ПЛАН

науково-методичної роботи

КВНЗ «Харківська академія неперервної освіти»

на 2018 рік

ЗМІСТ

	№
	Назва
	Стор.

	Модуль 1

Інформаційно-методичний

	1.1.
	Графік проведення індивідуальних консультацій методичними працівниками КВНЗ «Харківська академія неперервної освіти»
	4

	1.2.
	Перелік Шкіл педагогічних працівників
	13

	1.3.
	Перелік педагогічних майстерень педагогічних працівників
	16

	1.4.
	Перелік тимчасових творчих колективів педагогічних працівників (ТТК)
	17

	Модуль 2

Організаційно-методичний

Міжнародні, Всеукраїнські та обласні науково-методичні заходи з педагогами та учнями

	2.1.
	Міжнародні та Всеукраїнські науково-методичні заходи
	21

	2.2.
	Основні обласні науково-методичні заходи з педагогічними працівниками
	23

	2.3.
	Обласні масові заходи з учнями
	26

	Модуль 3

Науково-методичний

	3.1.
	Тематичні науково-методичні заходи для різних категорій педагогічних працівників
	31

	3.2.
	Адресна методична допомога різним категоріям педагогічних працівників
	47

	3.3.
	План проведення моніторингових досліджень якості освіти у 2018 році
	73

	3.4.
	Дослідно-експериментальна діяльність всеукраїнського та регіонального рівнів у закладах освіти Харківської області
	74

	3.5.
	Програми роботи Шкіл педагогічних працівників
	82

	3.6.
	Програми роботи педагогічних майстерень
	133

	3.7.
	Програми роботи тимчасових творчих колективів педагогічних працівників
	155

	3.8.
	Участь у міжнародних програмах і проектах у 2018 році
	193

	4.
	План підготовки науково-методичних видань і рекомендацій
	199

Модуль 1

Інформаційно-методичний

1.1. Графік проведення індивідуальних консультацій методичними працівниками

КВНЗ «Харківська академія неперервної освіти»

1.2. Перелік Шкіл педагогічних працівників
1.3. Перелік педагогічних майстерень педагогічних працівників
1.4. Перелік тимчасових творчих колективів
педагогічних працівників (ТТК)

1.1. Графік
проведення індивідуальних консультацій методичними працівниками
КВНЗ «Харківська академія неперервної освіти»

	№ з/п
	День проведення
	Час проведення
	Консультант, електронна адреса
	Структурний підрозділ
	Категорія учасників
	Місце проведення
	Відповідальний

	1. 1
	Перший понеділок місяця
	9.00-17.00
	Носенко

Володимир Вікторович,

завідувач, kharkiv20@ukr.net

	Центр практичної психології, соціальної роботи та формування здорового способу життя

	Методисти Р(М)МК(Ц) із психологічної служби, керівники та методисти Центрів практичної психології і соціальної роботи
	Каб. 19
	Вольянська С.Є.

	2. 2
	
	9.00-17.00
	Берзіня

Оксана Олександрівна, методист,

kharkiv20@ukr.net

	Центр практичної психології, соціальної роботи та формування здорового способу життя
	Методисти Р(М)МК(Ц), заступники директорів ЗНЗ з виховної роботи, які здійснюють організаційно-методичний супровід упровадження здоров’язбережувальних технологій; керівники Р(М)О вчителів основ здоров’я, учителі основ здоров’я

	Каб. 19
	Носенко В.В.

	3. 3
	
	9.00-17.00
	Кротова Ірина Василівна, завідувач, center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), які здійснюють організаційно-методичний супровід роботи з обдарованою учнівською молоддю

	Каб. 23
	Вольянська С.Є.

	4. 4
	Другий понеділок місяця
	9.00-17.00
	Сіваченко

Інесса Геннадіївна,

методист,

nova_gromada@ukr.net
	Центр громадянського виховання
	Методисти Р(М)МК(Ц), які супроводжують виховну роботу, керівники Р(М)МО класних керівників, заступники директорів ЗНЗ, класні керівники; директори та заступники директорів позашкільних навчальних закладів

	Каб. 15
	Остапенко А.С.

	5. 5
	
	9.00-17.00
	Колісник

Олена Валентинівна,

методист, kharkiv20@ukr.net

	Центр практичної психології, соціальної роботи та формування здорового способу життя

	Методисти Р(М)МК(Ц), які здійснюють організаційно-методичний супровід інклюзивної освіти
	Каб. 19
	Носенко В.В.

	6. 6
	Третій понеділок місяця
	9.00-17.00
	Гніда

Тетяна Борисівна,

методист, kharkiv20@ukr.net
	Центр практичної психології, соціальної роботи та формування здорового способу життя
	Керівники Р(М)МО соціальні педагоги навчальних закладів
	Каб. 19
	Носенко В.В.

	7.
	
	
	
	
	
	
	Носенко В.В.

	8. 7
	
	
	Разводова

Тетяна Олександрівна,

методист,

kharkiv20@ukr.net

	
	Керівники Р(М)МО практичних психологів ДНЗ, практичні психологи ВНЗ
	
	

	9. 8
	Четвертий понеділок місяця
	9.00-17.00
	Ставицький

Сергій Борисович, завідувач,

ciro-hano@ukr.net
	Центр інноваційного розвитку освіти
	Методисти Р(М)МК(Ц), які здійснюють організаційно-методичний супровід виявлення та узагальнення ЕПД; директори та заступники директорів експериментальних навчальних закладів
	Каб. 4
	Вольянська С.Є.

	10. 9
	
	9.00-17.00
	Кліменко

Галина Василівна, методист,

ciro-hano@ukr.net
	Центр інноваційного розвитку освіти
	Методисти Р(М)МК(Ц), директори та заступники директорів експериментальних навчальних закладів
	Каб. 4
	Ставицький С.Б.

	11. 1
	
	9.00-16.00
	Галушко

Наталя Анатоліївна, методист,

ciro-hano@ukr.net
	Центр інноваційного розвитку освіти
	Методисти Р(М)МК(Ц), які здійснюють організаційно-методичний супровід конкурсу «Учитель року», педагогічні працівники
	Каб. 4
	Ставицький С.Б.

	12. 1
	Перший вівторок місяця
	9.00-17.00
	Остапенко

Алла Сергіївна,

завідувач,

nova_gromada@ukr.net
	Центр громадянського виховання
	Спеціалісти МОУО, методисти Р(М)МК(Ц), які супроводжують дошкільну освіту; керівники Р(М)МО педагогічних працівників ДНЗ, педагогічні працівники ЗДО
	Каб. 15
	Вольянська С.Є.

	13. 1
	
	9.00-17.00
	Капустіна

Наталія Олександрівна, методист,

nova_gromada@ukr.net
	Центр громадянського виховання
	Спеціалісти МОУО, методисти Р(М)МК(Ц), які супроводжують дошкільну освіту; керівники Р(М)МО педагогічних працівників ДНЗ, педагогічні працівники ЗДО
	Каб. 15
	Остапенко А.С.

	14. 1
	
	9.00-17.00
	Ротфорт

Діана Вікторівна, методист,

center_ekspert@ukr.net
	Центр громадянського виховання
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів початкових класів, учителі початкових класів
	Каб. 15
	Остапенко А.С.

	15.
	Другий вівторок місяця
	9.00-17.00
	Булгакова

Вікторія Георгіївна, методист,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів іноземних мов (німецької, французької, іспанської), учителі іноземних мов (німецької, французької, іспанської, мови іврит)
	Каб. 14
	Кротова І.В.

	16.
	
	9.00-17.00
	Клімова

Світлана Василівна, методист,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів української мови та літератури, учителі української літератури
	Каб. 14
	Кротова І.В.

	17. 1
	
	9.00-17.00
	Моліна

Ольга Олександрівна, методист,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів англійської мови, учителі англійської мови
	Каб. 23
	Кротова І.В.

	18.
	Третій вівторок місяця
	9.00-17.00
	Косенко

Катерина Олегівна, методист,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів предметів художньо-естетичного циклу, учителі предметів художньо-естетичного циклу; методисти Р(М)МК(Ц), керівники Р(М)О вчителів російської мови та зарубіжної літератури, учителі російської мови та зарубіжної літератури
	Каб. 23
	Кротова І.В.

	19.
	
	9.00-17.00
	Армейський

Олег Станіславович, методист,

nova_gromada@ukr.net
	Центр громадянського виховання
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів предмета «Захист Вітчизни», учителі предмета «Захист Вітчизни»
	Каб. 15
	Остапенко А.С.

	20.
	
	9.00-17.00
	Волкова

Ірина Василівна, методист,
nova_gromada@ukr.net
	Центр громадянського виховання
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів фізичної культури, учителі фізичної культури
	Каб. 15
	Остапенко А.С.

	21.
	Четвертий вівторок місяця
	9.00-17.00
	Назарчук

Іван Іванович,

методист,

nova_gromada@ukr.net
	Центр громадянського виховання
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів трудового навчання, технології та креслення, учителі трудового навчання, технології та креслення
	Каб. 15
	Остапенко А.С.

	22.
	
	9.00-16.00
	Владімірова

Катерина Миколаївна, методист,

ciro-hano@ukr.net
	Центр інноваційного розвитку освіти
	Методисти Р(М)МК(Ц), які здійснюють організаційно-методичний супровід конкурсу «Джерело творчості», педагогічні працівники
	Каб. 4
	Ставицький С.Б.

	23. 2
	Перша

середа місяця
	9.00-17.00
	Федченко

Світлана Геннадіївна, методист, center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів фізики та астрономії,

учителі фізики та астрономії
	Каб. 14
	Кротова І.В.

	24. 2
	
	9.00-17.00
	Старченко

Людмила Миколаївна, методист,

ciro-hano@ukr.net
	Центр інноваційного розвитку освіти
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів інформатики, учителі інформатики; методисти Р(М)МК(Ц) із питань ведення ІСУО та депозитарію
	Каб. 4
	Ставицький С.Б.

	25. 2

	Друга середа місяця
	9.00-17.00
	Капустін

Ігор Вячеславович, завідувач,

center_monitor@ ukr.net
	Центр моніторингу якості освіти
	Методисти Р(М)МК(Ц), які відповідають за проведення моніторингових досліджень у районі (місті), керівники навчальних закладів
	Каб. 20
	Вольянська С.Є.

	26.
	
	
	
	
	
	
	Капустін І.В.

	27.
	
	
	Голтяй

Тетяна Миколаївна, методист,

center_monitor@ ukr.net
	
	
	
	

	28.
	
	
	Євтушенко

Світлана Сергіївна, методист,

center_monitor@ ukr.net
	
	
	
	

	29.
	
	
	Мірошниченко Вікторія Миколаївна, методист,

center_monitor@ ukr.net
	
	
	
	

	30.
	
	
	Рудакова

Рудакова

Олена Сергіївна, методист,

center_monitor@ ukr.net

	
	
	
	

	28.
	
	9.00-17.00
	Ворфлік

Людмила Віталіївна, завідувач,

kvnz.hano@gmail.com
	Відділ планування та розподілу навчальної літератури
	Методисти Р(М)МК(Ц), які здійснюють супровід діяльності шкільних бібліотек
	Каб. 26
	Вольянська С.Є.

	29.
	
	
	Латишева

Тетяна Воломирівна, методист,

kvnz.hano@gmail.com
	
	
	
	Ворфлік Л.В.

	30.
	Третя середа місяця
	9.00-17.00
	Сідорчук

Валентина Павлівна, заступник завідувача,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	методисти Р(М)МК(Ц), керівники Р(М)О вчителів правознавства, учителі правознавства
	Каб. 14
	Кротова І.В.

	
	
	9.00-17.00
	Євтушенко Євгенія Віталіївна
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів історії, учителі історії;
	Каб. 14
	Кротова І.В.

	
	
	9.00-17.00
	Румянцева-Лахтіна Оксана Олександрівна
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів української мови та літератури, учителі української мови
	Каб. 14
	Кротова І.В.

	31.
	
	9.00-17.00
	Саввіч

Олександр Миколайович, методист,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів географії, учителі географії
	Каб. 23
	Кротова І.В

	32.
	
	9.00-17.00
	Носик

Наталя Дмитрівна, методист,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів економіки, учителі економіки
	Каб. 23
	Кротова І.В

	33.
	Четверта середа місяця
	9.00-17.00
	Жеребкіна

Зоя Геннадіївна, завідувач,

kvnz.hano@gmail.com
	Бібліотека
	Керівники Р(М)МО шкільних бібліотекарів, шкільні бібліотекарі
	Каб. 32 а
	Вольянська С.Є.

	34.
	Перший четвер

місяця
	9.00-17.00
	Большукіна Аліна Вячеславівна, завідувач,

lanz-omnibo@ukr.net
	Центр організаційно-методичної роботи з керівними кадрами
	Завідувачі, методисти Р(М,ОТГ)МК(Ц)
	Каб. 26
	Вольянська С.Є.

	35.
	
	9.00-17.00
	Сировацька

Людмила Опанасівна, методист,

lanz-omnibo@ukr.net
	Центр організаційно-методичної роботи з керівними кадрами
	Заступники директорів закладів освіти інтернатного типу обласного підпорядкування
	Каб. 26
	Большукіна А.В.

	36.
	Другий четвер

місяця
	9.00-17.00
	Єжелий Віктор Миколайович, заступник завідувача,

lanz-omnibo@ukr.net
	Центр організаційно-методичної роботи з керівними кадрами
	Новопризначені директори та заступники директорів закладів загальної середньої освіти
	Каб. 26
	Большукіна А.В.

	37.
	Третій четвер місяця
	9.00-17.00
	Папернова Тетяна Валеріївна
	Центр професійного розвитку працівників освіти
	Педагогічні працівники закладів загальної середньої освіти
	вул. Світла, 41
	Мельник Світлана Анатоліївна

	38.
	
	9.00-17.00
	Прощай

Марія Вікторівна, методист,

lanz-omnibo@ukr.net
	Центр організаційно-методичної роботи з керівними кадрами

	Методисти Р(М,ОТГ)МК(Ц), які здійснюють організаційно-методичний супровід атестації педагогічних і керівних кадрів, педагогічні працівники
	Каб. 26
	Большукіна А.В.

	39.
	Четвертий четвер місяця
	9.00-17.00
	Зайцева

Оксана Анатоліївна, методист,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів біології, екології та природознавства, учителі біології, екології та природознавства
	Каб. 23
	Кротова І.В.

	40.
	
	9.00-17.00
	Лелеко

Валентина Георгіївна, методист,

center_ekspert@ukr.net
	Центр методичної та аналітичної роботи
	Методисти Р(М)МК(Ц), керівники Р(М)О вчителів хімії, учителі хімії
	Каб. 23
	Кротова І.В.

	41.
	
	9.00-17.00
	Замазій

Юлія Олександрівна,

методист, kharkiv20@ukr.net
	Центр практичної психології, соціальної роботи та формування здорового способу життя
	Працівники психологічної служби спеціалізованих, спеціальних, санаторних і реабілітаційних навчальних закладів
	Каб. 19
	Носенко В.В.

1.2. Перелік Шкіл педагогічних працівників
	№ з/п
	Тема роботи Школи
	Учасники
	Терміни

роботи
	Терміни проведення заходів

у 2018 році
	Керівники Школи

	1.
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру)

	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	2018
	січень

лютий

березень

квітень

травень

червень

жовтень

листопад

грудень
	Большукіна А.В.

	2.
	Школа молодого директора закладу загальної середньої освіти
	директори закладів загальної середньої освіти зі стажем адміністративної роботи
до 3-х років
	2018 – 2019
	березень

травень

вересень

листопад
	Єжелий В.М.

	3.
	Школа директора опорного закладу загальної середньої освіти
	директори опорних закладів загальної середньої освіти
	2017 – 2019
	березень

листопад
	Єжелий В.М.

	4.
	Школа молодого заступника директора з навчально-виховної роботи закладу загальної середньої освіти
	заступники директорів з навчально-виховної роботи закладів загальної середньої освіти зі стажем адміністративної роботи

до 3-х років

	2018 – 2019
	лютий

квітень

жовтень

грудень
	Єжелий В.М.

	5.
	Школа молодого заступника директора з виховної роботи закладу загальної середньої освіти
	заступники директорів з виховної роботи закладів загальної середньої освіти

зі стажем адміністративної роботи до 3-х років

	2018 – 2019
	квітень

вересень
	Сіваченко І.Г.

	6.
	Школа молодого керівника закладу дошкільної освіти
	керівники закладів дошкільної освіти зі стажем роботи

до 3-х років
	2018 – 2019
	березень

червень

жовтень

грудень
	Остапенко А.С.

Капустіна Н.О.
Коченгіна М.В

	7.
	Школа управління інклюзивним закладом освіти
	директори, заступники директорів закладів дошкільної та загальної середньої освіти з інклюзивною формою навчання
	2018 – 2019
	квітень

червень

жовтень

грудень
	Колісник О.В.

	8.
	Школа педагога-майстра – учителя географії

	учителі географії вищої кваліфікаційної категорії закладів загальної середньої освіти
	2017 – 2018
	квітень, травень жовтень
	Саввіч О.М.

	9.
	Школа педагога-майстра – учителя початкових класів
	учителі початкових класів вищої кваліфікаційної категорії закладів загальної середньої освіти
	2017 – 2018
	лютий

квітень

жовтень
	Ротфорт Д.В.

	10.
	Школа молодого фахівця – учителя фізики

	учителі фізики закладів загальної середньої освіти зі стажем роботи

до 3-років
	2018
	квітень червень жовтень
	Федченко С.Г.

	11.
	Школа молодого фахівця – учителя хімії

	учителі хімії закладів загальної середньої освіти зі стажем роботи

до 3-років
	2018
	квітень червень жовтень
	Лелеко В.Г.

	12.
	Школа педагогічної майстерності «Формування культури мовлення дітей дошкільного віку»
	вихователі, вихователі-методисти закладів дошкільної освіти
	2017 – 2018
	лютий

квітень

вересень

листопад
	Остапенко А.С.

Капустіна Н.О.

Коченгіна М.В.

	13.
	Відкрита школа «Інклюзивна освіта» (у формі вебінарів)
	педагогічні працівники закладів дошкільної та загальної середньої освіти
	2017 – 2020
	березень

вересень
	Колісник О.В.

	14.
	Школа моніторингу якості освіти
	педагогічні працівники закладів дошкільної та загальної середньої освіти
	2018
	лютий березень

квітень вересень

листопад
	Капустін І.В.

	15.
	Школа молодого фахівця психологічної служби
	практичні психологи та соціальні педагоги зі стажем роботи до 3-років
	2018
	лютий
квітень вересень листопад
	Носенко В.В.

	16.
	Школа-майстерня за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція»

	педагогічні працівники закладів загальної середньої та професійної освіти
	2018
	січень

лютий

березень

вересень жовтень грудень
	Носенко В.В.

	17.
	Школа бібліотекознавця

	молоді методисти

з бібліотечних фондів, бібліотекарі закладів загальної середньої освіти зі стажем роботи до 3-х років
	2018
	лютий

травень

жовтень
	Ворфлік Л.В.

Жеребкіна З.Г.

1.3. Перелік педагогічних майстерень педагогічних працівників
	№ з/п
	Тема роботи педагогічної майстерні
	Учасники
	Терміни

роботи
	Терміни проведення заходів

у 2018 році
	Керівники педагогічної майстерні

	1.
	Педагогічна майстерня вчителів правознавства та громадянської освіти
	учителі правознавства та громадянської освіти закладів загальної середньої освіти
	2018
	березень

квітень травень жовтень

грудень
	Сідорчук В.П.

	2.
	Педагогічна майстерня «Формування загальнокультурної компетентності на уроках художньо-естетичного циклу»
	учителі предметів художньо-естетичного циклу закладів загальної середньої освіти
	2018
	квітень червень жовтень

грудень
	Косенко К.О.

	3.
	Педагогічна майстерня «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» для вчителів української мови та літератури
	учителі української мови та літератури 11-х класів закладів загальної середньої освіти
	2018 – 2019
	січень – квітень

жовтень – грудень
	Кротова І.В.

Клімова С.В.

	4.
	Педагогічна майстерня «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» для вчителів математики
	учителі математики

11-х класів закладів загальної середньої освіти
	2018 – 2019
	січень – квітень

жовтень – грудень
	Будна С.М.

	5.
	Педагогічна майстерня «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» для вчителів історії
	учителі історії 11-х класів закладів загальної середньої освіти
	2018 – 2019
	січень – квітень

жовтень – грудень
	Сідорчук В.П.

	6.
	Педагогічна майстерня «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» для вчителів англійської мови

	учителі англійської мови 11-х класів закладів загальної середньої освіти
	2018 – 2019
	січень – квітень

жовтень – грудень
	Моліна О.О.

	7.
	Педагогічна майстерня «Формування ІКТ-компетентності учнів на уроках інформатики»
	учителі інформатики,
які готують учнів до Всеукраїнської учнівської олімпіади з ІКТ
	2018
	квітень червень жовтень
	Ставицький С.Б.

Старченко Л.М.

	8.
	Педагогічна майстерня «Цифрові технології – інструменти успіху нової української школи»
	педагогічні працівники закладів загальної середньої освіти, які опановують цифрові технології
	2018
	травень вересень грудень
	Ставицький С.Б.

Старченко Л.М

	9.
	Педагогічна майстерня «Використання арт-методів за напрямами практичної діяльності»
	 практичні психологи закладів дошкільної освіти
	2018
	лютий

березень

жовтень

листопад
	Носенко В.В.

Разводова Т.О.

1.4. Перелік тимчасових творчих колективів педагогічних працівників (ТТК)

	№ з/п
	Тема роботи ТТК
	Учасники
	Терміни

роботи
	Терміни проведення інтерактивних спілкувань у 2018 році
	Керівники ТТК

	1.
	Здоров’язбережувальна технологія «Навчання у русі» в системі оздоровчо-виховної роботи закладів загальної середньої освіти
	педагогічні працівники закладів загальної середньої освіти
	2017 – 2018
	травень

листопад

	Сіліна Г.О.

Волкова І.В.

Заліська О.М.

	2.
	Сучасні підходи до організації військово-патріотичного виховання учнів закладів загальної середньої освітиХарківської області
	учителі предмета «Захист Вітчизни» закладів загальної середньої освіти
	2017 – 2018
	березень

листопад
	Армейський О.С.

	3.
	Методика проектно-дослідницької діяльності учнів як складової шкільної екологічної освіти
	учителі біології та екології закладів загальної середньої освіти
	2017 – 2018
	квітень

вересень грудень
	Зайцева О.А.

	4.
	«Використання гри для формування предметних компетентностей учнів 1 – 4 класів»
	учителі початкових класів закладів загальної середньої освіти
	2017 – 2018
	лютий

квітень

жовтень грудень
	КоченгінаМ.В.

	5.
	Дорожня карта вчителя в умовах інклюзивної освіти
	педагогічні працівники закладів загальної середньої освіти
	2017 – 2018
	лютий

квітень
	Колісник О.В.

	6.
	Навчально-методичне забезпечення підготовки учнів закладів загальної середньої освіти до зовнішнього незалежного оцінювання з англійської мови
	учителі англійської закладів загальної середньої освіти
	2017 – 2018
	лютий

квітень
	Моліна О.О.

	7.
	Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження
	учителі початкових класів закладів загальної середньої освіти
	2017 – 2018
	січень

лютий

березень

квітень

травень
	Ротфорт Д.В.

	8.
	Упровадження здоров’язбережувальних технологій в освітній процес Нової української школи
	учителі основ здоров’я закладів загальної середньої освіти, тренери превентивних програм, класні керівники, методисти районних (міських, ОТГ) методичних служб
	2018
	січень

травень

вересень

грудень
	Берзіня О.О.

	9.
	STEM-освіта: формування ключових компетентностей для життя
	педагогічні працівники закладів освіти, які беруть участь у інноваційному освітньому проекті всеукраїнського рівня

«Я – дослідник»
	2018
	лютий червень вересень листопад
	Ставицький С.Б.

Старченко Л.М.

Модуль 2

Організаційно-методичний
Міжнародні, Всеукраїнські та обласні
науково-методичні заходи з педагогами та учнями

2.1. Міжнародні та Всеукраїнські науково-методичні заходи

2.2. Основні обласні науково-методичні заходи з педагогічними працівниками
2.3. Обласні масові заходи з учнями

2.1. Міжнародні та Всеукраїнські науково – методичні заходи

	№ з/п
	Дата проведення
	Тема
	Категорія учасників
	Місце проведення
	Відповідальні

	1.
	лютий
	Всеукраїнська науково-практична Інтернет-конференція «Жуль Верн: фантастична реальність», присвячена 190-річчю від дня народження Жуль Верна
	методисти, викладачі обласних закладів післядипломної педагогічної та вищої освіти, учителі закладів загальної середньої освіти
	КВНЗ «Харківська академія неперервної освіти»
	Дегтярьова Г.А.

Кротова І.В.

	2.
	березень
	Участь у Дев’ятій Міжнародній виставці «Сучасні навчальні заклади»
	заклади освіти Харківської області та
м. Харкова
	м. Київ
	Вольянська С.Є.

Большукіна А.В.

	3.
	березень
	ІV етап Всеукраїнських учнівських олімпіад

з англійської та іспанської мов
	учні закладів загальної середньої освіти регіонів України
	КВНЗ «Харківська академія неперервної освіти»
	Вольянська С.Є.

Кротова І.В.

	4.
	квітень
	Всеукраїнська науково-практичної Інтернет-конференція «Розвиток професійної компетентності керівників шкіл у системі післядипломної педагогічної освіти в умовах упровадження нового Державного стандарту початкової загальної освіти» (спільно з ДВНЗ «Університет менеджменту освіти» НАПН України, у межах Українського відкритого університету післядипломної освіти)
	методисти, викладачі обласних закладів післядипломної педагогічної та вищої освіти, педагогічні працівники закладів загальної середньої освіти
	КВНЗ «Харківська академія неперервної освіти»
	Мельник С.А.

Смирнова М.Є. Коченгіна М.В.
Остапенко А.С.

	5.
	жовтень
	Всеукраїнський науково-практичний семінар «Упровадження здоров’язбережувальних технологій в освітній процес оновленої української школи» (спільно з Інститутом модернізації змісту освіти Міністерства освіти і науки України)
	методисти з основ здоров’я та превентивного виховання обласних закладів післядипломної педагогічної освіти
	КВНЗ «Харківська академія неперервної освіти»
	Вольянська С.Є. Носенко В.В, Вороніна Г.Л.

	6.
	жовтень
	Участь у Десятій Міжнародній виставці «Інноватика в сучасній освіті»
	заклади освіти Харківської області та
м. Харкова
	м. Київ
	Вольянська С.Є.

Большукіна А.В.

	7.
	грудень
	Всеукраїнська науково-практична Інтернет-конференція «Г.Ф. Квітка-Основ’яненко. Перший класик художньої прози», присвячена 240-річчю від дня народження Г.Ф. Квітки-Основ’яненка
	методисти, викладачі обласних закладів післядипломної педагогічної та вищої освіти, учителі закладів загальної середньої освіти
	КВНЗ «Харківська академія неперервної освіти»
	Дегтярьова Г.А.

Кротова І.В.

2.2. Основні обласні науково-методичні заходи з педагогічними працівниками
	№ з/п
	Дата проведення
	Тема
	Категорія учасників
	Місце проведення
	Відповідальні

	1.
	березень
травень

жовтень

грудень
	Регіональні тематичні виставки ефективного педагогічного досвіду «Освіта Харківщини

ХХІ століття»:

1. «Нова українська школа: формування соціальної та громадянської компетентності учнів» (у межах регіонального освітнього проекту «Виховний простір Харківщини»)

2. «Нова українська школа: підвищення якості фізико-математичної освіти через формування активного навчального простору»

3. «Нова українська школа: формування культури здоров’я в рамках сталого розвитку» (у межах регіонального освітнього проекту «Виховний простір Харківщини»)
4. «Нова українська школа: ІКТ та STEM-технології в освітньому процесі та управлінні закладами освіти» (у межах регіонального освітнього проекту «Наукові обрії Харківщини»)
	заклади освіти Харківської області та м. Харкова, районні (міські, ОТГ) методичні кабінети, інформаційно-методичні центри
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Вольянська С.Є.

Ставицький С.Б.

	2.
	січень – лютий
	ІІ (обласний) етап Всеукраїнського конкурсу «Учитель року – 2018» (номінації: «Українська мова та література», «Німецька мова», «Фізика», «Фізична культура»)
	переможці І (районного, міського, ОТГ) етапу Всеукраїнського конкурсу «Учитель року – 2018»
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Вольянська С.Є.

Ставицький С.Б.

	3.
	січень – червень
	І (обласний) етап Всеукраїнського конкурсу рукописів навчальної літератури для закладів позашкільної освіти
	педагогічні працівники закладів позашкільної освіти
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Остапенко А.С.

Сіваченко І.Г.

	4.
	січень – березень
	ІІ (обласний) етап Всеукраїнського конкурсу майстерності педагогічних працівників закладів позашкільної освіти «Джерело творчості» у номінації «Методист – 2018»
	переможці І (районного, міського, ОТГ) етапу Всеукраїнського конкурсу майстерності педагогічних працівників закладів позашкільної освіти «Джерело творчості» у номінації «Методист – 2018»
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Ставицький С.Б.

	5.
	березень
	«Сучасні форми та методи роботи з підвищення ефективності навчання учнів та управління освітнім процесом у новій українській школі» (за результатами фестивалю «добрих практик» освітян Харківщини «Майстри педагогічної справи презентують)»,

у тому числі:

· Фестиваль «добрих практик» освітян Харківщини «Майстри педагогічної справи презентують)»;

· методичні студії керівників районних (міських, ОТГ) методичних об’єднань педагогічних працівників
	завідувачі Р(М, ОТГ)МК(Ц), керівники Р(М, ОТГ)МО
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24

вул. Світла, 41
	Вольянська С.Є.

Большукіна А.В.
Ставицький С.Б.

Кротова І.В.
Остапенко А.С.

Носенко В.В.

	6.
	березень – квітень
	ІІ (обласний) тур обласного конкурсу «Кращий вихователь Харківщини»
	переможці І (районного, міського, ОТГ) туру обласного конкурсу «Кращий вихователь Харківщини»
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Вольянська С.Є.

Остапенко А.С.

	7.
	квітень
	VІІІ Психологічні читання серед практичних психологів та учнів старших класів закладів загальної середньої освіти, присвячені актуальним проблемам психологічного супроводу освіти (до Всеукраїнського дня психолога)
	працівники психологічної служби та учні старших класів закладів загальної середньої освіти
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Носенко В.В.

	8.
	травень
	Заходи, присвячені Дню слов’янської писемності та культури
	керівники Р(М, ОТГ)МО вчителів зарубіжної літератури, російської мови та літератури, української мови та літератури, учні, педагогічна громадськість області
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Кротова І.В..

	9.
	червень
	VІІ обласний фестиваль «Світ медіації» для практичних психологів та учнів закладів загальної середньої освіти
	практичні психологи та учні старших класів закладів загальної середньої освіти
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Носенко В.В.

	10.
	серпень
	Обласний педагогічний тиждень «Шляхи реалізації нового Закону України «Про освіту» в контексті забезпечення сталого розвитку України та її європейського вибору», у тому числі:

· методичні студії керівників місцевих органів управління освітою, закладів освіти, методичних служб, районних (міських, ОТГ) методичних об’єднань педагогічних працівників
	керівники МОУО,

завідувачі Р(М, ОТГ)МК(Ц), методисти Р(М, ОТГ)МК(Ц), керівники Р(М, ОТГ)МО,
керівники закладів освіти
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24

вул. Світла, 41
	Вольянська С.Є.

Большукіна А.В.
Ставицький С.Б.

Кротова І.В.
Остапенко А.С.

Носенко В.В.

	11.
	вересень
	Науково-практична конференція (вебінар), присвячена Всеукраїнському Дню дошкілля
	методисти Р(М, ОТГ)МК(Ц), які супроводжують дошкільну освіту, педагогічні працівники закладів дошкільної освіти
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Остапенко А.С.

	12.
	листопад
	ІІ (обласний) тур Всеукраїнського конкурсу «Класний керівник року»
	переможці І (районного, міського, ОТГ) туру Всеукраїнського конкурсу «Класний керівник року»
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Остапенко А.С.
Сіваченко І.Г.

	13.
	грудень
	Обласний педагогічний тиждень «Упровадження нового Державного стандарту початкової загальної освіти: перші кроки», у тому числі:

· обласна звітно-аналітична методична конференція «Підведення підсумків спільної роботи КВНЗ «Харківська академія неперервної освіти» з Р(М, ОТГ)МК(Ц)
у 2018 році»
	завідувачі Р(М,ОТГ)МК(Ц), методисти Р(М, ОТГ)МК(Ц), заступники директорів закладів освіти інтернатного типу
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Вольянська С.Є. Большукіна А.В.

2.3 Обласні масові заходи з учнями

	№ з/п
	Дата проведення
	Тема
	Категорія учасників
	Місце проведення
	Відповідальні

	1.
	січень
	ІV (заключний) етап
ХVІІІ Міжнародного конкурсу з української мови

імені Петра Яцика
	переможці ІІІ етапу Міжнародного конкурсу з української мови

імені Петра Яцика
	КВНЗ «Харківська академія неперервної освіти»

вул. Світла, 41
	Кротова І.В.

	2.
	січень
	ІІІ (обласний) етап
ХVІІ Всеукраїнського конкурсу учнівської творчості «Об’єднаймося ж, брати мої!» за темою «Ніхто нам не збудує держави, коли ми її самі не збудуємо, і ніхто з нас не зробить нації, коли ми самі нацією не схочемо бути» (В’ячеслав Липинський) у номінаціях «Література» та «Історія України і державотворення»
	переможці ІІ (районного, міського, ОТГ) етапу Всеукраїнського конкурсу учнівської творчості «Об’єднаймося ж, брати мої!»
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Кротова І.В.
Сидорчук В.П.

	3.
	січень – лютий
	ІІІ (обласний) етап Всеукраїнських учнівських олімпіад із навчальних предметів
	переможці ІІ (районного, міського, ОТГ) етапу Всеукраїнських учнівських олімпіад із навчальних предметів
	заклади вищої та загальної середньої освіти м. Харкова
	Вольянська С.Є.

Кротова І.В. Ставицький С.Б.

Остапенко А.С.

	4.
	січень – квітень
	Обласний дистанційний фестиваль із комп’ютерної графіки та анімації
	учні закладів загальної середньої освіти – учасники фестивалю
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Ставицький С.Б.

	5.
	лютий
	ІV (заключний) етап ХІІІ Міжнародного мовно-літературного конкурсу учнівської та студентської молоді імені Тараса Шевченка
	переможці ІІІ (обласного) етапу Міжнародного мовно-літературного конкурсу учнівської та студентської молоді імені Тараса Шевченка
	КВНЗ «Харківська академія неперервної освіти»
вул. Світла, 41
	Кротова І.В.

	6.
	лютий
	ІV тур учнівської олімпіади з інформатики NetOI-2018
	учні закладів загальної середньої освіти
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Ставицький С.Б.

	7.
	лютий – березень
	Відбірково-тренувальні збори переможців ІІІ етапу Всеукраїнських учнівських олімпіад із навчальних предметів (у межах регіонального освітнього проекту «Підвищення якості підготовки учнів Харківської області до Всеукраїнських учнівських олімпіад із навчальних предметів»)
	переможці ІІІ (обласного) етапу Всеукраїнських учнівських олімпіад

із навчальних предметів
	заклади вищої та загальної середньої освіти м. Харкова
	Кротова І.В. Ставицький С.Б.

Остапенко А.С.

	8.
	березень
	Заходи, присвячені Шевченківському дню в Україні
	учителі та учні закладів загальної середньої освіти
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Кротова І.В.

	9.
	квітень – червень
	ІІ (регіональний) етап Всеукраїнського фестивалю-конкурсу «Молодь обирає здоров’я»
	переможці І (районного, міського, ОТГ) етапу Всеукраїнського фестивалю-конкурсу «Молодь обирає здоров’я»
	КВНЗ «Харківська академія неперервної освіти» вул. Пушкінська, 24
	Носенко В.В.

	10.
	жовтень
	Онлайн-тренінги з підготовки учнів до ІІ та ІІІ етапів Всеукраїнських учнівських олімпіад із навчальних предметів (у межах регіонального освітнього проекту «Підвищення якості підготовки учнів Харківської області до Всеукраїнських учнівських олімпіад із навчальних предметів»)
	учні закладів загальної середньої освіти,

у т.ч. переможці
ІІІ (обласного) етапу Всеукраїнських учнівських олімпіад із навчальних предметів минулого року
	заклади вищої та загальної середньої освіти м. Харкова
	Кротова І.В. Ставицький С.Б.

Остапенко А.С.

	11.
	жовтень – листопад
	ХVІІІ обласний фестиваль ораторського мистецтва, присвячений Року української мови в Україні, «Я знаю: мова мамина свята, в ній вічний, незнищений дух народу (М. Адаменко).

Заходи, присвячені Дню української писемності та мови
	переможці районного (міського, ОТГ) етапу обласного фестивалю ораторського мистецтва
	КВНЗ «Харківська академія неперервної освіти» вул. Пушкінська, 24
	Кротова І.В.

	12.
	листопад
	Обласний турнір із Scratch-програмування
	учні закладів загальної середньої освіти
	КВНЗ «Харківська академія неперервної освіти»

вул. Пушкінська, 24
	Ставицький С.Б.

	13.
	грудень
	ІІІ (обласний) етап
ІХ Міжнародного мовно-літературного конкурсу учнівської та студентської молоді імені Тараса Шевченка
	переможці ІІ (районного, міського, ОТГ) етапу Міжнародного мовно-літературного конкурсу учнівської та студентської молоді імені Тараса Шевченка
	КВНЗ «Харківська академія неперервної освіти»

вул. Світла, 41
	Кротова І.В.

	14.
	грудень
	ІІІ (обласний) етап ХІХ Міжнародного конкурсу з української мови імені Петра Яцика
	переможці ІІ (районного, міського, ОТГ) етапу Міжнародного конкурсу з української мови імені Петра Яцика
	КВНЗ «Харківська академія неперервної освіти»

вул. Світла, 41
	Кротова І.В.

	15.
	грудень
	Тиждень права в закладах загальної середньої освіти Харківської області
	учні закладів загальної середньої освіти
	заклади загальної середньої освіти Харківської області
	Сидорчук В.П.

Модуль 3

Науково-методичний
3.1. Тематичні науково-методичні заходи для різних категорій педагогічних працівників

3.2. Адресна методична допомога різним категоріям педагогічних працівників
3.3. План проведення моніторингових досліджень

якості освіти у 2018 році
3.4. Дослідно-експериментальна діяльність

всеукраїнського та регіонального рівнів у закладах освіти Харківської області
3.5. Програми роботи Шкіл педагогічних працівників
3.6. Програми роботи педагогічних майстерень
3.7. Програми роботи тимчасових творчих колективів
педагогічних працівників
3.8. Участь у міжнародних програмах і проектах у 2018 році
3.1. Тематичні науково-методичні заходи для різних категорій педагогічних працівників

	Місяць
	Тема заходу
	Категорія учасників
	Виконавець
	Відповідальний

	Січень
	Інтернет-семінар (у формі вебінару) «Особливості проведення регіональних моніторингових досліджень якості освіти в ІІ півріччі 2017/2018 н.р.»
	методисти Р(М,ОТГ)МК(Ц), відповідальні за проведення моніторингу
	Капустін І.В.

Голтяй Т.М.
	Капустін І.В.

	
	Інтернет-семінар «Організаційно-методичний супровід проведення ІІІ етапу Всеукраїнських учнівських олімпіад з навчальних предметів» (у межах освітнього проекту «Підвищення якості підготовки учнів Харківської області до Всеукраїнських учнівських олімпіад із навчальних предметів»)
	спеціалісти МОУО та методисти Р(М, ОТГ)МК(Ц), які відповідають за проведення олімпіад, директори та заступники директорів навчальних закладів інтернатного типу обласного підпорядкування
	Кротова І.В. методисти Центру
	Кротова І.В.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти Центру
	Остапенко А.С.

	Лютий
	Науково-практичний семінар «Організація методичної роботи в об’єднаній територіальній громаді. Цільові та організаційні функції методичної служби»
	завідувачі та методисти методичних служб ОТГ
	Большукіна А.В.
Кротова І.В.

Сировацька Л.О.
	Большукіна А.В.
Кротова І.В.

	
	Науково-практичний семінар «Проектний підхід як інноваційний механізм управління розвитком освіти в районі (місті, ОТГ)» (спільно з ДНіО)
	начальники місцевих органів управління освітою
	Большукіна А.В.
	Большукіна А.В.

	
	Постійно діючий семінар-тренінг «Інклюзивна технологія «Коло друзів» (у межах освітнього проекту «Розвиток інклюзивної освіти в Харківської області»)
	педагогічні працівники закладів освіти області
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Семінар-тренінг «Створення програми медіаосвітньої діяльності на рівні навчального закладу»
	учасники Всеукраїнського експерименту «Стандартизація наскрізної соціально-психологічної моделі масового впровадження медіаосвіти у вітчизняну педагогічну практику»
	Дегтярьова Г.А.
	Дегтярьова Г.А.

	
	Інтернет-семінар (ЧАТ) «Організація та проведення обласної тематичної відкритої виставки ефективного педагогічного досвіду «Освіта Харківщини ХХІ століття» за темою «Нова українська школа: формування соціальної та громадянської компетентності учнів»
	керівники закладів освіти, методисти Р(М)МК(Ц), які супроводжують інноваційну діяльність
	Ставицький С.Б. Галушко Н.А.
	Ставицький С.Б.

	
	Відкритий постійно діючий онлайн-семінар «Психолого-педагогічний супровід розвитку особистості дитини 2-х – 10-ти років в умовах реформування дошкільної та початкової освіти»
	педагогічні працівники закладів освіти області
	Коченгіна М.В. Остапенко А.С. Капустіна Н.О. Ротфорт Д.В.
	Коченгіна М.В. Остапенко А.С.

	
	Круглий стіл тренерів програми «Сімейна розмова»
	тренери програми
	Носенко В.В.

Гніда Т.Б.
	Носенко В.В.

	
	Круглий стіл «Оновлення підходів щодо підготовки учнів до ІІІ та ІV етапу Всеукраїнської учнівської олімпіади з трудового навчання в 2018 році» (у межах освітнього проекту «Підвищення якості підготовки учнів Харківської області до Всеукраїнських учнівських олімпіад із навчальних предметів»)
	учителі предметів «Трудове навчання», «Технології» закладів загальної середньої освіти області
	Остапенко А.С. Назарчук І.І.
	Остапенко А.С.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М, ОТГ)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти Центру
	Остапенко А.С.

	
	Консультаційний ЧАТ з питань проведення І та ІІ етапу фестивалю-конкурсу «Молодь обирає здоров’я»
	методисти Р(М)МК(Ц) з виховної роботи, педагогічні працівники
	Носенко В.В.

Колісник О.В.
	Колісник О.В.

	Березень
	Науково-практичний семінар «Проектний підхід до організації освітнього процесу в закладі освіти» (спільно з ДНіО)
	заступники директорів із навчально-виховної роботи закладів освіти інтернатного типу обласного підпорядкування
	Большукіна А.В.

Калініна Т.С.

Сировацька Л.О.
	Большукіна А.В.

Калініна Т.С.

	
	Науково-практичний семінар для директорів, методистів позашкільних навчальних закладів за темою «Упровадження ефективної моделі громадсько-державного управління позашкільним навчальним закладом» (у межах освітнього проекту «Виховний простір Харківщини», спільно з ДНіО)
	директори, методисти закладів позашкільної освіти
	Остапенко А.С. Сіваченко І.Г.

Вороніна Г.Л.
	Остапенко А.С. Вороніна Г.Л.

	
	Організаційно-методичний семінар для всіх керівників команд – учасників ІV етапу Всеукраїнських учнівських олімпіад із навчальних предметів
	керівники команд – учасників

ІV етапу Всеукраїнських учнівських олімпіад
	Кротова І.В. методисти Центру
	Кротова І.В.

	
	Семінар «Компетентнісний підхід у вивченні української мови та літератури»
(з О. Авраменком)
	учителі української мови та літератури закладів загальної середньої освіти області
	Кротова І.В.

Румянцева-Лахтіна О.О.
Дегтярьова Г.А.
	Кротова І.В. Дегтярьова Г.А.

	
	Семінар-практикум другого модуля за програмою «PRO-FLE» для вчителів французької мови «Piloter une séqence pédagogique».
	учителі французької мови закладів загальної середньої освіти області
	Дегтярьова Г.А.

Кротова І.В. Булгакова В.Г.
	Дегтярьова Г.А. Кротова І.В.

	
	Інтернет-збори батьків майбутніх першокласників
	батьки майбутніх першокласників
	Остапенко А.С. Капустіна Н.О.
	Остапенко А.С.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти центру
	Остапенко А.С.

	Квітень
	Нарада-семінар «Організоване закінчення 2017/2018 навчального року, проведення державної підсумкової атестації навчальних досягнень учнів» (спільно з ДНіО)
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), заступники директорів закладів освіти інтернатного типу обласного підпорядкування
	Кротова І.В.
	Кротова І.В.

	
	Науково-методична конференція «Методичні та психолого-педагогічні проблеми викладання іноземних мов на сучасному етапі: шляхи інтеграції школи та ВНЗ» (спільно з ХНУ імені В.Н. Каразіна)
	учителі іноземних мов закладів загальної середньої освіти області
	Дегтярьова Г.А.

Булгакова В.Г. Кротова І.В. Моліна О.О.
	Дегтярьова Г.А. Кротова І.В.

	
	Науково-методичний семінар «Науково-методичні засади впровадження гендерних підходів в систему роботи закладів освіти» (за результатами дослідно-експериментальної роботи регіонального рівня)

	педагогічні працівники експериментальних закладів освіти
	Ставицький С.Б. Клименко Г.В.
	Ставицький С.Б.

	
	Навчально-методичний семінар «Особливості статевого виховання дітей в умовах інтернатного закладу освіти: просвітницька та профілактична робота»
	працівники психологічної служби спеціальних, санаторних закладів освіти інтернатного типу та навчально-реабілітаційних центрів
	Носенко В.В.

Замазій Ю.О.
	Носенко В.В.

	
	Науково-практичний семінар «Фізичний розвиток дітей в умовах дошкільного навчального закладу»
	інструктори з фізичної культури закладів дошкільної освіти
	Остапенко А.С.

Вороніна Г.Л.

Волкова І.В.
	Остапенко А.С.

Вороніна Г.Л.

	
	Науково-практичний семінар «Особливості впровадження нового базового курсу «Громадянська освіта» у 10-х класах закладів загальної середньої освіти»
	керівники Р(М, ОТГ)МО вчителів правознавства та громадянської освіти
	Кротова І.В. Сідорчук В.П.
	Кротова І.В.

	
	Використання на уроках відео для розвитку навичок комунікації французькою мовою
	учителі французької мови закладів загальної середньої освіти області
	Дегтярьова Г.А. Кротова І.В.

Булгакова В.Г.
	Дегтярьова Г.А. Кротова І.В.

	
	Особливості навчання та методико-дидактичні принципи викладання німецької мови для підлітків
	учителі німецької мови закладів загальної середньої освіти області
	Дегтярьова Г.А. Кротова І.В.

Булгакова В.Г.
	Дегтярьова Г.А. Кротова І.В.

	
	Науково-практичний семінар «Медіатворчість учителя та учня у межах освітнього процесу Зміївського ліцею» (спільно з АУП, на базі Зміївського ліцею № 1 двічі Героя Радянського Союзу З.К. Слюсаренка Зміївської районної ради)
	учасники Всеукраїнського експерименту «Стандартизація наскрізної соціально-психологічної моделі масового впровадження медіаосвіти у вітчизняну педагогічну практику» та регіональної програми ДЕР «Науково-методичні засади впровадження медіаосвіти в систему роботи навчальних закладів Харківської області»
	Дегтярьова Г.А.
	Дегтярьова Г.А.

	
	Інтернет-семінар (вебінар), приурочений відзначенню 8 квітня – Міжнародного дня ромів «Інтеграція в українське суспільство ромської національної меншини»
	учителі закладів загальної середньої освіти, де навчаються діти ромської національної меншини
	Дегтярьова Г.А. Кротова І.В.

Косенко К.О.
	Дегтярьова Г.А. Кротова І.В.

	
	Інтернет-семінар (вебінар) «Реалізація концептуальних засад «Нової української школи» засобами курсів духовно-морального спрямування»
	учителі предметів духовно-морального-спрямування закладів загальної середньої освіти області
	Кротова І.В. Клімова С.В.
	Кротова І.В.

	
	Інтернет-семінар (ЧАТ) «Організація та проведення обласної тематичної відкритої виставки ефективного педагогічного досвіду «Освіта Харківщини ХХІ століття» за темою «Нова українська школа: підвищення якості фізико-математичної освіти через формування активного навчального простору»
	керівники закладів освіти, методисти Р(М, ОТГ)МК(Ц), які супроводжують інноваційну діяльність
	Ставицький С.Б. Галушко Н.А.
	Ставицький С.Б.

	
	Відкритий постійно діючий онлайн-семінар «Психолого-педагогічний супровід розвитку особистості дитини 2-х – 10-ти років в умовах реформування дошкільної та початкової освіти»
	педагогічні працівники закладів освіти області
	Коченгіна М.В. Остапенко А.С. Капустіна Н.О. Ротфорт Д.В.
	Коченгіна М.В. Остапенко А.С.

	
	Науково-практичний семінар «Моніторинг навчальної діяльності здобувачів початкової освіти (система розвивального навчання Ельконіна – Давидова)»
	заступники директорів закладів освіти з класами розвивального навчання
	Коченгіна М.В. Сосницька Н.П.
	Коченгіна М.В.

	
	Науково-практичний семінар «Фізичний розвиток дітей в умовах дошкільного навчального закладу»
	інструктори з фізичної культури закладів дошкільної освіти
	Вороніна Г.Л. Волкова І.В.
	Вороніна Г.Л.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М, ОТГ)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти центру
	Остапенко А.С.

	
	Консультаційний чат із питань організації та проведення моніторингових досліджень
у ІІ півріччі 2017/2018 н.р.
	методисти Р(М, ОТГ)МК(Ц), відповідальні за проведення моніторингу
	Капустін І.В.

Євтушенко С.С.
	Капустін І.В.

	
	Консультаційний ЧАТ з питань проведення І та ІІ етапу фестивалю-конкурсу «Молодь обирає здоров’я»
	методисти Р(М, ОТГ)МК(Ц) з виховної роботи, педагогічні працівники
	Носенко В.В.

Колісник О.В.
	Колісник О.В.

	
	Консультаційний ЧАТ із питань заповнення інвентаризаційних відомостей навчальної літератури, отриманої за кошти державного бюджету
	методисти Р(М, ОТГ)МК(Ц), бібліотекарі закладів освіти інтернатного типу обласного підпорядкування
	Ворфлік Л.В.

Латишева Т.В.
	Ворфлік Л.В.

	Травень
	Науково-практичний семінар «Психологічні аспекти профілактики та попередження соціально небезпечних явищ у закладах освіти» (спільно з ДНіО)
	начальники місцевих органів управління освітою
	Большукіна А.В.
	Большукіна А.В.

	
	Семінар-тренінг для практичних психологів вищих навчальних закладів «Протидія торгівлі людьми в Україні»
	практичні психологи ВНЗ І-ІІ рівнів акредитації
	Носенко В.В.

Разводова Т.О.
	Носенко В.В.

	
	Постійно діючий семінар-тренінг «Інклюзивна технологія «Коло друзів» (у межах освітнього проекту «Розвиток інклюзивної освіти в Харківської області»)
	педагогічні працівники закладів освіти області
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Семінар-практикум «Формування підприємницької компетентності та фінансової грамотності учнів на уроках економіки»
	учителі економіки закладів загальної середньої освіти області
	Кротова І.В.

Носик Н.Д.
	Кротова І.В.

	
	Відкритий постійно діючий онлайн-семінар «Психолого-педагогічний супровід розвитку особистості дитини 2-х – 10-ти років в умовах реформування дошкільної та початкової освіти»
	педагогічні працівники закладів освіти області
	Коченгіна М.В. Остапенко А.С. Капустіна Н.О. Ротфорт Д.В.
	Коченгіна М.В. Остапенко А.С.

	
	Інтернет-семінар (вебінар), присвячений Дню слов’янської писемності та культури
	учителі російської мови та зарубіжної літератури, інтегрованого курсу «Література», польської мови закладів загальної середньої освіти області
	Кротова І.В.

Косенко К.О. Дегтярьова Г.А. Водолажченко Н.А.
	Кротова І.В. Дегтярьова Г.А.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М, ОТГ)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти Центру
	Остапенко А.С.

	Червень
	Нарада-семінар «Особливості формування робочих навчальних планів на 2018/2019 навчальний рік» (спільно з ДНіО)
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), заступники директорів закладів освіти інтернатного типу
	Кротова І.В.
	Кротова І.В.

	
	Педагогічна вітальня «Проектний підхід як інноваційний напрям методичної роботи в районі, місті, ОТГ»
	завідувачі Р(М, ОТГ)МК(Ц)
	Большукіна А.В.

методисти Центру
	Вольянська С.Є.

	
	Нарада-семінар за темою «Аналіз роботи закладів дошкільної освіти у 2017/2018 н.р., завдання на літній оздоровчий період та на 2018/2019 н.р.» (спільно з ДНіО)
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц) з дошкільної освіти, заступники директорів закладів освіти інтернатного типу
	Остапенко А.С. Капустіна Н.О. Коченгіна М.В.
	Остапенко А.С. Коченгіна М.В.

	
	Семінар-практикум третього модуля за програмою «PRO-FLE» для вчителів французької мови «Evaluer»
	учителі французької мови закладів загальної середньої освіти області
	Дегтярьова Г.А. Кротова І.В.

Булгакова В.Г.
	Дегтярьова Г.А. Кротова І.В.

	
	Майстер-клас «Використання завдань Міжнародних досліджень PISA та TIMSS на уроках математики»
	учителі математики закладів загальної середньої освіти області
	Кротова І.В.

Будна С.М.
	Кротова І.В.

	
	Майстер-клас «Використання завдань Міжнародних досліджень PISA та TIMSS на уроках біології»
	учителі біології закладів загальної середньої освіти області
	Кротова І.В.

Зайцева О.А.
	Кротова І.В.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М, ОТГ)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти центру
	Остапенко А.С.

	Серпень
	Науково-методична методична конференція у межах обласного педагогічного тижня «Шляхи реалізації нового Закону України «Про освіту» в контексті забезпечення сталого розвитку України та її європейського вибору»
	завідувачі Р(М, ОТГ)МК(Ц)
	Большукіна А.В.

методисти Центру
	Большукіна А.В.

	Вересень
	Нарада-семінар «Нормативно-правове та організаційно-методичне забезпечення навчально-виховного процесу у 2018/2019 навчальному році» (спільно з ДНіО)
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), заступники директорів закладів освіти інтернатного типу обласного підпорядкування
	Кротова І.В.
	Кротова І.В.

	
	Семінар-тренінг «Формування інтересу і готовності педагогів до викладання курсів духовно-морального спрямування»
	керівники методичних об’єднань предметів духовно-морального спрямування
	Кротова І.В. Клімова С.В.
	Кротова І.В.

	
	Науково-практичний семінар «Актуальні проблеми шкільної географічної освіти» у межах проведення ХХVІІ Міжнародної науково-методичної конференції
	учителі географії закладів загальної середньої освіти області
	Кротова І.В.

Саввіч О.М.
	Кротова І.В.

	
	Науково-практичний семінар «Нормативне та навчально-методичне забезпечення викладання предмета «Фізична культура» у 2018/2019 навчальному році в контексті реалізації Концепції Нової української школи»
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які відповідають за стан викладання навчального предмета «Фізична культура»
	Остапенко А.С.

Вороніна Г.Л.

Волкова І.В.
	Остапенко А.С.

Вороніна Г.Л.

	
	Семінар-нарада «Забезпечення підручниками учнів закладів загальної середньої освіти у 2018/2019 н.р.»
	методисти Р(М, ОТГ)МК(Ц), бібліотекарі закладів освіти інтернатного типу обласного підпорядкування
	Ворфлік Л.В.

Латишева Т.В.
	Ворфлік Л.В.

	
	Інструктивно-методичний семінар «Сучасні тенденції розвитку спеціальної освіти: соціалізація особистості дитини санаторних та спеціальних закладів освіти в умовах Нової Української школи»
	працівники психологічної служби спеціальних, санаторних інтернатних закладів та навчально-реабілітаційних центрів
	Носенко В.В.

Замазій Ю.О
	Носенко В.В.

	
	Відкритий постійно діючий онлайн-семінар «Психолого-педагогічний супровід розвитку особистості дитини 2-х – 10-ти років в умовах реформування дошкільної та початкової освіти»
	педагогічні працівники закладів освіти області
	Коченгіна М.В. Остапенко А.С. Капустіна Н.О. Ротфорт Д.В.
	Коченгіна М.В. Остапенко А.С.

	
	Науково-практичний семінар «Нормативне та навчально-методичне забезпечення навчання предмета «Фізична культура» у 2018/2019 навчальному році в контексті реалізації Концепції Нової української школи»
	методисти Р(М, ОТГ)МК(Ц), відповідальні за стан викладання навчального предмета «Фізична культура»
	Остапенко А.С.

Вороніна Г.Л. Волкова І.В.
	Остапенко А.С.

Вороніна Г.Л.

	
	Інтернет-семінар (вебінар) «Робота з обдарованими дітьми: підготовка до ІІ та
ІІІ етапів Всеукраїнської учнівської олімпіади з хімії»
	учителі хімії закладів загальної се6редньої освіти області
	Кротова І.В.

Лелеко В.Г.
	Кротова І.В.

	
	Інтернет-семінар (у формі вебінару) «Організація моніторингових досліджень якості освіти у 2018/2019 н. р.»
	методисти Р(М, ОТГ)МК(Ц), відповідальні за проведення моніторингу
	Капустін І.В.

Голтяй Т.М.
	Капустін І.В.

	
	Інтернет-семінар (ЧАТ) «Організація та проведення обласної тематичної відкритої виставки ефективного педагогічного досвіду «Освіта Харківщини ХХІ століття» за темою «Нова українська школа: формування культури здоров'я в рамках сталого розвитку»
	керівники закладів освіти, методисти Р(М, ОТГ)МК(Ц), які супроводжують інноваційну діяльність
	Ставицький С.Б. Галушко Н.А.
	Ставицький С.Б.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М, ОТГ)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти центру
	Остапенко А.С.

	Жовтень
	Науково-практичний семінар «Нові підходи до організації та змісту освітнього процесу в закладі освіти інтернатного типу» (спільно з ДНіО)
	заступники директорів із навчально-виховної роботи закладів освіти інтернатного типу обласного підпорядкування
	Кротова І.В.
	Кротова І.В.

	
	Науково-практичний семінар «Організаційно-методичний супровід оновлення змісту освіти в Новій українській школі»
	завідувачі Р(М, ОТГ)МК(Ц)
	Большукіна А.В.

методисти Центру
	Вольянська С.Є.

	
	Інструктивно-методичний семінар «Організаційно-методичні аспекти проведення атестації керівних і педагогічних кадрів у 2018/2019 навчальному році» (спільно з ДНіО)
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують атестацію педагогічних працівників
	Большукіна А.В. Прощай М.В.
	Большукіна А.В.

	
	Науково-практичний семінар «Нові підходи до організації та змісту освітнього процесу в закладі освіти інтернатного типу» (спільно
з ДНіО)
	заступники директорів із навчально-виховної роботи закладів освіти інтернатного типу обласного підпорядкування
	Большукіна А.В.

Калініна Т.С.

Сировацька Л.О.
	Большукіна А.В.

Калініна Т.С.

	
	Семінар - тренінг «Текстоцентричний підхід як умова формування комунікативної компетентності учнів»
	учителі української літератури закладів загальної середньої освіти
	Кротова І.В.

Клімова С.В.
	Кротова І.В.

	
	Науково-практичний семінар для заступників директорів, методистів позашкільних навчальних закладів «Духовні витоки виховного процесу в позашкільному навчальному закладі» (у межах освітнього проекту «Виховний простір Харківщини», спільно з ДНіО)
	заступники директорів, методисти закладів позашкільної освіти
	Остапенко А.С. Сіваченко І.Г.

Вороніна Г.Л.

Носенко В.В.
	Остапенко А.С. Вороніна Г.Л.

Носенко В.В.

	
	Практичний семінар-тренінг «Моделювання сучасного уроку російської мови та зарубіжної літератури, інтегрованого курсу «Література» з використанням ІКТ»
	учителі російської мови та зарубіжної літератури, інтегрованого курсу «Література» закладів загальної середньої освіти області
	Кротова І.В.

Косенко К.О. Дегтярьова Г.А. Водолажченко Н.А.
	Кротова І.В. Дегтярьова Г.А.

	
	Постійно діючий семінар-тренінг «Інклюзивна технологія «Коло друзів» (у межах освітнього проекту «Розвиток інклюзивної освіти в Харківської області»)
	педагогічні працівники закладів освіти області
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Організаційно-методичний вебінар «16 днів проти насильства»
	працівники психологічної служби, педагогічні працівники
	Носенко В.В. методисти Центру
	Носенко В.В.

	
	Міжрегіональна конференція у формі вебінару «Співдружність психологічної служби та батьків на засадах партнерства і діалогу
	працівники психологічної служби
	Носенко В.В. Гніда Т.Б.
	Носенко В.В.

	
	Методичний семінар в режимі Інтернет-конференції (вебінару) «Удосконалення форм, змісту та організації професійного конкурсу «Учитель року»
	спеціалісти Р(М, ОТГ)В(У)О, методисти Р(М, ОТГ)МК(Ц), які відповідають за науково-методичний супровід інноваційної діяльності в районі (місті, ОТГ)
	Ставицький С.Б. Галушко Н.А.
	Ставицький С.Б.

	
	Інтернет-семінар «Організаційно-методичний супровід проведення ІІ етапу Всеукраїнських учнівських олімпіад із навчальних предметів» (у межах освітнього проекту «Підвищення якості підготовки учнів Харківської області до Всеукраїнських учнівських олімпіад із навчальних предметів»)
	спеціалісти МОУО та методисти Р(М, ОТГ)МК(Ц), які відповідають за проведення олімпіад, директори та заступники директорів закладів освіти інтернатного типу обласного підпорядкування
	Кротова І.В. методисти Центру
	Кротова І.В.

	
	Відкритий постійно діючий онлайн-семінар «Психолого-педагогічний супровід розвитку особистості дитини 2-х – 10-ти років в умовах реформування дошкільної та початкової освіти»
	педагогічні працівники закладів освіти області
	Коченгіна М.В. Остапенко А.С. Капустіна Н.О. Ротфорт Д.В.
	Коченгіна М.В. Остапенко А.С.

	
	Науково-практичний семінар «Урок у системі розвивального навчання: проектування, проведення, аналіз»
	учителі 3-х класів розвивального навчання
	Коченгіна М.В. Сосницька Н.П.
	Коченгіна М.В.

	
	Консультаційний ЧАТ із питань заповнення відомостей для замовлення навчальної літератури за кошти державного бюджету
	методисти Р(М, ОТГ)МК(Ц), бібліотекарі закладів освіти
	Ворфлік Л.В.

Латишева Т.В.
	Ворфлік Л.В.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М, ОТГ)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти центру
	Остапенко А.С.

	Листопад
	Науково-практичний семінар «Управління змістом освіти на рівні району (міста, ОТГ) та закладу освіти» (спільно з ДНіО)
	начальники місцевих органів управління освітою
	Большукіна А.В.
	Большукіна А.В.

	
	Обласна науково-методична конференція «Науково-методичні засади впровадження медіаосвіти в систему навчально-виховної роботи закладів освіти Харківської області» (за результатами дослідно-експериментальної роботи регіонального рівня)
	педагогічні працівники експериментальних закладів освіти
	Ставицький С.Б. Клименко Г.В.
	Ставицький С.Б.

	
	Майстер-клас «Використання регіонального матеріалу у формуванні культуротворчої компетентності особистості»
	учителі образотворчого мистецтва, музичного мистецтва, інтегрованих курсів «Мистецтво» та «Художня культура» закладів загальної середньої освіти області
	Кротова І.В.

Косенко К.О.
	Кротова І.В.

	
	Відкритий постійно діючий онлайн-семінар «Психолого-педагогічний супровід розвитку особистості дитини 2-х – 10-ти років в умовах реформування дошкільної та початкової освіти»
	педагогічні працівники закладів освіти області
	Коченгіна М.В. Остапенко А.С. Капустіна Н.О. Ротфорт Д.В.
	Коченгіна М.В. Остапенко А.С.

	
	Науково-практичний семінар «Урок у системі розвивального навчання: проектування, проведення, аналіз»
	учителі 1-х класів розвивального навчання
	Коченгіна М.В. Сосницька Н.П.
	Коченгіна М.В.

	
	Підсумкова обласна науково-практична конференція «Упровадження медіаосвіти в систему роботи навчальних закладів Харківської області: здобутки, проблеми, перспективи» у межах міжнародного тижня медіаграмотності (спільно з АУП)
	учасники Всеукраїнського експерименту «Стандартизація наскрізної соціально-психологічної моделі масового впровадження медіаосвіти у вітчизняну педагогічну практику» та регіональної програми ДЕР «Науково-методичні засади впровадження медіаосвіти в систему роботи навчальних закладів»
	Дегтярьова Г.А.
	Дегтярьова Г.А.

	
	Науково-практична Інтернет-конференція «Сучасні підходи до організації навчання засобами інформаційно-комунікаційних технологій в процесі викладання природничо-математичних дисциплін»
	учителі природничо-математичних дисциплін загальної середньої освіти області
	Каплун С.В.

Кравченко З.І.
	Каплун С.В.

	
	Інтернет-семінар (ЧАТ) «Організація та проведення обласної тематичної відкритої виставки ефективного педагогічного досвіду «Освіта Харківщини ХХІ століття» за темою «Нова українська школа: ІКТ та STEM-технології в освітньому процесі та управлінні закладами освіти»
	керівники навчальних закладів, методисти районних (міських,ОТГ) методичних кабінетів, які супроводжують інноваційну діяльність
	Ставицький С.Б. Галушко Н.А.
	Ставицький С.Б.

	
	Консультаційний чат із питань організації та проведення моніторингових досліджень у І півріччі 2018/2019 н.р.
	методисти Р(М, ОТГ)МК(Ц), відповідальні за проведення моніторингу
	Капустін І.В.

Рудакова О.С.
	Капустін І.В.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М, ОТГ)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти центру
	Остапенко А.С.

	Грудень
	Звітно-аналітична конференція у межах обласного педагогічного тижня «Упровадження нового Державного стандарту початкової загальної освіти: перші кроки»
	завідувачі Р(М, ОТГ)МК(Ц)
	Большукіна А.В.

методисти Центру
	Большукіна А.В.

	
	Нарада-семінар «Реалізація завдань дошкільної освіти у 2018 році та перспективи розвитку у 2019 році» (спільно з ДНіО)
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц) з дошкільної освіти
	Остапенко А.С.

Капустіна Н.О.

Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Постійно діючий семінар-тренінг «Інклюзивна технологія «Коло друзів» (у межах освітнього проекту «Розвиток інклюзивної освіти в Харківської області»)
	педагогічні працівники закладів освіти області
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Вебінар «Упровадження моделі моніторингу ключових та предметних компетентностей у закладах загальної середньої освіти, що працюють за системою розвивального навчання Ельконіна - Давидова» (спільно з Івано-Франківським ОІППО та ННМЦ «РН»)
	директори, заступників директорів та психологи закладів загальної середньої освіти, у яких є класи розвивального навчання (система Ельконіна – Давидова)
	Коченгіна М.В. Сосницька Н.П.
	Коченгіна М.В.

	
	Методичний семінар в режимі Інтернет-конференції (вебінару) за темою «Особливості проведення обласного фестивалю «добрих практик» освітян Харківщини «Майстри педагогічної справи презентують»
	спеціалісти МОУО та та методисти Р(М, ОТГ)МК(Ц), які відповідають за науково-методичний супровід інноваційної діяльності
	Ставицький С.Б.
	Ставицький С.Б.

	
	Консультаційний ЧАТ із актуальних питань роботи Центру громадянського виховання
	спеціалісти МОУО, методисти Р(М,ОТГ)МК(Ц), які супроводжують дошкільну, початкову позашкільну освіту, навчальні предмети «Захист Вітчизни», «Фізична культура», «Трудове навчання», «Технології»; керівники Р(М)МО педагогічних працівників закладів дошкільної, загальної середньої, позашкільної освіти
	Остапенко А.С. методисти центру
	Остапенко А.С.

	За окремим графіком
	Семінар-інструктаж «Конкурсний відбір підручників для 1-х та 10-х класів»
	педагогічні працівники вищих та середніх закладів освіти
	Остапенко А.С.

Ротфорт Д.В.
	Остапенко А.С.

3.2. Адресна методична допомога різним категоріям педагогічних працівників
	Місяць
	Тема заходу
	Категорія учасників
	Виконавець
	Відповідальний

	Січень
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Вебінар «Організаційно-методичний супровід дошкільної освіти в районі, місті, ОТГ. Створення розвивального освітнього середовища дитини дошкільного віку»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В.

Остапенко А.С.

Капустіна Н.О.

Сировацька Л.О.
	Большукіна А.В.

	
	Школа-майстерня за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція». Семінар-практикум з елементами тренінгу «Торгівля людьми в Україні: витоки та сучасний стан проблеми»
	педагогічні працівники закладів загальної середньої та професійної освіти
	Носенко В.В.

тренери програми
	Носенко В.В.

	
	Педагогічна майстерня «Підготовка випускників до ЗНО». Навчальний семінар у межах освітнього проекту «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» за напрямом «Організація підготовки випускників закладів загальної середньої освіти до ЗНО»
	учителі української мови та літератури, математики, історії, англійської мови, які працюють
у 11-х класах закладів загальної середньої освіти (за списком)
	Кротова І.В.

Клімова С.В.

Будна С.М. Сідорчук В.П. Моліна О.О.
	Кротова І.В.

	
	Тимчасовий творчий колектив «Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження». Інтерактивне спілкування «Організаційно-методична структура планування на місяць, тиждень, день. Змістове наповнення тематичних тижнів»
	учителі початкових класів закладів загальної середньої освіти
	Остапенко А.С. Ротфорт Д.В.
	Остапенко А.С.

	
	Тимчасовий творчий колектив «Упровадження здоров’язбережувальних технологій в освітній процес Нової української школи». Інтерактивне спілкування «Сучасні здоров’язбережувальні технології в освіті»
	учителі основ зоров’я закладів загальної середньої освіти, тренери превентивних програм, класні керівники, методисти районих (міських, ОТГ) служб
	Носено В.В. Берзіня О.О.
	Берзіня О.О.

	
	Постійно діючий круглий стіл «Особливості навчання і супроводу дітей з особливими освітніми потребами (діти з мовленнєвими порушеннями)» (у «Розвиток інклюзивної освіти в Харківської області»)
	педагогічні працівники закладів освіти з інклюзивною формою навчання
	Носенко В.В.

Колісник О.В.

Калініна Т.С.
	Носенко В.В. Калініна Т.С.

	
	Навчальні семінари-тренінги «Використання цифрових комп’ютерних комплексів у навчальному процесі» для вчителів фізики, хімії, біології та географії закладів ЗСО області
	учителі фізики, хімії, біології та географії закладів загальної середньої освіти області, які отримали в кабінети у 2017 році цифрові комп’ютерні комплекси
	Кротова І.В.

Федченко С.Г. Зайцева О.А. Лелеко В.Г. Саввіч О.М.
	Кротова І.В.

Федченко С.Г. Зайцева О.А. Лелеко В.Г. Саввіч О.М.

	
	Навчально-моніторингові виїзди з підготовки учнів 11-х класів та вчителів-предметників до ЗНО та ДПА
	учителі-предметники, учні 11-х класів закладів загальної середньої освіти з низькою результативністю ЗНО-2017
	Кротова І.В.

методисти Центру Капустін І.В.
	Кротова І.В. Капустін І.В.

	Січень-лютий
	Семінари-тренінги «Організація підготовки учнів до інтелектуальних змагань. Розв’язування олімпіадних завдань з предметів» (під час проведення ІІІ етапу Всеукраїнських учнівських олімпіад з навчальних предметів) у межах освітнього проекту «Підвищення якості підготовки учнів Харківської області до Всеукраїнських учнівських олімпіад із навчальних предметів»)
	учителі всіх предметів, із яких проводяться олімпіади (біологія, хімія, іноземна мова, математика, історія,астрономія, фізика, українська мова та література, російська мова та література, географія, економіка, правознавство)
	Кротова І.В.

методисти Центру
	Кротова І.В.

	
	Вебінари з підготовки учнів до зовнішнього незалежного оцінювання
	учителі 11-х класів закладів загальної середньої освіти з усіх навчальних предметів, які виносяться на ЗНО-2018
	Кротова І.В. методисти Центру
	Кротова І.В.

	Лютий
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Вебінар «Психологічний супровід освітнього процесу в закладах освіти. Особливості організації інклюзивного навчання дітей з особливими освітніми потребами»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В.

Колісник О.В.

Носенко В.В.

Сировацька Л.О.
	Большукіна А.В.

	
	Школа молодого заступника директора з навчально-виховної роботи закладу загальної середньої освіти. Семінар-тренінг «Формування професійної компетентності заступника директора з навчально-виховної роботи в умовах реалізації концепції «Нова українська школа»
	заступники директорів із навчально-виховної роботи закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Большукіна А.В.

Єжелий В.М.

Кротова І.В.
	Большукіна А.В. Кротова І.В.

	
	Школа педагога-майстра – учителя початкових класів. Науково-практичний семінар- «Упровадження елементів медіаосвіти та формування медіаграмотності учнів початкової школи»
	учителі початкових класів вищої кваліфікаційної категорії закладів загальної середньої освіти
	Остапенко А.С.

Ротфорт Д.В.
	Остапенко А.С.

	
	Школа педагогічної майстерності «Формування культури мовлення дітей дошкільного віку». Науково-практичний семінар «Формування у дітей дошкільного віку граматичної компетенції шляхом розвитку граматично правильного мовлення»
	вихователі, вихователі-методисти закладів дошкільної освіти
	Остапенко А.С.

Капустіна Н.О. Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Школа моніторингу якості освіти. Семінар-тренінг «Основні підходи до створення компетентнісних завдань за зразками міжнародних досліджень якості освіти»
	педагогічні працівники закладів дошкільної та загальної середньої освіти області
	Капустін І.В.

Голтяй Т.М.
	Капустін І.В.

	
	Школа молодого фахівця психологічної служби. Семінар-практикум з елементами тренінгу «Технологія аналітичної діяльності фахівця психологічної служби»
	практичні психологи та соціальні педагоги зі стажем роботи до 3-років
	Носенко В.В.

методисти Центру
	Носенко В.В.

	
	Школа-майстерня за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція». Семінар-практикум з елементами тренінгу «Методика впровадження програми «Особиста гідність. Безпека життя Громадянська позиція» у 7-8 класах»
	педагогічні працівники закладів загальної середньої та професійної освіти
	Носенко В.В.

тренери програми
	Носенко В.В.

	
	Школа бібліотекознавця. Семінар-практикум «Систематизація документів за таблицями УДК»
	молоді методисти з бібліотечних фондів, бібліотекарі закладів загальної середньої освіти зі стажем роботи до 3-х років
	Ворфлік Л.В.

Латишева Т.В.

Жеребкіна З.Г.
	Ворфлік Л.В.

Жеребкіна З.Г.

	
	Педагогічна майстерня «Підготовка випускників до ЗНО». Навчальний семінар у межах освітнього проекту «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» за напрямом «Організація підготовки випускників закладів загальної середньої освіти до ЗНО»
	учителі української мови та літератури, математики, історії, англійської мови, які працюють

у 11-х класах закладів загальної середньої освіти (за списком)
	Кротова І.В.

Клімова С.В.

Будна С.М. Сідорчук В.П. Моліна О.О.
	Кротова І.В.

	
	Педагогічна майстерня практичного психолога закладу дошкільної освіти «Використання арт-методів за напрямами практичної діяльності» Семінар-практикум з елементами тренінгу «Арт-методи в діагностичній роботі»
	практичні психологи закладів дошкільної освіти
	Носенко В.В.

Разводова Т.О.
	Носенко В.В.

	
	Тимчасовий творчий колектив «Використання гри для формування предметних компетентностей учнів 1 – 4 класів». Інтерактивне спілкування «Презентація програми ТТК учасникам. Завдання роботи ТТК»
	учителі початкових класів закладів загальної середньої освіти
	Коченгіна М.В.
	Коченгіна М.В.

	
	Тимчасовий творчий колектив «Дорожня карта вчителя в умовах інклюзивної освіти». Спілкування в режимі чату «Дорожня карта – технологія формування компетентності педагога»
	педагогічні працівники закладів загальної середньої освіти
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Тимчасовий творчий колектив «Навчально-методичне забезпечення підготовки учнів закладів загальної середньої освіти до зовнішнього незалежного оцінювання з англійської мови». Інтерактивне спілкування «Рекомендації щодо принципів добору форм завдань, типів та тематики текстів складових ЗНО: використання мови (Use of English)»
	учителі англійської мови закладів загальної середньої освіти
	Кротова І.В. Моліна О.О.
	Кротова І.В.

	
	Тимчасовий творчий колектив «Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження». Інтерактивне спілкування «Організаційно-методична структура планування на місяць, тиждень, день. Змістове наповнення тематичних тижнів»
	учителі початкових класів закладів загальної середньої освіти
	Остапенко А.С. Ротфорт Д.В.
	Остапенко А.С.

	
	Тимчасовий творчий колектив «STEM-освіта: формування ключових компетентностей для життя». Семінар-практикуми з елементами тренінгу «Основи організації навчально-дослідницької, проектної діяльності учнів»
	педагогічні працівники закладів освіти, які беруть участь у іноваційному освітньому проекті всеукраїнського рівня
«Я – дослідник»
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Постійно діючий науково-практичний семінар «Формування життєвої компетентності особистості дошкільника в умовах упровадження освітньої програми «Впевнений старт» (спільно з Інститутом психології імені Г.С. Костюка Національної академії педагогічних наук України)
	вихователі старших груп, вихователі-методисти закладів дошкільної освіти
	Остапенко А.С.

Капустіна Н.О. Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Навчально-моніторингові виїзди з підготовки учнів 11-х класів та вчителів-предметників до ЗНО та ДПА
	учителі-предметники та учні 11-х класів закладів ЗСО районів області з низькою результативністю ЗНО-2017
	Кротова І.В.

методисти Центру Капустін І.В.
	Кротова І.В. Капустін І.В.

	Березень
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Вебінар «Стратегія національно-патріотичного виховання дітей та молоді в умовах реформування освіти»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В.

Сіваченко І.Г.

Сировацька Л.О.
	Большукіна А.В.

	
	Школа молодого директора закладу загальної середньої освіти. Науково-практичний семінар «Освітній менеджмент: сучасні методи управління закладом загальної середньої освіти»
	директори закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Большукіна А.В.

Єжелий В.М.

Смирнова М.Є.
	Большукіна А.В.

Смирнова М.Є.

	
	Школа директора опорного закладу загальної середньої освіти. Науково-практичний семінар «Управлінсько-методичний супровід упровадження Державного стандарту початкової загальної освіти»
	директори опорних закладів загальної середньої освіти
	Большукіна А.В.

Єжелий В.М.

Ротфорт Д.В.
	Большукіна А.В.

	
	Школа молодого керівника закладу дошкільної освіти. Науково-практичний семінар «Сучасні підходи до планування роботи закладу дошкільної освіти та організації освітнього процесу»
	керівники закладів дошкільної освіти зі стажем роботи до 3-х років
	Остапенко А.С.

Капустіна Н.О.

Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Відкрита школа «Інклюзивна освіта». Вебінар «Особливості організації інклюзивного навчання дітей із порушеннями зору» (у межах освітнього проекту «Розвиток інклюзивної освіти в Харківської області», спільно з ПМПК)
	педагогічні працівники закладів дошкільної та загальної середньої освіти області
	Носенко В.В. Колісник О.В. Калініна Т.С.
	Носенко В.В. Калініна Т.С.

	
	Школа моніторингу якості освіти. Семінар-тренінг «Практичні аспекти аналітичної діяльності в закладі освіти: використання методів аналізу даних для розв’язування прикладних педагогічних завдань»
	педагогічні працівники закладів дошкільної та загальної середньої освіти області
	Капустін І.В.

Євтушенко С.С.
	Капустін І.В.

	
	Школа-майстерня за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція» . Семінар-практикум з елементами тренінгу «Методика впровадження програми «Особиста гідність. Безпека життя Громадянська позиція» у 9-10 класах»
	педагогічні працівники закладів загальної середньої та професійної освіти
	Носенко В.В.

тренери програми
	Носенко В.В.

	
	Педагогічна майстерня вчителів правознавства та громадянської освіти. Навчальний тренінг «Правові та методичні аспекти навчання школярів розв’язування юридичних задач»
	учителі правознавства та громадянської освіти закладів загальної середньої освіти області
	Кротова І.В.

Сідорчук В.П.
	Кротова І.В.

	
	Педагогічна майстерня «Підготовка випускників до ЗНО». Навчальний семінар у межах освітнього проекту «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» за напрямом «Організація підготовки випускників закладів загальної середньої освіти до ЗНО»

	учителі української мови та літератури, математики, історії, англійської мови, які працюють
у 11-х класах закладів загальної середньої освіти (за списком)
	Кротова І.В.

Клімова С.В.

Будна С.М. Сідорчук В.П. Моліна О.О.
	Кротова І.В.

	
	Педагогічна майстерня «Використання арт-методів за напрямами практичної діяльності». Семінар-практикум з елементами тренінгу «Арт-методи в корекційній та розвивальній роботі»
	практичні психологи закладів дошкільної освіти
	Носенко В.В.

Разводова Т.О.
	Носенко В.В.

	
	Тимчасовий творчий колектив «Сучасні підходи до організації військово-патріотичного виховання учнів закладів загальної середньої освіти Харківської області». Інтерактивне спілкування «Роль і завдання гуртків у процесі військово-патріотичного виховання учнів закладів загальної середньої освіти»

	учителі предмета «Захист Вітчизни» закладів загальної середньої освіти
	Армейський О.С.
	Армейський О.С.

	
	Тимчасовий творчий колектив «Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження». Інтерактивне спілкування «Організаційно-методична структура планування на місяць, тиждень, день. Змістове наповнення тематичних тижнів»
	учителі початкових класів закладів загальної середньої освіти
	Остапенко А.С. Ротфорт Д.В.
	Остапенко А.С.

	Квітень
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Вебінар «Організаційно-методичний супровід роботи з обдарованими учнями»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В.

Будна С.М.

Сировацька Л.О.
	Большукіна А.В.

	
	Школа молодого заступника директора з навчально-виховної роботи закладу загальної середньої освіти. Вебінар «Особливості організаційно-методичного супроводу інклюзивної освіти та психолого-педагогічного супроводу дітей з особливими освітніми потребами»
	заступники директорів із навчально-виховної роботи закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Большукіна А.В.

Єжелий В.М.

Калініна Т.С.
	Большукіна А.В.

Калініна Т.С.

	
	Школа молодого заступника директора з виховної роботи закладу загальної середньої освіти. Науково-практичний семінари «Розвиток позиції педагога як вихователя Нової української школи»
	заступники директорів з виховної роботи закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Остапенко А.С.

Сіваченко І.Г. Вороніна Г.Л.
	Остапенко А.С.

Вороніна Г.Л.

	
	Школа управління інклюзивним закладом освіти. Науково-методичний семінар «Організація інклюзивного навчання дітей з особливими освітніми потребами в умовах Концепції «Нова українська школа»
	директори, заступники директорів закладів дошкільної та загальної середньої освіти з інклюзивною формою навчання
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Школа педагога-майстра – учителя географії. Науково-практичний семінар «Оновлення навчально-методичного забезпечення змісту шкільної географії: навчальні електронні посібники та інтерактивні карти»
	учителі географії вищої кваліфікаційної категорії закладів загальної середньої освіти
	Кротова І.В.

Саввіч О.М.
	Кротова І.В.

	
	Школа педагога-майстра – учителя початкових класів. Науково-практичний семінар «Інтерактивні технології кооперативного навчання в початковій школі»
	учителі початкових класів вищої кваліфікаційної категорії закладів загальної середньої освіти
	Остапенко А.С.

Ротфорт Д.В.
	Остапенко А.С.

	
	Школа молодого фахівця – учителя фізики. Методична студія «Урок як основна організаційна форма навчання»
	учителі фізики закладів загальної середньої освіти зі стажем роботи до 3-х років
	Кротова І.В. Федченко С.Г.
	Кротова І.В.

	
	Школа молодого фахівця – учителя хімії. Методична студія «Урок як основна організаційна форма навчання»
	учителі хімії закладів загальної середньої освіти зі стажем роботи до 3-х років
	Квітень
	Кротова І.В. Лелеко В.Г.

	
	Школа педагогічної майстерності «Формування культури мовлення дітей дошкільного віку». Науково-практичний семінар «Інтерактивні методи навчання як засіб формування навичок мовленнєвої взаємодії старших дошкільників»
	вихователі, вихователі-методисти закладів дошкільної освіти області
	Остапенко А.С.

Капустіна Н.О. Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Школа моніторингу якості освіти. Семінар-тренінг «Використання табличного процесора MS Excel та сервісів Google у діагностичній роботі вчителя»
	учителі 5-11-х класів закладів загальної середньої освіти області
	Капустін І.В.

Рудакова О.С.
	Капустін І.В.

	
	Школа молодого фахівця психологічної служби. Семінар-практикум з елементами тренінгу «Технології корекційної роботи з дітьми різного віку»
	практичні психологи та соціальні педагоги зі стажем роботи до 3-років
	Носенко В.В.

методисти Центру
	Носенко В.В.

	
	Педагогічна майстерня вчителів правознавства та громадянської освіти. Науково-практичний семінар «Особливості впровадження нового базового курсу «Громадянська освіта» у 10-х класах закладів загальної середньої освіти»
	учителі правознавства та громадянської освіти закладів загальної середньої освіти
	Кротова І.В.

Сідорчук В.П.
	Кротова І.В.

	
	Педагогічна майстерня «Формування загальнокультурної компетентності на уроках художньо-естетичного циклу». Навчально-практичний семінар «Формування предметних мистецьких компетентностей у школярів»
	учителі предметів художньо-естетичного циклу закладів загальної середньої освіти
	Кротова І.В.

Косенко К.О.
	Кротова І.В.

	
	Педагогічна майстерня «Підготовка випускників до ЗНО». Навчальний семінар у межах освітнього проекту «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» за напрямом «Організація підготовки випускників закладів загальної середньої освіти до ЗНО»
	учителі української мови та літератури, математики, історії, англійської мови, які працюють
у 11-х класах закладів загальної середньої освіти (за списком)
	Кротова І.В.

Клімова С.В.

Будна С.М. Сідорчук В.П. Моліна О.О.
	Кротова І.В.

	
	Педагогічна майстерня «Формування ІКТ-компетентності учнів на уроках інформатики». Семінар-тренінг «Розв’язування комплексних задач засобами текстового редактора MS Word та редактора презентацій MS Power Point»
	учителі інформатики, які готують учнів до Всеукраїнської учнівської олімпіади з ІКТ
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Тимчасовий творчий колектив «Методика проектно-дослідницької діяльності учнів як складової шкільної екологічної освіти». Інтерактивне спілкування «Методична та методологічна складова проектно-дослідницької діяльності учнів у рамках підготовки екологічного проекту»
	учителі біології та екології закладів загальної середньої освіти
	Кротова І.В. Зайцева О.А.
	Кротова І.В.

	
	Тимчасовий творчий колектив «Використання гри для формування предметних компетентностей учнів 1 – 4 класів». Інтерактивне спілкування «Досвід Ш.А. Амонашвілі. Використання гри та ігрової діяльності в навчально-виховному процесі початкової школи»
	учителі початкових класів закладів загальної середньої освіти
	Коченгіна М.В.
	Коченгіна М.В.

	
	Тимчасовий творчий колектив «Дорожня карта вчителя в умовах інклюзивної освіти». Круглий стіл «Кроки до якісної інклюзивної освіти»
	педагогічні працівники закладів загальної середньої освіти
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Тимчасовий творчий колектив «Навчально-методичне забезпечення підготовки учнів закладів загальної середньої освіти до зовнішнього незалежного оцінювання з англійської мови». Круглий стіл «Рекомендації щодо принципів добору форм завдань, типів та тематики текстів складових ЗНО: аудіювання (Listening)»
	учителі англійської мови закладів загальної середньої освіти
	Кротова І.В. Моліна О.О.
	Кротова І.В.

	
	Тимчасовий творчий колектив «Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження». Інтерактивне спілкування «Організаційно-методична структура планування на місяць, тиждень, день. Змістове наповнення тематичних тижнів»

	учителі початкових класів закладів загальної середньої освіти
	Остапенко А.С. Ротфорт Д.В.
	Остапенко А.С.

	
	Семінар-практикум «Особливості освітнього процесу в дошкільному навчальному закладі в умовах варіативності програм»
	вихователі-методисти закладів дошкільної освіти зі стажем роботи

до 3-х років
	Остапенко А.С.

Капустіна Н.О.

Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	Травень
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Вебінар «Організаційно-методичний супровід упровадження нового Державного стандарту початкової загальної освіти»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В.

Ротфорт Д.В. Сировацька Л.О.
	Большукіна А.В.

	
	Школа молодого директора закладу загальної середньої освіти. Вебінар «Модернізація системи управління закладом загальної середньої освіти в умовах децентралізації»
	директори закладів загальної середньої освіти зі стажем адміністративної роботи
до 3-х років
	Большукіна А.В.

Єжелий В.М.
	Большукіна А.В.

	
	Школа педагога-майстра – учителя географії. Семінар-тренінг «Науково-методичний супровід упровадження наставництва, робота з учителями-початківцями»
	учителі географії вищої кваліфікаційної категорії закладів загальної середньої освіти
	Кротова І.В.

Саввіч О.М.
	Кротова І.В.

	
	Школа бібліотекознавця. Семінар-практикум «Робота з фондом літератури: облік, вилучення, розстановка. Проведення інвентаризації»
	молоді методисти з бібліотечних фондів, бібліотекарі закладів загальної середньої освіти зі стажем роботи до 3-х років
	Ворфлік Л.В.

Латишева Т.В.

Жеребкіна З.Г.
	Ворфлік Л.В.

Жеребкіна З.Г.

	
	Педагогічна майстерня вчителів правознавства та громадянської освіти. Майстер-клас «Український конституціоналізм («Українцям необхідно навчитися жити в умовах власної свободи»)»
	учителі правознавства та громадянської освіти закладів загальної середньої освіти
	Кротова І.В.

Сідорчук В.П.
	Кротова І.В.

	
	Педагогічна майстерня «Цифрові технології – інструменти успіху нової української школи». Семінар-тренінг «Хмарні технології в освіті»
	педагогічні працівники закладів загальної середньої освіти, які опановують цифрові технології
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Тимчасовий творчий колектив «Здоров’язбережувальна технологія «Навчання у русі» в системі оздоровчо-виховної роботи закладів загальної середньої освіти». Інтерактивне спілкуваня «Упровадження технології діагностико-проектувальної методики «Щоденник розвитку та здоров’я учнів 6-12 років» у системі «сім’я – школа»
	педагогічні працівники закладів загальної середньої освіти
	Калініна Т.С.

Волкова І.В. Заліська О.М.
	Калініна Т.С.

	
	Тимчасовий творчий колектив «Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження». Інтерактивне спілкування «Організаційно-методична структура планування на місяць, тиждень, день. Змістове наповнення тематичних тижнів»
	учителі початкових класів закладів загальної середньої освіти
	Остапенко А.С. Ротфорт Д.В.
	Остапенко А.С.

	
	Тимчасовий творчий колектив «Упровадження здоров’язбережувальних технологій в освітній процес Нової української школи». Інтерактивне спілкування «Організація здоров’язбережувального освітнього простору в закладах освіти»
	учителі основ зоров’я закладів загальної середньої освіти, тренери превентивних програм, класні керівники, методисти районих (міських, ОТГ) служб
	Носено В.В. Берзіня О.О.
	Берзіня О.О.

	Червень
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Захист портфоліо. «Портфоліо – сучасна форма презентації педагогічного досвіду»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В.

Сировацька Л.О.
	Большукіна А.В.

	
	Школа молодого керівника закладу дошкільної освіти. Науково-практичний семінар «Модернізація підходів до організації методичної роботи з педагогічними працівниками на засадах педагогіки партнерства»
	керівники закладів дошкільної освіти зі стажем робот до 3-х років
	Остапенко А.С.

Капустіна Н.О.

Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Школа управління інклюзивним закладом освіти.

Тренінг «Формування шкільної команди супроводу дитини з особливими освітніми потребами»
	директори, заступники директорів закладів дошкільної та загальної середньої освіти з інклюзивною формою навчання
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Школа молодого фахівця – учителя фізики. Проблемний стіл «Теоретична складова шкільного курсу фізики»
	учителі фізики закладів загальної середньої освіти зі стажем роботи до 3-х років
	Кротова І.В. Федченко С.Г.
	Кротова І.В.

	
	Школа молодого фахівця – учителя хімії. Проблемний стіл «Вибір оптимального поєднання методів навчання».
	учителі хімії закладів загальної середньої освіти зі стажем роботи до 3-х років
	Кротова І.В. Лелеко В.Г.
	Кротова І.В.

	
	Педагогічна майстерня «Формування загальнокультурної компетентності на уроках художньо-естетичного циклу». Навчально-практичний семінар «Полікультурна компетентність як формування вмінь оцінювання творів літератури та мистецтва та засіб діалогу культур»
	учителі предметів художньо-естетичного циклу закладів загальної середньої освіти області
	Кротова І.В.

Косенко К.О.
	Кротова І.В.

	
	Педагогічна майстерня «Формування ІКТ-компетентності учнів на уроках інформатики». Семінар-тренінг «Розв’язування комплексних задач засобами табличного процесора MS Excel»
	учителі інформатики, які готують учнів до Всеукраїнської учнівської олімпіади з ІКТ
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Тимчасовий творчий колектив «STEM-освіта: формування ключових компетентностей для життя». Семінар-практикуми з елементами тренінгу «Розробка моделі уроку з використанням дослідницького методу навчання»
	педагогічні працівники закладів освіти, які беруть участь у іноваційному освітньому проекті всеукраїнського рівня
«Я – дослідник»
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	Вересень
	Школа молодого директора закладу загальної середньої освіти. Семінар-тренінг «Формування професійної компетентності директора закладу загальної середньої освіти в умовах реалізації концепції «Нова українська школа»
	директори закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Большукіна А.В.

Єжелий В.М.
	Большукіна А.В.

	
	Школа молодого заступника директора з виховної роботи закладу загальної середньої освіти. Семінар-тренінг «Організація партнерської взаємодії школи з батьками та громадою»
	заступники директорів з виховної роботи закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Остапенко А.С.

Сіваченко І.Г. Вороніна Г.Л.
	Остапенко А.С.

Вороніна Г.Л.

	
	Школа педагогічної майстерності «Формування культури мовлення дітей дошкільного віку». Науково-практичний семінар «Організація та планування роботи з вихованцями щодо розвитку мовлення та культури мовленнєвого спілкування»
	вихователі, вихователі-методисти закладів дошкільної освіти
	Остапенко А.С.

Капустіна Н.О. Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Відкрита школа «Інклюзивна освіта». Вебінар «Особливості організації інклюзивного навчання дітей із порушеннями мовлення» (у межах освітнього проекту «Розвиток інклюзивної освіти в Харківської області», спільно із ПМПК)
	педагогічні працівники закладів дошкільної та загальної середньої освіти області
	Носенко В.В. Колісник О.В.

Калініна Т.С.
	Носенко В.В. Колісник О.В.

Калініна Т.С.

	
	Школа моніторингу якості освіти. Семінар-тренінг «Моніторингова діяльність керівника закладу освіти»
	педагогічні працівники закладів дошкільної та загальної середньої освіти області
	Капустін І.В.

Мірошниченко В.М.
	Капустін І.В.

	
	Школа молодого фахівця психологічної служби. Семінар-практикум з елементами тренінгу «Міжсекторальна взаємодія з питань захисту прав дітей»
	практичні психологи та соціальні педагоги зі стажем роботи до 3-років
	Носенко В.В.

методисти Центру
	Носенко В.В.

	
	Школа-майстерня за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція». Семінар-практикум з елементами тренінгу «Методика впровадження програми «Особиста гідність. Безпека життя Громадянська позиція» в 11 класі»
	педагогічні працівники закладів загальної середньої та професійної освіти
	Носенко В.В.

тренери програми
	Носенко В.В.

	
	Педагогічна майстерня «Цифрові технології – інструменти успіху нової української школи». Семінар-тренінг «Інтерактивна дошка як інструмент сучасного освітнього середовища»
	педагогічні працівники закладів загальної середньої освіти, які опановують цифрові технології
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Тимчасовий творчий колектив «Методика проектно-дослідницької діяльності учнів як складової шкільної екологічної освіти». Інтерактивне спілкування «Науково-дослідницька складова проектної діяльності учнів у рамках підготовки екологічного проекту»
	учителі біології та екології закладів загальної середньої освіти
	Кротова І.В. Зайцева О.А.
	Кротова І.В.

	
	Тимчасовий творчий колектив «Упровадження здоров’язбережувальних технологій в освітній процес Нової української школи». Інтерактивне спілкування «Здоров’язбережуваль-ні та оздоровчі технології в роботі вчителя та класного керівника в урочний та позаурочний час»
	учителі основ зоров’я закладів загальної середньої освіти, тренери превентивних програм, класні керівники, методисти районих (міських, ОТГ) служб
	Носено В.В. Берзіня О.О.
	Берзіня О.О.

	
	Тимчасовий творчий колектив «STEM-освіта: формування ключових компетентностей для життя». Семінар-практикуми з елементами тренінгу «Дидактичне забезпечення дослідницької діяльності учнів: інфографіка, мейкерство, вимірювальні засоби, цифрові лабораторії»
	педагогічні працівники закладів освіти, які беруть участь у іноваційному освітньому проекті всеукраїнського рівня
«Я – дослідник»
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Семінар-тренінг «Методика підготовки школярів до ЗНО з фізики (практичний аспект)»
	учителі фізики групи ризику закладів загальної середньої освіти області
	Кротова І.В.

Федченко С.Г.
	Кротова І.В.

	Жовтень
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Вебінар «Сучасні форми підвищення кваліфікації педагогічних працівників: диференційований та адресний підходи»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В.

Ставицький С.Б.

Сировацька Л.О.
	Большукіна А.В.

	
	Школа молодого заступника директора з навчально-виховної роботи закладу загальної середньої освіти. Науково-практичний семінар «Оновлення підходів до організаційно-методичного супроводу розвитку фахової компетентності педагога в умовах реалізації Концепції «Нова українська школа»
	заступники директорів із навчально-виховної роботи закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Большукіна А.В.

Єжелий В.М.
	Большукіна А.В.

	
	Школа молодого керівника закладу дошкільної освіти. Науково-практичний семінар «Формування життєвої компетентної особистості дошкільника в умовах закладу дошкільної освіти»
	керівники закладів дошкільної освіти зі стажем роботи до 3-х років
	Остапенко А.С.

Капустіна Н.О.

Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Школа управління інклюзивним закладом освіти. Семінар-практикум з елементами тренінгу «Міжгалузева співпраця роботі інклюзивного закладу освіти»
	директори, заступники директорів закладів дошкільної та загальної середньої освіти з інклюзивною формою навчання
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Школа педагога-майстра – учителя географії. Методична студія «Створення якісного освітнього середовища для неперервної освіти вчителя географії»
	учителі географії вищої кваліфікаційної категорії закладів загальної середньої освіти
	Кротова І.В.

Саввіч О.М.
	Кротова І.В.

	
	Школа педагога-майстра – учителя початкових класів. Науково-практичний семінар «Розвиток індивідуальних пізнавальних здібностей дитини на основі впровадження технології множинного інтелекту»
	учителі початкових класів вищої кваліфікаційної категорії закладів загальної середньої освіти
	Остапенко А.С.

Ротфорт Д.В.
	Остапенко А.С.

	
	Школа молодого фахівця – учителя фізики. Семінар-тренінг «Методика розв’язування фізичних задач»
	учителі фізики закладів загальної середньої освіти зі стажем роботи до 3-х років
	Кротова І.В. Федченко С.Г.
	Кротова І.В.

	
	Школа молодого фахівця – учителя хімії. Круглий стіл «Я зіткнувся з проблемою – як її вирішити?» (Розбір педагогічних ситуацій. Помилки і труднощі та шляхи їх вирішення)
	учителі хімії закладів загальної середньої освіти зі стажем роботи до 3-х років
	Кротова І.В. Лелеко В.Г.
	Кротова І.В.

	
	Школа-майстерня за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція». Семінар-практикум з елементами тренінгу «Особливості впровадження програми «Особиста гідність. Безпека життя. Громадянська позиція»
	педагогічні працівники закладів загальної середньої та професійної освіти
	Носенко В.В.

тренери програми
	Носенко В.В.

	
	Школа бібліотекознавця. Семінар-практикум «Інформатизація шкільної бібліотеки»
	молоді методисти з бібліотечних фондів, бібліотекарі закладів загальної середньої освіти зі стажем роботи до 3-х років
	Ворфлік Л.В.

Латишева Т.В.

Жеребкіна З.Г.
	Ворфлік Л.В.

Жеребкіна З.Г.

	
	Педагогічна майстерня вчителів правознавства та громадянської освіти. Проблемний семінар «Нове в українському законодавстві»
	учителі правознавства та громадянської освіти закладів загальної середньої освіти
	Кротова І.В.

Сідорчук В.П.
	Кротова І.В.

	
	Педагогічна майстерня «Формування загальнокультурної компетентності на уроках художньо-естетичного циклу». Майстер-класи «Майстри педагогічної справи презентують»
	учителі предметів художньо-естетичного циклу закладів загальної середньої освіти
	Кротова І.В.

Косенко К.О.
	Кротова І.В.

	
	Педагогічна майстерня «Підготовка випускників до ЗНО». Навчальний семінар у межах освітнього проекту «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» за напрямом «Організація підготовки випускників закладів загальної середньої освіти до ЗНО»
	учителі української мови та літератури, математики, історії, англійської мови, які працюють
у 11-х класах закладів загальної середньої освіти (за списком)
	Кротова І.В.

Клімова С.В.

Будна С.М. Сідорчук В.П. Моліна О.О.
	Кротова І.В.

	
	Педагогічна майстерня «Формування ІКТ-компетентності учнів на уроках інформатики». Семінар-тренінг «Розв’язування комплексних задач засобами редактора баз даних MS Acces»
	учителі інформатики, які готують учнів до Всеукраїнської учнівської олімпіади з ІКТ
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Педагогічна майстерня «Використання арт-методів за напрямами практичної діяльності». Семінар-практикум з елементами тренінгу «Арт-методи в профілактичній роботі»
	практичні психологи закладів дошкільної освіти
	Носенко В.В.

Разводова Т.О.
	Носенко В.В.

	
	Тимчасовий творчий колектив «Використання гри для формування предметних компетентностей учнів 1 – 4 класів». Інтерактивне спілкування «Результати теоретичного дослідження специфіки використання гри та ігрових методів навчання в практиці роботи початкової школи країн, учні яких є переможцями Міжнародного моніторингового дослідження PISA»
	учителі початкових класів закладів загальної середньої освіти
	Коченгіна М.В.
	Коченгіна М.В.

	
	Практичний семінар-тренінг «Використання тестових технологій у процесі навчання історії як важливий шлях підготовки до ЗНО»
	учителі історії групи ризику закладів загальної середньої освіти області
	Кротова І.В.

Євтушенко Є.В.
	Кротова І.В.

	
	Семінар-тренінг «Підготовка до ЗНО з української мови та літератури: алгоритми, схеми, таблиці»
	учителі української мови та літератури групи ризику закладів загальної середньої освіти області
	Кротова І.В.

Румянцева-Лахтіна О.О.
	Кротова І.В.

	
	Постійно діючий науково-практичний семінар «Формування життєвої компетентності особистості дошкільника в умовах упровадження освітньої програми «Впевнений старт» (спільно з Інститутом психології імені Г.С. Костюка Національної академії педагогічних наук України)
	вихователі старших груп, вихователі-методисти закладів дошкільної освіти
	Остапенко А.С.

Капустіна Н.О. Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Постійно діючий круглий стіл «Особливості навчання і супроводу дітей з особливими освітніми потребами (діти з інтелектуальною недостатністю)» (у межах освітнього проекту «Розвиток інклюзивної освіти в Харківської області»)
	педагогічні працівники закладів освіти з інклюзивною формою навчання
	Носенко В.В. Колісник О.В. Калініна Т.С.
	Носенко В.В. Калініна Т.С.

	Листопад
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Вебінар «Організація роботи районних (міських, ОТГ) методичних об’єднань щодо підвищення професійної компетентності педагогічних працівниківу міжатестаційний період»;

«Створення здоров’язбережувального освітнього простору в умовах нової української школи»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В.

Кротова І.В.

Берзіня О.О.

Сировацька Л.О.
	Большукіна А.В.

	
	Школа молодого директора закладу загальної середньої освіти. Науково-практичний семінар «Моніторинг якості освіти як складова управлінської діяльності адміністрації закладу загальної середньої освіти»
	директори закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Большукіна А.В.

Єжелий В.М.

Капустін І.В.
	Большукіна А.В.

Капустін І.В.

	
	Школа директора опорного закладу загальної середньої освіти. Науково-практичний семінар «Особливості психологічного та соціально-педагогічного супроводу освітнього процесу опорних закладів та їх філій»
	директори опорних закладів загальної середньої освіти
	Большукіна А.В.

Єжелий В.М.

Носенко В.В.
	Большукіна А.В.

	
	Школа педагогічної майстерності «Формування культури мовлення дітей дошкільного віку». Науково-практичний семінар «Мовленнєва готовність дитини до школи»
	вихователі, вихователі-методисти закладів дошкільної освіти
	Остапенко А.С.

Капустіна Н.О. Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Школа моніторингу якості освіти. Семінар-тренінг «Створення електронних форм для проведення моніторингових досліджень у закладі освіти»
	педагогічні працівники закладів дошкільної та загальної середньої освіти області
	Капустін І.В.

Голтяй Т.М.
	Капустін І.В.

	
	Школа молодого фахівця психологічної служби. Семінар-практикум з елементами тренінгу «Методика консультаційної роботи у діяльності фахівців психологічної служби»
	практичні психологи та соціальні педагоги зі стажем роботи до 3-років
	Носенко В.В.

методисти Центру
	Носенко В.В.

	
	Педагогічна майстерня «Підготовка випускників до ЗНО». Навчальний семінар у межах освітнього проекту «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» за напрямом «Організація підготовки випускників закладів загальної середньої освіти до ЗНО»
	учителі української мови та літератури, математики, історії, англійської мови, які працюють
у 11-х класах закладів загальної середньої освіти (за списком)
	Кротова І.В.

Клімова С.В.

Будна С.М. Сідорчук В.П. Моліна О.О.
	Кротова І.В.

	
	Педагогічна майстерня «Використання арт-методів за напрямами практичної діяльності» Семінар-практикум з елементами тренінгу. «Арт-методи у роботі з вихователями та батьками»
	практичні психологи закладів дошкільної освіти
	Носенко В.В.

Разводова Т.О.
	Носенко В.В.

	
	Тимчасовий творчий колектив «Здоров’язбережувальна технологія «Навчання у русі» в системі оздоровчо-виховної роботи закладів загальної середньої освіти». Інтерактивне спілкуваня «Упровадження технології діагностико-проектувальної методики «Самооцінка і само презентація досвіду впровадження здоров’збережувальної технології «Навчання в русі»
	педагогічні працівники закладів загальної середньої освіти
	Калініна Т.С.

Волкова І.В. Заліська О.М.
	Калініна Т.С.

	
	Тимчасовий творчий колектив «Сучасні підходи до організації військово-патріотичного виховання учнів закладів загальної середньої освіти Харківської області». Інтерактивне спілкування «Підготовка методичних рекомендацій щодо організації військово-патріотичного виховання дітей та молоді в закладах загальної середньої освіти Харківської області»

	учителі предмета «Захист Вітчизни» закладів загальної середньої освіти
	Армейський О.С.
	Армейський О.С.

	
	Тимчасовий творчий колектив «STEM-освіта: формування ключових компетентностей для життя». Семінар-практикуми з елементами тренінгу «Від формування життєвих навичок до суспільного визнання: дослідні проекти, хакатони, змагання, конкурси»

	педагогічні працівники закладів освіти, які беруть участь у іноваційному освітньому проекті всеукраїнського рівня
«Я – дослідник»
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Семінар-тренінг «Особливості підготовки до ЗНО з англійської мови»

	учителі англійської мови групи ризику закладів загальної середньої освіти
	Кротова І.В. Моліна О.О.
	Кротова І.В.

	Грудень
	Школа молодого методиста, завідувача районного (міського, ОТГ) методичного кабінету (центру). Вебінар «Практичні аспекти моніторингової діяльності в районі (місті, ОТГ)»;

«Організація підготовки учнів до проходження зовнішнього незалежного оцінювання»
	завідувачі, методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року
	Большукіна А.В. Сировацька Л.О.

Кротова І.В.

Капустін І.В.
	Большукіна А.В.

	
	Школа молодого заступника директора з навчально-виховної роботи закладу загальної середньої освіти. Науково-практичний семінар «Нові підходи до організації та змісту освітнього процесу в закладі загальної середньої освіти»

	заступники директорів із навчально-виховної роботи закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років
	Большукіна А.В.

Єжелий В.М.
	Большукіна А.В.

	
	Школа молодого керівника закладу дошкільної освіти. Науково-практичний семінар «Інноваційні підходи до облаштування розвивального середовища в закладі дошкільної освіти та його вплив на розвиток особистості дитини»
	керівники закладів дошкільної освіти зі стажем роботи до 3-х років
	Остапенко А.С.

Капустіна Н.О.

Коченгіна М.В.
	Остапенко А.С.

Коченгіна М.В.

	
	Школа управління інклюзивним закладом освіти. «Оцінка діяльності закладу освіти щодо створення інклюзивного простору»
	директори, заступники директорів закладів дошкільної та загальної середньої освіти з інклюзивною формою навчання
	Носенко В.В. Колісник О.В.
	Носенко В.В.

	
	Школа-майстерня за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція» . Семінар-практикум з елементами тренінгу «Особливості впровадження програми «Особиста гідність. Безпека життя. Громадянська позиція»
	педагогічні працівники закладів загальної середньої та професійної освіти
	Носенко В.В.

тренери програми
	Носенко В.В.

	
	Педагогічна майстерня вчителів правознавства та громадянської освіти. Коучинг «Методика викладання розділу «Демократичне суспільство та його цінності» в курсі «Громадянська освіта»
	учителі правознавства та громадянської освіти закладів загальної середньої освіти області
	Кротова І.В.

Сідорчук В.П.
	Кротова І.В.

	
	Педагогічна майстерня «Формування загальнокультурної компетентності на уроках художньо-естетичного циклу». Проблемний стіл «Формування загальнокультурної компетентності та ключових компетентностей для визначення доцільних видів діяльності на уроках художньо-естетичного циклу»
	учителі предметів художньо-естетичного циклу закладів загальної середньої освіти області
	Кротова І.В.

Косенко К.О.
	Кротова І.В.

	
	Педагогічна майстерня «Підготовка випускників до ЗНО». Навчальний семінар у межах освітнього проекту «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання» за напрямом «Організація підготовки випускників закладів загальної середньої освіти до ЗНО»
	учителі української мови та літератури, математики, історії, англійської мови, які працюють
у 11-х класах закладів загальної середньої освіти (за списком)
	Кротова І.В.

Клімова С.В.

Будна С.М. Сідорчук В.П. Моліна О.О.
	Кротова І.В.

	
	Педагогічна майстерня «Цифрові технології – інструменти успіху нової української школи». Семінар-тренінг «Створення ефективних презентаційних матеріалів: інфографіка»
	педагогічні працівники закладів загальної середньої освіти, які опановують цифрові технології
	Ставицький С.Б. Старченко Л.М.
	Ставицький С.Б.

	
	Тимчасовий творчий колектив «Методика проектно-дослідницької діяльності учнів як складової шкільної екологічної освіти». Інтерактивне спілкування «Аналітичні підходи до узагальнення та презентації екологічних проектів»
	учителі біології та екології закладів загальної середньої освіти
	Кротова І.В. Зайцева О.А.
	Кротова І.В.

	
	Тимчасовий творчий колектив «Використання гри для формування предметних компетентностей учнів 1 – 4 класів». Інтерактивне спілкування «Гра на уроці в початковій школі: з досвіду роботи учасників ТТК»
	учителі початкових класів закладів загальної середньої освіти
	Коченгіна М.В.
	Коченгіна М.В.

	
	Тимчасовий творчий колектив «Упровадження здоров’язбережувальних технологій в освітній процес Нової української школи». Інтерактивне спілкування «Організація співпраці з батьками щодо здорового способу життя дітей на засадах педагогіки партнерства»
	учителі основ зоров’я закладів загальної середньої освіти, тренери превентивних програм, класні керівники, методисти районих (міських, ОТГ) служб
	Носено В.В. Берзіня О.О.
	Берзіня О.О.

	
	Інструктивно-методичні семінари (вебінари) для педагогічних працівників, які викладають предмети, винесені на зовнішнє незалежне оцінювання у 2018 році (спільно з ХРЦОЯО)
	усі вчителі 11-х класів із навчальних предметів, винесених на ЗНО-2018
	Кротова І.В. методисти Центру
	Кротова І.В.

	За окремим графіком
	Тренінги з підготовки вчителів початкових класів до впровадження нового Державного стандарту початкової загальної освіти
	учителі початкових класів, які з 01.09.2018 будуть працювати в перших класах
	Остапенко А.С.

Ротфорт Д.В.
	Остапенко А.С.

3.3. План проведення моніторингових досліджень якості освіти в 2018 році

	№ з/п
	Дослідження
	Категорія

учасників
	Термін проведення

	3.3.1. Міжнародний рівень

	1.1.
	Міжнародне дослідження якості освіти PISA-2018
	Учні/студенти 2002 р.н. закладів загальної середньої, професійно-технічної, фахової передвищої освіти
	Квітень-травень

	3.3.2. Загальнодержавний рівень

	2.1.
	Загальнодержавне дослідження якості початкової освіти «Стан сформованості читацької та математичної компетентностей випускників початкової школи загальноосвітніх навчальних закладів»
	Учні 4-х класів закладів загальної середньої освіти
	Квітень-травень

	3.3.3. Регіональний рівень

	3.1.
	Стан розвитку освіти в регіоні (І етап)
	Спеціалісти МОУО,
методисти Р(М, ОТГ)МК(Ц), керівники закладів загальної середньої освіти
	Січень-червень

	3.2.
	Стан розвитку освіти в регіоні (ІІ етап)
	Спеціалісти МОУО,
методисти Р(М, ОТГ)МК(Ц), керівники закладів дошкільної освіти
	Вересень-грудень

	3.3.
	Якість дошкільної освіти (ІІ етап)
	Керівники закладів дошкільної освіти, вихователі, вихованці, батьки вихованців закладів дошкільної освіти
	Вересень-грудень

	3.4.
	Ефективність реалізації державної політики у сфері реформування загальної середньої освіти (І етап)
	Керівники закладів загальної середньої освіти, учителі, учні 1-4-х, 8-х,
11-х класів, батьки учнів 1-4-х, 8-х,
11-х класів закладів загальної середньої освіти
	Січень-червень

	3.5.
	Результативність роботи з підготовки учнів до інтелектуальних змагань (Всеукраїнських учнівських олімпіад із навчальних предметів, Всеукраїнського конкурсу-захисту науково-дослідницьких робіт учнів – членів МАН) – І етап
	Учителі 5-11-х класів, учні 5-11-х класів закладів загальної середньої освіти
	Травень-серпень

	3.6.
	Результати навчання в загальноосвітніх навчальних закладах за підсумками ЗНО та ДПА (ІІ етап)
	Учні 4-х, 9-х, 11-х класів закладів загальної середньої освіти
	Серпень-жовтень

3.4. Дослідно-експериментальна діяльність

всеукраїнського та регіонального рівнів у закладах освіти Харківської області

3.4.1. Всеукраїнський рівень
	№ з/п
	Тематика дослідно-експериментальної діяльності
	Навчальний заклад
	Назва документу, що регламентує участь у дослідно-експериментальній діяльності

	1.
	«Науково-методичні засади впровадження фінансової грамотності у навчально-виховний процес навчальних закладів»

(2012 – 2019)

	Харківська спеціалізована школа І-ІІІ ступенів № 73 Харківської міської ради Харківської області
	Наказ Міністерства освіти

і науки, молоді та спорту України від 19.07.2012 № 828

	
	
	Харківська загальноосвітня школа І-ІІІ ступенів № 5 Харківської міської ради Харківської області
	Наказ Міністерства освіти

і науки України

від 17.06.2013 № 776

	
	
	Харківська гімназія № 46 ім. М. В. Ломоносова Харківської міської ради Харківської області
	

	
	
	Харківський ліцей № 107 Харківської міської ради Харківської області

	

	
	
	Харківський ліцей № 141 Харківської міської ради Харківської області

	

	
	
	Харківська гімназія № 163 Харківської міської ради Харківської області
	

	
	
	Первомайська гімназія № 3 Первомайської міської ради Харківської області
	

	
	
	Ульянівська загальноосвітня школа І-ІІІ Богодухівської районної ради Харківської області
	Наказ Міністерства освіти і науки України від 24.03.2016 № 324

	
	
	Дворічнокутянська загальноосвітня школа І-ІІІ ступенів

Дергачівської районної ради Харківської області
	

	
	
	Панютинська загальноосвітня школа І-ІІІ ступенів Лозівської міської ради Харківської області
	

	
	
	Харківська загальноосвітня школа І-ІІІ ступенів № 111 Харківської міської ради Харківської області
	

	
	
	Харківська гімназія № 43 Харківської міської ради Харківської області
	

	
	
	Харківська загальноосвітня школа І-ІІІ ступенів № 164 Харківської міської ради Харківської області
	

	
	
	Харківська спеціалізована школа І-ІІІ ступенів № 75 Харківської міської ради Харківської області
	

	
	
	Новоіванівська загальноосвітня школа І-ІІІ ступенів Лозівської районної ради Харківської області
	

	2.
	«Психолого-педагогічні засоби оцінки рівнів сформованості компетентностей молодших школярів як чинник управління якістю навчання в системі розвивальної освіти» (2014 – 2018)
	Харківська спеціалізована школа І-ІІІ ступенів №85 Харківської міської ради Харківської області
	Наказ Міністерства освіти і науки України від 06.08.2014 № 906

	
	
	Харківська загальноосвітня школа І-ІІІ ступенів №122 Харківської міської ради Харківської області
	

	
	
	Харківський ліцей № 161 «Імпульс» Харківської міської ради Харківської області
	

	3.
	«Тьюторська технологія як засіб реалізації принципу індивідуалізації в освіті» (2015 – 2020)
	Харківська гімназія № 12 Харківської міської ради Харківської області
	Наказ Міністерства освіти і науки України від 15.07.2015 № 764

	
	
	Харківський ліцей № 89 Харківської міської ради Харківської області
	

	
	
	Лозівська загальноосвітня школа І-ІІІ ступенів № 3 Лозівської міської ради Харківської області
	

	
	
	Харківський приватний НВК «Гімназія Очаг» Харківської області
	

	4.
	Науково-педагогічний проект «Інтелект України» Тема «Створення системи супроводження навчання, виховання та розвитку академічно обдарованих дітей дошкільного та молодшого шкільного віку»

(2008 – 2013, 2012 – 2017, 2017-2021)
	Харківська гімназія № 169 Харківської міської ради Харківської області
	Наказ Міністерства освіти і науки України від 30.12.2008 № 1218

Наказ Міністерства освіти і науки України від 28.09.2009 № 898

Наказ Міністерства освіти і науки України від 04.10.2010 № 925

Наказ Міністерства освіти і науки, молоді та спорту України від 14.07.2011 № 790

Наказ Міністерства освіти і науки України від 14.08.2017 № 1171

	5.
	Науково-педагогічний проект «Філологічний Олімп» (2016-2020)
	Харківський ліцей № 149 Харківської міської ради Харківської області
	Наказ Міністерства освіти і науки України від 04.03.2016 № 215

	6.
	Здоров’язбережувальна технологія

«Навчання у русі»

 (2016 – 2020)
	Богодухівська гімназія № 1 Богодухівської районної ради Харківської області
	Наказ Міністерства освіти і науки України від 02.11.2016 № 1312

	
	
	Дергачівський НВК «Загальноосвітня школа І-ІІІ ступенів – дошкільний заклад» Дергачівської районної ради Харківської області
	

	
	
	Шевченківська загальноосвітня школа І-ІІІ ступенів № 1 Шевченківської районної ради Харківської області
	

	
	
	Харківська гімназія № 14 Харківської міської ради Харківської області

	

	
	
	Харківська загальноосвітня школа І-ІІІ ступенів № 38 Харківської міської ради Харківської області
	

	7.
	Психолого-педагогічні умови соціальної підтримки дітей у складних життєвих обставинах (2017-2021)
	Комунальний заклад «Харківський дитячий будинок «Родина» Харківської міської ради"
	Наказ Міністерства освіти і науки України від 23.06.2017 № 921

	8.
	Теоретико-методологічні засади моделювання розвитку авторських шкіл (2017-2021)
	Балаклійський ліцей Балаклійської районної державної адміністрації Харківської області
	Наказ Міністерства освіти і науки України від 19.01.2017 № 79

	
	
	Харківська гімназія № 46 ім. М.В. Ломоносова Харківської міської ради Харківської області
	

	9.
	Формування позитивної громадської думки щодо освітніх інновацій

(2016-2020)
	Окружний опорний заклад «Борівська загальноосвітня школа І-ІІІ ст №1 Борівської районної ради Харківської області ім.Героя Радянського Союзу В.С.Колісника»
	Наказ Міністерства освіти і науки України від 04.03.2016 № 219

	
	
	Близнюківська загальноосвітня школа І-ІІІ ступенів Близнюківської районної ради Харківської області
	

	10.
	Розроблення і впровадження навчально-методичного забезпечення початкової освіти в умовах реалізації нового Державного стандарту початкової загальної середньої освіти

(2017-2022)
	Харківська гімназія №12 Харківської міської ради Харківської області
	Наказ Міністерства освіти і науки України від 13.07.2017 № 1028

	
	
	Хорошівська загальноосвітня школа І-ІІІ ступенів Харківської районної ради Харківської області
	

	
	
	Богодухівський колегіум № 2 Богодухівської районної ради Харківської області
	

	
	
	Красноградська загальноосвітня школа І-ІІІ ступенів №1 ім. О.І.Копиленка Красноградської районної державної адміністрації Харківської області
	

3.4.2. Регіональний рівень

	№ з/п
	Тема експерименту
	Навчальний заклад
	Назва документу, що регламентує участь у дослідно-експериментальній діяльності

	1.
	«Науково-методичні засади впровадження медіаосвіти в систему навчально-виховної роботи закладів освіти Харківської області»

(2013 – 2018)
	Балаклійська загальноосвітня школа І-ІІІ ступенів № 2 Балаклійської районної ради Харківської області
	Наказ Департаменту науки

і освіти Харківської обласної державної адміністрації

від 22.11.2013 № 700

	
	
	Дергачівська гімназія № 3 Дергачівської районної ради Харківської області
	

	
	
	Козачолопанський навчально-виховний комплекс Дергачівської районної ради Харківської області
	

	
	
	Токарівський навчально-виховний комплекс Дергачівської районної ради Харківської області
	

	
	
	Дергачівський ліцей № 2 Дергачівської районної ради Харківської області
	

	
	
	Зміївський ліцей № 1 Зміївської районної ради Харківської області імені двічі Героя Радянського Союзу З.К. Слюсаренка
	

	
	
	Золочівська загальноосвітня школа І-ІІІ ступенів № 3 Золочівської районної ради Харківської області
	

	
	
	Феськівська загальноосвітня школа І-ІІІ ступенів Золочівської районної ради Харківської області
	

	
	
	Надеждівський навчально-виховний комплекс Лозівської районної ради Харківської області
	

	
	
	Краснопавлівський багатопрофільний ліцей Лозівської районної ради Харківської області
	

	
	
	Ізюмська гімназія № 1 Ізюмської міської ради Харківської області

	

	
	
	Куп’янська гімназія № 2 Куп’янської міської ради Харківської області

	

	
	
	Первомайська гімназія № 3 Первомайської міської ради Харківської області
	

	
	
	Первомайська загальноосвітня школа І-ІІІ ступенів № 5 Первомайської міської ради Харківської області
	

	
	
	Мереф’янська загальноосвітня школа І-ІІІ ступенів № 6 Харківської районної ради Харківської області
	

	
	
	Харківська гімназія № 6 «Маріїнська гімназія» Харківської міської ради Харківської області
	

	
	
	Харківська гімназія № 14 Харківської міської ради Харківської області
	

	
	
	Харківський фізико-математичний ліцей №27 Харківської міської ради Харківської області
	

	
	
	Харківська загальноосвітня школа І-ІІІ ступенів № 32 Харківської міської ради Харківської області
	

	
	
	Харківська гімназія № 46 імені М.В. Ломоносова Харківської міської ради Харківської області
	

	
	
	Харківська спеціалізована школа І-ІІІ ступенів № 85 Харківської міської ради Харківської області
	

	
	
	Харківський ліцей №89 Харківської міської ради Харківської області

	

	
	
	Харківська спеціалізована школа І-ІІІ ступенів № 119 Харківської міської ради Харківської області
	

	
	
	Харківський ліцей мистецтв № 133 Харківської міської ради Харківської області
	

	
	
	Харківська гімназія № 172 Харківської міської ради Харківської області
	

	
	
	Пісочинський дошкільний навчальний заклад (ясла-садок) № 3 «Теремок» Пісочинської селищної ради Харківського району Харківської області
	

	
	
	Куп’янський дошкільний навчальний заклад (ясла-садок) № 2 комбінованого типу Куп’янської міської ради Харківської області
	

	
	
	Куп’янський дошкільний навчальний заклад (ясла-садок) № 12 комбінованого типу Куп’янської міської ради Харківської області
	

	
	
	Дошкільний навчальний заклад (ясла-садок) № 6 «Посмішка» Лозівської міської ради Харківської області
	

	
	
	КЗ «Дошкільний навчальний заклад (ясла-садок) № 74 «Веселка» компенсуючого типу Харківської міської ради Харківської області
	

	
	
	КЗ «Дошкільний навчальний заклад (ясла-садок) № 280 Харківської міської ради Харківської області
	

	
	
	Чугуївський будинок дитячої та юнацької творчості Чугуївської міської ради Харківської області
	

	
	
	Палац дитячої та юнацької творчості «Істок» Харківської міської ради Харківської області
	

	
	
	Харківська гімназія № 163 Харківської міської ради Харківської області
	Наказ Департаменту науки

і освіти Харківської обласної державної адміністрації

від 08.10.2014 № 405

	2.
	«Науково-методичні засади впровадження гендерних підходів в систему роботи навчальних закладів»

(2014 – 2018)
	Вербівська загальноосвітня школа І-ІІІ ступенів Балаклійської районної ради Харківської області
	Наказ Департаменту науки

і освіти Харківської обласної державної адміністрації

від 29.10.2014 № 449

	
	
	Нововодолазька гімназія Нововодолазької районної ради Харківської області
	

	
	
	Нововодолазький ліцей Нововодолазької районної ради Харківської області
	

	
	
	Огіївський навчально-виховний комплекс Сахновщинської районної ради Харківської області
	

	
	
	Малинівська гімназія Чугуївської районної ради Харківської області

	

	
	
	Лозівський навчально-виховний комплекс № 10 «загальноосвітній навчальний заклад – дошкільний навальний заклад» Лозівської міської ради Харківської області
	

	
	
	Панютинська загальноосвітня школа І-ІІІ ступенів № 1 Лозівської міської ради Харківської області
	

	
	
	Комунальний заклад «Обласна спеціалізована школа-інтернат ІІ-ІІІ ступенів «Обдарованість» Харківської обласної ради»
	

	3.
	Проектування багаторівневого освітнього середовища навчально-виховного комплексу як умова формування життєвої компетентності вихованців з особливими освітніми потребами (2016 – 2018)
	Комунальний навчальний заклад «Богодухівський спеціальний навчально-виховний комплекс» Харківської обласної ради
	Наказ Департаменту науки і освіти Харківської облдержадміністрації від 26.01.2016 № 22

	4.
	Художньо-естетичне виховання учнів у школі повного дня
(2011-2016; 2017-2022)
	Харківська спеціалізована школа з поглибленим вивченням окремих предметів № 133 «Ліцей мистецтв» Харківської міської ради Харківської області
	Наказ Головного управління освіти і науки від 12.08.2011 № 420;
наказ Департаменту науки і освіти Харківської облдержадміністрації від 14.02.2017 № 30

3.5. Програми роботи Шкіл педагогічних працівників

3.5.1. Програма роботи
Школи новопризначеного завідувача та методиста

районного (міського, ОТГ) методичного кабінету (центру)

Актуальність. «Розвиток особистості – високоосвіченої, інноваційної, творчої, патріотичної й здатної до діалогу в масштабах глобального суспільства – стратегічне завдання реформування національної системи освіти у ХХІ столітті» – В. Кремень, президент НАПН України, доктор філософських наук, професор, академік НАН України, дійсний член (академік) НАПН України.

Якість навчання й виховання, рівень підготовки до життя в інформаційному суспільстві, в умовах ринкової економіки потребує постійної уваги до підвищення рівня професійної компетентності сучасного педагога. У зв’язку з цим оновлення й модернізація фахових знань педагогів, формування нових компетентностей: методичних, діагностичних, моніторингових, аналітичних, стає основною метою післядипломної освіти. Від якісної співпраці, мережної взаємодії закладу післядипломної педагогічної освіти з місцевими органами управління освітою та районними (міськими, ОТГ) методичними службами залежить розвиток професійної компетентності педагогів у міжатестаційний період і, як наслідок, ефективність і результати освітнього процесу в закладах дошкільної, загальної середньої та позашкільної освіти.

Одночасно працівники методичних служб не мають спеціальної підготовки, яка забезпечила б їм можливість професійного здійснення методичного супроводу педагога. Тому саме система післядипломної освіти відіграє важливу роль у становленні нового типу методиста та формуванні його професійної компетентності, яка включає: усвідомлення методистом себе як суб’єкта методичної діяльності; володіння нормами методичної діяльності в ситуації інноваційного розвитку закладу освіти, упровадження інноваційних педагогічних технологій; володіння засобами методичної (технологічної), педагогічної, дослідницької, експертної та управлінської діяльності.

З огляду на вище зазначене, у межах реалізації науково-методичного проекту «Підвищення ефективності професійного самовдосконалення педагогічних працівників у міжкурсовий (міжатестаційний) період», з метою підвищення фахового рівня працівників методичних служб, формування у них стійкої мотивації до постійного самовдосконалення, набуття професійних компетентностей започатковано роботу Школи новопризначеного завідувача та методиста районного (міського, ОТГ) методичного кабінету (центру).

Мета Школи: методичний супровід професійного становлення завідувачів і методистів методичних служб зі стажем роботи до 1-го року, формування у них стійкої мотивації до постійного самовдосконалення та набуття професійних компетентностей.

Завдання

1. Надання оперативної практичної допомоги новопризначеним завідувачам і методистам районних (міських, ОТГ) методичних кабінетів (центрів) в опануванні професійними компетентностями.

2. Ознайомлення із структурою та змістом методичної роботи на рівні району, міста, ОТГ, формами та методами організаційно-методичної роботи з педагогами, інноваційними технологіями і сучасними формами організації освітнього процесу, ефективним досвідом методичної діяльності.
3. Адресне консультування новопризначених завідувачів і методистів із різних питань організаційно-методичного супроводу освітнього процесу.

4. Координація та коригування професійного становлення завідувачів і методистів районних (міських, ОТГ) методичних кабінетів (центрів).

Учасники: завідувачі та методисти районних (міських, ОТГ) методичних кабінетів (центрів) зі стажем роботи до 1-го року.

Термін роботи Школи: 2018 рік.
Періодичність: 9 занять (8 занять по 1,5 год; 1 – 3 год), усього 15 год.

Форми роботи: вебінари, захист потрфоліо.

Керівник Школи: Большукіна А.В., завідувач Центру організаційно-методичної роботи з керівними кадрами, канд пед. наук.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи новопризначеного завідувача та методиста

районного (міського, ОТГ) методичного кабінету (центру)

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Вебінар

«Організаційно-методичний супровід дошкільної освіти в районі, місті, ОТГ. Створення розвивального освітнього середовища дитини дошкільного віку»

	Січень 2018 року
	1,5

	2.
	Вебінар

«Психологічний супровід освітнього процесу в закладах освіти. Особливості організації інклюзивного навчання дітей з особливими освітніми потребами»

	Лютий 2018 року
	1,5

	3.
	Вебінар

«Стратегія національно-патріотичного виховання дітей та молоді в умовах реформування освіти»

	Березень 2018 року
	1,5

	4.
	Вебінар

«Організаційно-методичний супровід роботи з обдарованими учнями»
	Квітень 2018 року
	1,5

	5.
	Вебінар

«Організаційно-методичний супровід упровадження нового Державного стандарту початкової загальної освіти»

	Травень 2018 року
	1,5

	6.
	Захист портфоліо.

«Портфоліо – сучасна форма презентації педагогічного досвіду»
	Червень 2018 року
	3

	7.
	Вебінар

«Сучасні форми підвищення кваліфікації педагогічних працівників: диференційований та адресний підходи»
	Жовтень 2018 року
	1,5

	8.
	Вебінар

«Організація роботи районних (міських, ОТГ) методичних об’єднань щодо підвищення професійної компетентності педагогічних працівників у міжатестаційний період»

«Створення здоров’язбережувального освітнього простору в умовах нової української школи»
	Листопад 2018 року
	1,5

	9.
	Вебінар

«Практичні аспекти моніторингової діяльності в районі (місті, ОТГ)».

«Організація підготовки учнів до проходження зовнішнього незалежного оцінювання»
	Грудень 2018 року
	1,5

	Усього
	15

Методичне забезпечення

1. Андрагогічні основи професійного розвитку керівників навчальних закладів у процесі підвищення кваліфікації: [навч.-метод. посіб.] / М.Є. Смирнова; за заг. ред.
Л. Д. Покроєвої. – Харків: Харківська академія неперервної освіти, 2016. – 144 с.

2. Біленко Ірина. Я крокую до майстерні/ Ірина Біленко//Метолист. – 2017. – № 12 [72]. – С. 73-76.

3. Джерело педагогічних інновацій. Інклюзивна освіта: досвід, ресурси, проблеми. Науково-методичний журнал. – Випуск № 1(17). – Харків: Харківська академія неперервної освіти, 2017. – 228 с.

4. Джерело педагогічних інновацій. Компетентнісний підхід в освіті. Науково-методичний журнал. – Випуск № 3(19). – Харків: Харківська академія неперервної освіти, 2017. – 148 с.

5. Закон України «Про освіту» [Електронний ресурс]. Режим доступу: http://zakon3.rada.gov.ua

6. Моніторинг якості дошкільної освіти / І.В. Капустін, Т.М. Голтяй, С.С. Євтушенко, В.М. Івченко, С.В. Клімова; за заг. ред. С.Є. Вольянської. – Х. : Харківська академія неперервної освіти, 2013. – 148 с.

7. Методика розробки інструментарію моніторингових досліджень / І. В. Капустін, Т. М. Голтяй, С .С. Євтушенко, С. В. Клімова; за заг. ред. С.Є. Вольянської. – Х : КВНЗ «Харківська академія неперервної освіти», 2012. – 83 с.
8. Технологія проведення моніторингових досліджень (електронне видання) / І. В. Капустін, Т. М. Голтяй, С. С. Євтушенко, С. В. Клімова; за заг. ред. С.Є. Вольянської. – Х : КВНЗ Харківська академія неперервної освіти», 2013. – 85 с.

9. Нова українська школа. Концепептуальні засади реформування середньої школи [Електронний ресурс]. Режим доступу: https://mon.gov.ua/ua/osvita/zagalna-serednya-osvita/nova-ukrayinska-shkola

10. Освітні проекти на Харківщині: результати та перспективи розвитку. – Харків: Харківська академія неперервної освіти, 2017. – 96 с.

11. Практикум з інформаційних технологій: Навчальний посібник / Ю.М. Василенко, В.В. Костіна, Т.В. Папернова, І.В. Табарчук; за ред. Л.Д. Покроєвої. – Видання 2-ге. – Харків: Харківська академія неперервної освіти, 2017. – 124 с.

Список учасників

Школи новопризначеного завідувача та методиста

районного (міського, ОТГ) методичного кабінету (центру)

у 2017/2018 навчальному році

	№

з/п
	ПІБ
	Місце роботи, посада

	1.
	Жорнік

Світлана Пантеліївна
	Методист методичного кабінету відділу освіти Борівської РДА

	2.
	Москаленко

Аліна Сергіївна
	Методист методичного кабінету відділу освіти Валківської РДА

	3.
	Комериста Алла Анатоліївна
	Методист методичного кабінету відділу освіти Вовчанської РДА

	4.
	Свергун

Наталя Дмитрівна
	Методист методичного кабінету відділу освіти Вовчанської РДА

	5.
	Волкова

Оксана Михайлівна
	Завідувач інформаційно-методичного центру відділу освіти Дергачівської РДА

	6.
	Прасол

Ірина Олександрівна
	Методист інформаційно-методичного центру відділу освіти Дергачівської РДА

	7.
	Деменко

Тетяна Володимирівна
	Методист інформаційно-методичного центру відділу освіти Дергачівської РДА

	8.
	Пилипенко

Галина Володимирівна
	Методист методичного кабінету відділу освіти Зачепилівської РДА

	9.
	Крючкова

Ніна Михайлівна
	Завідувач методичного кабінету відділу освіти, молоді та спорту Золочівської РДА

	10.
	Шевченко

Тетяна Сергіївна
	Методист методичного кабінету відділу освіти, молоді та спорту Золочівської РДА

	11.
	Галушка

Тамара Олександрівна
	Методист методичного кабінету відділу освіти Кегичівської РДА

	12.
	Макаренко

Інна Григорівна
	Методист методичного кабінету відділу освіти Краснокутської РДА

	13.
	Ковальова

Олена Миколаївна
	Методист методичного кабінету управління освіти, молоді та спорту Лозівської РДА

	14.
	Зайцева

Світлана Віталіївна
	Завідувач методичного кабінету відділу освіти, молоді та спорту Первомайської РДА

	15.
	Губар

Аліна Володимирівна
	Методист методичного кабінету відділу освіти Печенізької РДА

	16.
	Лунюшкіна

Анна Сергіївна
	Методист методичного кабінету відділу освіти Сахновщинської РДА

	17.
	Рижов Михайло Вікторович
	Методист інформаційно-методичного центру відділу освіти Харківської РДА

	18.
	Оберемок Наталія Віталіївна
	Методист інформаційно-методичного центру відділу освіти Харківської РДА

	19.
	Тарасова

Оксана Леонідівна
	Методист методичного кабінету відділу освіти Шевченківської РДА

	20.
	Золотарьова

Наталія Миколаївна
	Начальник відділу науково-методичного та інформаційного забезпечення управління освіти Ізюмської міської ради

	21.
	Денисенко

Валентина Олексіївна
	Спеціаліст відділу науково-методичного та інформаційного забезпечення управління освіти Ізюмської міської ради

	22.
	Мельникова

Вікторія Миколаївна
	Методист міського методичного кабінету управління освіти, молоді та спорту Лозовської міської ради

	23.
	Пастухова

Валентина Василівна
	Методист міського методичного кабінету відділу освіти Чугуївської міської ради

	24.
	Шихова

Ірина Володимирівна
	Директор навчально-методичного центру Мереф’янської міської ради

	25.
	Коновалова

Світлана Владиславівна
	Методист навчально-методичного центру Мереф’янської міської ради

	26.
	Суржик

Людмила Яківна
	Методист навчально-методичного центру Мереф’янської міської ради

	27.
	Гранкіна

Наталя Геннадіївна
	Методист навчально-методичного центру Мереф’янської міської ради

	28.
	Фатєєва

Ольга Олександрівна
	Спеціаліст відділу освіти виконавчого комітету

Роганської селищної ради Харківського району

	29.
	Тугушова

Хавва Каюмівна
	Методист відділу освіти виконавчого комітету

Роганської селищної ради Харківського району

	30.
	Полякова

Тетяна Вячеславіна
	Спеціаліст відділу освіти, молоді та спорту Старосалтівської селищної ради Вовчанського району

	31.
	Дегтярьова

Лариса Анатоліївна
	Спеціаліст відділу освіти, молоді та спорту Старосалтівської селищної ради Вовчанського району

	32.
	Циганко

Галина Леонідівна
	Спеціаліст відділу освіти, молоді та спорту Старосалтівської селищної ради Вовчанського району

	33.
	Печенізька

Ольга Іванівна
	Спеціаліст відділу освіти, молоді та спорту Старосалтівської селищної ради Вовчанського району

	34.
	Яківець

Любов Миколаївна
	Інспектор відділу освіти виконавчого комітету Чкаловської селищної ради Чугуївського району

	35.
	Саприкіна

Марина Анатоліївна
	Методист районного методичного центру управління освіти адміністрації Київського району Харківської міської ради

	36.
	Сиромятникова

Людмила Миколаївна
	Методист районного методичного центру управління освіти адміністрації Київського району Харківської міської ради

	37.
	Малишев

Володимир Іванович
	Методист районного методичного центру управління освіти адміністрації Московського району Харківської міської ради

	38.
	Федосєєва Світлана

Володимирівна
	Завідувач районного методичного центру управління освіти адміністрації Немишлянського району Харківської міської ради

	39.
	Житньов

Ігор Миколайович
	Методист районного методичного центру управління освіти адміністрації Новобаварського району Харківської міської ради

	40.
	Полешко

Анна Сергіївна
	Методист районного методичного центру управління освіти адміністрації Основ’янського району Харківської міської ради

	41.
	Гришакова

Тетяна Вікторівна
	Методист районного методичного центру управління освіти адміністрації Слобідського району Харківської міської ради

	42.
	Дараган

Олена Володимирівна
	Методист районного методичного центру управління освіти адміністрації Холодногірського району Харківської міської ради

	43.
	Власенко

Юлія Володимирівна
	Методист районного методичного центру управління освіти адміністрації Холодногірського району Харківської міської ради

	44.
	Вєтрова

Наталія Володимирівна
	Методист районного методичного центру управління освіти адміністрації Шевченківського району Харківської міської ради

	45.
	Іванська

Людмила Іванівна
	Методист районного методичного центру управління освіти адміністрації Шевченківського району Харківської міської ради

3.5.2. Програма роботи
Школи молодого директора закладу загальної середньої освіти

(у межах регіонального освітнього проекту «Підвищення ефективності професійної майстерності (управлінської діяльності) керівників закладів загальної

середньої освіти у міжкурсовий (міжатестаційний) період)»

Актуальність. Якісна і змістовна освіта є метою і сенсом розбудови української школи. Реалізація цієї мети залежить від вирішення проблем удосконалення управління школою, підвищення наукового рівня управління школою, уміння керівників заохочувати учасників освітнього процесу до інноваційної діяльності, залучати їх до прийняття важливих рішень життєдіяльності закладів освіти, співпрацювати з громадськими організаціями.

Реформування освіти зумовлює вирішення керівниками шкіл завдань щодо умінь аналізувати великий обсяг фактичного матеріалу, узагальнювати тенденції, прогнозувати розвиток педагогічної системи школи, приймати обґрунтовані рішення, організовувати їх виконання, оцінювати результати тощо. Окремої уваги керівників шкіл потребує управління людськими ресурсами, залучення педагогів, батьків, учнів до вирішення шкільних проблем.

Управління сучасною школою характеризується сукупністю проблем і протиріч між об’єктивними вимогами суспільства до особистості керівника та обмеженістю можливостей для розвитку його професіоналізму, між практикою звернення керівників до минулого соціального досвіду та необхідністю орієнтації їх на майбутні зміни в суспільстві, освіті.

Від особистості керівника, його теоретичної і практичної підготовки залежать результати діяльності усього педагогічного колективу, а саме: створення належного психолого-педагогічного мікроклімату щодо організації роботи з учасниками освітнього процесу, ефективне використання існуючих ресурсів, і, як наслідок, – високі показники освіти учнів, професійної підготовки педагогів, позитивного ставлення батьків до школи, підтримка громадськістю тощо.

Нагальними постають завдання: більше уваги приділяти реалізації професійної компетентності керівника, що полягає в умінні керувати структурними підрозділами школи та делегувати повноваження виконавцям, визначати ключові сфери менеджменту школи як соціальної системи (освітній, кадровий, фінансовий, стратегічний, комунікаційний, інвестиційний, проектний тощо).

Методичну допомогу новопризначеним керівникам закладів загальної середньої освіти щодо оволодіння професійною управлінською компетенцією покладено в основу роботи школи молодого директора, що працюватиме в межах реалізації науково-методичного проекту «Підвищення ефективності професійної майстерності (управлінської діяльності) керівників закладів загальної середньої освіти у міжкурсовий (міжатестаційний) період».

Результатом діяльності школи молодого керівника має бути розширення мережі закладів загальної середньої освіти районів (міст) Харківської області, у яких запроваджується системний підхід до менеджменту загальної середньої освіти на основі сучасних наукових знань, поширення ефективного досвіду керівників шкіл, кращих практик управління закладами загальної середньої освіти.

Мета Школи: підвищення компетентності новопризначених керівників закладів загальної середньої освіти з питань менеджменту загальної середньої освіти, підготовка їх до виконання управлінських функцій сучасного директора школи відповідно до Концепції Нової української школи.

Завдання

1. Формувати у новопризначених директорів шкіл сучасні теоретичні та практичні навички володіння методиками управління закладами загальної середньої освіти на основі принципів нової української школи, чинного законодавства про освіту.
2. Забезпечити ефективну навчально-методичну роботу з окремими категоріями керівників закладів загальної середньої освіти у залежності від їх особистих потреб, рівня особистої фахової підготовки, рівня володіння теоретичними та практичними основами наукових знань управління в умовах децентралізації, реформування загальної середньої освіти тощо.

3. Презентувати кращі практики управління освітнім процесом закладів загальної середньої освіти.
Учасники: директори закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років.

Термін роботи Школи: 2018 – 2019 роки.

Періодичність: 8 занять по 4 години, усього 32 год.

Форми роботи: «круглі столи», вебінари, науково-практичні семінари з елементами тренінгу.

Керівник Школи: Єжелий В.М., заступник завідувача Центру організаційно-методичної роботи з керівними кадрами.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»,
вул. Пушкінська, 24.

План роботи

Школи молодого директора закладу загальної середньої освіти

	№

з/п
	Тема, форми роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Науково-практичний семінар
«Освітній менеджмент: сучасні методи управління закладом загальної середньої освіти»
	Березень 2018 року
	4

	2.
	Вебінар «Модернізація системи управління закладом загальної середньої освіти в умовах децентралізації»
	Травень 2018 року
	4

	3.
	Семінар-тренінг «Формування професійної компетентності директора закладу загальної середньої освіти в умовах реалізації концепції «Нова українська школа»
	Вересень 2018 року
	4

	4.
	Науково-практичний семінар «Моніторинг якості освіти як складова управлінської діяльності адміністрації закладу загальної середньої освіти»
	Листопад 2018 року
	4

	5.
	Вебінар Управління кадрами: сучасні організаційні та науково-методичні підходи до підвищення кваліфікації керівних та педагогічних кадрів закладів загальної середньої освіти
	Січень 2019 року
	4

	6.
	Науково-практичний семінар Науково-методичне забезпечення управлінської діяльності керівників закладів загальної середньої освіти в умовах формування Нової української школи

	Березень 2019 року
	4

	7.
	Науково-практичний семінар Інформаційно-комунікаційна компетентність - використання керівником закладу загальної середньої освіти інформаційно-комунікаційного освітнього простору

	Травень 2019 року
	4

	8.
	«Круглий стіл»

Філософія сучасної освіти, об’єктивні умови зміни методів, форм і засобів діяльності керівників ЗНЗ в умовах формування об’єднаних територіальних громад

	Листопад 2018 року
	4

	Усього
	32

Методичне забезпечення

1. Васильченко Л.В., Гришина І.В. Професійна компетентність керівника школи / Л.В. Васильченко, І.В. Гришина. – Х.: Вид. Група «Основа», 2006. – 208 с.
2. Галіцина Л.В. Керівник: мистецтво стратегії і тактики. – К.: Шк. світ, 2010. – 128 с.

3. Гевко І.Б. Методи прийняття управлінських рішень: Підручник. - К: Кондор, 2009. – 187 с.

4. Даниленко Л.І. Модернізація змісту, форм і методів управлінської діяльності директорів загальноосвітньої школи. – К.: Логос, 2002. – 140 с.

5. Даниленко Л.І. Управління інноваційною діяльністю в загальноосвітніх навчальних закладах :Монографія / Л.І. Даниленко. – К.: Міленіум, 2004. – 358 с.

6. Дмитренко Г.А. Стратегічний менеджмент у системі освіти: Навчальний посібник. – К.: МАУП, 1999. - 176 с.

7. Єльникова Г.В. Основи адаптивного управління: курс лекцій. – К.: ЦІППО АПН України, 2002. – 133 с.
8. Сухомлинський В.О. Розмова з молодим директором // Вибр. твори: В 5-ти тт. – Т.4. – К.: Рад. школа, 1977. – С. 393-628.

Шиян Р. Децентралізація освіти у Польщі: досвід для України. – К., 2016. – 44 с.

3.5.3. Програма роботи
Школи директора опорного закладу загальної середньої освіти

(у межах регіонального освітнього проекту «Модернізація освітнього простору

Харківської області в умовах децентралізації»)

Актуальність. Українська освіта переживає реформи, що пов’язані зі змінами стратегічних підходів до розвитку освітніх інституцій, модернізації підходів до організації освітнього процесу, переорієнтації змісту освіти на основі дитиноцентризму та компетентнісного підходу, моніторингу результатів навчання. Якісна і змістовна освіта є метою і сенсом розбудови української загальноосвітньої школи.

Однією з актуальних проблем сучасної української школи залишається проблема доступу до якісної освіти учнів сільської місцевості. Упровадження реформ децентралізації свідчить про те, що створені об’єднані територіальні громади беруть на себе відповідальність за подальший розвиток інфраструктури відповідних територій, рівень життя населення, створення якість соціальних і гуманітарних послуг. Провідне місце відводиться розбудові принципово нового якісного та конкурентноздатного освітнього простору, задоволенню освітніх потреб населення шляхом концентрації й ефективного використання наявних матеріально-технічних, педагогічних, управлінських, методичних та інших ресурсів.

Одним із шляхів формування єдиного, якісно орієнтованого освітнього простору в сільській місцевості є створення опорних шкіл та освітніх округів.

У процесі реалізації завдань створення конкурентноздатної загальної середньої освіти сільської місцевості керівникам опорних шкіл спільно з керівниками місцевих органів виконавчої влади та місцевого самоврядування необхідно вирішити нагальні проблеми, серед яких:

· низький рівень навчально-матеріального забезпечення переважної кількості сільських шкіл;

· недостатнє фінансове забезпечення закладів сільської місцевості через високу собівартість освіти, основною причиною якої є мала комплектність шкіл;

· недостатній рівень організаційно-методичного супроводу освітнього процесу в школах сільської місцевості;

· невисока мотивація педагогів до творчої, продуктивної діяльності та самоосвіти, що негативно впливає на рівень їхньої фахової майстерності, і, як наслідок, не призводить до підвищення навчальних досягнень учнів і результативності освітнього процесу в цілому.

Результатом діяльності Школи директора опорного закладу загальної середньої освіти має бути підвищення управлінської компетентності директорів опорних шкіл, розширення мережі опорних закладів загальної середньої освіти, у яких запроваджується системний підхід до менеджменту освіти на основі сучасних наукових знань і ефективних інноваційних технологій.

Мета Школи: підвищення компетентності директорів опорних закладів загальної середньої освіти з питань менеджменту освіти, підготовка їх до якісного і своєчасного виконання управлінських функцій у форматі нової української школи в умовах децентралізації.

Завдання

1. Формувати теоретичні та практичні навички володіння методиками управління опорними закладами загальної середньої освіти освітніх округів в умовах децентралізації.

2. Забезпечити ефективну навчальну роботу з окремими категоріями керівників опорних шкіл у залежності від особистих потреб, рівня їхньої фахової підготовки та володіння теоретичними та практичними основами управління в умовах децентралізації, реформування загальної середньої освіти.

3. Розробити зміст компетенцій, що визначають складові та структуру професіональної діяльності керівників опорних закладів загальної середньої освіти, забезпечують якісний освітній менеджмент на рівні місцевих громад, районів, регіону.

4. Презентувати ефективний досвід управлінської діяльності директорів опорних закладів загальної середньої освіти.

Учасники: директори опорних закладів загальної середньої освіти.

Термін роботи Школи: 2018 – 2019 роки.

Періодичність: 4 заняття по 4 години, усього 16 год.

Форми роботи: науково-практичні семінари з елементами тренінгу.

Керівник Школи: Єжелий В. М., заступник завідувача Центру організаційно-методичної роботи з керівними кадрами.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»,
вул. Пушкінська, 24.

План роботи

Школи директора опорного закладу загальної середньої освіти

	№

з/п
	Тема, форми роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Науково-практичний семінар
«Організаційно-методичний супровід реалізації компетентністного підходу в умовах нового Державного стандарту початкової освіти»
	Березень 2018 року
	4

	2.
	Науково-практичний семінар
 «Особливості психологічного та соціально-педагогічного супроводу освітнього процесу опорних навчальних закладів та їх філій»
	Листопад 2018 року
	4

	3.
	Науково-практичний семінар «Створення ефективної моделі внутрішнього моніторингу в освітньому окрузі»
	Березень2019 року

	4

	4.
	Науково-практичний семінар «Інноваційні підходи до виховної діяльності в опорних закладах загальної середньої освіти освітнього округу»
	Листопад 2019 року
	4

	Усього
	16

Методичне забезпечення

1. Васильченко Л.В., Гришина І.В. Професійна компетентність керівника школи / Л.В. Васильченко, І.В. Гришина. – Х.: Вид. Група «Основа», 2006. – 208 с.
2. Галіцина Л.В. Керівник: мистецтво стратегії і тактики. – К.: Шк. світ, 2010. – 128 с.

3. Даниленко Л.І. Модернізація змісту, форм і методів управлінської діяльності директорів загальноосвітньої школи. – К.: Логос, 2002. – 140 с.

4. Даниленко Л.І. Управління інноваційною діяльністю в загальноосвітніх навчальних закладах : Монографія / Л.І. Даниленко. – К.: Міленіум, 2004. – 358 с.

5. Єльникова Г.В. Основи адаптивного управління: курс лекцій. – К.: ЦІППО АПН України, 2002. – 133 с.
6. Лесечко М.Д. Психологія прийняття управлінських рішень і створення ефективних команд: навч. посібник / М.Д. Лесечко, А.О. Чемерис, Р.М. Рудніцька. – Львів: ЛРІДУ УАДУ, 2003. − 300 с.

7. Мармаза О.І. Менеджмент в освіті: дорожня карта керівника. – Х.: Видав. група «Основа», 2007. – 448 с.

8. Мескон М.Х., Альберт М., Хедоури Ф. Основи менеджменту: Пер. с англ. – М.: Дело, 1992. – 702 с.

9. Організація та розбудова громадсько-активної школи як осередку розвитку громади: Навчально-методичний посібник / За заг. ред. Г. Єльникової. Всеукраїнський фонд «Крок за кроком». – К., 2007. – 172 с.

10. Сухомлинський В.О. Розмова з молодим директором // Вибр. твори: В 5-ти тт. – Т.4. – К.: Рад. школа, 1977. – С. 393-628.

Шиян Р. Децентралізація освіти у Польщі: досвід для України. – К., 2016. – 44 с.

3.5.4. Програма роботи
Школи молодого заступника директора з навчально-виховної роботи

 закладу загальної середньої освіти

(у межах регіонального освітнього проекту «Підвищення ефективності професійної майстерності (управлінської діяльності) керівників закладів загальної

середньої освіти у міжкурсовий (міжатестаційний) період)»

Актуальність. Головною метою сучасної освіти є розбудова нової української ї школи на основі створення єдиного освітнього простору, посилення ролі школи в системі неперервної освіти, забезпечення здобуття якісної загальної середньої освіти незалежно від місця знаходження школи, приведення змісту освіти у відповідність з потребами часу, завданнями розвитку країни, створення умов для диференційованого навчання учнів.

Нагальними постають питання формування професійної компетенції заступника директора з навчально-виховної роботи.

Науково-методичне забезпечення інноваційної освітньої політики є основним призначенням сучасної методичної служби закладу загальної середньої освіти. З цієї позиції вона має виконувати не тільки традиційні функції (освітню, інформаційну, консультативну), а й нові (дослідницьку, проектувальну, експертну, інноваційну тощо). Важливими в цьому контексті постають питання розвитку потреб вчителя щодо професійного вдосконалення, вибору доцільної організації моделі цього процесу, спрямованого на визначення та реалізацію власної освітньої та життєвої траєкторії.

Перед заступниками директорів з навчально-виховної роботи закладів загальної середньої освіти постають нові завдання, що потребують значної уваги до рівня професійної компетентності вчителів, організації підвищення їхньої кваліфікації у міжатестаційний період, яка повинна стати найбільш гнучкою складовою процесу фахового зростання педагогів. Система післядипломної освіти педагогічних працівників є менш інерційною і здатна реагувати на швидкі соціально-економічні зміни; має безпосередній двосторонній зв’язок педагогічно науки з практикою.

Заступник директора з навчально-виховної роботи, плануючи власну діяльність з урахуванням принципів дитиноцентризму, компетентнісного підходу та педагогіки партнерства, має переосмислити способи та методи роботи з педагогами щодо зміни методики проведення освітньої діяльності від передачі інформації до проектування власної організаційної, управлінської, консультаційної, заохочувальної діяльності.

Саме методична допомога новопризначеним заступникам директорів з навчально-виховної роботи закладів загальної середньої освіти щодо оволодіння складовими професійної компетенції та ефективної організації їхньої управлінської діяльності покладена в основу роботи школи молодого заступника директора школи, що працюватиме в межах реалізації науково-методичного проекту «Підвищення ефективності професійної майстерності (управлінської діяльності) керівників закладів загальної середньої освіти у міжкурсовий (міжатестаційний) період».

Результатом діяльності школи молодого заступника директора з навчально-виховної роботи закладу загальної середньої освіти має бути зростання кількості керівників шкіл, які володіють сучасними методами і формами організації інноваційної освітньої діяльності педагогічних і учнівських колективів, розширення мережі закладів загальної середньої освіти, у яких запроваджується системний підхід до управління загальною середньою освітою на основі сучасних наукових знань відповідно до Концепції «Нова українська школа».

Мета Школи: підвищення компетентності новопризначених заступників директорів з навчально-виховної роботи закладів загальної середньої освіти з питань ефективної організації освітнього процесу, підготовка їх до виконання управлінських функцій відповідно до основних положень концепції Нової української школи.

Завдання

1. Опрацювати сучасну науково-методичну літературу з питань інноваційного розвитку освітнього процесу у закладах загальної середньої освіти.
2. Формувати теоретичні та практичні навички володіння принципами і методами управління освітнім процесом у закладах загальної середньої освіти на засадах дитиноцентризму, компетентнісного підходу і педагогіки партнерства.

3. Підвищити рівень компетентності заступників директорів з навчально-виховної роботи з питань організації методичної роботи з різними категоріями педагогічних працівників.

4. Презентувати ефективний досвід управлінської діяльності заступників директорів з навчально-виховної роботи закладів загальної середньої освіти.

Учасники: заступники директорів з навчально-виховної роботи закладів загальної середньої освіти зі стажем адміністративної роботи до 3-х років.

Термін роботи Школи: 2018 – 2019 роки.

Періодичність: 8 занять по 4 години, усього 32 год.

Форми роботи: «круглі столи», вебінари, науково-практичні семінари з елементами тренінгу.

Керівник Школи: Єжелий В.М., заступник завідувача Центру організаційно-методичної роботи з керівними кадрами
Місце проведення: КВНЗ «Харківська академія неперервної освіти»,
вул. Пушкінська, 24.

План роботи

Школи молодого заступника директора з навчально-виховної роботи

закладу загальної середньої освіти

	№

з/п
	Тема, форми роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Науково-практичний семінар
«Освітній менеджмент: сучасні методи управління закладом загальної середньої освіти»
	Березень 2018 року
	4

	2.
	Вебінар

«Модернізація системи управління закладом загальної середньої освіти в умовах децентралізації»
	Травень2018 року
	4

	3.
	Семінар-тренінг

«Формування професійної компетентності заступника директора з навчально-виховної роботи закладу загальної середньої освіти в умовах реалізації концепції «Нова українська школа»
	Жовтень 2018 року

	4

	4.
	Науково-практичний семінар

«Моніторинг якості освіти як складова управлінської діяльності адміністрації закладу загальної середньої освіти»
	Грудень 2018 року
	4

	5.
	Вебінар

Управління кадрами: сучасні організаційні та науково-методичні підходи до підвищення кваліфікації керівних та педагогічних кадрів закладів загальної середньої освіти
	Січень 2019 року
	4

	6.
	Науково-практичний семінар

«Науково-методичне забезпечення управлінської діяльності керівників закладів загальної середньої освіти в умовах формування Нової української школи»
	Лютий 2019 року
	4

	7.
	Науково-практичний семінар

«Інформаційно-комунікаційна компетентність - використання заступником директора з навчально-виховної роботи закладу загальної середньої освіти інформаційно-комунікаційного освітнього простору»
	Квітень 2019 року
	4

	8.
	Круглий стіл
«Філософія сучасної освіти, об’єктивні умови зміни методів, форм і засобів діяльності керівників ЗНЗ в умовах формування об’єднаних територіальних громад»
	Жовтень 2018 року
	4

	Усього
	32

Методичне забезпечення

1. Васильченко Л.В., Гришина І.В. Професійна компетентність керівника школи / Л.В. Васильченко, І.В. Гришина. – Х.: Вид. Група «Основа», 2006. – 208 с.
2. Галіцина Л.В. Керівник: мистецтво стратегії і тактики. – К.: Шк. світ, 2010. – 128 с.

3. Даниленко Л.І. Управління інноваційною діяльністю в загальноосвітніх навчальних закладах :Монографія / Л.І. Даниленко. – К.: Міленіум, 2004. – 358 с.

4. Єльникова Г.В. Основи адаптивного управління: курс лекцій. – К.: ЦІППО АПН України, 2002. – 133 с.
5. Лесечко М.Д. Психологія прийняття управлінських рішень і створення ефективних команд: навч. посібник / М.Д. Лесечко, А.О. Чемерис, Р.М. Рудніцька. – Львів: ЛРІДУ УАДУ, 2003. − 300 с.

6. Лунячек В.Е. Державне управління освітою: Підруч. для вищих навч. закладів / В. Е. Лунячек. – Х. : Гімназія, 2010. – 288 с.
7. Мармаза О.І. Менеджмент в освіті: дорожня карта керівника. – Х.: Видав. група «Основа», 2007. – 448 с.

8. Сухомлинський В.О. Розмова з молодим директором // Вибр. твори: В 5-ти тт. – Т.4. – К.: Рад. школа, 1977. – С. 393-628.

3.5.5. Програма роботи
Школи молодого заступника директора з виховної роботи

закладу загальної середньої освіти

Актуальність. У своїй діяльності заступник директора з виховної роботи керується Конституцією України, Законами України «Про освіту», «Про загальну середню освіту», «Про позашкільну освіту», іншими нормативно-правовими документами у сфері навчання і виховання учнів, дотримується Конвенції про права дитини.

Заступник директора з виховної роботи вирішує різноманітні завдання за основними напрямками своєї діяльності, а саме: організація позакласної та позашкільної роботи з учнями; методичне керівництво виховним процесом; забезпечення режиму дотримання норм і правил техніки безпеки у позакласній та позашкільній роботі з учнями. Реформування української освіти в умовах децентралізації, демократизація та гуманізація освітнього процесу висувають нові вимоги до професійної діяльності педагога, у тому числі заступника директора з виховної роботи.

Завдання сучасного виховання полягають у реальному переході до педагогічної творчості та індивідуального впливу, у переорієнтації дитячих, учнівських і педагогічних колективів на гуманізацію стосунків, створення умов для цілеспрямованого систематичного розвитку людини як суб’єкта діяльності, особистості, індивідуальності.

Пріоритетним у вихованні підростаючого покоління визначається формування та розвиток духовності молоді, соціально значущих цінностей, громадянськості й патріотизму, формування високих моральних цінностей, етнічної та національної самосвідомості, любові до рідної землі, держави, зміцнення духовної єдності всіх регіонів України.

Для реалізації зазначених пріоритетів і завдань необхідно об’єднати зусилля педагогічної спільноти, батьків і громадськості в організації системної цілеспрямованої роботи щодо виховання підростаючого покоління, використати наявний ефективний досвід закладу освіти і окремих педагогів, забезпечити неперервність і наступність виховного впливу на дітей та учнівську молодь.

Саме тому сучасний заступник директора має бути компетентним із питань організації виховної діяльності закладу загальної середньої освіти в умовах децентралізації, демократизації та гуманізації освітнього процесу.

Мета Школи: підвищення компетентності молодих заступників директорів з виховної роботи із питань організації виховної діяльності закладу загальної середньої освіти в умовах децентралізації, демократизації та гуманізації освітнього процесу.

Завдання

1. Ознайомити учасників Школи із сутністю та особливостями розвитку позиції педагога як вихователя в умовах Нової української школи.

2. Опрацювати нові форми та методи організації партнерської взаємодії школи з батьками та громадою, організації учнівського самоврядування в закладі освіти.

3. Удосконалити практичні навички щодо забезпечення інформаційної безпеки як складової здоров’я школярів у системі роботи закладу освіти, проведення тренінгових занять з учасниками освітнього процесу.

Учасники: заступники директорів з виховної роботи закладів загальної середньої освіти зі стажем роботи до 3-х років.

Термін роботи школи: 2018 – 2019 роки.
Періодичність: 4 заняття по 4 год, усього 16 год.

Форми роботи: науково-практичні семінари, семінари-тренінги.

Керівники Школи: Вороніна Г.Л., завідувач кафедри виховання й розвитку особистості, канд. пед. наук; Сіваченко І.Г., методист Центру громадянського виховання.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи молодого заступника директора з виховної роботи

закладу загальної середньої освіти

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Науково-практичний семінар «Розвиток позиції педагога як вихователя Нової української школи»
	Квітень 2018 року
	4

	2.
	Семінар-тренінг «Організація партнерської взаємодії школи з батьками та громадою»
	Вересень 2018 року
	4

	3.
	Науково-практичний семінар

«Організація учнівського самоврядування в закладі освіти і підвищення його суб’єктності»
	Квітень 2019 року
	4

	4.
	Семінар-тренінг

«Інформаційна безпека і здоров’я школярів у системі роботи закладу освіти»
	Вересень 2019 року
	4

	Усього
	16

Методичне забезпечення

1. Бех І.Д. Виховання особистості: У 2 кн. Кн.. 1: Особистісно орієнтований підхід: теоретико-технологічні засади: Наук. Видання. – К.: Либідь, 2003. – 280 с.

2. Бех І.Д. Виховання особистості: У 2 кн. Кн. 2: Особистісно орієнтований підхід: науково-практичні засади. – К.: Либідь, 2003. – 344 с.

3. Бех І.Д. Особистісно-зорієнтоване виховання: Науково-метод. посібник. – К.: ІЗМН, 1998. – 204 с.

4. Громадсько активні школи в Україні: кроки до дії: посібник зі створення та управління громадсько-активною школою. – Всеукраїнський фонд «Крок за кроком». – 2-ге видання. – К.: СПД-ФО Парашин К.С., 2008. – 164 с.

5. Єльникова Г. Організація та розбудова громадсько-активної школи як осередку розвитку громади: навчально-методичний посібник [Текст] / Г. Єльникова, Л. Даниленко,
Т. Сорочан та ін. / [за заг. ред. Г. Єльникової] / Всеукраїнський фонд «Крок за кроком». – К.: СПД–ФО Парашин К.С., 2007. – 172 с.

6. Концепція «Нова школа. Простір освітніх можливостей» [Електронний ресурс]. – Режим доступу: http://mon.gov.ua/activity/education/zagalna-serednya/ua-sch-2016/

7. Наказ МОН, молоді і спорту України від 31.10.2011 № 1243 «Про Основні орієнтири виховання учнів 1-11 класів загальноосвітніх навчальних закладів».

8. Подоляк Л.Г. Основи вікової психології. Навчальний посібник. – К.: Главник, 2012. – 112 с.

9. Сорока Г.І. Організація виховної роботи: планування, аналіз, методичне забезпечення. – Харків, Видавнича група «Основа», – 2006.

10. Сорока Г.І. Сучасні виховні системи та технології: навч.-метод. посібник. – Харків: Веста: Видавництво «Ранок», 2002. – 128 с.

3.5.6. Програма роботи
Школи молодого керівника закладу дошкільної освіти

для керівників закладів дошкільної освіти зі стажем роботи до 3-х років

Актуальність. Суттєві трансформаційні процеси, які відбуваються у вітчизняній освіті, вимагають нових підходів до управління закладом освіти, спрямування роботи закладу на задоволення освітніх потреб, що постійно змінюються в умовах розвитку інформаційного суспільства.

Основною метою будь-якого закладу освіти, у тому числі дошкільного, є забезпечення якості освіти. Так, Закон України «Про освіту» (стаття 6) головними засадами державної політики та принципом освітньої діяльності визначає забезпечення якості освіти та якості освітньої діяльності. Відповідальним за забезпечення якості освіти є його керівник. Від професійної компетентності керівника залежить якість управлінських рішень, їх своєчасність, відповідність поточній ситуації.

Реформи в системі управління освітою передбачають надання автономії закладу освіти, що призводить до зростання ролі керівника, підвищення його відповідальності за прийняття управлінських рішень. Разом із тим, існує протиріччя між вимогами до сучасного керівника закладу освіти та рівнем його професійної компетентності. Керівники закладів освіти зазнають труднощів в плануванні освітньої діяльності, забезпеченні результативності роботи закладу в умовах швидкоплинних змін, оцінці чинників впливу на якість освітньої діяльності, прийнятті оперативних рішень.

Крім того, практика призначення керівників закладів дошкільної освіти засвідчує, що керівниками переважно стають вихователі, які не мають досвіду управлінської діяльності, що негативно впливає на якість управління закладом освіти.

З огляду на це, актуальним є організація роботи Школи молодого керівника закладу дошкільної освіти, діяльність якої спрямована на надання допомоги молодим керівникам закладів дошкільної освіти з питань з організації освітньої діяльності дошкільників, управління закладом, ознайомлення з кращими практиками роботи керівників закладів дошкільної освіти.

Мета Школи: підвищення професійної компетентності молодих керівників закладів дошкільної освіти в умовах реформування освітньої галузі.

Завдання

1. Актуалізувати питання діяльності керівників закладів дошкільної освіти щодо планування освітньої діяльності, забезпечення результативності роботи закладу.

2. Поглибити знання керівників із питань організації методичної роботи з педагогічними працівниками закладу, навчання, виховання і розвитку дошкільників.

3. Надати методичну допомогу керівникам із питань менеджменту в управлінні закладом дошкільної освіти

Учасники: керівники закладів дошкільної освіти зі стажем роботи до 3-х років.

Термін роботи Школи: 2018 – 2019 роки.

Періодичність: 8 занять по 4 год, усього 32 год.

Форми роботи: науково-практичні семінари.

Керівник Школи: Остапенко А.С., завідувач Центру громадянського виховання.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи молодого керівника закладу дошкільної освіти

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Науково-практичний семінар «Сучасні підходи до планування роботи закладу дошкільної освіти та організації освітнього процесу»
	Березень 2018 року
	4

	2.
	Науково-практичний семінар «Модернізація підходів до організації методичної роботи з педагогічними працівниками на засадах педагогіки партнерства»
	Червень 2018 року
	4

	3.
	Науково-практичний семінар «Формування життєвої компетентної особистості дошкільника»
	Жовтень 218 року
	4

	4.
	Науково-практичний семінар «Інноваційні підходи до облаштування розвивального середовища в закладі дошкільної освіти та його вплив на розвиток особистості дитини»
	Грудень 2018 року
	4

	5.
	Науково-практичний семінар «Сучасні підходи до роботи з батьками в умовах закладу дошкільної освіти»
	Березень 2019 року
	4

	6.
	Науково-практичний семінар «Практичні аспекти організації освітнього процесу в інклюзивній групі закладу дошкільної освіти»
	Червень 2019 року
	4

	
	Науково-практичний семінар «Оцінка ефективності діяльності закладу дошкільної освіти»
	Жовтень 2019 року
	4

	
	Науково-практичний семінар «Науково-теоретичні основи управління закладом дошкільної освіти»
	Грудень 2019 року
	4

	Усього
	32

Методичне забезпечення

1. Базовий компонент дошкільної освіти // Вихователь-методист дошкільного закладу. – 2012. (Спецвипуск).
2. Джерело педагогічних інновацій. Інклюзивна освіта: досвід, ресурси, проблеми: науково-методичний журнал. – Випуск № 1 (17). – Харків: Харківська академія неперервної освіти, 2017. – 228 с.

3. Джерело педагогічних інновацій. Інноваційна практика розвитку життєвої компетентності дитини дошкільного віку: науково-методичний журнал. – Випуск № 2 (14). – Харків: Харківська академія неперервної освіти, 2016. – 276 с.

4. Капустін І. В. Моніторинг якості дошкільної освіти / І. В. Капустін, Т. М. Голтяй,
С. С. Євтушенко, В.М. Івченко, С. В. Клімова. – Харків: Харківська академія неперервної освіти, 2013. – 148 с.

5. Методичні рекомендації щодо організації взаємодії закладів дошкільної освіти з батьками вихованців: лист МОН України від 11.10.2017 № 1/9-546 [Електронний ресурс]. – Режим доступу: http://www.mon.gov.ua.
6. Методичні рекомендації щодо організації освітнього процесу в дошкільних навчальних закладах Харківської області відповідно до наказу Міністерства освіти і науки України від 20.04.2015 № 446 «Про затвердження гранично допустимого навантаження на дитину в дошкільних навчальних закладах різних типів та форми власності»: лист КВНЗ «Харківська академія неперервної освіти» від 24.12.2015 № 1199 [Електронний ресурс]. – Режим доступу: http://old.edu-post-diploma.kharkov.ua/
7. Моніторинг якості дошкільної освіти: кваліметричний підхід до оцінки розвитку дитини: методичні рекомендації / І.І. Карабаєва, Н.В. Савінова. – Київ: ТОВ «МЦФЕР-Україна», 2016. – 184 с.

8. Планування організації життєдіяльності дітей у дошкільних навчальних закладах: методичні рекомендації / за загальною редакцією Л.Д. Покроєвої. − Харків: Харківська академія неперервної освіти, 2014, – 560 с.

9. Поніманська Т.І. Дошкільна педагогіка. Практика: [навчальний посібник для студентів вищих навчальних закладів, спеціальність «Дошкільне виховання»] / Т.І. Поніманська, І.М. Дичківська. – Київ: Видавничий Дім «Слово», 2004. – 352 с.

10. Про затвердження гранично допустимого навантаження на дитину у дошкільних навчальних закладах різних типів та форми власності наказ МОН України від 20.04.2017 № 446 [Електронний ресурс]. – Режим доступу: http://www.mon.gov.ua.
11. Про затвердження Примірного переліку ігрового та навчально-дидактичного обладнання для закладів дошкільної освіти : наказ МОН України від 19.12.2017 № 1633 [Електронний ресурс]. – Режим доступу: http://www.mon.gov.ua.
12. Про організацію роботи в дошкільних навчальних закладах у 2017/2018 навчальному році: лист МОН України від 13.06.2017 № 1/9-322 [Електронний ресурс]. – Режим доступу: http://www.mon.gov.ua.
13. Про організовану і самостійну діяльність дітей у дошкільному навчальному закладі: лист Інституту інноваційних технологій і змісту освіти від 26.07.2010 № 1.4/18-3082 [Електронний ресурс]. – Режим доступу: http://www.mon.gov.ua.
14. Чинні програми розвитку дітей дошкільного віку
3.5.7. Програма роботи
Школи управління інклюзивним навчальним закладом
для директорів, заступників директорів закладів дошкільної та загальної середньої освіти з інклюзивною формою навчання

Актуальність. Запровадження інклюзивної освіти як один із пріоритетних напрямів освітньої політики України має забезпечити реалізацію прав дітей з особливими освітніми потребами на одержання за місцем проживання освітніх послуг, якість яких не відрізняється від тих, що отримують здорові діти. Інклюзивна освіта є першою сходинкою до соціального включення кожної людини, незалежно від особливостей її розвитку і стану здоров’я, що наближує Україну до європейських стандартів у сфері реалізації прав людей з інвалідністю.
У 2017/2018 навчальному році 146 закладів загальної середньої та 26 закладів дошкільної освіти Харківської області мають інклюзивну форму навчання.

Разом із тим, недостатньою є інклюзивна компетентність педагогічних працівників
(у тому числі – керівних кадрів закладів з інклюзивною формою навчання): невисокий рівень обізнаності щодо нормативно-правових актів, ведення документації, організації діяльності шкільної команди супроводу дитини з особливими освітніми потребами, оцінки діяльності інклюзивного навчального закладу, особливостей здійснення навчально-виховного процесу в інклюзивній групі (класі) тощо.

Для вирішення вищезазначених питань у закладах освіти Харківської області та з метою підвищення інклюзивної компетентності директорів і заступників директорів закладів загальної середньої освіти започатковано роботу Школи управління інклюзивним закладом освіти.

Мета Школи: підвищення компетентності директорів і заступників директорів закладів загальної середньої освіти з інклюзивною формою навчання з питань організації якісного інклюзивного освітнього середовища.

Завдання

1. Ознайомити учасників із нормативно-правовими актами та науково-методичними джерелами з питань інклюзивної освіти в закладах загальної середньої освіти.

2. Розглянути сучасні підходи до організації інклюзивного середовища
в закладі загальної середньої освіти як умови успішної самоактуалізації всіх учасників освітнього процесу, включно дітей з особливими освітніми потребами.

3. Ознайомитись із позитивним досвідом організації та здійснення інклюзивної освіти європейських країн.

4. Здійснити моніторингові дослідження щодо готовності педагогічних працівників закладів загальної середньої освіти до роботи з дітьми з особливими освітніми потребами.

5. Розкрити особливості педагогічного супроводу дітей з особливими освітніми потребами в закладах загальної середньої освіти.

6. Визначити педагогічні технології, форми і методи освітньої діяльності, які є прийнятними для роботи в інклюзивному учнівському середовищі.

7. Розглянути можливості співпраці з державними установами, громадськими організаціями, ресурсними центрами, діяльність яких сприяє соціалізації та розвитку дітей з особливостями психофізичного розвитку в умовах інклюзивного закладу освіти.

8. Познайомитися з кращими практиками організації інклюзивного середовища, досвідом роботи учасників Школи управління інклюзивним закладом освіти.

Учасники: директори, заступники директорів закладів дошкільної та загальної середньої освіти з інклюзивною формою навчання.

Термін роботи Школи: 2018 – 2019 роки.
Періодичність: 8 занять по 4 год, усього 32 год.

Форми роботи: інтерактивні спілкування, круглі столи, науково-методичні семінари, тренінги, вебінари, індивідуальні консультації.

Керівник Школи Колісник О.В., методист Центру практичної психології, соціальної роботи та здорового способу життя.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи управління інклюзивним закладом освіти

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Науково-методичний семінар «Організація інклюзивного навчання дітей з особливими освітніми потребами в умовах Концепції Нової української школи»
	Квітень 2018 року
	4

	2.
	Тренінг «Формування шкільної команди супроводу дитини з особливими освітніми потребами»
	Червень 2018 року
	4

	3.
	Круглий стіл «Міжгалузева співпраця в роботі інклюзивного закладу освіти»
	Жовтень 2018 року
	4

	4.
	Інтерактивне спілкування «Оцінка діяльності закладу освіти щодо створення інклюзивного простору»
	Грудень 2018 року
	4

	5.
	Науково-методичний семінар «Навчання, виховання і супровід дитини з особливими освітніми потребами в умовах закладу дошкільної та загальної середньої освіти: методичні аспекти»
	Січень 2018 року
	4

	6.
	Круглий стіл «Технології інклюзивної освіти: практики використання»
	Квітень 2018 року
	4

	7.
	Вебінар «Від інклюзивної освіти до соціальної інклюзії»
	Жовтень 2019 року
	4

	8.
	Семінар-практикум «Кращі практики інклюзивної освіти: презентація досвіду роботи закладів Харківської області»
	Грудень 2019 року
	4

	Усього
	32

Методичне забезпечення

1. Закон України «Про освіту».

2. Постанова Кабінету Міністрів України від 26.10.2016 № 753 «Про внесення змін
до постанови Кабінету Міністрів України від 23 квітня 2003 р. № 585».

3. Постанова Кабінету Міністрів України від 14.02.2017 № 88 «Про затвердження Порядку та умов надання субвенції з державного бюджету місцевим бюджетам
на надання державної підтримки особам з особливими освітніми потребами».

4. Постанова Кабінету Міністрів України від 12.07.2017 № 545 «Про затвердження Положення про інклюзивно-ресурсний центр».

5. Постанова Кабінету Міністрів України від 09.08.2017 № 588 «Про внесення змін
до Порядку організації інклюзивного навчання у загальноосвітніх навчальних закладах».

6. Розпорядження Кабінету Міністрів України від 09.08.2017 № 526-р «Про Національну стратегію реформування системи інституційного догляду та виховання дітей на 2017-2026 роки та план заходів з реалізації її І етапу».

7. Лист Міністерства освіти і науки, молоді та спорту України від 26.07.2012 № 1/9-529 «Про організацію психологічного і соціального супроводу в умовах інклюзивного навчання».

8. Лист Міністерства освіти і науки, молоді та спорту України від 25.09.2012 № 1/9-675 «Щодо посадових обов’язків асистента вчителя».

9. Лист Міністерства освіти і науки України від 28.09.2013 № 1/9-694 «Щодо введення посади вихователя (асистента вчителя) у загальноосвітніх навчальних закладах
з інклюзивним навчанням».

10. Лист Міністерства освіти і науки, молоді та спорту України від 02.01.2013 № 1/9-1 «Про визначення завдань працівників психологічної служби системи освіти в умовах інклюзивного навчання».

11. Лист Міністерства освіти і науки України від 06.02.2017 № 1/9-63 «Щодо навчальної літератури для дітей з особливими освітніми потребами».

12. Лист Міністерства освіти і науки України від 03.07.2017 № 1/9-362 «Про Перелік навчальних програм, підручників та навчально-методичних посібників, рекомендованих Міністерством освіти і науки України для використання в загальноосвітніх навчальних закладах для навчання дітей з особливими освітніми потребами (за нозологіями) у 2017/2018 навчальному році

 HYPERLINK "http://mon.gov.ua/content/%D0%9E%D1%81%D0%B2%D1%96%D1%82%D0%B0/standart/1807.rar" ».

13. Лист Міністерства освіти і науки України від 12.07.2017 № 1/9-385 «Про навчальні плани та організацію навчально-реабілітаційного процесу для учнів з особливими освітніми потребами загальноосвітніх навчальних закладів у 2017/2018 навчальному році».

14. Бойчук Ю. Д. Інклюзивна компетентність майбутнього вчителя основ здоров’я : монографія / Ю. Д. Бойчук, О. С. Бородіна, О. М. Микитюк ; Харк. нац. пед. ун-т ім.
Г. С. Сковороди . – Харків : ХНПУ, 2015. – 117 с.
15. Бородіна О.С. Методичні рекомендації щодо організації та змісту діяльності вчителя загальноосвітнього навчального закладу в умовах інклюзивного навчання : [метод. рек. для вчителів загальноосвітніх шкіл] / Ю.Д. Бойчук, О.С. Бородіна. – Х. : ХНПУ
ім. Г.С. Сковороди, 2013. – 20 с.

16. Джерело педагогічних інновацій «Інклюзивна освіта: досвід, ресурси, проблеми». – Харків: Харківська академія неперервної освіти. – 2017, № 1 (17).
17. Індекс інклюзії: загальноосвітній навчальний заклад : [навч.-метод. посіб.] / [Патрикєєва О.О., Софій Н.З., Луценко І.В., Василашко І.П.] ; під заг. ред. Шинкаренко В.І. – К. : ТОВ «Видавничий дім «Плеяди», 2011. – 96 с.

18. Інклюзивний простір. Практичні кроки / Методичний посібник для спеціалізованого тренінгу для працівників освітньої сфери. – Благодійний Фонд Порошенка, 2017. – 74 с.

19. Колупаєва А.А. Інклюзивна школа: особливості організації та управління : [навч.- метод. посіб.] / Колупаєва А.А., Софій Н.З., Найда Ю.М. – К. : ФОП Придатченко П.М., 2007. – 128 с.

20. Колупаєва А.А. Педагогічні основи інтегрування школярів з особливостями психофізичного розвитку в загальноосвітні навчальні заклади : [моногр.] /
А.А. Колупаєва. – К. : Педагогічна думка, 2007. – 458 с.

21. Колупаєва А.А. Діти з особливими освітніми потребами та організація їх навчання : [наук.-метод. посіб.] / А.А. Колупаєва, Л.О. Савчук. – К. : Наук. світ, 2010. – 196 с.

22. Колупаєва А.А. Діти з особливими потребами в загальноосвітньому просторі: початкова ланка. Путівник для педагогів : [навч.-метод. посіб.] / А.А. Колупаєва,
О.М. Таранченко. – К. : «АТОПОЛ». – 2010. – 96 с.

23. Кучерук О.С. Сучасні підходи до організації інклюзивних шкіл / О.С. Кучерук // Наукові записки. Сер. : Педагогічні науки : зб. наук. пр. – Кіровоград : РВВ КДПУ
ім. В. Винниченка, 2012. – Вип. 108. – Ч. 2. – С. 52-55.

24. Кучерук О.С. Особливості організації інклюзивних шкіл / О.С. Кучерук // Засоби і технології сучасного навчального середовища : Міжнар. VІІІ (ХVІІІ) наук.-практ. конф.
(27-28 квіт. 2012 р.) : матеріали конф. – Кіровоград : ПП «Ексклюзив- Систем», 2012. – С. 35.

25. Обласний освітній проект «Розвиток інклюзивної освіти в Харківській області», схвалений рішенням Колегії Департаменту науки і освіти Харківської обласної державної адміністрації 29 березня 2017 року.

26. Сіліна Г.О. Увага: особлива дитина: навчання та виховання учнів у системі інклюзивної освіти : [метод. рекомен.] / Г.О. Сіліна, Т.С. Калініна. – Харків : ХАНО, 2011. – 80 с.

27. Як зробити школу інклюзивною. Досвід проектної діяльності : [метод. посіб.] / Канадсько-український проект «Інклюзивна освіта для дітей з особливими потребами
в Україні» ; уклад. Є. Єфімова. – К. : ТОВ «Видавничий дім «Плеяди», 2012. – 152 с.

3.5.8. Програма роботи
Школи педагога-майстра – учителя географії
для вчителів географії вищої кваліфікаційної категорії закладів загальної середньої освіти

Актуальність. Процес модернізації та реформування сучасної української освіти, що відбувається сьогодні, спрямований на реалізацію її змісту відповідно до Державного стандарту базової і повної загальної середньої освіти. Він повинен забезпечувати умови отримання якісної освіти, яка б відповідала здібностям та інтересам учнів. Основна мета шкільної географічної освіти полягає в усебічному розвитку особистості учня через формування географічної культури як основи світосприйняття, світогляду та діяльності. Географічна освіта має стати фундаментом становлення світогляду молодої людини, на якому формуються фахові знання та професійна відповідальність.

Підвищити інтерес до географії, активізувати діяльність учнів на уроках і таким чином забезпечити підвищення якості навчально-виховного процесу – це завдання кожного вчителя географії. У сучасних умовах реформування освіти радикально змінюється статус учителя, його освітні функції, відповідно зростають і вимоги до його професійної компетентності, рівня його професіоналізму. Від професійної компетентності вчителя залежить формування конкурентоздатності, ключових компетентностей учнів.

Виходячи з цього, пріоритетними напрямами роботи Школи педагога-майстра – учителя географії є:

· організація якісної роботи районного (міського) методичного об’єднання вчителів географії;

· мережна взаємодія як засіб покращення роботи шкільного методичного об’єднання, до складу якого входять учителі географії;

· узагальнення та поширення ефективного педагогічного досвіду;

· наставництво, методична допомога вчителя-початківцям та вчителям, які мають труднощі в професійній діяльності;

· залучення педагогів до дослідно-пошукової роботи;

· апробація та введення нових освітніх технологій і систем;

· створення фонду літератури, аудіо- та відеоматеріалів в електронному вигляді.

Таким чином, учителям географії необхідно сьогодні відібрати зі своїх методичних надбань найбільш ефективні, змінити, модернізувати, трансформувати навчальний процес із метою підвищення якості географічної освіти. Над цим працює Школа педагога-майстра вчителя географії.

Мета Школи: надати науково-методичну й практичну допомогу вчителям географії (педагогам-майстрам) щодо організації наставництва в закладах загальної середньої освіти.

Завдання

1. Ознайомити вчителів географії з методичною, організаційною та координаційною функціями вчителя-наставника.

2. Визначити оптимальні форми роботи з різними категоріями педагогів з огляду на їх ефективність.

3. Надати допомогу з питань навчально-методичного забезпечення курсів шкільної географії в сучасних умовах.

4. Ознайомити вчителів із сучасними педагогічними методиками та технологіями навчання географії.

Учасники: учителі географії вищої кваліфікаційної категорії закладів загальної середньої освіти.

Термін роботи Школи: 2017 – 2018 роки.
Періодичність: 3 заняття по 4 год, 2 заняття по 6 год (два заняття – у 2017 році, 3 заняття – у 2018 році), усього 24 год.

Форми роботи: семінари-тренінги, науково-практичний семінар, методична студія.

Керівники Школи: Саввіч О.М., методист Центру методичної та аналітичної роботи КВНЗ «Харківська академія неперервної освіти»; Грінченко О.І., старший викладач кафедри соціально-гуманітарної освіти КВНЗ «Харківська академія неперервної освіти».

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи педагога-майстра – учителя географії

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Семінар-тренінг

«Організація наставництва. Функції вчителя-наставника: методична, організаційна, координаційна»
	Квітень 2017 року
	4

	2.
	Семінар-тренінг

«Диверсифікація форм і методів роботи з нерезультативними педагогами»
	Листопад 2017 року
	4

	3.
	Науково-практичний семінар

«Оновлення навчально-методичного забезпечення змісту шкільної географії. Навчальні електронні посібники та інтерактивні карти – нові підходи до навчання географії»
	Квітень 2018 року
	6

	4.
	Тренінг-семінар

«Науково-методичний супровід упровадження наставництва, робота з учителями початківцями»
	Травень 2018 року
	6

	5.
	Методична студія

«Створення якісного освітнього середовища для неперервної освіти вчителя географії»
	Грудень 2018 року
	4

	Усього
	24

Методичне забезпечення

1. Блог Центру методичної та аналітичної роботи КВНЗ «Харківська академія неперервної освіти» [Електронний ресурс]. – Режим доступу: http://centrexpert.blogspot.com/
2. Джерело педагогічних інновацій. Географія: науково-методичний журнал. – Випуск № 2. – Харків: Харківська академія неперервної освіти, 2013. – 188 с.

3. Кобернік С.Г. та ін. Методика викладання географії в школі : Навчально- методичний посібник. – К. : Стафед – 2, 2000. – 320 с.

4. Концепція географічної освіти в основній школі : проект / Інститут педагогіки НАПН України / за заг. ред. О.М. Топузова, О.Ф. Надтоки, Л.П. Вішнікіної. – К.: Педагогічна думка, 2014. – 30 с.

5. Методичний порадник для вчителів географії : методичний посібник / О.І. Грінченко, О.М. Саввіч; за ред. Л.Д. Покроєвої, Т.В. Дрожжиної. – Харків : Харківська академія неперервної освіти, 2015. – 160 с.
6. Топузов О.М. Загальна методика навчання географії: підручник [з грифом МОНМС України] / О.М. Топузов, В.М. Самойленко, Л.П. Вішнікіна. ‑ К.: ДНВП «Картографія», 2012. – 512 с.
Список учасників

Школи педагога-майстра – учителя географії

	№ з/п
	Район (місто)
	ПІБ
	Посада, місце роботи

	1.
	Балаклійський
	Вороновська Олена Іллівна
	Учитель географії Балакліївської ЗОШ

І-ІІІ ступенів № 3

	2.
	Барвінківський
	Близнюк Олександр Демидович
	Учитель географії Пригожівської ЗОШ

І-ІІІ ступенів

	3.
	Богодухівський
	Гунько Наталія Євгенівна
	Учитель географії Крисинського

НВК

	4.
	Валківський
	Вовк Володимир Федорови
	Учитель географії Валківського ліцею імені О.С. Масельського

	5.
	Вовчанський
	Кузуб Юрій Олексійович
	Учитель географії Різніківської ЗОШ

І-ІІІ ступенів

	6.
	Дворічанський
	Павленко Михайло Володимирович
	Учитель географії Мечніковської ЗОШ

І-ІІІ ступенів

	7.
	Дергачівський
	Мокринська Олена Петрівна
	Учитель географії Дергачівського НВК

	8.
	Зачепилівський
	Давиденко Юлія Олександрівна
	Учитель географії Сомівського НВК

	9.
	Зміївський
	Ковальова Юлія Вікторівна
	Учитель географії Лиманської ЗОШ

І-ІІІ ступенів

	10.
	Золочівський
	Стародубцева Вікторія Анатоліївна
	Учитель географії Довжанського НВК

	11.
	Ізюмський
	Дворніченко Ольга Володимирівна
	Учитель географії Оскільського НВК

	12.
	Красноградський
	Махота Світлана Павлівна
	Учитель географії Красноградського багатопрофільного ліцею

	13.
	Краснокутський
	Мальована Наталія Іванівна
	Учитель географії Костянтинівської ЗОШ І-ІІІ ступенів

	14.
	Куп’янський
	Навозенко Людмила Леонідівна
	Учитель географії Курилівського ліцею

	15.
	Лозівський
	Олешко Людмила Михайлівна
	Учитель географії Краснопавлівської ЗОШ І-ІІІ ступенів

	16.
	Нововодолазький
	Багмут Любов Олексіївна
	Учитель географії Нововодолазького НВК

	17.
	Первомайський
	Левдер Наталя Віталіївна
	Учитель географії Біляївського НВК

	18.
	Печенізький
	Сідін Наталія Яківна
	Учитель географії Печенізької ЗОШ

І-ІІІ ст. імені Г. Семиградського

	19.
	Харківський
	Орлова Тетяна Володимирівна
	Учитель географії Пісочинського колегіуму

	20.
	Чугуївський
	Гридіна Валенина Миколаївна
	Учитель географії Введенського НВК

	21.
	Шевченківський
	Парфілова Аліна Володимирівна
	Учитель географії Шеченківського ліцею

	22.
	м. Ізюм
	Симонік Наталія Онуфріївна
	Учитель географії Ізюмської гімназії № 1

	23.
	м. Куп’янськ
	Глушко Тетяна Леонідівна
	Учитель географії Куп’янської ЗОШ

№ 11

	24.
	м. Лозова
	Архарова Ірина Вячеславівна
	Учитель географії Лозівської ЗОШ

І-ІІІ ступенів № 1

	25.
	м. Люботин
	Мельник Тетяна Володимирівна
	Учитель географії Люботинської ЗОШ

І-ІІІ ступенів № 3

	26.
	м. Первомайський
	Семихат Віктор Дмитрович
	Учитель географії Первомайської гімназії № 3

	27.
	Шевченківський м. Харкова
	Челомбітько Зінаїда Василівна
	Учитель географії Харківського ліцею

№ 149

	28.
	Шевченківський м. Харкова
	Булатнікова Вікторія Володимирівна
	Учитель географії Харківської ЗОШ

І-ІІІ ступенів № 159

	29.
	Новобаварський
	Дценко Олена Олексіївнаа
	Учитель географії Харківська ЗОШ

І-ІІІ ступенів № 115

	30.
	Слобідський
	Скрєбцова Олена Вікторівна
	Учитель географії Харківської гімназії

№ 82

	31.
	Холодногірський
	Яценко Інна Олексіївна
	Учитель географії Харківської гімназії

№ 152

	32.
	Московський
	Первишева Наталія Леонідівна
	Учитель географії Харківської ЗОШ

І-ІІІ ступенів № 123

	33.
	Основ’янський
	Мазна Тетяна Василівна
	Учитель географії Харківської гімназії

№ 34

	34.
	Мереф’янська ОТГ
	Покотилова Галина Володимирівна
	Учитель географії Мерефянської ЗОШ

І-ІІІ ступенів № 6

	35.
	Чкалівська ОТГ
	Зімоніна Ніна Сергіївна
	Учитель географії Коробчкинського НВК

	36.
	Загальноосвітні інтернатні заклади
	Китиченко Тетяна Сергіївна
	Учитель географії Харківського державного вищого училища фізичної культури № 1

3.5.9. Програма роботи
Школи педагога-майстра – учителя початкових класів
для вчителів початкових класів вищої кваліфікаційної категорії закладів загальної середньої освіти

Актуальність. Процес модернізації та реформування сучасної української освіти, що відбувається сьогодні, спрямований на реалізацію її змісту відповідно до Державного стандарту початкової загальної освіти. Він повинен забезпечувати умови отримання якісної освіти, яка б відповідала здібностям та інтересам учнів.

Метою початкової освіти є всебічний розвиток дитини, її талантів, здібностей, компетентностей та наскрізних умінь відповідно до вікових та індивідуальних психофізіологічних особливостей і потреб, формування цінностей, розвиток самостійності, творчості та допитливості. Реалізувати поставлену перед педагогами початкової школи мету неможливо без переосмислення класичних і традиційних підходів до організації освітнього процесу в початковій школі, а також без набуття якісно нових методів і прийомів, яких вимагає перед учителями час і суспільство.

В умовах реформування освіти радикально змінюється статус учителя, його освітні функції, відповідно зростають і вимоги до його професійної компетентності, рівня професіоналізму. Від професійної компетентності вчителя залежить формування конкурентоздатності, ключових компетентностей учнів.

Виходячи з цього, пріоритетними напрямами роботи Школи педагога-майстра – учителя початкових класів є:

· організація якісної роботи районного (міського, ОТГ) методичного об’єднання вчителів початкових класів;

· мережна взаємодія як засіб покращення роботи шкільного методичного об’єднання, до складу якого входять учителі початкових класів;

· узагальнення та поширення ефективного педагогічного досвіду;

· наставництво, методична допомога вчителям-початківцям та вчителям, які мають труднощі в професійній діяльності;

· залучення педагогів до дослідно-пошукової роботи;

· апробація та введення нових освітніх технологій і систем;

· створення фонду літератури, аудіо- та відеоматеріалів в електронному вигляді.

Таким чином, учителям початкових класів необхідно сьогодні відібрати зі своїх методичних надбань найбільш ефективні; змінити, модернізувати і трансформувати освітній процес із метою підвищення якості початкової освіти. Над цим працює Школа педагога-майстра вчителя початкових класів

Мета Школи: надати науково-методичну й практичну допомогу вчителям початкових класів (педагогам-майстрам) щодо організації наставництва в закладах загальної середньої освіти.

Завдання

1. Ознайомити вчителів початкових класів з методичною, організаційною та координаційною функціями вчителя-наставника.

2. Визначити оптимальні форми роботи з різними категоріями педагогів з огляду на їх ефективність.

3. Надати допомогу з питань навчально-методичного забезпечення освітнього процесу початкової школи в сучасних умовах.

4. Ознайомити вчителів із сучасними педагогічними методиками та технологіями навчання у початковій школі.

Учасники: учителі початкових класів вищої кваліфікаційної категорії закладів загальної середньої освіти.

Термін роботи Школи: 2017 – 2018 роки.
Періодичність: 5 занять по 3 год (два заняття – у 2017 році, 3 заняття – у 2018 році), усього 15 год.

Форми роботи: семінари-тренінги та науково-практичні семінари.

Керівники Школи: Ротфорт Д.В., методист Центру громадянського виховання КВНЗ «Харківська академія неперервної освіти», к. пед.. н.; Гезей О.М., старший викладач кафедри методики дошкільної та початкової освіти КВНЗ «Харківська академія неперервної освіти».

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи педагога-майстра – учителя початкових класів

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Семінар-тренінг

«Організація наставництва. Формування навичок роботи в системі андрагогіки»
	Квітень 2017 року
	3

	2.
	Семінар-тренінг

«Форми і методи роботи з нерезультативними педагогами»
	Жовтень 2017 року
	3

	3.
	Науково-практичний семінар

«Упровадження елементів медіаосвіти та формування медіаграмотності учнів початкової школи»
	Лютий 2018 року
	3

	4.
	Тренінг-семінар

«Інтерактивні технології кооперативного навчання в початковій школі»
	Квітень 2018 року
	3

	5.
	Науково-практичний семінар

«Розвиток індивідуальних пізнавальних здібностей дитини на основі впровадження технології множинного інтелекту»
	Жовтень 2018 року
	3

	Усього
	15

Методичне забезпечення

1. Блог «Початкова школа» КВНЗ «Харківська академія неперервної освіти» [Електронний ресурс]. – Режим доступу: https://pochshkola.blogspot.com/
2. Волченкова Г. Проектно-тематичний підхід у початковій школі / Режим доступу: http://osvita.ua/school/method/technol/1410/
3. Технології розвитку критичного мислення учнів / Кроуфорд А., Саул В.,
Метьюз С., Макіннстер Д.; Наук. ред., передм. О. І. Пометун. – К.: Виддво «Плеяди», 2006. - 220 с.

4. Нова українська школа: порадник для вчителя / під заг. ред. Бібік Н.М. – К.: ТОВ «Видавничий дім «Плеяди», 2017. – 206 с.
5. Шейбе С., Рогоу Ф. Медіаграмотність: підручник для вчителів / Сінді Шейбе, Фейз Рогоу / перекл. з англ.. С. Дьома; за заг. ред.. В.Ф. Іванова, О.В. Волошенюк. – К.: Центр Вільної Преси, Академія Української Преси, 2017 – 318 с.
6. Ворон М., Найда Ю. Множинний інтелект: від теорії до практики / Режим доступу: http://osvita.ua/school/method/1740/
3.5.10. Програма роботи
Школи молодого фахівця – учителя фізики
для учителів фізики закладів загальної середньої освіти зі стажем роботи до 3-х років

Актуальність. Одним із визначальних напрямів роботи з педагогічними кадрами є робота з молодими спеціалістами. Сьогодення вимагає нових якісних характеристик змісту, форм і методів методичної роботи в напрямі переходу від інформаційно-рекомендаційного до особистісно орієнтованого характеру організації роботи з педагогічними працівниками. Професійне становлення молодого спеціаліста є складовою частиною системи підвищення кваліфікації педагогів і об’єднує вчителів з вищою та неповною вищою освітою, що мають стаж роботи менше 3 років і кваліфікаційну категорію «спеціаліст». Перші роки роботи вчителя, які називають періодом професійної адаптації, є найбільш відповідальним у його творчій біографії. Будь-яка людина, починаючи свій професійний шлях, відчуває труднощі, проблеми через відсутність необхідного досвіду. Становлення вчителя відбувається важче, складніше, ніж представників іншої професії, тому що педагогічна освіта не гарантує успіх учителю-початківцю. Щоб стати вчителем, недостатньо аудиторних програмних знань. А. Макаренко писав: «Потрібні синтез наукових знань, методичної майстерності та особистих якостей педагога, вміле володіння педагогічною технікою і передовими педагогічними досягненнями».

Молоді фахівці, навіть, якщо мають доволі непогану теоретичну підготовку, потребують допомоги в:

•
опрацюванні нормативних, інструктивно-методичних матеріалів Міністерства освіти і науки України;

•
поглибленні науково-теоретичної підготовки щодо методики викладання предмета;

•
ознайомленні з вимогами до календарно-тематичного планування, до ведення шкільної документації, журналів;

•
поглибленні практичної підготовки щодо розв’язування фізичних задач;

•
поглибленні психолого-педагогічних знань, методології навчання;

•
удосконаленні методики проведення позакласної роботи з предмета;

•
удосконаленні шляхів організації виховної роботи;

•
вивченні ефективного педагогічного досвіду та визначенні шляхів впровадження цих надбань у свою практичну діяльність.

Мета Школи: підвищення компетентності молодих учителів фізики з питань професійного становлення педагога.

Завдання

4. Поглиблення знанб молодих фахівців із теоретичних засад сучасного уроку: його характерних ознак, етапів, стадій, функцій, методи.

5. Оволодіння педагогічними працівниками формами та методами реалізації завдань програми з фізики в 7–11 класах закладів загальної середньої освіти.

6. Формування та розвиток практичних навичок молодих педагогів щодо розв’язування фізичних задач.

Учасники: учителі фізики закладів загальної середньої освіти зі стажем роботи до
3-х років.

Термін роботи Школи: 2018 рік.
Періодичність: 3 заняття, усього 16 год.

Форми роботи: методична студія, проблемний стіл, семінар-тренінг.
Керівник Школи: Федченко С.Г., методист Центру методичної та аналітичної роботи.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи молодого фахівця – учителя фізики

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Методична студія «Урок як основна організаційна форма навчання»
	Квітень 2018 року

	4

	2.
	Проблемний стіл «Теоретична складова шкільного курсу фізики»
	Червень 2018 року

	4

	3.
	Семінар-тренінг «Методика розв’язування фізичних задач»
	Жовтень 2018 року

	6

	Усього
	14

Методичне забезпечення

1. Програма для загальноосвітніх навчальних закладів. Фізика. 7-9 класи (оновлена), затверджена наказом МОН України від 07.06.2017 № 804. Програму розміщено на офіційному веб-сайті Міністерства (http://mon.gov.ua/activity/education/zagalna-serednya/navchalni-programi-5-9-klas-2017.html
2. Лист Міністерства освіти і науки України від 09.08.2017 № 1/9-436 «Щодо методичних рекомендацій про викладання навчальних предметів у загальноосвітніх навчальних закладах у 2017/2018 навчальному році».

3. Балаш В. А. Задачи по физике и методы их решения. – М.: Просвещение, 1983. – 432 с., ил.

4. Гельфгат І. М., Генденштейн Л. Е., Кірік Л. А. 1001 задача з фізики з розв’язками. – Харків: Гімназія, 1998. – 592 с.

5. Науково-методичний посібник «Сучасний урок. Інтерактивні технології навчання» (автори О Пометун, Л. Пироженко).

6. Тевлін Б.Л. Професійна підготовка вчителів. – Х.: Вид. група «Основа, 2006.

7. Федченко С.Г., Каплун С.В. Методичний порадник для вчителів фізики [за заг. ред. Л.Д. Покроєвої]. – Харків: Харківська академія неперервної освіти, 2015. –
124 с.

8. Школа молодого вчителя / Упоряд. М. Голубенко. – К.: Вид. дім «Шкіл. Світ»: Вид Л. Галіцина, 2005.

3.5.11. Програма роботи
Школи молодого фахівця – учителя хімії
для вчителів хімії закладів загальної середньої освіти зі стажем роботи до 3-х років

Актуальність. Одним із визначальних напрямів роботи з педагогічними кадрами є робота з молодими спеціалістами. Сьогодення вимагає нових якісних характеристик змісту, форм і методів методичної роботи в напрямі переходу від інформаційно-рекомендаційного до особистісно орієнтованого характеру організації роботи з педагогічними працівниками. Професійне становлення молодого спеціаліста є складовою частиною системи підвищення кваліфікації педагогів і об’єднує вчителів з вищою та неповною вищою освітою, що мають стаж роботи менше 3 років і кваліфікаційну категорію «спеціаліст». Перші роки роботи вчителя, котрі називають періодом професійної адаптації, є найбільш відповідальним у його творчій біографії. Будь-яка людина, починаючи свій професійний шлях, відчуває труднощі, проблеми через відсутність необхідного досвіду. Становлення вчителя відбувається важче, складніше, ніж представників іншої професії, тому що педагогічна освіта не гарантує успіх учителю-початківцю. Щоб стати вчителем, недостатньо аудиторних програмних знань.

Молоді фахівці, навіть, якщо мають доволі непогану теоретичну підготовку, потребують допомоги в:

•
опрацюванні нормативних, інструктивно-методичних матеріалів Міністерства освіти і науки України;

•
поглибленні науково-теоретичної підготовки щодо методики викладання предмета;

•
ознайомленні з вимогами до календарно-тематичного планування, до ведення шкільної документації, журналів;

•
поглибленні практичної підготовки щодо розв’язування фізичних задач;

•
поглибленні психолого-педагогічних знань, методології навчання;

•
удосконаленні методики проведення позакласної роботи з предмета;

•
удосконаленні шляхів організації виховної роботи;

•
вивченні ефективного педагогічного досвіду та визначенні шляхів впровадження цих надбань у свою практичну діяльність.

Мета Школи: підвищення компетентності молодих учителів хімії з питань професійного становлення молодих педагогів.

Завдання

1. Поглиблення знань молодих фахівців із теоретичних засад сучасного уроку: його характерних ознак, етапів, стадій, функцій, методів.

2. Оволодіння педагогічними працівниками формами та методами реалізації завдань програми з хімії в 7–11 класах закладів загальної середньої освіти.

3. Формування та розвиток практичних навичок молодих педагогів щодо розв’язування хімічних задач.

Учасники: учителі хімії закладів загальної середньої освіти зі стажем роботи до
3-х років.

Термін роботи школи-майстерні: 2018 рік.
Періодичність: 3 заняття, усього 16 год.

Форми роботи: методична студія, проблемний стіл, семінар-тренінг.
Керівник Школи: Лелеко В.Г., методист Центру методичної та аналітичної роботи.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

школи молодого фахівця – учителя хімії

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Методична студія

«Урок як основна організаційна форма навчання»
	Квітень 2018 року
	4

	2.
	Проблемний стіл

«Теоретична складова шкільного курсу хімії»
	Червень 2018 року
	6

	3.
	Семінар-тренінг

«Методика розв’язування хімічних задач»
	Жовтень 2018 року
	6

	Усього
	16

Методичне забезпечення

1. Програма для загальноосвітніх навчальних закладів. Хімія. 7-9 класи (оновлена), затверджена наказом МОН України від 07.06.2017 № 804. Програму розміщено на офіційному веб-сайті Міністерства (http://mon.gov.ua/activity/education/zagalna-serednya/navchalni-programi-5-9-klas-2017.html
2. Лист Міністерства освіти і науки України від 09.08.2017 № 1/9-436 «Щодо методичних рекомендацій про викладання навчальних предметів у загальноосвітніх навчальних закладах у 2017/2018 навчальному році».

3. Величко Л.П. Методична система навчання хімії: перезавантаження /
Л. П. Величко // Біологія і хімія в сучасній школі. – 2013. – № 3. – С. 7 – 13.

4. Долгань Е.К. Инновации и современные технологии в обучении химии: учеб. пособие / Е. К. Долгань. – Калининград: Калинингр. ун-т, 2000. – 66 с.

5. Навчання хімії в загальноосвітньому навчальному закладі: методичний посібник для вчителів / О.В. Харченко, В.Г. Лелеко; за заг. ред. Л.Д. Покроєвої,
С.Є. Вольянської. – Харків: 2015. – 157с.

6. Науково-методичний посібник «Сучасний урок. Інтерактивні технології навчання» (автори О Пометун, Л. Пироженко).

7. Школа молодого вчителя / Упоряд. М. Голубенко. – К.: Вид. дім «Шкіл. Світ»: Вид Л. Галіцина, 2005.

8. Енциклопедія педагогічних технологій та інновацій / автор-укладач
Н.П. Наволокова. – 2-ге вид. – Харків: Вид. група «Основа», 2014. – 176 с.
3.5.12. Програма роботи
Школи педагогічної майстерності вихователів, вихователів-методистів закладів дошкільної освіти «Формування культури мовлення дітей дошкільного віку»

Актуальність. Базовий компонент дошкільної освіти проголошує однією з провідних засад дошкільної освіти компетентнісний підхід до розвитку особистості, збалансованість набутих знань, умінь, навичок, сформованих бажань, інтересів, намірів та особистісних якостей і вольової поведінки дитини.

Набуття різних видів компетенцій дитиною дошкільного віку відбувається в різних видах діяльності (ігровій − провідній для дітей дошкільного віку; руховій; природничій; предметній; образотворчій, музичній, театральній, літературній; сенсорно-пізнавальній і математичній; мовленнєвій; соціокультурній та інших) і вимагає практичного засвоєння дитиною системи елементарних (доступних) знань про себе та довкілля, моральних якостей, уміння доречно застосувати набуту інформацію. Життєво компетентний дошкільник поводиться самостійно і конструктивно в різних соціальних і життєвих ситуаціях.

Рівень розвитку мовлення віддзеркалює рівень розвитку дитини. У дошкільному віці закладається фундамент мовленнєвого розвитку вихованців. Своєчасний розвиток мовлення дитини є підґрунтям розвитку мислення, психічного і розумового розвитку особистості, формування навичок спілкування з іншими дітьми, дорослими. Культура мовлення − це вміння правильно говорити, добирати мовно-виражальні засоби відповідно до мети та ситуації спілкування. Дошкільний вік є сензитивним періодом для розвитку у дітей усного мовлення, формування культури мовленнєвого спілкування. Ефективність роботи з розвитку мовлення дошкільників значною мірою залежить від умінь і навичок вихователя, його мовлення як взірця для дітей.

Базовий компонент дошкільної освіти визначає зміст роботи вихователя з формування мовлення дитини, який передбачає розвиток різних компетенцій: фонетичної, лексичної, граматичної, діалогічної, монологічної, мовленнєвої та комунікативної. Особливе місце відводиться мовленнєвій компетенції, яка включає інтегроване вміння дитини адекватно й доречно спілкуватись рідною мовою в різних життєвих ситуаціях (висловлювати свої думки, наміри, бажання, прохання), розповідати, пояснювати, розмірковувати, оцінювати, використовувати як мовні, так і позамовні (міміка, жести, рухи) та інтонаційні засоби виразності, форми ввічливості (мовленнєвий етикет); спостерігати за своїм мовленням та мовленням інших, виправляти помилки, дотримуючись загальної культури мовлення, прагнути творчо самореалізуватися. Мовленнєва компетенція передбачає сформованість фонетичної, лексичної, граматичної, діалогічної та монологічної компетенцій.

На сьогоднішній день існує проблема зниження рівня мовленнєвого розвитку дошкільників, що позначається на формуванні особистості. Серед найпоширеніших проблем є:
-
недостатньо сформована звукова культура мовлення дитини дошкільного віку,

-
незбалансований словниковий запас слів із різних освітніх ліній Базового компонента дошкільної освіти: «Особистість дитини», «Дитина в соціумі», «Дитина у природному довкіллі», «Гра дитини», «Дитина у світі культури», «Дитина у сенсорно-пізнавальному просторі»;

-
недостатньо розвинені комунікативні навички, зв’язне мовлення вихованців.

З огляду на це, актуальним є запровадження Школи педагогічної майстерності вихователів, вихователів-методистів закладів дошкільної освіти Харківської області (далі Школа). Робота Школи спрямована на розкриття теоретичних питань мовленнєвого розвитку дошкільників та ознайомлення з кращими практиками роботи педагогів дошкільних навчальних закладів.

Мета Школи: підвищення професійної компетентності вихователів щодо формування культури мовлення у дошкільників

Завдання

1. Активізувати особливості діяльності вихователів із формування лексичної компетенції дошкільників;

2. Поглибити знання вихователів щодо організації роботи з розвитку звукової культури мови дітей дошкільного віку;

3. Надати педагогам допомогу з формування у вихованців граматичної та комунікативної компетенції.
Учасники: вихователі або вихователі-методисти закладів дошкільної освіти.

Термін роботи Школи: 2017 – 2018 роки.

Періодичність: 6 занять по 3 год, усього 18 год.

Форми роботи: науково-практичні семінари (очно, он-лайн).

Керівник Школи: Остапенко А.С., завідувач Центру громадянського виховання.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи педагогічної майстерності вихователів, вихователів-методистів закладів дошкільної освіти «Формування культури мовлення дітей дошкільного віку»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Науково-практичний семінар (очно) «Формування в дітей дошкільного віку звукової культури мовлення та фонетичної компетенції»
	Вересень 2017 року
	3

	2.
	Науково-практичний семінар (он-лайн)
«Значення словникової роботи у розвитку лексичної компетенції вихованців»
	Листопад 2017 року
	3

	3.
	Науково-практичний семінар (он-лайн) «Формування у дітей дошкільного віку граматичної компетенції шляхом розвитку граматично правильного мовлення»
	Лютий 218 року
	3

	4.
	Науково-практичний семінар (очно) «Інтерактивні методи навчання як засіб формування навичок мовленнєвої взаємодії старших дошкільників»
	Квітень 2018 року
	3

	5.
	Науково-практичний семінар (очно) «Організація та планування роботи з вихованцями щодо розвитку мовлення та культури мовленнєвого спілкування»
	Вересень 2018 року
	3

	6.
	Науково-практичний семінар (очно) «Мовленнєва готовність дитини до школи»
	Листопад 2018 року
	3

	Усього
	18

Методичне забезпечення

1. Базовий компонент дошкільної освіти // Вихователь-методист дошкільного закладу. – 2012. (Спецвипуск).
2. Бенера В.Є. Теорія та методика розвитку рідної мови дітей: навчально-методичний посібник / В.Є. Венера, Н.В. Маліновська. – Київ: Видавничий Дім «Слово», 2014. – 384 с.

3. Богуш А. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах. Підручник / За ред. А.М. Богуш. 2-е видання, доповнене. – Київ: Видавничий Дім «Слово», 2011. – 704 с

4. Богуш А. Мовленнєвий розвиток дітей від народження до 7 років. Монографія.
2-е видання. – Київ: Видавничий Дім «Слово», 2010. – 374 с.

5. Богуш А. методика навчання дітей української мови в дошкільних навчальних закладах: підручник. 2-е видання, доповнене і перероблене / А.М. Богуш. – Київ: Видавничий Дім «Слово», 2014. – 440 с.

6. Богуш А. Методика розвитку мовлення і навчання рідної мови дітей раннього віку: навчально-методичний посібник / А.М. Богуш, Н. Маліновська. – Київ: Видавничий Дім «Слово», 2016. – 392 с.

7. Джерело педагогічних інновацій. Інноваційна практика розвитку життєвої компетентності дитини дошкільного віку: науково-методичний журнал. – Випуск № 2 (14). – Харків: Харківська академія неперервної освіти, 2016. – 276 с.

8. Методичні рекомендації щодо організації освітнього процесу в дошкільних навчальних закладах Харківської області відповідно до наказу Міністерства освіти і науки України від 20.04.2015 № 446 «Про затвердження гранично допустимого навантаження на дитину в дошкільних навчальних закладах різних типів та форми власності»: лист КВНЗ «Харківська академія неперервної освіти» від 24.12.2015 № 1199 [Електронний ресурс]. – Режим доступу: http://old.edu-post-diploma.kharkov.ua/
9. Планування організації життєдіяльності дітей у дошкільних навчальних закладах: методичні рекомендації / за загальною редакцією Л.Д. Покроєвої. − Харків: Харківська академія неперервної освіти, 2014, – 560 с.

10. Поніманська Т.І. Дошкільна педагогіка. Практика: [навчальний посібник для студентів вищих навчальних закладів, спеціальність «Дошкільне виховання»] / Т.І. Поніманська, І.М. Дичківська. – Київ: Видавничий Дім «Слово», 2004. – 352 с.
11. Про затвердження гранично допустимого навантаження на дитину у дошкільних навчальних закладах різних типів та форми власності наказ МОН України від 20.04.2017 № 446 [Електронний ресурс]. – Режим доступу: http://www.mon.gov.ua.
12. Про організовану і самостійну діяльність дітей у дошкільному навчальному закладі: лист Інституту інноваційних технологій і змісту освіти від 26.07.2010. № 1.4/18-3082 [Електронний ресурс]. – Режим доступу: http://www.mon.gov.ua.
13. Чинні програми розвитку дітей дошкільного віку

Список учасників

Школи педагогічної майстерності вихователів, вихователів-методистів закладів дошкільної освіти «Формування культури мовлення дітей дошкільного віку»

	№

з/п
	ПІБ
	Назва закладу освіти

	1.
	Крамаренко Оксана Миколаївна
	Балаклійський дошкільний навчальний заклад (ясла-садок) № 4 Балаклійської міської ради Харківської області

	2.
	Ємець Аліна Анатоліївна
	Барвінківський ДНЗ (ясла-садок) № 1 «Промінець» Барвінківської міської ради Харківської області

	3.
	Главицька Вероніка Мерабівна
	Близнюківський ДНЗ (ясла-садок) № 1 «Теремок» Близнюківської селищної ради Близнюківського району Харківської області

	4.
	Шпик Наталія Олександрівна
	Богодухівський ДНЗ (ясла-садок) №9 «Берізка» Богодухівської міської ради Богодухівського району Харківської області

	5.
	Дудник Оксана Григорівна
	Борівський дошкільний навчальний заклад (ясла-садок)

№ 3 «Золота рибка» Борівської селищної ради Борівського району Харківської області

	6.
	Данильченко Світлана Анатоліївна
	Валківський дошкільний навчальний заклад (ясла-садок) «Берізка» Валківської міської ради Валківського району Харківської області

	7.
	Ситнікова Людмила Петрівна
	Приколотнянський дошкільний навчальний заклад (ясла-садок) «Сонечко» Приколотнянської селищної ради Великобурлуцького району Харківської області

	8.
	Плужнікова Лариса Миколаївна
	Вовчанський ДНЗ (ясла-садок) №1 Вовчанської міської ради Вовчанського району Харківської області

	9.
	Пащенко Людмила Леонідівна
	Солоницівський дошкільний навчальний заклад (ясла-садок) «Веселка» Солоницівської селищної ради Дергачівського району Харківської області

	10.
	Бєкєтова Валентина Вікторівна
	Зачепилівський дошкільний навчальний заклад (ясла-садок) «Ромашка» Зачепилівської селищної ради Зачепилівського району

	11.
	Сидоренко Ірина

Миколаївна
	Комсомольський дошкільний навчальний заклад (ясла-садок) №7 «Колосок» Комсомольської селищної ради Зміївського району Харківської області

	12.
	Яковенко Юлія Миколаївна
	Золочівський дошкільний навчальний заклад (ясла-садок) №1 Золочівської селищної ради Золочівського району Харківської області

	13.
	Кириченко Лариса Костянтинівна
	Кегичівський дошкільний навчальний заклад (ясла-садок) № 1 Кегичівської селищної ради Кегичівського району Харківської області

	14.
	Івченко Анжеліка Вадимівна
	Коломацького навчально-виховний комплекс Коломацької районної ради Харківської області

	15.
	Павлова Тетяна Анатоліївна
	Красноградський ДНЗ (ясла-садок) № 5 Красноградської міської ради Харківської області

	16.
	Косенко Олена Миколаївна
	Краснокутський дошкільний навчальний заклад (ясла-садок) №1 Краснокутської селищної ради Краснокутського району Харківської області

	17.
	Мірошниченко

Тетяна Іванівна
	Глушківський дошкільний навчальний заклад (ясла-садок)

«Берізка» Куп’янського району харківської області

	18.
	Каліберда

Людмила

Володимирівна
	Катеринівський дошкільний навчальний заклад (дитячий садок) Катеринівської сільської ради Лозівського району Харківської області

	19.
	Лютикова Ольга Олексіївна
	Дошкільний комунальний заклад (дитячий садок) «Капітошка» Нововодолазької районної ради Харківської області

	20.
	Рубан Світлана Миколаївна
	Дошкільний навчальний заклад (ясла-садок) № 5 «Малятко» комбінованого типу Первомайської міської ради Харківської області

	21.
	Сазонова Лариса

Миколаївна
	Печенізький дошкільний навчальний заклад (ясла-садок) № 1 Печенізької селищної ради Печенізького району Харківської області

	22.
	Жирник Лариса Михайлівна
	Покотилівський дошкільний навчальний заклад (ясла – садок) комбінованого типу Покотилівської селищної ради Харківського району Харківської області

	23.
	Сивокоз Мар’яна Іванівна
	Шевченківський ДНЗ «Калинка» Шевченківської селищної ради Шевченківського району Харківської області

	24.
	Середа Олена Миколаївна
	Ізюмський дошкільний навчальний заклад № 4 комбінованого типу Ізюмської міської ради Харківської області

	25.
	Кочубей Марина Анатоліївна
	Куп’янський дошкільний навчальний заклад-ясла-садок-№1 комбінованого типу Куп’янської міської ради Харківської області

	26.
	Іванова Світлана Анатоліївна
	Лозівський дошкільний навчальний заклад № 3 (ясла-садок) «Чебурашка»

	27.
	Лопандя Олена Михайлівна
	Люботнський дошкільний навчальний заклад (ясла-садок) № 2 Люботинської міської ради Харківської області

	28.
	Рудич Галина Анатоліївна
	Чугуївський дошкільний навчальний заклад (ясла-садок) № 1 Чугуївської міської ради Харківської області

	29.
	Черенько Наталія Єгорівна
	Мереф’янський дошкільний навчальний заклад (ясла-садок) №1 Мереф’янської міської ради Харківського району Харківської області

	30.
	Хмельова Лідія Миколаївна
	Старосалтівського дошкільного навчального закладу (ясла-садок) «Барвінок-100» Старосалтівської селищної ради

	31.

	Кузнєцова Вікторія Вікторівна
	Коробочкінський навчально-виховний комплекс Чкаловської селищної ради Чугуївського району Харківської області

	32.
	Казмірчук Людмила

Олександрівна
	Комунальний заклад «Дошкільний навчальний заклад (ясла-садок) № 439 комбінованого типу Харківської міської ради»

	33.
	Швачка Валентина Михайлівна
	Комунальний заклад «Дошкільний навчальний заклад (ясла-садок) № 80 Харківської міської ради»

	34.
	Любінецька Людмила Володимирівна
	Комунальний заклад «Дошкільний навчальний заклад (ясла-садок) № 267 компенсуючого типу Харківської міської ради»

	35.
	Сидоренко Наталія

Іванівна
	Комунальний заклад «Дошкільний навчальний заклад комбінованого типу (ясла-садок) № 15 Харківської міської ради

	36.
	Северілова Тетяна

Вікторівна
	Комунальний заклад «Дошкільний навчальний заклад (ясла-садок) № 441 комбінованого типу Харківської міської ради

	37.
	Філоненко Ганна Володимирівна
	Комунальний заклад «Дошкільний навчальний заклад (ясла-садок) № 323 комбінованого типу Харківської міської ради»

	38.
	Мукорова Людмила Олексіївна
	Комунальний заклад «Харківський санаторний навчально-виховний комплекс № 1» Харківської обласної ради

	39.
	Шепелєва Наталія

Володимирівна
	Комунальний заклад «Харківський санаторний навчально-виховний комплекс № 1» Харківської обласної ради

	40.
	Христова Ганна Олексіївна
	Комунальний заклад «Харківський спеціальний навчально-виховний комплекс № 2» Харківської обласної ради

	41.
	Шпитакова Анастасія Вікторівна
	Комунальний заклад «Харківський спеціальний навчально-виховний комплекс для дітей з вадами мовлення» Харківської обласної ради

3.5.13. Програма роботи
Відкритої школи «Інклюзивна освіта»
для педагогічних працівників закладів дошкільної та загальної середньої освіти

Актуальність. Запровадження інклюзивної освіти як одного з пріоритетних напрямів освітньої політики України має забезпечити реалізацію прав дітей з особливими освітніми потребами на одержання за місцем проживання освітніх послуг, якість яких не відрізняється від тих, що отримують здорові діти. Інклюзивна освіта є першою сходинкою до соціального включення кожної людини, незалежно від особливостей її розвитку і стану здоров’я, що наближує Україну до європейських стандартів у сфері реалізації прав людей з інвалідністю.
Разом із тим недостатньою є інклюзивна компетентність педагогічних працівників, які мають здійснювати навчання, виховання й супровід дітей з особливостями розвитку та обмеженими можливостями здоров’я: недостатньою є обізнаність щодо нормативно-правових актів, ведення документації, роботи в шкільній команді супроводу дитини з особливими освітніми потребами, особливостей здійснення освітнього процесу в інклюзивній групі (класі), оцінки досягнень дитини з ООП, організації співпраці з батьками «особливої» дитини, формування толерантного ставлення в інклюзивному освітньому просторі тощо.

Для вирішення вище зазначених питань у закладах освіти Харківської області та з метою підвищення інклюзивної компетентності педагогічних працівників започатковано роботу Відкритої школи «Інклюзивна освіта».

Мета Школи: підвищення компетентності педагогічних працівників Харківської області з питань навчання дітей з особливостями психофізичного розвитку в закладах дошкільної та загальної середньої освіти, організації якісного інклюзивного освітнього середовища.

Завдання

1. Розглянути сучасні підходи до організації інклюзивного середовища
в закладах дошкільної та загальної середньої освіти як умови успішної самоактуалізації всіх учасників освітнього процесу, включно дітей з особливими освітніми потребами.

2. Розкрити особливості навчання, виховання й психолого-педагогічного супроводу дітей з особливими освітніми потребами (за нозологіями) в умовах закладів дошкільної та загальної середньої освіти.

3. Опанувати педагогічні технології, форми і методи навчально-виховної діяльності, які є прийнятними для роботи в інклюзивному освітньому середовищі.

4. Ознайомитися з кращими практиками організації інклюзивного середовища, досвідом роботи педагогічних працівників Харківської області.

Учасники: педагогічні працівники закладів дошкільної та загальної середньої освіти

Термін роботи Школи: 2017 – 2020 роки.
Періодичність: 2 заняття на рік по 2 год, усього 16 год.

Форми роботи: вебінари.

Керівники Школи: Носенко В.В., завідувач Центру практичної психології, соціальної роботи та здорового способу життя; Колісник О.В., методист Центру практичної психології, соціальної роботи та здорового способу життя.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Відкритої школи «Інклюзивна освіта»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Вебінар «Особливості організації інклюзивного навчання у загальноосвітніх навчальних закладах: діти із затримкою психічного розвитку»
	Червень 2017 року
	2

	2.
	Вебінар «Особливості організації інклюзивного навчання у загальноосвітніх навчальних закладах: діти із аутизмом»
	Грудень 2017 року
	2

	3.
	Вебінар «Особливості організації інклюзивного навчання дітей із порушеннями зору»
	Березень 2018 року
	2

	4.
	Вебінар «Особливості організації інклюзивного навчання дітей із порушеннями мовлення»
	Вересень 2018 року
	2

	5.
	Вебінар «Особливості організації інклюзивного навчання дітей із порушеннями інтелекту»
	2019 рік
	2

	6.
	Вебінар «Особливості організації інклюзивного навчання дітей з порушеннями опорно-рухової системи»
	2019 рік
	2

	7.
	Вебінар «Особливості організації інклюзивного навчання гіперактивних дітей із дефіцитом уваги»
	2020 рік
	2

	8.
	Вебінар «Особливості організації інклюзивного навчання дітей із порушеннями слуху»
	2020 рік
	2

	Усього
	16

Методичне забезпечення

1. Закон України «Про освіту» від 05.09.2017.

2. Постанова Кабінету Міністрів України від 26.10.2016 № 753 «Про внесення змін
до постанови Кабінету Міністрів України від 23 квітня 2003 р. № 585».

3. Постанова Кабінету Міністрів України від 14.02.2017 № 88 «Про затвердження Порядку та умов надання субвенції з державного бюджету місцевим бюджетам
на надання державної підтримки особам з особливими освітніми потребами».

4. Постанова Кабінету Міністрів України від 12.07.2017 № 545 «Про затвердження Положення про інклюзивно-ресурсний центр».

5. Постанова Кабінету Міністрів України від 09.08.2017 № 588 «Про внесення змін
до Порядку організації інклюзивного навчання у загальноосвітніх навчальних закладах».

6. Розпорядження Кабінету Міністрів України від 09.08.2017 № 526-р «Про Національну стратегію реформування системи інституційного догляду та виховання дітей на 2017-2026 роки та план заходів з реалізації її І етапу».

7. Лист Міністерства освіти і науки, молоді та спорту України від 26.07.2012 № 1/9-529 «Про організацію психологічного і соціального супроводу в умовах інклюзивного навчання».

8. Лист Міністерства освіти і науки, молоді та спорту України від 25.09.2012 № 1/9-675 «Щодо посадових обов’язків асистента вчителя».

9. Лист Міністерства освіти і науки, молоді та спорту України від 02.01.2013 № 1/9-1 «Про визначення завдань працівників психологічної служби системи освіти в умовах інклюзивного навчання».

10. Лист Міністерства освіти і науки України від 28.09.2013 № 1/9-694 «Щодо введення посади вихователя (асистента вчителя) у загальноосвітніх навчальних закладах
з інклюзивним навчанням».

11. Лист Міністерства освіти і науки України від 06.02.2017 № 1/9-63 «Щодо навчальної літератури для дітей з особливими освітніми потребами».

12. Лист Міністерства освіти і науки України від 03.07.2017 № 1/9-362 «Про Перелік навчальних програм, підручників та навчально-методичних посібників, рекомендованих Міністерством освіти і науки України для використання в загальноосвітніх навчальних закладах для навчання дітей з особливими освітніми потребами (за нозологіями) у 2017/2018 навчальному році

 HYPERLINK "http://mon.gov.ua/content/%D0%9E%D1%81%D0%B2%D1%96%D1%82%D0%B0/standart/1807.rar" ».

13. Лист Міністерства освіти і науки України від 12.07.2017 № 1/9-385 «Про навчальні плани та організацію навчально-реабілітаційного процесу для учнів з особливими освітніми потребами загальноосвітніх навчальних закладів у 2017/2018 навчальному році».

14. Обласний освітній проект «Розвиток інклюзивної освіти в Харківській області», схвалений рішенням Колегії Департаменту науки і освіти Харківської обласної державної адміністрації 29 березня 2017 року.

15. Бойчук Ю. Д. Інклюзивна компетентність майбутнього вчителя основ здоров’я : монографія / Ю. Д. Бойчук, О. С. Бородіна, О. М. Микитюк ; Харк. нац. пед. ун-т ім.
Г. С. Сковороди . – Харків : ХНПУ, 2015. – 117 с.
16. Бородіна О.С. Методичні рекомендації щодо організації та змісту діяльності вчителя загальноосвітнього навчального закладу в умовах інклюзивного навчання : [метод. рек. для вчителів загальноосвітніх шкіл] / Ю.Д. Бойчук, О.С. Бородіна. – Х. : ХНПУ
ім. Г.С. Сковороди, 2013. – 20 с.

17. Джерело педагогічних інновацій «Інклюзивна освіта: досвід, ресурси, проблеми». – Харків: Харківська академія неперервної освіти. – 2017, № 1 (17).
18. Індекс інклюзії: загальноосвітній навчальний заклад : [навч.-метод. посіб.] / [Патрикєєва О.О., Софій Н.З., Луценко І.В., Василашко І.П.] ; під заг. ред. Шинкаренко В.І. – К. : ТОВ «Видавничий дім «Плеяди», 2011. – 96 с.

19. Інклюзивний простір. Практичні кроки / Методичний посібник для спеціалізованого тренінгу для працівників освітньої сфери. – Благодійний Фонд Порошенка, 2017. – 74 с.

20. Колупаєва А.А. Інклюзивна школа: особливості організації та управління : [навч.- метод. посіб.] / Колупаєва А.А., Софій Н.З., Найда Ю.М. – К. : ФОП Придатченко П.М., 2007. – 128 с.

21. Колупаєва А.А. Педагогічні основи інтегрування школярів з особливостями психофізичного розвитку в загальноосвітні навчальні заклади : [моногр.] /
А.А. Колупаєва. – К. : Педагогічна думка, 2007. – 458 с.

22. Колупаєва А.А. Діти з особливими освітніми потребами та організація їх навчання : [наук.-метод. посіб.] / А.А. Колупаєва, Л.О. Савчук. – К. : Наук. світ, 2010. – 196 с.

23. Колупаєва А.А. Діти з особливими потребами в загальноосвітньому просторі: початкова ланка. Путівник для педагогів : [навч.-метод. посіб.] / А.А. Колупаєва,
О.М. Таранченко. – К. : «АТОПОЛ». – 2010. – 96 с.

24. Кучерук О.С. Сучасні підходи до організації інклюзивних шкіл / О.С. Кучерук // Наукові записки. Сер. : Педагогічні науки : зб. наук. пр. – Кіровоград : РВВ КДПУ
ім. В. Винниченка, 2012. – Вип. 108. – Ч. 2. – С. 52-55.

25. Кучерук О.С. Особливості організації інклюзивних шкіл / О.С. Кучерук // Засоби і технології сучасного навчального середовища : Міжнар. VІІІ (ХVІІІ) наук.-практ. конф. (27-28 квіт. 2012 р.) : матеріали конф. – Кіровоград : ПП «Ексклюзив- Систем», 2012. – С. 35.

26. Сіліна Г.О. Увага: особлива дитина: навчання та виховання учнів у системі інклюзивної освіти : [метод. рекомен.] / Г.О. Сіліна, Т.С. Калініна. – Харків : ХАНО, 2011. – 80 с.

27. Як зробити школу інклюзивною. Досвід проектної діяльності : [метод. посіб.] / Канадсько-український проект «Інклюзивна освіта для дітей з особливими потребами
в Україні» ; уклад. Є. Єфімова. – К. : ТОВ «Видавничий дім «Плеяди», 2012. – 152 с.

3.5.14. Програма роботи
Школи моніторингу якості освіти

(у межах реалізації освітнього проекту

«Моніторинг якості освіти в умовах модернізації освітнього простору»)

для педагогічних працівників закладів дошкільної та загальної середньої освіти

Актуальність. Першочерговим завданням розвитку вітчизняної системи освіти є забезпечення її якості, що відповідно Закону України «Про освіту» розглядається як відповідність результатів навчання вимогам, встановленим законодавством, відповідним стандартом освіти та/або договором про надання освітніх послуг. Механізмом управління якістю освіти є моніторинг, який згідно з цим законодавчим актом дозволяє на основі комплексного спостереження встановити відповідність фактичних результатів освітньої діяльності її заявленим цілям, а також оцінити ступінь, напрям і причини відхилень від цілей.

Із 2017/2018 навчального року моніторингові дослідження в Харківські області здійснюються відповідно до регіонального освітнього проекту «Моніторинг якості освіти в умовах реформування освітнього простору», затвердженого наказом Департаменту науки і освіти Харківської обласної державної адміністрації від 27.06.2017 № 229 «Про виконання рішень колегії Департаменту науки і освіти Харківської обласної державної адміністрації від 20.06.2017 року». Цей освітній проект спрямований на модернізацію регіональної моделі моніторингу якості освіти в умовах системних трансформацій вітчизняної освітньої галузі та передбачає проведення моніторингових досліджень на всіх рівнях управління освітою, в тому числі на рівні закладу освіти.

Здійснення моніторингових процедур у закладі освіти вимагає відповідної підготовки фахівців. Саме тому завданнями проекту стали:
· підвищення якості моніторингової діяльності педагогічних працівників, формування їх позитивного ставлення до моніторингу як складової професійної діяльності педагога;
· надання підтримки педагогічним працівникам області з питань підвищення якості навчання та виховання в закладах освіти області.
Однією із форм роботи з педагогічними працівниками області щодо підвищення їх моніторингової компетентності залишається Школа моніторингу. Аналіз результативності семінарів-тренінгів, проведених у межах Школи моніторингу в 2017 році, засвідчив їх ефективність. Так, переважна більшість учасників заходів (понад 80 %) оцінила високими балами (9 та 10 за 10-бальною шкалою) показники якості заходу: змістовний компонент, ефективність роботи в групах, ступінь використання матеріалів у подальшій діяльності, рівень активності в роботі семінару, відповідність семінару очікуванням та ступінь з’ясовності питань із теми. Разом із тим, з’ясована необхідність в оновленні тематики заходів відповідно до освітніх потреб педагогічних працівників районів (міст, ОТГ) області, спрямуванні зусиль на роботу з педагогами закладів освіти, що показують низькі результати освітньої діяльності.

З огляду на це, робота Школи моніторингу якості освіти в межах реалізації освітнього проекту «Моніторинг якості освіти в умовах модернізації освітнього простору» буде продовжена. У 2018 році вона здійснюватиметься за темами, визначеними за результатами опитування педагогічних працівників області, із закладами освіти, що потребують адресної методичної допомоги.

Мета Школи: підвищення рівня компетентності педагогічних працівників із питань організації та проведення моніторингових досліджень у закладі освіти, оволодіння навичками моніторингової та аналітичної діяльності.

Завдання

1. Розширення знань педагогічних працівників про прикладні аспекти використання моніторингових процедур у закладах дошкільної та загальної середньої освіти.

2. Розвиток умінь педагогічних працівників щодо планування та проведення моніторингу в закладі освіти, здійснення аналітичної діяльності.

3. Надання установки педагогам щодо застосування моніторингу у професійній діяльності.

Учасники:
-
керівники закладів дошкільної освіти – учасників моніторингових досліджень, у тому числі новопризначені завідувачі закладів;

-
директори, заступники директорів, учителі української мови та літератури, математики, біології, географії, фізики, хімії закладів загальної середньої освіти, що мають низькі результати ЗНО-2017.

Термін роботи Школи: 2018 рік.
Періодичність:

· 3 заняття по 4 год, усього 12 год ‒ для керівників закладів дошкільної та загальної середньої освіти;

· 2 заняття по 4 год, усього 8 год ‒ для вчителів української мови та літератури, математики, біології, географії, фізики, хімії закладів загальної середньої освіти.

Форми роботи: семінари-тренінги

Керівник Школи моніторингу: Капустін І.В., завідувач Центру моніторингу якості освіти.

Місце проведення: КВНЗ «Харківська академія неперервної освіти» (вул. Пушкінська, 24).
План роботи

Школи моніторингу якості освіти

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1. Для керівників закладів дошкільної, загальної середньої освіти

	1.1.
	Семінар-тренінг «Практичні аспекти аналітичної діяльності в закладі освіти: використання методів аналізу даних для розв’язування прикладних педагогічних завдань»
	Березень 2018 року
	4

	1.2.
	Семінар-тренінг «Моніторингова діяльність керівника закладу освіти»
	Вересень 2018 року
	4

	1.3.
	Семінар-тренінг «Створення електронних форм для проведення моніторингових досліджень у закладі освіти»
	Листопад 2018 року
	4

	Усього
	12

	2. Для вчителів української мови та літератури, математики, біології, географії, фізики, хімії закладів загальної середньої освіти

	2.1.
	Семінар-тренінг «Основні підходи до створення компетентнісних завдань за зразками міжнародних досліджень якості освіти»
	Лютий 2018 року

	4

	2.2.
	Семінар-тренінг «Використання табличного процесора MS Excel та сервісів Google у діагностичній роботі вчителя»
	Квітень 2018 року

	4

	Усього
	8

Методичне забезпечення

1. Алгоритми аналізу показників якості освітніх процесів та результатів навчання, проведення квадрант-аналізу, створення електронних форм для проведення моніторингових досліджень.

2. Зразки аналізу результатів моніторингових досліджень якості освіти.

3. Приклади завдань міжнародних досліджень якості освіти TIMSS, PISA.

4. Джерело педагогічних інновацій. Аналітична діяльність у професійній практиці педагога: науково-методичний журнал / наук. ред. Покроєва Л.Д. – Випуск № 3 (11). – Харків: Харківська академія неперервної освіти, 2015. – 200 с.
5. Моніторинг якості дошкільної освіти / І.В. Капустін, Т.М. Голтяй, С.С. Євтушенко, В.М. Івченко, С.В. Клімова; за заг. ред. С.Є. Вольянської. – Харків : Харківська академія неперервної освіти, 2013. – 148 с.

6. Методика розробки інструментарію моніторингових досліджень / І. В. Капустін, Т. М. Голтяй, С.С. Євтушенко, С.В. Клімова / за заг. ред. С.Є. Вольянської. – Харків : КВНЗ «Харківська академія неперервної освіти», 2012. – 83 с.
7. Технологія проведення моніторингових досліджень (електронне видання) /
І. В. Капустін, Т. М. Голтяй, С. С. Євтушенко, С. В. Клімова / за заг. ред. С.Є. Вольянської. – Харків : КВНЗ Харківська академія неперервної освіти», 2013. – 85 с.

Список учасників Школи моніторингу якості освіти

	№

з/п
	Район (місто, ОТГ)
	Назва закладу освіти
	Категорія учасників

	1.
	Балаклійський
	Донецький дошкільний навчальний заклад (ясла-садок) Донецької селищної ради Балаклійського району Харківської області
	Завідувач закладу ДО

	2.
	Богодухівський
	КЗ «Горьківський дошкільний навчальний заклад (ясла-садок) «Сонечко» Сазоно-Баланівської сільської ради Богодухівського району Харківської області»
	Завідувач або вихователь-методист закладу ДО

	
	
	Шарівська загальноосвітня школа

I-III ступенів Богодухівської районної ради Харківської області
	Директор або заступник директора закладу ЗСО

	
	
	
	Учитель математики

	3.
	Валківський
	Старомерчицька загальноосвітня школа I-III ступенів Валківської районної ради Харківської області
	Учитель математики

	
	
	Мельниківська загальноосвітня школа I-III ступенів Валківської районної ради Харківської області
	Учитель української мови та літератури

	
	
	Мельниківський дошкільний навчальний заклад (дитячий садок) Мельниківської сільської ради Валківського району Харківської області
	Завідувач або вихователь-методист закладу ДО

	4.
	Великобурлуцький
	Підсереднянський дошкільний навчальний заклад (ясла – садок) «Колосочок» Підсереднянської сільської ради Великобурлуцького району Харківської області
	Завідувач або вихователь-методист закладу ДО

	
	
	Великобурлуцька загальноосвітня школа I-III ступенів Великобурлуцької районної ради Харківської області
	Учитель біології

	5.
	Ізюмський
	Бугаївський навчально-виховний комплекс Ізюмської районної ради Харківської області
	Директор або заступник директора закладу ЗСО

	
	
	Вірнопільська загальноосвітня школа

I-III ступенів Ізюмської районної ради Харківської області
	Учитель біології

	6.
	Кегичівський
	Красненський дошкільний навчальний заклад (ясла-садок) комунальної власності Красненської сільської ради Кегичівського району Харківської області
	Завідувач або вихователь-методист закладу ДО

	7.
	Красноградський
	Наталинський навчально-виховний комплекс (загальноосвітня школа

І-ІІІ ступенів–дошкільний навчальний заклад) Красноградської районної державної адміністрації Харківської області
	Завідувач або вихователь-методист закладу ДО

	
	
	Красноградська загальноосвітня школа

I-III ступенів № 1 ім. О.І. Копиленка Красноградської районної державної адміністрації Харківської області
	Учитель фізики

	
	
	Попівська загальноосвітня школа

I-III ступенів Красноградської районної державної адміністрації Харківської області
	Учитель географії

	8.
	Краснокутський
	Пархомівський дошкільний навчальний заклад Пархомівської сільської ради Краснокутського району Харківської області
	Завідувач закладу ДО

	
	
	Пархомівська загальноосвітня школа

I-III ступенів Краснокутської районної ради Харківської області
	Учитель української мови та літератури

	9.
	Нововодолазький
	Сосонівський навчально-виховний комплекс (загальноосвітня школа

І-ІІІ ступенів – дошкільний навчальний заклад) Нововодолазької районної ради Харківської області (дошкільний підрозділ)
	Завідувач або вихователь-методист закладу ДО

	
	
	Старовірівська загальноосвітня школа I-III ступенів Нововодолазької районної ради Харьківської області
	Учитель української мови та літератури

	10.
	Первомайський
	Миронівський навчально-виховний комплекс Первомайської районної державної адміністрації Харківської області (дошкільний підрозділ)
	Завідувач закладу ДО

	11.
	Сахновщинський
	Гришівський навчально-виховний комплекс Сахновщинської районної ради Харківської області
	Завідувач закладу ДО

	
	
	Олійниківський навчально-виховний комплекс Сахновщинської районної ради Харківської області
	Завідувач закладу ДО

	12.
	Харківський
	Пісочинський колегіум Харківської районної ради Харківської області
	Учитель хімії

	
	
	Лук’янцівська загальноосвітня школа

I-III ступенів Харківської районної ради Харківської області
	Учитель української мови та літератури

	13.
	Мереф’янська ОТГ
	Утківський дошкільний навчальний заклад (дитячий садок) Утківської селищної ради Харківського району Харківської області
	Завідувач закладу ДО

	14.
	м. Ізюм
	Ізюмський дошкільний навчальний заклад (ясла-садок) № 6 Ізюмської міської ради Харківської області
	Завідувач або вихователь-методист закладу ДО

	
	
	Ізюмська загальноосвітня школа

І-ІІІ ступенів № 2 Ізюмської міської ради Харківської області
	Директор або заступник директора закладу ЗСО

	
	
	
	Учитель математики

	
	
	Ізюмська гімназія № 3 Ізюмської міської ради Харківської області
	Учитель фізики

	15.
	м. Куп’янськ
	Куп’янський навчально-виховний комплекс № 7 Куп’янської міської ради Харківської області (дошкільний підрозділ)
	Завідувач або вихователь-методист закладу ДО

	
	
	Куп’янська загальноосвітня школа

I-III ступенів № 11 Куп’янської міської ради Харківської області
	Учитель математики

	
	
	Куп’янська загальноосвітня школа

I-III ступенів № 12 Куп’янської міської ради Харківської області
	Директор або заступник директора закладу ЗСО

	16.
	м. Люботин
	Люботинський дошкільний навчальний заклад (ясла-садок) № 1 «Ялинка» Люботинської міської ради Харківської області
	Завідувач закладу ДО

	
	
	Люботинська загальноосвітня школа

І-ІІІ ступенів № 4 Люботинської міської ради Харківської області
	Учитель математики

	17.
	м. Первомайський
	Первомайська загальноосвітня школа

І-ІІІ ступенів № 6 Первомайської міської ради Харківської області
	Директор або заступник директора закладу ЗСО

	
	
	
	Учитель математики

	18.
	м. Чугуїв
	Чугуївський дошкільний навчальний заклад (ясла-садок) № 8 Чугуївської міської ради Харківської області
	Завідувач або вихователь-методист закладу ДО

	
	
	Чугуївський навчально-виховний комплекс «дошкільний навчальний заклад-загальноосвітня школа

І-ІІІ ступенів» № 8 Чугуївської міської ради Харківської області
	Учитель української мови та літератури

	19.
	Індустріальний
	КЗ «Дошкільний навчальний заклад (ясла-садок) № 307 Харківської міської ради»
	Завідувач або вихователь-методист закладу ДО

	
	
	Харківська загальноосвітня школа

I-III ступенів № 40 Харківської міської ради Харківської області
	Учитель хімії

	20.
	Основ’янський
	Харківська загальноосвітня школа

I-III ступенів № 7 Харківської міської ради Харківської області
	Учитель української мови та літератури

3.5.15. Програма роботи
Школи молодого фахівця психологічної служби

для практичних психологів і соціальних педагогів зі стажем роботи до 3-х років

Актуальність. У Концепції «Нова українська школа» значну роль відведено гуманізації освітнього процесу на засадах педагогіки партнерства та реалізації компетентнісного підходу. Зміни, що відбуваються в системі освіти, вимагають постійного професійного зростання кожного спеціаліста, удосконалення його професійної компетентності протягом всього періоду трудової діяльності. Такий підхід актуалізує необхідність упровадження нових форм підвищення кваліфікації, які спрямовані на формування позитивної мотивації педагогічних працівників до набуття та вдосконалення професійних навичок, постійного підвищення рівня фахової майстерності на основі активізації самоосвітньої діяльності.

Метою діяльності психологічної служби системи освіти України є збереження і зміцнення психічного, фізичного здоров’я та соціального благополуччя всіх учасників освітнього процесу: вихованців, учнів, студентів, батьків (законних представників), педагогічних та інших працівників. Підготовка молодих спеціалістів сьогодні є основною ланкою постачання практичних психологів і соціальних педагогів у заклади освіти. Переважна більшість молодих фахівців потребує допомоги з боку методичних служб та закладів післядипломної освіти в організації системи роботи, оволодіння практичними вміннями та навичками, необхідними для здійснення психологічного супроводу та соціально-педагогічної роботи. Нові форми дидактичної взаємодії мають ґрунтуватися на нових підходах: андрагогічному, компетентнісному, діяльнісному, особистісному, діалогічному. Таким чином, у підвищенні кваліфікації особливого значення набуває проведення спеціальних практикумів, тренінгів, семінарів, майстерень, які сприятимуть особистісному та професійному зростанню молодого фахівця.

Висококваліфікований спеціаліст повинен:

· мати сформоване ціннісне ставлення до професії, усвідомлювати себе як її представника,

· мати уміння та навички діагностичної, аналітичної, прогностичної, корекційної, просвітницько-профілактичної роботи з батьками, учнями та педагогічними працівниками,

· виробити форми захисту від професійної деформації та емоційного вигорання,

· виробити морально-етичне підґрунтя, яке підвищує ефективність через відповідальне ставлення та вимогливість до себе, що зменшує ризики непрофесійного виконання обов’язків та нанесення шкоди.

Для вирішення вище зазначених питань у закладах освіти Харківської області та з метою підвищення компетентності фахівців психологічної служби, які починають трудовий шлях, започатковано Школу молодого фахівця психологічної служби.

Мета Школи: введення в спеціальність та підвищення компетентності практичних психологів і соціальних педагогів, які починають трудовий шлях.

Завдання

1. Ознайомлення фахівців із сутністю та особливостями професії практичного психолога та соціального педагога закладу освіти.

2. Оволодіння фахівцями вміннями та навичками діагностичної, аналітичної, прогностичної, корекційної, просвітницько-профілактичної роботи з батьками, учнями та педагогічними працівниками.

3. Оволодіння сучасними формами та методами діяльності фахівців психологічної служби та їх відпрацювання.

4. Формування професійних пріоритетів через усвідомлення професійних цілей та цінностей.

5. Відпрацювання професійних навичок і стратегій поведінки, формування власного стилю професійної взаємодії.

Учасники: практичні психологи та соціальні педагоги зі стажем до 3-х років.

Термін роботи Школи: 2018 рік.
Періодичність: 4 заняття по 4 год, усього 16 год.

Форми роботи: семінари-практикуми з елементами тренінгу.

Керівники школи-майстерні: Носенко В.В., завідувач Центру практичної психології, соціальної роботи та здорового способу життя; Гніда Т.Б., методист Центру практичної психології, соціальної роботи та здорового способу життя, канд. пед. наук.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Школи молодого фахівця психологічної служби

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Семінар-практикум з елементами тренінгу «Технологія аналітичної діяльності фахівця психологічної служби»
	Лютий 2018 року
	4

	2.
	Семінар-практикум з елементами тренінгу «Технології корекційної роботи з дітьми різного віку»
	Квітень 2018 року
	4

	3.
	Семінар-практикум з елементами тренінгу «Міжсекторальна взаємодія з питань захисту прав дітей»
	Вересень 2018 року
	4

	4.
	Семінар-практикум з елементами тренінгу «Методика консультаційної роботи у діяльності фахівців психологічної служби».
	Листопад 2018 року
	4

	Усього
	16

Методичне забезпечення
1. Адаптація учнів до шкільного навчання: Методичні рекомендації. – Харків: ХОНМІБО, 2010. – 208 с.

2. Аспекти аналітичної діяльності як складова професійного становлення працівника психологічної служби системи освіти: Методичні рекомендації. – 2-ге вид., випр. та доп. – Харків: ХОНМІБО, 2010. – 160 с.

3. Джерело педагогічних інновацій. Психологічний супровід до профільної та профільної освіти: Науково-методичний журнал. – Випуск №3(51). – Харків: Харківська академія неперервної освіти, 2011. – 100 с.

4. Джерело педагогічних інновацій. Інклюзивна освіта: Науково-методичний журнал. – Випуск №1. – Харків: Харківська академія неперервної освіти, 2013. – 188 с.

5. Корекційно-розвиткова програма формування стійкості до стресу в дітей дошкільного віку та школярів «Безпечний простір» : навчально-методичний посібн. – Київ : НаУКМА, ГЛІФ Медіа, 2017. – 208 с.

6. Надання психологічної допомоги молоді, яка схильна до суїциду чи здійснила спробу суїциду. - Харків: ХАНО, 2013. – 68 с.

7. Небезпечні квести для дітей: профілактика залучення / Методичні рекомендації. – К.: ТОВ «Агентство «Україна», 2017. – 76 с.

8. Панок В.Г. Психологічна служба : [Навч.-метод. посіб. для студентів і викладачів] / В.Г. Панок. – Кам’янець-Подільський : ТОВ Друкарня Рута, 2012.
9. Професійна орієнтація в сучасній школі: кращі методичні розробки практичних психологів і соціальних педагогів малокомплектних загальноосвітніх навчальних закладів, навчально-виховних об’єднань, навчально-виховних комплексів : методичні рекомендації [Електронні дані] / авт. кол. за наук. ред. І. І. Ткачук. – К. : УНМЦ практичної психології і соціальної роботи, 2017. - 115 с.

10. Профілактика насильства та виявлення дітей, які зазнали різних форм насильства: Методичний посібник. – Харків: ХОНМІБО, 2009. – 128 с.

11. Нові нормативні документи.
3.5.16. Програма роботи
школи-майстерні за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність безпека життя громадянська позиція»
для педагогічних працівників закладів загальної середньої та професійної освіти

Актуальність. З розвитком правової соціальної держави особливо актуалізуються питання захисту прав та свобод усіх громадян. Відповідно до Конституції України «людина, її життя і здоров'я, честь і гідність, недоторканність і безпека визнаються найвищою соціальною цінністю», головним обов'язком держави є утвердження та забезпечення прав і свобод людини (стаття 3).

Торгівля людьми є грубим порушенням прав людини і розглядається на міжнародному рівні як злочин, що карається законом. Поширенню зазначеного явища сприяють такі чинники, як підвищення мобільності населення, трудова міграція, зростання безробіття серед жінок, збільшення доступу населення до мережі Інтернет, яка практично не контролюється і нерідко використовується з корисливою і навіть злочинною метою.

Нині пріоритетом України є активізація профілактичної роботи, спрямованої на розвиток правосвідомості молодого покоління, формування їхнього активного, адаптивного життєвого стилю, відповідальності за власне життя, умінь об’єктивно оцінювати суспільну небезпеку такого явища, як торгівля людьми. Реалізація вище перелічених завдань уможливить забезпечення захисту прав дітей та молоді, задоволення їхніх потреб та інтересів. Своєрідною відповіддю на нагальні потреби держави щодо запобігання та протидії торгівлі людьми як деструкції у розвитку суспільства можна вважати розробку програми виховної роботи з питань протидії торгівлі дітьми «Особиста гідність. Безпека життя. Громадянська позиція» для закладів загальної середньої освіти та закладів професійної освіти.

На виконання постанови Кабінету Міністрів України від 24.02.2016 № 111 та відповідно до п. 2.4. Плану заходів Міністерства освіти і науки України щодо протидії торгівлі людьми на період до 2020 року, затвердженого наказом від 08.04.2016 № 405, з метою підвищення компетентності педагогічних працівників з питань безпечної міграції та профілактики торгівлі людьми започатковано роботу школи-майстерні за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність безпека життя громадянська позиція» для педагогічних працівників закладів загальної середньої та професійної освіти.

Мета школи-майстерні: підвищення компетентності педагогічних працівників з питань безпечної міграції та профілактики торгівлі людьми, оволодіння навичками впровадження програми виховних заходів із питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція».

Завдання

1. Ознайомлення учасників школи-майстерні із сутністю та особливостями впровадження у закладах освіти програми виховної роботи з питань протидії торгівлі дітьми «Особиста гідність. Безпека життя. Громадянська позиція».

2. Оволодіння педагогічними працівниками формами та методами реалізації програми в 7-11 класах закладів загальної середньої освіти та закладах професійної освіти.

3. Формування та розвиток практичних навичок педагогів щодо проведення тренінгової роботи з підлітками.

Учасники: педагогічні працівники, класні керівники закладів загальної середньої та професійної освіти.

Термін роботи школи-майстерні: 2018 рік.
Періодичність: 6 занять по 4 год, усього 24 год.

Форми роботи: семінари-практикуми з елементами тренінгу.

Керівник школи-майстерні: Носенко В.В., завідувач Центру практичної психології, соціальної роботи та здорового способу життя

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

школи-майстерні за програмою виховних заходів із питань протидії торгівлі людьми «Особиста гідність безпека життя громадянська позиція»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Семінар-практикум з елементами тренінгу «Торгівля людьми в Україні: витоки та сучасний стан проблеми»
	Січень 2018 року
	4

	2.
	Семінар-практикум з елементами тренінгу «Методика впровадження програми «Особиста гідність. Безпека життя Громадянська позиція»

у 7-8-х класах»
	Лютий 2018 року
	4

	3.
	Семінар-практикум з елементами тренінгу «Методика впровадження програми «Особиста гідність. Безпека життя Громадянська позиція»

9-10-х класах»
	Березень 2018 року
	4

	4.
	Семінар-практикум з елементами тренінгу «Методика впровадження програми «Особиста гідність. Безпека життя Громадянська позиція» в 11-х класах»
	Вересень 2018 року
	4

	5.
	Семінар-практикум з елементами тренінгу «Особливості впровадження програми «Особиста гідність. Безпека життя Громадянська позиція»

(1-ше заняття)
	Жовтень 2018 року
	4

	6.
	Семінар-практикум з елементами тренінгу «Особливості впровадження програми «Особиста гідність. Безпека життя Громадянська позиція»

(2-ге заняття)
	Грудень 2018 року
	4

	Усього
	24

Методичне забезпечення

1. Методичні рекомендації щодо впровадження в загальноосвітніх школах-інтернатах програми виховної роботи з підлітками з питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція» / авт.-упоряд. А. В. Калініна, Ж. В. Петрочко, А. М. Шеламкова ; за заг. ред. І. Д. Звєрєвої, Ж. В. Петрочко, Р. Х. Вайноли. – К.: видавництво ФО-П Буря О.Д., 2014. – 60 с.

2. Особиста гідність. Безпека життя. Громадянська позиція: Програма виховної роботи з учнями з питань протидії торгівлі людьми; наук. кер. та ред. І. Д. Звєрєвої та
Ж. В. Петрочко. К.: ФО-П Буря О.Д., 2014. – 88 с.

3. Особиста гідність. Безпека життя. Громадянська позиція: метод. посіб. для виховної роботи з учнями з питань протидії торгівлі людьми: 7 клас; наук. кер. та ред.
І. Д. Звєрєвої та Ж. В. Петрочко. – К.: ФО-П Буря О.Д., 2014. – 188 с.

4. Особиста гідність. Безпека життя. Громадянська позиція : метод. посіб. для виховної роботи з учнями з питань протидії торгівлі людьми: 8 клас; наук. кер. та ред.
І. Д. Звєрєвої та Ж. В. Петрочко. – К.: ФО-П Буря О.Д., 2014. – 168 с.

5. Особиста гідність. Безпека життя. Громадянська позиція: метод. посіб. для виховної роботи з учнями з питань протидії торгівлі людьми: 9 клас ; наук. кер. та ред. І. Д. Звєрєвої та Ж. В. Петрочко. – К.: ФО-П Буря О.Д., 2014. – 164 с.

6. Особиста гідність. Безпека життя. Громадянська позиція: метод. посіб. для виховної роботи з учнями з питань протидії торгівлі людьми: 10 клас ; наук. кер. та ред. І. Д. Звєрєвої та Ж. В. Петрочко. – К.: ФО-П Буря О.Д., 2014. – 140 с.

7. Особиста гідність. Безпека життя. Громадянська позиція: метод. посіб. для виховної роботи з учнями з питань протидії торгівлі людьми : 11 клас; наук. кер. та ред. І. Д. Звєрєвої та Ж. В. Петрочко. – К.: ФО-П Буря О.Д., 2014. – 132 с.

8. Упровадження програми виховної роботи з учнями щодо питань протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція» навч.-метод. посіб. (для інститутів післядипломної пед. освіти) / авт.-упор. І. Д. Звєрєва, Ж. В. Петрочко,
Т.П. Цюман, В.С. Петрович, Н.О. Москвіна, А.М. Шеламкова; за заг. ред. І. Д. Звєрєвої,
Ж. В. Петрочко. – К.: Видавництво ФО-П Буря О.Д., 2014. – 156 с.

3.5.17. Програма роботи
Школи бібліотекознавця
для молодих методистів з бібліотечних фондів, бібліотекарів закладів загальної середньої освіти зі стажем роботи до 3-х років

Актуальність. Сучасна шкільна бібліотека є не тільки закладом просвітницького характеру – це інформаційний центр, що виконує завдання забезпечення вільного й необмежного доступу до інформації, збереження її джерел, а також прищеплення любові до книги, виховання повсякденної потреби в читанні. І тому завдання бібліотеки – формування читацької компетентності учнів, які б могли досягти високої культури читання, мати широке уявлення про багатогранний світ людського життя, уміти орієнтуватися в сучасному інформаційному середовищі, бути творчою, креативною особистістю.

Відповідно до постанови Кабінету Міністрів України від 22.03.2017 року № 177 «Про припинення використання Бібліотечно-бібліографічної класифікації та впровадження Універсальної десяткової класифікації», наказу Міністерства освіти і науки України від 26.06.2017 № 929 «Про впровадження Універсальної десяткової класифікації в практику роботи бібліотек» перед бібліотеками стоїть завдання переходу на систематизацію документів за Універсальною десятковою класифікацією (УДК). Цей процес викликає багато питань та труднощів у бібліотечних працівників.

Якісно нову шкільну бібліотеку може дати якісно нова професійна свідомість шкільного бібліотекаря, його висока професійна компетентність. Це повинен бути бібліотекар, повсякденна діяльність якого сповнена пошуком і новаторством. Він має бути людиною активною, самостійною, мати аналітичний розум, аналізувати свою роботу та планувати функціонування шкільної бібліотеки як сучасного інформаційного центру. Головна умова формування авторитету бібліотекаря у колективі школи повністю залежить від його професіоналізму.

Важливо побудувати роботу так, щоб кожен бібліотекар міг найбільш повно розкрити свої здібності і талант, набути навичок дослідницької діяльності, розвивати ініціативу та творчий пошук.

Мета Школи: підвищення компетентності бібліотечних працівників із питань упровадження інноваційних форм і методів роботи шкільної бібліотеки.

Завдання

1. Ознайомлення учасників Школи із структурою, особливостями впровадження та переходу на систематизацію документів за Універсальною десятковою класифікацією.

2. Оволодіння бібліотечними працівниками формами та методами роботи з документними ресурсами шкільної бібліотеки.

3. Формування та розвиток практичних навичок щодо упровадження методу проектів, інтерактивних виставок у роботі шкільної бібліотеки.

Учасники: молоді методисти з бібліотечних фондів, бібліотекарі закладів загальної середньої освіти зі стажем роботи до 3-х років.

Термін роботи школи-майстерні: 2018 рік.

Періодичність: 3 заняття по 4 год., усього 12 год.

Форми роботи: семінари, майстер-клас.

Керівники Школи: Ворфлік Л. В., завідувач відділом планування та розподілу навчальної літератури; Жеребкіна З. Г., завідувач бібліотеки.

Місце проведення: КВНЗ «Харківська академія неперервної освіти» (вул. Пушкінська, 24).
План роботи

Школи бібліотекознавця

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Семінар-практикум

«Документні ресурси бібліотеки: класифікація бібліотечних фондів за УДК»
	Лютий 2018 року

	4

	2.
	Проблемний семінар

«Документні ресурси бібліотеки: облік, розстановка, інвентарізація»
	Травень 2018 року

	4

	3.
	Майстер-клас

«Інноваційна діяльність шкільної бібліотеки щодо бібліотечно-інформаційного забезпечення освітнього процесу»
	Жовтень 2018 року
	4

	Усього
	12

Методичне забезпечення

1. Постанова Кабінету Міністрів України від 22.03.2017 року № 177 «Про припинення використання Бібліотечно-бібліографічної класифікації та впровадження Універсальної десяткової класифікації».

2. Наказ Міністерства освіти і науки України від 26.06.2017 № 929 «Про впровадження Універсальної десяткової класифікації в практику роботи бібліотек».

3. Джерело педагогічних інновацій. Інформаційні технології в бібліотеці загальноосвітнього навчального закладу. Вип. 1 (9) : науково-метод. журнал / гол. ред. Покроєва Л. Д. – Харків : Харківська академія неперервної освіти, 2015. – 192 с.

4. Зубрицька І. Є. Інноваційні ідеї та проблеми сучасної шкільної бібліотеки /
І. Є. Зубрицька // Шкільний бібліотекар. – 2017. – № 7. – С. 6-9.

5. Календар знаменних і пам’ятних дат на 2018 рік.

6. Нормативно-правове-забезпечення та організація роботи шкільної бібліотеки / упорядник Н. Чиренко. – К. : Шк. світ, 2011. – 128 с. – (Бібліотека «Шкільного світу»).

7. Поліщук А. А. Використання ІКТ в роботі шкільної бібліотеки / А.А. Поліщук // Шкільний бібліотекар. – 2016. – № 1. – С. 3-6.

8. Титаренко О. Інноваційні форми бібліотечно-бібліографічної роботи і використання електронних інформаційних ресурсів / Титаренко О. // Шкільна бібліотека. – 2011. – липень (№13-14). – С.25-27.

3.6. Програми роботи педагогічних майстерень

3.6.1. Програма роботи
педагогічної майстерні вчителів правознавства та громадянської освіти
Актуальність. У зв’язку з розбудовою в Україні громадянського суспільства й правової держави правова та громадянська освіта набуває особливої актуальності. Це пояснюється тим, що активну й відповідальну участь у процесах демократизації суспільного життя можуть брати лише освічені в правовому сенсі особи, компетентні у праві громадяни. Головну роль у їх формуванні відіграє загальна середня освіта.

Актуальним також є необхідність посилення патріотичного й національного виховання учнів через обговорення питань суспільної політики у відповідних темах правознавчих та громадянських курсів.

Учителі правознавства переважно мають фахову історичну освіту, а не юридичну, отже потребують розвитку їх компетентностей щодо методики викладання правознавства та знання основних положень законодавства України.

Введення до Типових навчальних планів профільної школи нового базового курсу «Громадянська освіта» потребує відповідної фахової підготовки вчителів.

Мета педагогічної майстерні: сприяти вдосконаленню професійної компетентності вчителя правознавства та громадянської освіти в умовах впровадження Концепції «Нова українська школа» та нового Закону України «Про освіту».

Завдання

1. Розширити компетентність педагогів щодо змісту нових законів України.

2. З’ясувати основні цінності конституціоналізму, означити тенденції сучасного конституційного процесу в Україні.

3. Ознайомити вчителів громадянської освіти з методикою викладання курсу «Громадянська освіта» в 10-х класах закладів загальної середньої освіти.
4. Здійснити практичну допомогу щодо розв’язування юридичних задач.

5. Надати методичний кейс педагогу щодо навчання правознавства та громадянської освіти у закладах загальної середньої освіти.

Учасники: учителі правознавства та громадянської освіти закладів загальної середньої освіти.

Термін роботи педагогічної майстерні: 2018 рік.
Періодичність: 5 занять по 4 год, усього 20 год.

Форми роботи: тренінг, науково-практичний семінар, майстер-клас, проблемний семінар, коучинг.

Керівник педагогічної майстерні: Сідорчук В.П., заступник завідувача Центру методичної та аналітичної роботи.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

педагогічної майстерні для вчителів правознавства та громадянської освіти

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Навчальний тренінг

«Правові та методичні аспекти навчання школярів розв’язування юридичних задач»
	Березень 2018 року

	4

	2.
	Науково-практичний семінар

«Особливості впровадження нового базового курсу «Громадянська освіта» у 10-х класах закладів загальної середньої освіти»
	Квітень 2018 року

	4

	3.
	Майстер-клас

«Український конституціоналізм («Українцям необхідно навчитися жити в умовах власної свободи»)»
	Травень 2018 року

	4

	4.
	Проблемний семінар

«Нове в українському законодавстві»
	Жовтень 2018 року

	4

	5.
	Коучинг

«Методика викладання розділу «Демократичне суспільство та його цінності» в курсі «Громадянська освіта»
	Грудень 2018 року
	4

	Усього
	20

Методичне забезпечення

1. Законодавство України. Офіційний портал Верховної Ради України [Електронний ресурс]. – Режим доступу: http://rada.gov.ua/news/zak
2. Громадянська освіта. Навчальна програма інтегрованого курсу для
10 класів загальноосвітніх начальних закладів. 2017. – [Електронний ресурс]. – Режим доступу: mon.gov.ua

3. Навчальна програма з основ правознавства для 9 класу загальноосвітніх навчальних закладів. 2016. – [Електронний ресурс]. – Режим доступу: mon.gov.ua

4. Лист Міністерства освіти і науки України від 09.08.2017 № 1/9-436 «Щодо методичних рекомендацій про викладання навчальних предметів у загальноосвітніх навчальних закладах у 2017/2018 навчальному році».

5. Авторські задачі Кузьменко А.В., доц. кафедри права НТУ «ХПІ», к.п.н.

6. Демократичне врядування в школах / укр/рос/англ / [Електронний ресурс]. – Режим доступу: http://ukr.theewc.org/Content/What-we do/Demokratichna-shkola/Navchal-ni-materiali
7. Конституційне АБВ. В.В. Речицький. – Харків: ТОВ «Видавництво «Права людини»», 2016. – 408 с.

8. Освіта для демократичного громадянства: посіб. для підготов. вчителів з питань освіти для демократ. громадянства та освіти з прав людини (вдосконалена версія – вересень 2007) / [Р. Голлоб, Е. Хаддлестон, П. Крапф та ін.]; пер. з англ. та адапт. Л. М. Ващенко; за ред. Е. Хаддлестона; заг. ред. укр. версії: Н. Г. Протасова. – К.: НАДУ, 2009. – 92 с.
3.6.2. Програма роботи
педагогічної майстерні «Формування загальнокультурної компетентності
на уроках художньо-естетичного циклу»
для вчителів предметів художньо-естетичного циклу закладів загальної середньої освіти

Актуальність. Нова українська школа має випереджати час. Освітянам необхідно коригувати зміст, технології організації навчально-виховного процесу відповідно до ви​мог і потреб сьогодення. Особливої значущості набуває проблема формування загальнокультурної компетентності вчителів художньо-естетичного циклу як професіоналів, що впроваджують загальнолюдські цінності в освітній процес. Це зумовлено процесами глобалізації й інтеріоризації професійної діяльності в педагогічній царині та спрямовано на розвиток їхньої готовності до педагогічної та міжкультурної комунікації в освітньому середовищі.

Шкільна освіта має охопити комплекс основних функцій мистецтва. Художня спадщина, акумулюючи емоційно-естетичний досвід поколінь, втілює та передає ціннісне ставлення до світу крізь призму етнонаціональної специфіки, тому вона є ефективним засобом виховання естетичної культури, а також патріотичних почуттів, громадянської позиції особистості. Цінності мистецтва важливі також з огляду на сучасне існування дітей і молоді в полікультурному просторі. Завдяки універсальності художньо-образної мови вони передають зрозумілу для різних народів смислову інформацію, дають змогу вступати в невербальний діалог із різними культурами минулого та сучасності, розуміти інших і розвивати в такий спосіб власний духовний світ. Таким чином, освіта набуває культуротворчого спрямування, охоплюючи всі основні компоненти художньо-естетичного досвіду особистості – свідомості та діяльності, світорозуміння й світовідчуття.

Загальна мистецька освіта з її унікальними можливостями впливу на людину має розглядатися не лише як процес набуття художніх знань і вмінь, а насамперед як універсальний засіб особистісного розвитку школярів на основі виявлення індивідуальних здібностей, естетичних потреб і інтересів. Потужний і багатогранний вплив на розвиток міжпредметних компетентностей у галузевому або міжгалузевому освітньому просторі здійснюють художньо-інтегративні технології. Застосування емоційно-образних асоціацій, жанрово-стилістичних паралелей, семантико-смислових зміщень, компаративних зіставлень, взаємоперехід знань і досвіду з одних сфер у інші забезпечують високий рівень професійної компетентності вчителя мистецьких дисциплін. Компетентнісний підхід визначає результативно-цільову спрямованість навчального процесу, управління яким передбачає поетапні дії вчителя й учнів, поглиблює сучасний мистецько-педагогічний процес, надаючи можливість залежно від цільових настанов варіювати зміст, форми й методи мистецької освіти.

Таким чином, проблема підвищення професійної компетентності вчителів, і, відповідно, формування загальнокультурної компетентності на уроках художньо-естетичного циклу закладів загальної середньої освіти (у першу чергу віддалених) потребує розв’язання, що й передбачено роботою даної педагогічної майстерні.

Мета педагогічної майстерні: підвищення професійної компетентності педагогічних працівників із питань формування загальнокультурної компетентності та ключових компетентностей засобами інноваційних технологій на уроках художньо-естетичного циклу.

Завдання

1. Надання адресної науково-методичної й практичної допомоги вчителям щодо формування загальнокультурної компетентності та ключових компетентностей в учнів засобами інноваційних технологій на уроках художньо-естетичного циклу.

2. Ознайомлення учасників педагогічної майстерні із сутністю та особливостями формування загальнокультурної компетентності на уроках художньо-естетичного циклу.
3. Формування та розвиток практичних навичок педагогів щодо використання інноваційних технологій на уроках художньо-естетичного циклу.

Учасники: учителі предметів художньо-естетичного циклу закладів загальної середньої освіти.

Термін роботи педагогічної майстерні: 2018 рік.
Періодичність: 4 заняття по 4 год, усього 16 год.

Форми роботи: навчально-практичній семінари, проблемний стіл.

Керівник педагогічної майстерні: Косенко К.О., методист Центру методичної та аналітичної роботи.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

педагогічної майстерні «Формування загальнокультурної компетентності
на уроках художньо-естетичного циклу»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Навчально-практичний семінар «Формування предметних мистецьких компетентностей»
	Квітень 2018 року

	4

	2.
	Навчально-практичний семінар «Полікультурна компетентність як формування вмінь оцінювання творів літератури та мистецтва та засіб діалогу культур»
	Червень 2018 року

	4

	3.
	Майстер-класи «Майстри педагогічної справи презентують»
	Жовтень 2018 року

	4

	4.
	Проблемний стіл «Формування загальнокультурної компетентності та ключових компетентностей для визначення доцільних видів діяльності на уроках художньо-естетичного циклу»
	Грудень 2018 року
	4

	Усього
	16

Методичне забезпечення

1. Державний стандарт базової і повної середньої освіти: постанова КМУ від 23 листопада 2011 р. № 1392 [Електронний ресурс] / Режим доступу: http://zakon2.rada.gov.ua/laws/show/1392-2011-п.

2. Програма для загальноосвітніх навчальних закладів. Мистецтво. 5-9 класи (оновлена), затверджена наказом МОН України від 07.06.2017 № 804.
3. Масол Л. Концепція художньо-естетичного виховання учнів у загальноосвітніх навчальних закладах // Шкільний світ. – 2002. – № 9 (137). Рудницька О.П. Педагогіка: загальна та мистецька: Навч. посібник для студентів вищих навчальних закладів. – К., 2002. – 270 с.
4. Методика навчання мистецтва у початковій школі: Посіб. для вчителів /
Л. Масол [О. Гайдамака, Е. Бєлкіна та ін.].– Х.: Веста: Видавництво «Ранок», 2006.— С.7-25.

5. Методичний посібник для вчителів галузі «Мистецтво» Автори-укладачі. Вороніна Г.Л., Дементьєва Т.П., Косенко К.О., Смирнова М.Є. Чуркіна В.Г. Харків: Харківська академія неперервної освіти, 2016.-228с.

6. Методичний посібник для вчителів галузі «Мистецтво» Мистецтво 8 кл. Конспекти уроків /В.М. Бескорса, Л.В. Сєрих, В.Г. Чуркіна – Х. вид. «Ранок», 2016 208 с. іл. 1 ел. СD

7. Падалка Г.М. Педагогіка мистецтва (Теорія і методика викладання мистецьких дисциплін). – К.: Освіта України, 2008. – 274 с.
3.6.3. Програма роботи
педагогічної майстерні за обласним освітнім проектом

«Підвищення компетентності вчителів щодо підготовки учнів

до розв’язування тестових завдань зовнішнього незалежного оцінювання»

для вчителів української мови та літератури 11-х класів закладів загальної середньої освіти

Актуальність. Зовнішнє незалежне оцінювання (ЗНО) з української мови та літератури, запроваджене у 2008 році як обов’язкове для вступу до закладів вищої освіти, стало невід’ємною складовою освітнього процесу в Україні.

Досвід проведення тестування з української мови та літератури показав, що значна частина учасників виявилася недостатньо готовою до цієї процедури. Основну причину труднощів, із якими зіткнулися учасники при проходженні тестування, фахівці бачать у відсутності досвіду роботи з тестовими завданнями.

Це актуалізує потребу практичної й методичної адресної допомоги вчителям української мови та літератури 11-х класів закладів загальної середньої освіти щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання, ознайомлення з особливостями проведення ЗНО. Для здійснення такої роботи педагоги мають пройти спеціальну фахову та методичну підготовку.

Під час інтерактивних спілкувань учасники педагогічної майстерні матимуть можливість обмінятися досвідом щодо підготовки учнів до зовнішнього незалежного оцінювання з української мови та літератури, отримати науково-методичну допомогу в організації повторення навчального матеріалу за попередні роки, а також оновлення та систематизації знань учнів за період навчання з 5-го по 11-й клас.

Таким чином, проблема підвищення професійної компетентності вчителів, і, відповідно, якості підготовки випускників закладів загальної середньої освіти районів (міст) області (у першу чергу віддалених) до зовнішнього незалежного оцінювання потребує розв’язання, що й передбачено роботою даної педагогічної майстерні.

Мета педагогічної майстерні: підвищення рівня готовності учнів до зовнішнього незалежного оцінювання з української мови та літератури, результатів державної підсумкової атестації та зовнішнього незалежного оцінювання.

Завдання

1. Надання адресної науково-методичної й практичної допомоги вчителям щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання з української мови та літератури.

2. Створення умов випускникам закладів загальної середньої освіти віддалених районів (міст, ОТГ) області для системного повторення навчального матеріалу 5-11-х класів з української мови та літератури.

3. Підвищення рівня навчальних досягнень учнів 11-х класів і здійснення якісної підготовки їх до державної підсумкової атестації та зовнішнього незалежного оцінювання з української мови та літератури.

Учасники: учителі української мови та літератури 11-х класів закладів загальної середньої освіти області.

Термін роботи педагогічної майстерні: 2017 – 2019 роки.

Періодичність: 7 занять протягом одного навчального року, усього 18 год.

Форми роботи: навчальні семінари та інтерактивне спілкування в online режимі.

Керівники педагогічної майстерні: Кротова І.В., завідувач Центру методичної та аналітичної роботи; Клімова С.В., методист Центру методичної та аналітичної роботи

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

педагогічної майстерні за обласним освітнім проектом

«Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Навчальний семінар «Актуальні питання підготовки випускників ЗЗСО до складання зовнішнього незалежного оцінювання.

Організація повторення та систематизації мовного та літературного матеріалу»
	Жовтень
	4

	2.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації фонетичного та лексичного матеріалу. Методи узагальнення навчального матеріалу з теорії та історії літератури»
	Листопад
	2

	3.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації матеріалу з морфології. Методи узагальнення навчального матеріалу з теорії та історії літератури»
	Грудень
	2

	4.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації матеріалу із синтаксису. Методи аналізу художнього твору»
	Січень
	2

	5.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації матеріалу із синтаксису. Методи аналізу художнього твору»
	Лютий
	2

	6.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації орфографічного матеріалу. Систематизація матеріалу з літератури через заповнення таблиць і схем за змістом художнього твору»
	Березень
	2

	7.
	Навчальний семінар «Методика підготовки учнів до написання власного висловлення. Підбір прикладів із літератури»
	Квітень
	4

	Усього
	18

Методичне забезпечення

1. Програма зовнішнього незалежного оцінювання з української мови та літератури.

2. Характеристика сертифікаційної роботи ЗНО з української мови та літератури Українського центру оцінювання якості освіти.

3. Презентаційні тестові завдання ЗНО з української мови та літератури 2009 – 2016 років.

4. Добірка тестових завдань формату ЗНО для практичного розв’язання.
5. Аналіз результатів виконання вчителями української мови та літератури контрольної роботи, яка була запропонована на тренінгу в березні 2016 року.

6. Презентації керівників педагогічної майстерні для практичного розв’язування завдань.
7. Бондар О. Дидактичні моделі тестів для діагностики знань з мови на репродуктивному і конструктивному рівнях // Українська мова та література. – 01.01.2004. – С. 16-19

8. Впровадження тестування як засобу підвищення ефективності процесу навчання і контролю у закладах загальної середньої освіти Харківської області / за ред. О.Л. Сидоренка, І.Ф. Прокопенка, Х. – 2001 р.

9. Гриневич Л. На шляху до об’єктивного оцінювання знань // Українська мова й література в середніх школах, гімназіях, ліцеях, колегіумах. – 2004. – № 4 – С. 64-78

10. Порадник учасника ЗНО. – Харків. – 2012, С.48.

11. Якісні уроки словесності в ЗНЗ: підготовка та проведення: методичний посібник для вчителів української мови та літератури / за заг. редакцією Л.Д. Покроєвої, І.В. Кротової – Харківська академія неперервної освіти, 2015. – 200 с.

Список учасників

педагогічної майстерні за обласним освітнім проектом

 «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання»

на період із жовтня 2017 року по квітень 2018 року

	№ з/п
	ПІБ
	Заклад загальної середньої освіти

	1.
	Аршинова Ірина Валентинівна
	Балаклійська ЗОШ І-ІІІ ступенів № 1 ім. О.А. Тризни Балаклійської районної ради Харківської області

	2.
	Щербак Олена Євгенівна
	Балаклійська ЗОШ І-ІІІ ступенів № 3 Балаклійської районної ради Харківської області

	3.
	Бершак Інна Сергіївна
	Орільська ЗОШ І-ІІІ ступенів Лозівської районної ради Харківської області

	4.
	Дейнеко Олена

Ігорівна
	Катеринівська загальноосвітня школа І-ІІІ ступенів Лозівської районної ради Харківської області

	5.
	Лихвар Поліна Дмитрівна
	Шатівський навчально-виховний комплекс Лозівської районної ради Харківської області

	6.
	Харибіна Наталія Миколаївна
	Надеждівський навчально-виховний комплекс Лозівської районної ради Харківської області

	7.
	Чуйко Тетяна Іванівна
	Краснопавлівська ЗОШ I-III ступенів Лозівської районної ради Харківської області

	8.
	Чумак Олена Леонідівна
	Чернігівський навчально-виховний комплекс Лозівської районної ради Харківської області

	9.
	Тарасюк Альона Олегівна
	Мартівська ЗОШ І-ІІІ ступенів Печенізької районної ради Харківської області

	10.
	Чугай

Катерина Михайлівна
	Артемівський навчально-виховний комплекс «дошкільний навчальний заклад - загальноосвітня школа І-ІІІ ступенів» Печенізької районної ради Харківської області

	11.
	Бойко Катерина Сергіївна
	Мосьпанівський навчально-виховний комплекс Чугуївської районної ради Харківської області

	12.
	Мілько Ірина Віталіївна
	Великобабчанський навчально-виховний комплекс Чугуївської районної ради Харківської області

	13.
	Коваленко Юлія Юріївна
	Шевченківська ЗОШ № 1 І-ІІІ ступенів Шевченківської районної ради Харківської області

	14.
	Колеснік Олена Вікторівна
	Шевченківська ЗОШ № 1 І-ІІІ ступенів Шевченківської районної ради Харківської області

	15.
	Безніс Юлія Миколаївна
	Великохутірська ЗОШ І-ІІІ ступенів Шевченківської районної ради Харківської області

	16.
	Бендеберя Людмила Євгеніївна
	Лозівська ЗОШ І-ІІІ ступенів № 1 Лозівської міської ради Харківської області

	17.
	Габор Ольга Петрівна
	Лозівська ЗОШ І-ІІІ ступенів № 12 Лозівської міської ради Харківської області

	18.
	Притула Любов Олександрівна
	Люботинська ЗОШ І-ІІІ ступенів №6 Люботинської міської ради Харківської області

3.6.4. Програма роботи
педагогічної майстерні за обласним освітнім проектом

«Підвищення компетентності вчителів щодо підготовки учнів
до розв’язування тестових завдань зовнішнього незалежного оцінювання»

для вчителів математики 11-х класів закладів загальної середньої освіти

Актуальність. Зовнішнє незалежне оцінювання (ЗНО) з математики, запроваджене у 2008 році, стало невід’ємною складовою освітнього процесу в Україні.

Досвід проведення тестування з математики, показав, що значна частина учасників виявилася недостатньо готовою до цієї процедури. Основну причину труднощів, із якими зіткнулися учасники при проходженні тестування, фахівці бачать у відсутності досвіду роботи з тестовими завданнями.

Це актуалізує потребу практичної й методичної адресної допомоги вчителям математики 11-х класів закладів загальної середньої освіти щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання з математики, ознайомлення з особливостями проведення ЗНО. Для здійснення такої роботи педагоги мають пройти спеціальну фахову та методичну підготовку.

Під час інтерактивних спілкувань учасники педагогічної майстерні матимуть можливість обмінятися досвідом щодо підготовки учнів до зовнішнього незалежного оцінювання з математики, отримати науково-методичну допомогу у організації повторення навчального матеріалу за попередні роки, а також оновлення та систематизації знань учнів за період навчання з 5-го по 11-й клас.

Таким чином, проблема підвищення професійної компетентності вчителів, і, відповідно, якості підготовки випускників закладів загальної середньої освіти районів (міст, ОТГ) області (у першу чергу віддалених) до зовнішнього незалежного оцінювання потребує розв’язання, що й передбачено роботою даної педагогічної майстерні.

Мета педагогічної-майстерні: підвищення рівня готовності учнів до зовнішнього незалежного оцінювання з математики, результатів державної підсумкової атестації та зовнішнього незалежного оцінювання.

Завдання

1. Надання адресної науково-методичної й практичної допомоги вчителям щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання з математики.

2. Створення умов випускникам закладів загальної середньої освіти віддалених районів (міст) області для системного повторення навчального матеріалу 5-11-х класів з математики.

3. Підвищення рівня навчальних досягнень учнів 11-х класів і здійснення якісної підготовки їх до державної підсумкової атестації та зовнішнього незалежного оцінювання з математики.

Учасники: учителі математики 11-х класів закладів загальної середньої освіти області.

Термін роботи педагогічної-майстерні: 2017 – 2019 роки.
Періодичність: 7 занять протягом одного навчального року, усього 18 год.

Форми роботи: навчальні семінари та інтерактивне спілкування в online режимі.

Керівник педагогічної-майстерні: Будна С.М., методист Центру методичної та аналітичної роботи.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

педагогічної майстерні за обласним освітнім проектом

«Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Навчальний семінар «Актуальні питання підготовки випускників ЗЗСО до складання зовнішнього незалежного оцінювання.

Організація повторення та систематизації навчального матеріалу змістової лінії «Числа та вирази»
	Жовтень
	4

	2.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу змістової лінії «Рівняння та нерівності»
	Листопад
	2

	3.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу змістової лінії «Планіметрія»
	Грудень
	2

	4.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу з тем змістової лінії «Функції»
	Січень
	2

	5.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу з тем змістової лінії «Стереометрія»
	Лютий
	2

	6.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу з тем змістової лінії «Комбінаторика. Початки теорії ймовірності»
	Березень
	2

	7.
	Навчальний семінар «Стратегії виконання завдань. Принципи добору типів завдань ЗНО відповідно до змістових ліній»
	Квітень
	4

	Усього
	18

Методичне забезпечення

1. Програма зовнішнього незалежного оцінювання з математики.

2. Характеристика сертифікаційної роботи Українського центру оцінювання якості освіти.

3. Сертифікаційні роботи ЗНО Українського центру оцінювання якості освіти минулих років.
4. Презентаційні матеріали до практичних занять.
5. Апостолова Г.В., Ясінський В.В. «Перші зустрічі з параметром».

6. Захарійченко Ю.О. та ін. Повний курс математики в тестах (в 2 частинах).

7. Захарійченко Ю.О., Школьний О.В. ЗНО. Твій репетитор. Математика. Навчальний посібник для підготовки до ЗНО.

8. Істер О.С. ДПА + ЗНО. Математика. Навчальний посібник.

9. Математика в таблицях і схемах.

10. Мерзляк А.Г. та ін. Алгебраїчний тренажер.

11. Олійник О.І. Геометричний тренажер.
Список учасників

педагогічної майстерні за обласним освітнім проектом

 «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання»

на період із жовтня 2017 року по квітень 2018 року

	№ з/п
	ПІБ
	Заклад загальної середньої освіти

	1.
	Абраменко Дарія Володимирівна
	Катеринівська загальноосвітня школа І-ІІІ ступенів Лозівської районної ради Харківської області

	2.
	Антонова Яна Григорівна
	Лозівська загальноосвітня школа І-ІІІ ступенів № 8 «ЗНЗ-ДНЗ» Лозівської міської ради Харківської області

	3.
	Безверхій Микола Миколайович
	Шатівський навчально-виховний комплекс Лозівської районної ради Харківської області

	4.
	Боева Оксана Олександрівна
	Балаклійська загальноосвітня школа І-ІІІ ступенів № 1

ім. О.А. Тризни Балаклійської районної ради Харківської області

	5.
	Гавриш Наталія Іванівна
	Артільський навчально-виховний комплекс Лозівської районної ради Харківської області

	6.
	Губіна Любов Леонидівна
	Введенський загальноосвітня школа І-ІІІ ступенів Чугуївської районної ради Харківської області

	7.
	Долбійова Олександра Миколаївна
	Малинівська загальноосвітня школа І-ІІІ ступенів Чугуївської районної ради Харківської області

	8.
	Єгожа Світлана Олександрівна
	Лозівська загальноосвітня школа І-ІІІ ступенів № 7 Лозівської міської ради Харківської області

	9.
	Носата Ірина Дмитрівна
	Піско-Радьківска загальноосвітня школа І-ІІІ ступенів Борівської районної ради Харківської області

	10.
	Пікалова Світлана Володимирівна
	Чернігівський навчально-виховний комплекс Лозівської районної ради Харківської області

	11.
	Починок Тетяна Іванівна
	Краснопавлівський багатопрофільний ліцей Лозівської районної ради Харківської області

	12.
	Середа Ірина Володимирівна
	Лозівська загальноосвітня школа І-ІІІ ступенів №1 Лозівської міської ради Харківської області

	13.
	Соболєва Анна Олександрівна
	Шевченківський ліцей Шевченківської районної ради Харківської області

3.6.5. Програма роботи
педагогічної майстерні за обласним освітнім проектом

«Підвищення компетентності вчителів щодо підготовки учнів

до розв’язування тестових завдань зовнішнього незалежного оцінювання»

для вчителів історії 11-х класів закладів загальної середньої освіти

Актуальність. Зовнішнє незалежне оцінювання (ЗНО) з історії України, запроваджене у 2008 році як обов’язкове для вступу до закладів вищої освіти, стало невід’ємною складовою освітнього процесу в Україні.

Досвід проведення тестування з історії України показав, що значна частина учасників виявилася недостатньо готовою до цієї процедури. Основну причину труднощів, із якими зіткнулися учасники при проходженні тестування, фахівці бачать у відсутності досвіду роботи з тестовими завданнями.

Це актуалізує потребу практичної й методичної адресної допомоги вчителям історії
11-х класів закладів загальної середньої освіти щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання, ознайомлення з особливостями проведення ЗНО. Для здійснення такої роботи педагоги мають пройти спеціальну фахову та методичну підготовку.

Під час інтерактивних спілкувань учасники педагогічної майстерні матимуть можливість обмінятися досвідом щодо підготовки учнів до зовнішнього незалежного оцінювання з історії України, отримати науково-методичну допомогу в організації повторення навчального матеріалу за попередні роки, а також оновлення та систематизації знань учнів за період навчання з 5-го по 11-й клас.

Таким чином, проблема підвищення професійної компетентності вчителів, і, відповідно, якості підготовки випускників закладів загальної середньої освіти районів (міст) області (у першу чергу віддалених) до зовнішнього незалежного оцінювання потребує розв’язання, що й передбачено роботою даної педагогічної майстерні.

Мета педагогічної майстерні: підвищення рівня готовності учнів до зовнішнього незалежного оцінювання з історії України, результатів державної підсумкової атестації та зовнішнього незалежного оцінювання.

Завдання

1. Надання адресної науково-методичної й практичної допомоги вчителям щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання з історії України.

2. Створення умов випускникам закладів загальної середньої освіти віддалених районів (міст, ОТГ) області для системного повторення навчального матеріалу 5-11-х класів з історії України.

3. Підвищення рівня навчальних досягнень учнів 11-х класів і здійснення якісної підготовки їх до державної підсумкової атестації та зовнішнього незалежного оцінювання з історії України.

Учасники: учителі історії 11-хкласів закладів загальної середньої освіти.

Термін роботи педагогічної майстерні: 2017 – 2019 роки.

Періодичність: 7 занять протягом одного навчального року, усього 18 год.

Форми роботи: навчальні семінари та інтерактивне спілкування в online режимі.

Керівник педагогічної майстерні: Сідорчук В.П., заступник завідувач Центру методичної та аналітичної роботи.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

педагогічної майстерні за обласним освітнім проектом

«Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Навчальний семінар «Актуальні питання підготовки випускників ЗЗСО до складання зовнішнього незалежного оцінювання.

Організація повторення та систематизації історичного матеріалу»
	Жовтень
	4

	2.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу з тем змістової лінії «Стародавня та середньовічна історія України»
	Листопад
	2

	3.
	«Організація повторення та систематизації навчального матеріалу з тем змістової лінії «Нова історія України (друга половина ХVІ ст. – друга половина ХVІІІ ст.)»
	Грудень
	2

	4.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу з тем змістової лінії «Нова історія України (кінець ХVІІІ ст. –ХІХ ст.)»
	Січень
	2

	5.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу з тем змістової лінії «Новітня історія України (1900 – 1939 рр.)»
	Лютий
	2

	6.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації навчального матеріалу з тем змістової лінії «Новітня історія України (1939 р – початок ХХІ ст.)»
	Березень
	2

	7.
	Навчальний семінар «Стратегії виконання завдань. Принципи добору типів завдань ЗНО відповідно до змістових ліній»
	Квітень
	4

	Усього
	18

Методичне забезпечення

1. Програма зовнішнього незалежного оцінювання з історії України.

2. Характеристика сертифікаційної роботи ЗНО з історії України Українського центру оцінювання якості освіти.

3. Презентаційні тестові завдання ЗНО з історії України 2009 – 2017 років.

4. Добірка тестових завдань формату ЗНО для практичного розв’язання.
5. Аналіз результатів виконання вчителями історії України контрольної роботи, яка була запропонована на тренінгу в березні 2017 року.

6. Власов В.С. Пам’ятки архітектури та образотворчого мистецтва з історії України, обов’язкові для розпізнавання. Тестові завдання / В.С. Власов. – Київ: Літера ЛТД, 2018. –
80 с.
7. Впровадження тестування як засобу підвищення ефективності процесу навчання і контролю у закладах загальної середньої освіти Харківської області / за ред. О.Л.Сидоренка, І.Ф. Прокопенка, Х. – 2001 р.

8. Готуємось до ЗНО-2017. Персоналії для візуального розпізнавання // Історія і суспільствознавство в школах України: теорія та методика навчання. – 2016. – № 10 (60). – С.42 – 48.

9. Кульчицький С.В., Власов В.С. Підготовка до ЗНО-2018. Комплексне видання. – К.: Літера, 2017.

10. Мартинюк О.О. Повний курс історії України в тестах / О.О. Мартинюк. – Х.: Вид-во «Ранок». 2014. – 464 с.

11. Порадник учасника ЗНО. – Харків, 2012. – С.48.

Список учасників

педагогічної майстерні за обласним освітнім проектом

 «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання»

на період із жовтня 2017 року по квітень 2018 року

	№ з/п
	ПІБ
	Заклад загальної середньої освіти

	1.
	Махаріна

Лариса Миколаївна
	Балаклійська ЗОШ І-ІІІ ступенів № 2 Балаклійської районної ради Харківської області

	2.
	Фролова Наталія Євгенівна
	Балаклійський НВК Балаклійської районної ради Харківської області

	3.
	Крайник Станіслав Леонідович
	Катеринівська ЗОШ І-ІІІ ступенів Лозівської районної ради Харківської області

	4.
	Горбунова Ірина Аліпівна
	Краснопалівська загальноосвітня школа І-ІІІ ступенів Лозівської районної ради Харківської області

	5.
	Козлова Оксана Олександрівна
	Шатівський навчально-виховний комплекс Лозівської районної ради Харківської області

	6.
	Кобиляцька Оксана Іванівна
	Надеждівський навчально-виховний комплекс Лозівської районної ради Харківської області

	7.
	Коваленко Олексій Григорович
	Шевченківський ліцей Шевченківської районної ради Харківської області

	8.
	Антонцева Тетяна Миколаївна
	Гетьманівський навчально-виховний комплекс Лозівської районної ради Харківської області

	9.
	Павленко Людмила Володимирівна
	Малинівська загальноосвітня школа І-ІІІ ступенів Чугуївської районної ради Харківської області

	10.
	Цюпак Галина Миколаївна
	Лозівський навчально-виховний комплекс «ЗНЗ – ДНЗ» № 8 Лозівської міської ради Харківської області

	11.
	Котенко Світлана Олександрівна
	Лозівська загальноосвітня школа І-ІІІ ступенів № 7 Лозівської міської ради Харківської області

	12.
	Сендецька Тетяна Миколаївна
	Лозівський навчально-виховний комплекс «ЗНЗ – ДНЗ» № 10 Лозівської міської ради Харківської області

	13.
	Добренька Яна Олександрівна
	Лозівська загальноосвітня школа І-ІІІ ступенів № 12 Лозівської міської ради Харківської області

	14.
	Цехмістер Віта Борисівна
	Корованська загальноосвітня школа І-ІІІ ступенів Люботинської міської ради Харківської області

3.6.6. Програма роботи
педагогічної майстерні за обласним освітнім проектом

«Підвищення компетентності вчителів щодо підготовки учнів

до розв’язування тестових завдань зовнішнього незалежного оцінювання»

для вчителів англійської мови 11-х класів закладів загальної середньої освіти

Актуальність. Зовнішнє незалежне оцінювання (ЗНО) з англійської мови, запроваджене у 2009 році, стало невід’ємною складовою освітнього процесу в Україні.

Досвід проведення тестування з іноземних мов, зокрема – англійської мови, показав, що значна частина учасників виявилася недостатньо готовою до цієї процедури. Основну причину труднощів, із якими зіткнулися учасники при проходженні тестування, фахівці бачать у відсутності досвіду роботи з тестовими завданнями.

Це актуалізує потребу практичної й методичної адресної допомоги вчителям англійської мови 11-х класів закладів загальної середньої освіти щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання з англійської мови, ознайомлення з особливостями проведення ЗНО. Для здійснення такої роботи педагоги мають пройти спеціальну фахову та методичну підготовку.

Під час інтерактивних спілкувань учасники педагогічної майстерні матимуть можливість обмінятися досвідом щодо підготовки учнів до зовнішнього незалежного оцінювання з англійської мови, отримати науково-методичну допомогу у організації повторення навчального матеріалу за попередні роки, а також оновлення та систематизації знань учнів за період навчання з 5-го по 11-й клас.

Таким чином, проблема підвищення професійної компетентності вчителів, і, відповідно, якості підготовки випускників закладів загальної середньої освіти районів (міст, ОТГ) області (у першу чергу віддалених) до зовнішнього незалежного оцінювання потребує розв’язання, що й передбачено роботою даної педагогічної майстерні.

Мета педагогічної майстерні: підвищення рівня готовності учнів до зовнішнього незалежного оцінювання з англійської мови, результатів державної підсумкової атестації та зовнішнього незалежного оцінювання.

Завдання

1. Надання адресної науково-методичної й практичної допомоги вчителям щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання з англійської мови.

2. Створення умов випускникам закладів загальної середньої освіти віддалених районів (міст) області для системного повторення навчального матеріалу 5-11-х класів з англійської мови.

3. Підвищення рівня навчальних досягнень учнів 11-х класів і здійснення якісної підготовки їх до державної підсумкової атестації та зовнішнього незалежного оцінювання з англійської мови.

Учасники: учителі англійської мови 11-х класів закладів загальної середньої освіти області.

Термін роботи педагогічної майстерні: 2017 – 2019 роки.
Періодичність: 7 занять протягом одного навчального року, усього 18 год.

Форми роботи: навчальні семінари та інтерактивне спілкування в online режимі.

Керівник педагогічної майстерні: Моліна О.О., методист Центру методичної та аналітичної роботи.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

педагогічної майстерні за обласним освітнім проектом

«Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Навчальний семінар «Актуальні питання підготовки випускників ЗЗСО до складання зовнішнього незалежного оцінювання.

Організація повторення та систематизації лексичного та граматичного матеріалу»
	Жовтень
	4

	2.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації лексичного та граматичного матеріалу. Стратегії виконання завдань частини «Читання»
	Листопад
	2

	3.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації лексичного та граматичного матеріалу. Стратегії виконання завдань частини «Використання мови»
	Грудень
	2

	4.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації лексичного та граматичного матеріалу. Стратегії виконання завдань частини «Використання мови»
	Січень
	2

	5.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації лексичного та граматичного матеріалу. Стратегії виконання завдань частини «Письмо»
	Лютий
	2

	6.
	Інтерактивне спілкування в online режимі «Організація повторення та систематизації лексичного та граматичного матеріалу. Стратегії виконання завдань частини «Письмо»
	Березень
	2

	7.
	Навчальний семінар «Організація повторення та систематизації лексичного та граматичного матеріалу. Принципи добору типів завдань ЗНО відповідно до змістових ліній»
	Квітень
	4

	Усього
	18

Методичне забезпечення

1. Програма зовнішнього незалежного оцінювання з англійської мови.

2. Характеристика сертифікаційної роботи Українського центру оцінювання якості освіти.

3. Exam Trainer (посібник із підготовки до ЗНО з англійської мови) / Мартинюк А.П., Набокова І.Ю., Свердлова І.О., Юрченко А.А. / Dinternal-Books, 2014/ ̶ 75 c.

4. Evans, V 2009 FCE Practice Exam papers 1 Express Publishing.

5. Gray, E, O’Sullivan, N 2000 Practice Tests for the PET (SB) Express Publishing.

6. Hashemi, P.C. L., Thomas B. 1998 Cambridge Practice Tests for First Certificate 1 Cambridge University Press.

7. Sharon Ashton, Barbara Thomas. Preliminary English Test. Practice Tests. – Pearson Education, 2006.

8. Thomas B., Matthews L. Vocabulary for First Certificate Cambridge University Press.

Список учасників

педагогічної майстерні за обласним освітнім проектом

 «Підвищення компетентності вчителів щодо підготовки учнів до розв’язування тестових завдань зовнішнього незалежного оцінювання»

на період із жовтня 2017 року по квітень 2018 року

	№ з/п
	ПІБ
	Заклад загальної середньої освіти

	1.
	Різник Людмила Миколаївна
	Балаклійська загальноосвітня школа І-ІІІ ступенів №1 ім. О.А. Тризни Балаклійської районної ради Харківської області

	2.
	Попова Катерина Олександрівна
	Катеринівська загальноосвітня школа І-ІІІ ступенів Лозівськоїрайонної ради Харківської області

	3.
	Філіппова Людмила Яківна
	Краснопавлівський багатопрофільний ліцей Лозівської районної ради Харківської області

	4.
	Уманська Жанна Олександрівна
	Мартівська загальноосвітня школа І-ІІІ ступенів Печенізької районної ради Харківської області

	5.
	Мірошніченко Алла Олександрівна
	Старовірівська загальноосвітня школа І-ІІІ ст. ім. двічі Героя Радянського Союзу А.Г. Кравченка Шевченківської районної ради Харківської області

	6.
	Крупка Леся Олександрівна
	Лозівська загальноосвітня школа І-ІІІ ступенів № 7 Лозівської міської ради Харківської області

3.6.7. Програма роботи
педагогічної майстерні «Формування ІКТ-компетентності учнів

на уроках інформатики»

для учителів інформатики закладів загальної середньої освіти, які готують учнів до Всеукраїнської учнівської олімпіади з інформаційних технологій

Актуальність. Основною метою всіх інновацій в освітній галузі є сприяння переходу від механічного засвоєння учнями знань до формування вмінь і навичок самостійно здобувати знання. Успішність розв’язання цього завдання значною мірою залежить від мети використання комп’ютера в навчальному процесі, якості й можливостей програмного забезпечення та від того, яке місце посяде комп’ютер в системі дидактичних засобів.

Мета базової загальної середньої освіти досягається шляхом реалізації таких завдань інформатичної освіти:

· визначати й формулювати у різноманітних життєвих ситуаціях задачі, для розв’язання яких можна залучити цифрові пристрої та інформаційні технології;

· знаходити, подавати, перетворювати, аналізувати, узагальнювати та систематизувати дані, необхідні для розв’язання життєвих задач;

· застосовувати алгоритмічний та системний підходи, створювати та аналізувати інформаційні моделі для ефективного розв’язання задач, що постають у житті, навчальній та професійній діяльності;

· вільно, відповідально й безпечно використовувати сучасні інформаційні технології та цифрові пристрої, а також самостійно опановувати нові;

· створювати інформаційні продукти, працюючи індивідуально або в команді;

· критично оцінювати інформацію та її вплив на людину і суспільство, переваги та ризики використання ІТ для себе, суспільства й довкілля;

· усвідомлювати етичні, суспільні, культурні та правові норми й дотримуватися їх під час роботи з інформацією та використання інформаційних технологій.

В основу навчального курсу «Інформатика» покладено розвивально-компетентнісний підхід, що передбачає формування предметних і ключових компетентностей, а також розвиток певних мисленнєвих навичок.

Актуальність запровадження школи-майстерні «Формування ІКТ-компетентності учнів на уроках інформатики» обумовлена, перш за все, незадовільним станом підготовки учнів до виступу на Всеукраїнській учнівській олімпіаді з інформаційних технологій. Коефіцієнт виконання завдань переможцями обласного етапу олімпіади з інформаційних технологій у 2016 та 2017 роках коливався від 0,3324 до 0,5431. При тому, що завдання
І, ІІ та ІІІ етапів олімпіади повністю відповідали змісту чинних навчальних програм з інформатики, що дозволяє зробити висновок про загальний рівень формування в учнів ІКТ-компетентності.

Мета педагогічної майстерні: підвищення компетентності педагогічних працівників із питань формування ІКТ-компетентності учнів на уроках інформатики.

Завдання

1. Ознайомлення учасників школи-майстерні із сутністю та особливостями запровадження комплексних компетентнісних задач у навчанні інформатиці.

2. Оволодіння педагогічними працівниками підходами до формування комплексних компетентнісних задач, формами та методами організації освітнього процесу на уроках інформатики з розв’язання цих задач засобами MS Word, Power Point, Excel, Acces.

3. Формування та розвиток практичних навичок педагогів щодо застосування комплексних компетентнісних задач в освітньому процесі.

Учасники: учителі інформатики закладів загальної середньої освіти, які готують учнів до Всеукраїнської учнівської олімпіади з інформаційних технологій.

Термін роботи педагогічної майстерні: 2018 рік.
Періодичність: 3 заняття по 6 год, усього 18 год.

Форми роботи: семінари-практикуми з елементами тренінгу.

Керівники педагогічної майстерні: Ставицький С.Б., завідувач Центру інноваційного розвитку освіти; Старченко Л.М., методист Центру інноваційного розвитку освіти.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

педагогічної майстерні «Формування ІКТ-компетентності учнів на уроках інформатики»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Семінар-практикум з елементами тренінгу «Розв’язування комплексних задач засобами текстового редактора MS Word та редактора презентацій MS Power Point»
	Квітень 2018 року
	6

	2.
	Семінар-практикум з елементами тренінгу «Розв’язування комплексних задач засобами табличного процесора MS Excel»
	Червень 2018 року
	6

	3.
	Семінар-практикум з елементами тренінгу «Розв’язування комплексних задач засобами редактора баз даних MS Acces»
	Жовтень 2018 року
	6

	Усього
	18

Методичне забезпечення

1. Закон України «Про освіту» [Електронний ресурс] http://zakon2.rada.gov.ua/laws/ show/ 2145-19.

2. Концепція реалізації державної політики у сфері реформування загальної середньої освіти «Нова українська школа» [Електронний ресурс] https://mon.gov.ua/ua/osvita/zagalna-serednya-osvita/nova-ukrayinska-shkola

3. Структура ІКТ-компетентності вчителів. Рекомендації ЮНЕСКО [Електронний ресурс] http://iite.unesco.org/pics/publications/ru/files/3214694.pdf

4. Програма курсу «Інформатика. 5 – 9 класи загальноосвітніх навчальних закладів» [Електронний ресурс] https://mon.gov.ua/storage/app/media/zagalna%20serednya/programy-5-9-klas/onovlennya-12-2017/programa-informatika-5-9-traven-2015.pdf

5. Інформатика. Навчальна програма для 10–11 класів інформаційно-технологічного профілю [Електронний ресурс] https://mon.gov.ua/storage/app/media/zagalna%20serednya/ programy-10-11-klas/prof-riven.pdf

6. Інформатика. 9 клас. Підручник (В. Д. Руденко, Н. В. Речич, В. О. Потієнко) (поглиблений рівень).

7. Інформатика. Підручник для 10 класу. Академічний рівень, профільний рівень. – Автори: Ривкінд Й.Я., Лисенко Т.І., Чернікова Л.А., Шакотько В.В. – «Генеза», 2010.

8. Інформатика. Підручник для 11 класу. Академічний рівень, профільний рівень. – Автори: Ривкінд Й.Я., Лисенко Т.І., Чернікова Л.А., Шакотько В.В. – «Генеза», 2011.

3.6.8. Програма роботи
педагогічної майстерні «Цифрові технології – інструменти успіху

нової української школи»
для педагогічних працівників закладів загальної середньої освіти,

які опановують цифрові технології

Актуальність. У Концепції реалізації державної політики у сфері реформування загальної середньої освіти «Нова українська школа» зазначається, що наскрізне застосування інформаційно-комунікаційних технологій в освітньому процесі та управлінні закладами освіти має стати інструментом забезпечення успіху нової української школи. Запровадження ІКТ в освітній галузі має перейти від одноразових проектів у системний процес, який охоплює всі види діяльності. ІКТ. Це суттєво розширить можливості педагога та сприятиме формуванню в учня важливих для нашого століття компетентностей.

Електронні, мультимедійні підручники та посібники, інтерактивні комплекси, цифрові вимірювальні лабораторії – все це є сучасна освіта. У деяких школах у кожному класі є комп’ютер для вчителя, а в інших навіть немає такого предмета як інформатика.

Традиційне навчання з використанням цифрових технологій – це не тренд, а вимога часу. Усі зміни, які відбуваються в суспільстві, відображаються в освіті. ХХІ століття – століття розвитку інформаційного суспільства, тому, безумовно, освіта має пристосовуватись і повинна забезпечувати сучасні запити.

Завдяки проведеній співробітниками КВНЗ «Харківська академія неперервної освіти» навчально-методичній роботі в учителів Харківщини в цілому сформований базовий рівень ІКТ-компетентності. Поряд з цим ще залишаються такі проблеми, як: недостатня підготовка педагогічних кадрів до використання в освітньому процесі засобів сучасних інформаційно-комунікаційних технологій; відсутність у вчителів мотивації щодо використання сучасних інформаційних технологій навчання; недостатньо розроблені методики використання сучасних інформаційних технологій навчання в освітньому процесі під час вивчення всіх навчальних предметів.

Саме на вирішення цих проблем і спрямована робота педагогічної майстерні «Цифрові технології – інструменти успіху нової української школи».

Мета педагогічної майстерні: підвищення ІКТ-компетентності педагогічних працівників із питань застосування цифрових технологій в освітньому процесі.

Завдання

1. Ознайомлення учасників педагогічної майстерні із сутністю та особливостями застосування наявних у закладі освіти цифрових технологій, запровадження новітніх педагогічних технологій, що ґрунтуються на цифрових технологіях (дистанційне навчання, перевернутий клас тощо).

2. Оволодіння педагогічними працівниками формами та методами застосування цифрових технологій при навчанні різних предметів.

3. Формування та розвиток практичних навичок педагогів щодо застосування різноманітних цифрових технологій в освітньому процесі.

Учасники: педагогічні працівники закладів освіти, які опановують цифрові технології.

Термін роботи педагогічної майстерні: 2018 рік.
Періодичність: 3 заняття по 6 год, усього 18 год.

Форми роботи: семінари-практикуми з елементами тренінгу

Керівники педагогічної майстерні: Ставицький С.Б., завідувач Центру інноваційного розвитку освіти; Старченко Л.М., методист Центру інноваційного розвитку освіти.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

Педагогічної майстерні «Цифрові технології – інструменти успіху

нової української школи»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Семінар-практикум з елементами тренінгу «Хмарні технології в освіті»
	Травень 2018 року
	6

	2.
	Семінар-практикум з елементами тренінгу «Інтерактивна дошка як інструмент сучасного освітнього середовища»
	Вересень 2018 року
	6

	3.
	Семінар-практикум з елементами тренінгу «Створення ефективних презентаційних матеріалів: інфографіка»
	Грудень 2018 року
	6

	Усього
	18

Методичне забезпечення

1. Закон України «Про освіту [Електронний ресурс] http://zakon2.rada.gov.ua/laws/ show/2145-19.

2. Концепція реалізації державної політики у сфері реформування загальної середньої освіти «Нова українська школа» [Електронний ресурс] https://mon.gov.ua/ua/osvita/zagalna-serednya-osvita/nova-ukrayinska-shkola

3. Структура ІКТ-компетентності вчителів. Рекомендації ЮНЕСКО [Електронний ресурс] http://iite.unesco.org/pics/publications/ru/files/3214694.pdf

4. Оцінювання інформаційно-комунікаційної компетентності учнів та педагогів в умовах євроінтеграційних процесів в освіті: посібник / Биков В.Ю., Овчарук О.В., та інші. – К.: Педагогічна думка, 2017. - 160 с.

5. Сервіси Office 365 [Електронний ресурс] https://www.office.com/

6. Сервіси Google Aps: https [Електронний ресурс] https://www.google.com.ua/intl/ru/ about/products/

7. Віртуальні постери, стіни і дошки [Електронний ресурс] http://ito.vspu.net/ENK/ 2011-2012/NVP/robotu_styd/2013/Maksimchuk/Preview/page-24.html

8. Онлайн-ресурси для створення інфографіки [Електронний ресурс] Infogr.am

3.6.9. Програма роботи
педагогічної майстерні «Використання арт-методів за напрямами

практичної діяльності»
для практичних психологів закладів дошкільної освіти
Актуальність. У Концепції «Нова українська школа» значну роль відведено висококваліфікованим психологам у формуванні та вихованні кожної дитини. Отже, метою діяльності психолога закладу дошкільної освіти є збереження і зміцнення психічного, фізичного здоров’я та соціального благополуччя всіх учасників освітнього процесу.

Одним із стратегічних напрямів реформування освіти в Україні є гуманістична спрямованість освітнього процесу, що ґрунтується на засадах глибокої поваги до особистості дитини, урахуванні особливостей її індивідуального розвитку, а також створенні особливого психологічно комфортного освітнього середовища в закладах дошкільної освіти.

Саме цим зумовлений наш інтерес до пошуку нових, адекватних часу методів роботи, спрямованих на особистісний та творчий розвиток дитини. Правомірно вказати, що одним із найефективніших засобів гармонізації розвитку особистості є мистецтво, застосування якого знаходить втілення в арт-методах.

Актуальність і ефективність використання різних арт-методів в освітньому процесі закладу дошкільної освіти з метою творчого розвитку особистості, вільного самовираження підтверджується широким спектром наукових праць із музикотерапії (Г. Батищева,
Л. Гаврилова, Т. Крижанівська, Г. Побережна та ін.), ізотерапії (О. Вознесенська, О. Деркач, А. Захаров та ін.), танцювально-рухової терапії (Н. Авраменко, Г. Волкова, І. Шептун та ін.), пісочної терапії (О. Зайва, М. Кисельова, Л. Лебедєва, Л. Шик, Н. Юрченко та ін.), лялькотерапії (Н. Зинов’єва, І. Медведєва, Н. Михайлова та ін.), казкотерапії (Д. Соколов,
О. Тихонова та ін.) тощо.

Аналіз сучасних наукових праць із окресленої проблематики свідчить про доцільність застосування зазначених вище методів у професійній діяльності практичного психолога закладу дошкільної освіти. Водночас проблема впровадження арт-методів у освітнє середовище закладів дошкільної освіти потребує глибокого осмислення, обґрунтування, практичного вирішення.
Мета педагогічної майстерні: підвищення компетентності практичних психологів щодо здійснення психологічного супроводу освітнього процесу в закладах дошкільної освіти за допомогою арт-методів; оволодіння необхідними вміннями і навичками для доцільного та ефективного використання арт-методів.

Завдання

1. Ознайомлення практичних психологів із сутністю та особливостями впровадження арт-методів у закладах дошкільної освіти.

2. Оволодіння вміннями та навичками проведення діагностичної, корекційної, профілактичної роботи з учасниками освітнього процесу за допомогою арт-методів.

3. Оволодіння формами проведення консультаційної роботи з батьками та вихователями за допомогою арт-методів

4. Формування та розвиток практичних навичок фахівців психологічної служби щодо використання арт-методів під час психологічного супроводу учасників освітнього процесу.

Учасники: практичні психологи закладів дошкільної освіти.

Термін роботи педагогічної майстерні: 2018 рік.
Періодичність: 4 заняття по 4 год, усього 16 год.

Форми роботи: семінари-практикуми з елементами тренінгу.

Керівник педагогічної майстерні: Разводова Т.О., методист Центру практичної психології, соціальної роботи та здорового способу життя.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24)
План роботи

педагогічної майстерні «Використання арт-методів за напрямами

практичної діяльності»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин

	1.
	Семінар-практикум з елементами тренінгу

«Арт-методи в діагностичній роботі»
	Лютий 2018 року

	4

	2.
	Семінар-практикум з елементами тренінгу

«Арт-методи в корекційній та розвивальній роботі»
	Березень 2018 року

	4

	3.
	Семінар-практикум з елементами тренінгу

«Арт-методи в профілактичній роботі»
	Жовтень 2018 року
	4

	4.
	Семінар-практикум з елементами тренінгу

«Арт-методи у роботі з вихователями та батьками»
	Листопад 2018 року

	4

	Усього
	16

Методичне забезпечення

1. Арт – терапевтичні техніки у роботі практичного психолога: рекомендації щодо використання арт – терапевтичних технік у роботі практичного психолога закладів освіти / Укладач Соловйова В.В. – Красноармійськ, 2013.

2. Арттерапія – лікування мистецтвом. Основи, історія та види арт-терапії. Застосування і можливості арт-терапії [Електронний ресурс] / Ukrainian Women’s Magazine. — Режим доступу : http://uwm.com.ua/ node/307.

3. Вознесенська О. І. Особливості арт-терапії як методу / О. І. Вознесенська // Психолог. – 2005. – № 10. – С. 5–8.

4. Вознесенська О.Л. Ресурси арт-терапії на допомогу вимушеним переселенцям. Практичний посібник / Олена Леонідівна Вознесенська. – К. : Human Rights Foundation, 2015.

5. Вознесенська О.Л., Сидоркіна М.Ю. Арт-терапія у подоланні психічної травми: Практичний посібник / Олена Вознесенська, Марина Сидоркіна. – К. : Золоті ворота, 2015.

6. Погрібняк Н.В. Казкотерапія як технологія емоційно-вольового розвитку дитини // Пріоритетні напрями роботи дошкільної ланки освіти на 2008-2009 навчальний рік: методичний аспект. Випуск сьомий / За науковою редакцією К.Л. Крутій. – Запоріжжя: ТОВ «ЛІПС» ЛТД, 2008. – С. 233- 252.

7. Степура Ю. Г. Теоретико-методичні аспекти впровадження ігрової терапії у соціальне виховання учнів в умовах освітньо-виховного середовища початкової школи /
Ю. Г. Степура // Інноваційний потенціал професійної підготовки майбутніх фахівців початкової і дошкільної освіти : зб. наук. пр. – Полтава, 2015. – Вип. 2. – С. 370–378.

3.7. Програми роботи тимчасових творчих колективів педагогічних працівників (ТТК)
3.7.1. Програма роботи
тимчасового творчого колективу

«Здоров’язбережувальна технологія «Навчання у русі» в системі оздоровчо-виховної роботи закладів загальної середньої освіти»

педагогічних працівників закладів загальної середньої освіти
Актуальність. Здоров’я нації є пріоритетом розвитку кожної держави. З огляду на це реформування сучасної системи освіти зорієнтоване на забезпечення умов для розвитку здорової особистості. Основні положення щодо сприяння здоров’ю дітей та учнівської молоді викладені в нормативно-правових документах – Законах України «Про охорону дитинства» (2001 р. №2402-ІІІ), «Про загальну середню освіту» (1999 р. № 651-XIV), Національній стратегії розвитку освіти на період до 2021 року, Основних орієнтирах виховання учнів 1–11 класів закладів загальної середньої освіти (2011 р.), Концепції нової української школи (2016 р.), Указі Президента України від 09.02.2016 № 42 «Про Національну стратегію з оздоровчої рухової активності в Україні до 2025 року «Рухова активність – здоровий спосіб життя – здорова нація».

Науковими дослідженнями доведено, що рухова активність значною мірою сприяє дотриманню людиною здорового способу життя, а також в зменшенню негативного впливу на організм дітей шкідливих звичок, підвищенню стресостійкості та відволікає від асоціальної поведінки. Рухова активність є генеруючим і стимулюючим чинником у системі здорового способу життя, має важливе значення для вдосконалення фізичного розвитку та фізичної підготовленості дітей, профілактики надмірної маси тіла й ожиріння, а також сприяє зменшенню ризику виникнення серцево-судинних та інших захворювань.

Це спонукає педагогічну спільноту до пошуку нових ефективних технологій, форм і методів роботи; зумовлює необхідність нового підходу до системи навчання та виховання дітей та молоді; розробок і впровадження нових педагогічних технологій, які сприятимуть цілісному, гармонійному розвитку особистості, її самореалізації та спрямовані на підтримку і розвиток природних якостей дитини, її здоров’я та індивідуальних здібностей.

У дослідно-експериментальній роботі всеукраїнського рівня за темою «Здоров’язбережувальна технологія «Навчання у русі» в системі оздоровчо-виховної роботи загальноосвітніх навчальних закладів» беруть участь 5 закладів загальної середньої освіти Харківської області (науковий керівник ДЕР – Дубогай О.Д., д.п.н., професор, завідувач кафедри фізичного виховання та здоров’я факультету фізичного виховання і спорту Національного педагогічного університету імені М.П. Драгоманова (наказ Міністерства освіти і науки України від 02.11.2016 №1312 «Про проведення дослідно-експериментальної роботи на базі загальноосвітніх навчальних закладів Вінницької, Волинської, Сумської, Тернопільської, Харківської, Хмельницької областей та міста Києва»)).

З метою надання науково-методичної допомоги педагогічним працівникам визначених закладів освіти в організації та проведенні дослідно-експериментальної діяльності організована робота тимчасового творчого колективу педагогів.

Результатом діяльності ТТК має стати розширення мережі закладів загальної середньої освіти, у яких упроваджується здоров’язбережувальна технологія «Навчання у русі».

Мета ТТК: розвиток мережі закладів загальної середньої освіти, у яких впроваджується здоров’язбережувальна технологія «Навчання у русі» та здійснюється психолого-педагогічне консультування для батьків і вчителів з особистісно-розвивальних проектів підтримки та збереження здоров’я, фізичного вдосконалення учнів.

Завдання

1. Опрацювати науково-методичну літературу з упровадження здоров’язбережувальної технології «Навчання у русі».

2. Узагальнити та систематизувати нормативно-правове та інформаційно-методичне забезпечення дослідно-експериментальної роботи за визначеною темою.

3. Сформувати практичні навички володіння здоров’язбережувальною технологією «Навчання у русі», «Щоденником розвитку та здоров’я учнів 6-12 років» та комп’ютерною діагностичною системою оцінки рівня здоров’я, функціональних і рухових можливостей організму учнів закладів загальної середньої освіти.

4. Розробити методичні рекомендації щодо психолого-педагогічного та медичного супроводу впровадження здоров’язбережувальної технології «Навчання у русі» у навчально-виховний процес закладів загальної середньої освіти.

5. Презентувати ефективний досвід діяльності навчальних закладів з упровадження технології «Навчання в русі».

Учасники: педагогічні працівники закладів загальної середньої освіти.

Термін роботи ТТК: 2017 – 2018 роки.
Періодичність: 5 занять (три – у 2017 році, два – у 2018 році) по 4 год, усього 20 год.

Форми роботи: інтерактивні спілкування (круглі столи, вебінари, виїзні заняття на базі закладів загальної середньої освіти), індивідуальні консультації.

Керівники ТТК: Волкова І.В., старший викладач кафедри виховання й розвитку особистості; Заліська О.М., викладач кафедри методики дошкільної та початкової освіти.

Місце проведення:

1. КВНЗ «Харківська академія неперервної освіти» (вул. Пушкінська, 24).

2. Харківська гімназія № 14 Харківської міської ради Харківської області (м. Харків, вул. Амосова, 20).

План роботи

тимчасового творчого колективу

 «Здоров’язбережувальна технологія «Навчання у русі» в системі оздоровчо-виховної роботи закладів загальної середньої освіти»

	
№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Інноваційні підходи до створення здоров’язбережу-вальної системи навчання у закладі загальної середньої освіти
	Лютий

2017 року
	4
	Опрацювання науково-методичної літератури з упровадження здоров’язбережувальної технології «Навчання у русі» (зміст та покрокова реалізація розкрита у «Щоденнику розвитку та здоров’я школярів 6-12 років» (автор Дубогай О.Д.)

	2.
	Діагностичні методики оздоровчого-рухового навчання школярів
	Квітень

2017 року
	4
	Узагальнення та систематизація нормативно-правового й інформаційно-методичного забезпечення дослідно-експериментальної роботи за визначеною темою

	3.
	Психолого-педагогічний та медичний супровід

упровадження здоров’язбережу-вальної технології «Навчання у русі» у навчально-виховний процес закладів загальної середньої освіти
	Жовтень

2017 року
	4
	Практичне оволодіння учителями базових закладів освіти методикою впровадження здоров’язбережувальної технології «Навчання у русі».

Підведення підсумків
І (організаційно-підготовчого) етапу дослідно-експериментальної роботи

	4.
	Упровадження технології діагностико-проектувальної методики «Щоденник розвитку та здоров’я учнів 6-12 років» у системі «сім’я – школа»
	Травень

2018 року
	4
	Практичне оволодіння учителями технологією діагностичної системи визначення оцінки фізичного стану учнів з метою підтримки та своєчасної корекції їх стану здоров’я, формування постави, профілактики частих захворювань засобами виконання комплексів фізичних вправ за участю батьків

	5.
	Самооцінка і самопрезентація

досвіду впровадження здоров’збережувальної технології «Навчання в русі»
	Листопад

2018 року
	4
	Розробка та впровадження індивідуальних рухових та психофізичних, корекційних, оздоровчо-виховних рухових програм у відповідності з рівнем відхилень у нормі розвитку організму та життєдіяльності учнів.

Обговорення методичних рекомендацій щодо психолого-педагогічного та медичного супроводу впровадження здоров’язбережувальної технології «Навчання у русі» у навчально-виховний процес закладів загальної середньої освіти

	
	Усього
	20
	

Методичне забезпечення

1. Взаємодія духовного й фізичного виховання в становленні гармонійно розвиненої особистості: збірник статей за матеріалами ІІІ міжн. науково-практичної онлайн-конференції. – Слов’янськ, 2016.– 478 с.

2. Навчання в русі: Здоров’язберегаючі педагогічні технології в початковій школі /
О. Дубогай. – К.: Шкільний світ, 2005. – 112 с.

3. Оздоровчі технології для підвищення рухової активності підлітків /
О.Я. Кібальник // Теорія та методика фізичного виховання і спорту . – 2007. – № 4. – С. 68.

4. Софій Н., Найда Ю. Партнерські відносини «школа – сім’я» // Підручник для директора. – 2007. – Червень – С. 67 – 71.

5. Сухомлинський В. Батьківська педагогіка. – К.: Рад. школа, 1978.

6. Сучасні фізкультурно-оздоровчі технології у фізичному вихованні /
М.М. Булатова, Ю.О. Усачов // Теорія і методика фізичного виховання; за ред.
Т.Ю. Крусевич. – Київ, Олімпійська література, 2008.

7. Фізкультура як складова здоров’я і успішного навчання дитини / О. Дубогай – К.: Шкільний світ, 2006. – 128 с.

Список закладів загальної середньої освіти, педагогічні працівники яких беруть участь у дослідно-експериментальній роботі всеукраїнського рівня та інтерактивних спілкуваннях тимчасового творчого колективу

	№

з/п
	Назва закладу загальної середньої освіти
	ПІБ директора

	1.
	Богодухівська гімназія №1 Богодухівської районної ради Харківської області
	Михасюк Оксана Костянтинівна

	2.
	Дергачівський НВК «Загальноосвітня школа
І-ІІІ ступенів – дошкільний заклад» Дергачівської районної ради Харківської області
	Зєнькова Ніна Олексіївна

	3.
	Шевченківська загальноосвітня школа І-ІІІ ступенів № 1 Шевченківської районної ради Харківської області
	Приходько Надія Вікторівна

	4.
	Харківська гімназія №14 Харківської міської ради Харківської області
	Шкуропет Наталія Іванівна

	5.
	Харківська загальноосвітня школа І-ІІІ ступенів № 38 Харківської міської ради Харківської області
	Поклонський Олександр Олександрович

3.7.2. Програма роботи
тимчасового творчого колективу
«Сучасні підходи до організації військово-патріотичного виховання учнів закладів загальної середньої освіти Харківської області»

вчителів, керівників РМ(М)О предмета «Захист Вітчизни» закладів загальної середньої освіти та спеціалізованих закладів освіти

Актуальність. Сучасна школа вимагає докорінного переосмислення усієї системи виховання, оновлення змісту, форм і методів духовного становлення особистості на основі гуманізації життєдіяльності учня, створення умов для самореалізації у різних видах творчої діяльності.

Наукові дослідження доводять, що виховання є глибоко національним за своєю суттю, змістом, характером. «Національне виховання, як зазначала українська громадська, культурно-освітня діячка, педагог Софія Русова, забезпечує кожній нації найширшу демократизацію освіти, коли її творчі сили не будуть покалічені, а, значить, дадуть нові оригінальні, самобутні скарби задля вселюдного поступу: воно через пошану до свого народу виховує в дітях пошану до інших народів...».

Формування патріотизму в українському суспільстві залишається першочерговим як для держави, так і для системи освіти в цілому. У зв’язку з цим, національно та військово-патріотичне виховання є важливою складовою освітнього овного процесу. Саме національно-патріотичне виховання закладає підвалини для формування свідомості нинішніх і прийдешніх поколінь, які розглядатимуть державу як запоруку власного особистісного розвитку на засадах гуманізму, соціального добробуту, демократії, свободи, толерантності, виваженості, відповідальності, здорового способу життя, готовності до змін. Виклики сучасного суспільства ставлять перед системою освіти завдання виховати громадянина-патріота нової формації (ініціативну особистість продуктивно-діяльнісного типу, яка бачить перспективи своєї держави, готова відстоювати її інтереси в лавах Збройних Сил України).

З метою впровадження сучасних підходів до організації військово-патріотичного виховання учнів закладів загальної середньої освіти, їхньої підготовки до повноцінного суспільного життя розпочато роботу тимчасового творчого колективу за відповідною темою.

Мета ТТК: здійснення науково-методичного й організаційного супроводу військово-патріотичного виховання учнів закладів загальної середньої освіти; сприяння набуттю дітьми та молоддю досвіду патріотичних дій, виховання їх в дусі патріотичного обов’язку.

Завдання

1. Вивчення методологічних основ військово-патріотичного виховання.
2. Систематизація методики підготовки та проведення заходів військово-патріотичного виховання учнів закладів загальної середньої освіти.

3. Визначення алгоритму роботи щодо підготовки та проведення тижня предмета «Захист Вітчизни» як елемента військово-патріотичного виховання учнів.
4. Розробка методичних рекомендацій щодо організації військово-патріотичного виховання дітей та молоді в закладів загальної середньої освіти Харківської області.
Учасники: учителі предмета «Захист Вітчизни», керівники РМ(М)О, представники спеціалізованих закладів освіти.

Термін роботи ТТК: 2017 – 2018 роки.
Періодичність: 4 заняття (два – у 2017 році, два – у 2018 році) по 4 год, усього 16 год.

Форми роботи: інтерактивні спілкування.

Керівники ТТК: Армейський О.С., методист Центру громадянського виховання; Магілін О.В., заступник начальника з методичної роботи Державної гімназії-інтернату з посиленою військово-фізичною підготовкою «Кадетський корпус».

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).

План роботи

тимчасового творчого колективу
 «Сучасні підходи до організації військово-патріотичного виховання учнів закладів загальної середньої освіти Харківської області»

	
№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Інтерактивне спілкування. Тема: «Методичні основи, організації військово-патріотичного виховання в закладах загальної середньої освіти»

	Березень

2017 року
	4
	Ознайомлення з методичними основами, організації військово-патріотичного виховання в закладах загальної середньої освіти. Визначення завдань учасників ТТК

	2.
	Інтерактивне спілкування. Тема: «Методика підготовки та проведення заходів військово-патріотичного виховання учнів закладів загальної середньої освіти.

Підготовка та проведення тижня предмета «Захист Вітчизни» як елемента військово-патріотичного виховання учнів»
	Листопад 2017 року

	4
	Опрацювання методичних і практичних матеріалів проведення заходів військово-патріотичного виховання учнів закладів загальної середньої освіти.
Складання алгоритму проведення роботи тижня предмета «Захист Вітчизни»

	3.
	Інтерактивне спілкування. Тема: «Роль і завдання гуртків у процесі військово-патріотичного виховання

учнів закладів загальної середньої освіти»
	Березень 2018 року

	4
	Визначення ролі та завдань гуртків у процесі військово-патріотичного виховання учнів, їх тематики та змісту

	4.
	Інтерактивне спілкування. Тема: «Підготовка методичних рекомендацій щодо організації військово-патріотичного виховання дітей та молоді в закладах загальної середньої освіти Харківської області»

	Листопад

2018 року

	4
	Презентація матеріалів з досвіду роботи учасників ТТК щодо сучасних підходів до організації військово-патріотичного виховання учнів.

Узгодження остаточного змісту методичних рекомендацій щодо організації військово-патріотичного виховання дітей та молоді в закладах загальної середньої освіти Харківської області

	
	Усього
	16
	

Методичне забезпечення

1. Концепція допризовної підготовки і військово-патріотичного виховання молоді, затверджена Указом Президента України від 25.10.2002 № 948/2002.

2. Стратегія національно-патріотичного виховання дітей та молоді, затверджена Указом Президента України від 13.10.2015 № 80/2015.

3. Наказ Міністерства освіти і науки України від 16.06.2015 № 641 «Про затвердження Концепції національно-патріотичного виховання дітей і молоді, заходів щодо реалізації Концепції національно-патріотичного виховання дітей і молоді та методичних рекомендацій щодо національно-патріотичного виховання y загальноосвітніх навчальних закладах».

4. Наказ Міністерства освіти і науки України від 16.07.2015 № 768 «Про національно-патріотичне виховання в системі освіти».

5. Наказ Міністерства оборони України від 11.01.2012 № 14 «Про затвердження Програми військово-патріотичного виховання у Збройних Силах України на
2012 – 2017 роки та Перспективного плану реалізації Програми військово-патріотичного виховання у Збройних Силах України на 2012 – 2017 роки».

6. Лист Інституту модернізації змісту освіти від 25.07.2016 № 2.1/10-1828 «Про методичні рекомендації з питань організації виховної роботи у навчальних закладах».

7. Абель М.Р. Військово-патріотичне виховання на козацьких традиціях // Управління школою. – «Основа», № 16-18 (388-390). – Червень – 2013.

8. Козлова Л., Кущ Т. Організація та проведення предметного тижня у загальноосвітньому навчальному закладі // Заступник директора школи. Київ, «МЦФЕР-Україна», № 11. – 2012.
9. «Програма гуртка військово-патріотичного напряму «Школа безпеки» (авт.: Олексюк В.Л., Горчинська Л.В., Єпіфанцев І.В.).

10. Соколов В.Д. Військово-патріотичне виховання: Організація та проведення конкурсів // Серія «Персональний методист». – Миколаїв, 2010.

11. Сорич І. Предметні та методичні тижні // Предметні тижні в школі. – К.: Шкільний світ, 2007.

12. Сухушин М. П. Основи військово-патріотичного виховання. – Миколаїв: МДУ
ім. В.О. Сухомлинського, 2007.

Список учасників

тимчасового творчого колективу

«Сучасні підходи до організації військово-патріотичного виховання учнів закладів загальної середньої освіти Харківської області»

	№ з/п
	ПІБ
	Заклад освіти, посада

	1.
	Городецький

Сергій Леонідович
	Ліцей з посиленою військовою та фізичною підготовкою «Патріот» Харківської обласної ради, начальник

	2.
	Грінтус

Роман Михайлович
	Малоданилівський ліцей Дергачівської районної ради Харківської області, учитель предмета «Захист Вітчизни»

	3.
	Свістун

Юрій Миколайович
	Олексіївська загальноосвітня школа I-III ступенів

Краснокутської районної ради Харківської області, учитель предмета «Захист Вітчизни»

	4.
	Ганзенко

Валерій Володимирович
	Міський навчальний центр допризовної підготовки (м. Чугуїв), начальник

	5.
	Мищеряков

Володимир Павлович
	Донецька загальноосвітня школа I-III ступенів

№ 2 Балаклійської районної ради Харківської області, учитель предмета «Захист Вітчизни»

	6.
	Токар

Ігор Олександрович
	Куп’янська загальноосвітня школа I-III ступенів Куп’янської міської ради Харківської області, керівник ММО учителів «Захист Вітчизни»

	7.
	Світличний

Олексій Іванович
	Харківська загальноосвітня школа І-ІІІ ступенів

№ 142 Харківської міської ради Харківської області, керівник РМО учителів предмета «Захист Вітчизни»

	8.
	Богатський

Валерій Вікторович
	Харківська спеціалізована школа I-III ступенів Харківської міської ради Харківської області, керівник РМО учителів предмета «Захист Вітчизни»

	9.
	Вишневецький

Володимир Борисович
	Комунальний заклад «Фізико-математичний ліцей № 27» Харківської міської ради Харківської області, учитель предмета «Захист Вітчизни»

3.7.3. Програма роботи
тимчасового творчого колективу «Методика проектно-дослідницької діяльності учнів як складової шкільної екологічної освіти»

вчителів біології та екології закладів загальної середньої освіти

Актуальність. Важливу позицію на сьогодні посідає розширення освітніх можливостей, де однією з основних задач є виховання всебічно розвинутої особистості випускника із сформованою системою ключових компетентностей, у тому числі екологічної компетентності та навичок здорового способу життя.

Актуальність екологічної освіти визначається також упровадженням концепції сталого розвитку й інтеграцією української освіти в європейський простір, у якому екологічна культура займає ключову позицію.

У Харківській області накопичено певний досвід роботи з формування екологічної освіти учнів, створено систему їхньої підготовки до Всеукраїнської учнівської олімпіади з екології та роботи з створення екологічних проектів.

Дієвою формою підвищення якості екологічної освіти в Харківській області вбачається робота тимчасового творчого колективу досвідчених учителів екології навчальних закладів Харківської області та викладачів кафедри інженерної екології міст Харківського національного університету міського господарства імені О.М. Бекетова за темою «Методика проектно-дослідницької діяльності учнів як складової шкільної екологічної освіти».

Підсумком роботи ТТК стане розробка методичних рекомендацій для педагогічних працівників навчальних закладів в організації та проведенні проектно-дослідницької діяльності учнів.

Мета ТТК: підвищення професійної компетентності учителів екології навчальних закладів в організації та проведенні проектно-дослідницької діяльності учнів, формування екологічної грамотності та культури учнів і вчителів навчальних закладів.

Завдання

1. Опрацювати науково-методичну літературу з організації екологічної освіти та виховання.

2. Узагальнити та систематизувати нормативно-правове та інформаційно-методичне забезпечення за визначеною темою.

3. Сприяти обміну досвідом роботи учителів екології навчальних закладів Харківської області щодо підготовки та захисту екологічних проектів.

4. Розробити методичні рекомендації щодо організації та проведенні проектно-дослідницької діяльності учнів закладів загальної середньої освіти.

Учасники: учителі біології та екології закладів загальної середньої освіти, викладачі кафедри інженерної екології міст Харківського національного університету міського господарства імені О.М. Бекетова.
Термін роботи ТТК: 2017 – 2018 роки.

Періодичність: 6 занять по 3 год (тричі – у 2017 році, тричі – у 2018 році). Усього
18 год.

Форми роботи: інтерактивні спілкування, індивідуальні консультації.

Керівники ТТК: Зайцева О.А., методист Центру методичної та аналітичної роботи; Задорожний К.М., доцент кафедри інженерної екології міст Харківського національного університету міського господарства імені О.М. Бекетова.
Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

тимчасового творчого колективу

«Методика проектно-дослідницької діяльності учнів

як складової шкільної екологічної освіти»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Інтерактивне спілкування

Обговорення актуальності питання організації проектно-дослідницької діяльності учнів. Аналіз науково-методичної літератури із зазначеного питання
	Лютий

2017 року
	3
	Опрацювання науково-методичної літератури

Підвищення компетентності вчителів екології з питань методології, мети та завдань, змісту запланованої роботи.

Визначення завдань діяльності учасників ТТК

	2.
	Інтерактивне спілкування

Визначення структури методичного посібника «Методика проектно-дослідницької діяльності учнів як складової шкільної екологічної освіти», розподіл завдань між членами ТТК
	Квітень

2017 року
	3
	Практичне оволодіння учителями методикою організації проектно-дослідницької діяльності учнів

	3.
	Інтерактивне спілкування

«Актуальність тематики екологічних проектів, визначення напрямів практичної та проектно-дослідницької діяльності учнів»
	Жовтень

2017 року
	3
	Окреслення кола актуальних напрямів проектно-дослідницької діяльності учнів, планування подальшої діяльності учасників ТТК

	4.
	Інтерактивне спілкування

«Методична та методологічна складова проектно-дослідницької діяльності учнів у рамках підготовки екологічного проекту»
	Квітень

2018 року
	3
	Висвітлення результатів роботи учасників ТТК відповідно до етапу її проведення, планування тематики учнівських досліджень

	5.
	Інтерактивне спілкування

«Науково-дослідницька складова проектної діяльності учнів у рамках підготовки екологічного проекту»
	Вересень

2018 року
	3
	Презентація навчально-методичних матеріалів, уточнення структури та змісту методичного посібника

	6.
	Інтерактивне спілкування

«Аналітичні підходи до узагальнення та презентації екологічних проектів»
	Грудень

2018 року
	3
	Презентація навчально-методичних матеріалів, підготовка остаточної редакції методичного посібника

	Усього
	18
	

Методичне забезпечення

12. Глушакова О. Екологічна робота на уроках і в позаурочний час / Хімія. Біологія / О. Глушакова. – 2003. –№ 60. – С. 7-10.

13. Гнілуша Н.В. Екологічний практикум: [навчально-методичний посібник] /
Н.В. Гнілуша. – Кривий Ріг: Видавничий дім, 2008. 116 с.

14. Організація екологічної освіти та виховання учнівської молоді (на допомогу вчителю екології). – К.: Фенікс, 2003. – 208 с.

15. Основи наукових досліджень / І.Ю. Горбатенко, Г.О. Івашина. – К.: Вища школа, 2001. – 92 с.

16. Пустовіт Г.П. Дослідницька робота учнів з екології в позашкільних установах і школах / Г.П. Пустовіт. – К., 1996.

17. Ханик Я.М., Ковальчук О.В., Грустілін О.О. Теоретичні та методичні основи екологічної освіти і виховання в навчальних закладах: навчальний посібник / За редакцією О.В. Ковальчука. – Вінниця: ВДПУ, 2007. – 90 с.

18. Шабанов Д.А., Кравченко М.О. Екологія у шкільному курсі біології /
Д.А. Шабанов, М.О Кравченко. – Х.: Видавнича група «Основа», 2005. – 142 с.

19. Шулдик В.І. Екологічна освіта як аспект гуманізації шкільного навчання біології / В.І. Шулик, О.С. Осадчий. – К.: Науковий світ, 2002. – 96 с.

Список учасників

тимчасового творчого колективу

«Методика проектно-дослідницької діяльності учнів як складової шкільної екологічної освіти»
	№ з/п
	ПІБ
	Навчальний заклад, посада

	1.
	Здор Сергій Вікторович
	Піщанська загальноосвітня школа І-ІІІ ступенів Куп’янської районної ради Харківської області, директор школи, учитель біології

	2.
	Буряківська Наталя Андріївна
	Утківська загальноосвітня школа І-ІІІ ступенів Харківської районної ради Харківської області, учитель біології

	3.
	Лосєва Наталія Леонидівна
	КЗ «Обласна спеціалізована школа-інтернат
ІІ-ІІІ ступенів «Обдарованість» Харківської обласної ради», учитель біології

	4.
	Телюра Наталія Олександрівна
	Харківський національний університет міського господарства імені О.М. Бекетова, старший викладач

	5.
	Роппе Ольга Василівна
	Харківська гімназія № 1 Харківської міської ради Харківської області, учитель біології

	6.
	Свінченко Інна Анатоліївна
	Богодухівська гімназія № 1 Богодухівської районної ради Харківської області, учитель біології

	7.
	Падалка Світлана Володимирівна
	Лозовський ліцей № 4 Лозівської районної ради Харківської області, учитель біології

	8.
	Дронова Валентина Миколаївна
	Викладач кафедри методики природничо-математичної освіти КВНЗ «Харківська академія неперервної освіти»

3.7.4. Програма роботи
тимчасового творчого колективу «Використання гри

для формування предметних компетентностей учнів 1 – 4 класів»

вчителів початкових класів закладів загальної середньої освіти

Актуальність. У Концептуальних засадах реформування середньої школи «Нова українська школа» зазначено, що початкова освіта Нової школи поділятиметься на два цикли: перший, адаптаційно-ігровий (1-2 класи) та другий, основний (3-4 класи). Наголошується, що процес навчання першого циклу початкової освіти, «адаптаційно-ігрового», буде організовано «через діяльність, ігровими методами, як у класі, так і поза його межами».

Виокремлення адаптаційно-ігрового циклу, посилання значущості застосування ігрових методів навчання зумовлено багатьма чинниками: зникненням в учнів інтересу до навчання, погіршенням стану здоров’я дітей. Так, у «Щорічній доповіді про стан здоров’я населення, санітарно-епідемічну ситуацію та результати діяльності системи охорони здоров’я України. 2014 рік»
 акцентовано увагу на таких моментах:

· «Реформування шкільного навчання без урахування стану здоров’я школярів суттєво збільшило їх захворюваність. Інформаційні перевантаження, стресогенні ситуації, модернізація навчального процесу вимагають від дитячого організму великого напруження, що разом з іншими негативними факторами (обмеження фізичної активності, предметна система виховання, недостатнє природнє освітлення тощо), веде спочатку до функціональних порушень, а згодом і до формування органічної патології»;

· «За час навчання у молодшій школі більш поширеними стали хвороби органів дихання, на друге місце виходили ендокринопатії, на третє – розлади психіки та поведінки, четверту позицію займали хвороби ока та його придаткового апарату»;

· «На початок першого класу І групу здоров’я мали 10,1% дітей, наприкінці молодшої школи – 1,5% дітей. Збільшувалася кількість учнів з ІІІ групою здоров’я (хронічні захворювання): з 30,2% до 49,4%».

Спрямованість реформування системи освіти України, у тому числі її початкової ланки, на адаптоване впровадження прогресивного світового педагогічного досвіду в практику вітчизняних закладів загальної середньої освіти передбачає вивчання умов, що забезпечують якість навчально-виховного процесу. Однією з таких умов є широке й систематичне використання гри та ігрових методів навчання для формування предметних компетентностей учнів. Так, найкращі результати дослідження PISA демонструють учні Фінляндії, Південної Кореї, Китаю, Японії, Сінгапуру. Саме в цих країнах діти багато грають, як і в дитячих садочках, так і в початковій школі (а саме – у рухливі ігри під час перерв і обов’язково на свіжому повітрі, в ігри-дослідження, творчі та соціальні ігри
). Особливістю виховання дітей у цих країнах є надання дітям можливості виявляти свою ініціативу та творчість у виборі гри, тобто в період дошкільного дитинства діти активно грають у самодіяльні ігри. Окрім того, у названих вище країнах високий рівень інформатизації суспільства, гарне матеріально-технічне забезпечення навчально-виховного процесу. У початковій школі використовуються планшети, електронні дошки, що надає можливість застосовувати в навчально-виховному процесі різноманітні розвивальні комп’ютерні ігри.

Отже, важливість використання гри та ігрових методів навчання для особистісного розвитку дітей, формування в них предметних компетентностей доведено ефективним світовим педагогічним досвідом.

У нашій країні упровадження гри, ігрових форм і методів у навчально-виховний процес початкової школи може стикнутися з такими перепонами:

· недостатнім рівнем сформованості в дітей дошкільного віку вміння грати у творчі (а саме, самодіяльні та сюжетно-рольові ігри), що негативно впливає на формування навчальної діяльності учнів початкової школи;

· нерозумінням адміністрацією та учителями початкових класів, батьками дітей важливості дитячої гри для розвитку дитини: з одного боку фахівці й батьки визнають унікальність і цінність дитинства (дитиноцентризм), а з іншого відбувається ігнорування специфіки дитинства (вимоги з боку адміністрації та вчителів до учнів перших і других класів дотримуватися суворої дисципліни на уроках і під час перерв, змагання між класами за кращі оцінки в учнів, рейтинг класів за результатами навчальних досягнень тощо);

· недостатнім рівнем обізнаності вчителів початкових щодо можливих шляхів використання гри та ігрових методів на уроках;

· недостатнім рівнем оснащення кабінетів, у яких навчаються молодші школярі, мобільними Інтернет-пристроями (планшетами), електронними дошками, проекторами тощо;

· практикою «пасивного відпочинку» учнів під час перерви.

Отже, результати проведеного первинного теоретичного та практичного аналізу стану використання гри та ігрових методів навчання в початкових класах у нашій країні та в зарубіжних країнах, учні яких демонструють високі результати навчальної діяльності, зумовлюють необхідність розроблення програми експериментальної діяльності, спрямованої на вивчення та створення умов формування предметних компетентностей молодших школярів шляхом систематичного впровадження в навчально-виховний процес початкової школи гри та ігрових методів навчання.

Мета ТТК: на підставі визначення комплексу умов, що забезпечують ефективне використання гри та ігрових методів навчання сучасних учнів 1 – 4 класів створити й апробувати систему ігор (творчих, дидактичних, рухливих, настільних, комп’ютерних) та ігрових методів, доцільних для формування предметних компетентностей молодших школярів у нашій країні.

Завдання

1. Проаналізувати, узагальнити та систематизувати науково-методичні, психолого-педагогічні та культурологічні засади формування предметних компетентностей учнів початкових класів засобами гри та ігрових методів навчання.

2. Створити й апробувати систему ігор (творчих, дидактичних, рухливих, настільних, комп’ютерних, ігор-досліджень) та ігрових методів формування предметних компетентностей молодших школярів, із урахуванням особливостей функціонування системи початкової освіти в країні.

3. Розробити методичне забезпечення промоції дитячої гри та ігрових методів навчання для вчителів початкових класів і батьків учнів.

4. Створити науково-методичний посібник «Використання гри та ігрових методів навчання для формування предметних компетентностей учнів 1–4 класів».

Учасники: учителі початкових класів закладів загальної середньої освіти.

Термін роботи ТТК: 2017 – 2018 роки.
Періодичність: 4 заняття по 4 год на рік, усього 32 год.

Форми роботи: інтерактивне спілкування.

Керівник ТТК: Коченгіна М.В., завідувач кафедри методики дошкільної та початкової освіти Харківської академії неперервної освіти, канд. пед. наук.
Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

тимчасового творчого колективу

«Використання гри для формування предметних компетентностей учнів 1 – 4 класів»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Настановне засідання. Презентація програми ТТК учасникам. Завдання роботи ТТК.

Ознайомлення учасників ТТК із загальними особливостями використання гри та ігрових методів навчання в практиці початкового етапу навчання в зарубіжних країнах, учні яких демонструють високий рівень навчальних досягнень.

Конкретизація загальної мети діяльності ТТК.

Визначення орієнтовних напрямів роботи для кожного учасника ТТК
	Лютий 2017 року

	4
	Визначення завдань діяльності учасників ТТК.

Розроблення основи моніторингового інструментарію для виявлення особливостей використання гри та ігрових методів навчання в практиці початкової школи. Започаткування створення переліку інформаційних ресурсів із питання формування предметних компетентностей учнів

1 – 4 класів засобами гри та ігрових методів навчання

	2.
	Інтерактивне спілкування.

Досвід Ш.А. Амонашвілі використання гри та ігрової діяльності в навчально-виховному процесі початкової школи
	Квітень 2017 року

	4
	Визначення можливих шляхів використання педагогічного досвіду Ш.А. Амонашвілі в практиці сучасної початкової школи

	3.
	Презентація учасниками ТТК результатів теоретичного дослідження специфіки використання гри та ігрових методів навчання в практиці роботи початкової школи країн, учні яких є переможцями Міжнародного моніторингового дослідження PISA. Визначення загального переліку умов використання гри та ігрових методів навчання в початкових класах цих країн
	Жовтень 2017 року

	4
	Загальний перелік умов ефективного використання гри та ігрових методів навчання в практиці роботи початкової школи країн, учні яких є переможцями Міжнародного моніторингового дослідження PISA.

Визначення можливостей інтеграції світового досвіду в практику вітчизняної школи

	4.
	Інтерактивне спілкування.

Гра на уроці в початковій школі: з досвіду роботи учасників ТТК
	Грудень 2017 року

	4
	Започаткування системи ігор, що можуть бути використані для формування предметних компетентностей учнів 1-4 класів

	5.
	Інтерактивне спілкування.

Умови, методи та прийоми використання гри та ігрових методів навчання для формування предметних компетентностей молодших школярів
	Лютий 2018 року
	4
	Орієнтовна модель підготовки вчителів початкової школи до використання гри та ігрових методів навчання в навчально-виховному процесі початкової школи

	6.
	Інтерактивне спілкування.

Система просвітницької роботи з батьками учнів щодо важливості гри для розвитку особистості дитини молодшого шкільного віку.

Система просвітницької роботи з батьками майбутніх учнів 1-х класів
	Квітень 2018 року
	4
	Орієнтовна модель підтримки дитячої гри в сім’ях учнів початкових класів і майбутніх учнів

1-х класів

	7.
	Інтерактивне спілкування.

Результати реалізації напрямів експериментальної діяльності учасників ТТК
	Жовтень 2018 року
	4
	Комплекти експериментальних матеріалів учасників ТТК

	8.
	Інтерактивне спілкування.

Результати реалізації напрямів експериментальної діяльності учасників ТТК. Розроблення орієнтовного змісту науково-методичного посібника «Використання гри та ігрових методів навчання для формування предметних компетентностей учнів 1–4 класів»
	Грудень 2018 року

	4
	Орієнтовний рукопис науково-методичного посібника «Використання гри та ігрових методів навчання для формування предметних компетентностей учнів 1–4 класів»

	Усього
	32
	

Методичне забезпечення

1. Концептуальні засади реформування середньої школи «Нова українська школа» [Електронний ресурс].

2. Державний стандарт початкової загальної освіти затверджений постановою Кабінету Міністрів України від 20.04.2011 № 462 [Електронний ресурс].

3. Амонашвили Ш. А. Здравствуйте, дети!: Пособие для учителя. – М., 1983.

4. Амонашвили Ш. А. Единство цели. – М., 1987.

5. Амонашвили Ш. А. Как живете, дети? – М., 1986.

6. Щорічна доповідь про стан здоров’я населення, санітарно-епідемічну ситуацію та результати діяльності системи охорони здоров’я України. 2014 рік / за ред. Квіташвілі О.; МОЗ України, ДУ «УІСД МОЗ України». – К., 2015. – 460 с.

7. Hughes B.A. Playworker`s Taxonomy of Play Types / Bob Hughes, Sandra Melville. – Playlink 2006. – 45 p.

Список учасників

тимчасового творчого колективу

«Використання гри для формування предметних компетентностей учнів 1 – 4 класів»

	№ з/п
	ПІБ
	Заклад освіти, посада

	Співробітники Харківської академії неперервної освіти

	19.
	Коченгіна Маріанна Вікторівна
	завідувач секції розвивального навчання кафедри методики дошкільної та початкової освіти

	20.
	Ротфорт Діана Вікторівна
	методист Центру практичної та аналітичної роботи

	21.
	Сосницька Надія Петрівна
	старший викладач секції розвивального навчання кафедри методики дошкільної та початкової освіти

	22.
	Гезей Ольга Михайлівна
	старший викладач кафедри методики дошкільної та початкової освіти

	23.
	Коваль Олена Амер’янівна
	викладач кафедри методики дошкільної та початкової освіти

	24.
	Табарчук Ірина Вікторівна
	викладач секції інформатизації та дистанційної освіти кафедри методики природничо-математичної освіти

	25.
	Разводова Тетяна Олександрівна
	методист Центру практичної психології, соціальної роботи та здорового способу життя

	Учителі початкових класів

	26.
	Комлик Анжела Володимирівна

	Харківська гімназія № 82 Харківської міської ради Харківської області, заступник директора з навчально-виховної роботи, учитель-методист

	27.
	Кобець Тетяна Михайлівна
	Харківська гімназія № 82 Харківської міської ради Харківської області, учитель початкових класів, учитель-методист

	28.
	Тищенко Інна Сергіївна
	Харківська загальноосвітня школа І-ІІІ ступенів

№ 53 Харківської міської ради Харківської області, учитель початкових класів

	29.
	Селюкова Галина Миколаївна
	Васищевська загальноосвітня школа І-ІІІ ступенів Харківської районної ради Харківської області, учитель початкових класів

	30.
	Харіна Людмила Іванівна
	Васищевська загальноосвітня школа І-ІІІ ступенів Харківської районної ради Харківської області, учитель початкових класів

	31.
	Порощай Ірина Леонідівна
	Васищевська загальноосвітня школа І-ІІІ ступенів Харківської районної ради Харківської області, учитель початкових класів

	32.
	Гарус Анжела Михайлівна
	Комунальний заклад «Харківська спеціалізована школа І-ІІІ ступенів №11 з поглибленим вивченням окремих предметів Харківської міської ради Харківської області», учитель початкових класів, старший учитель

	33.
	Морєєва Майя Вікторівна
	Комунальний заклад «Харківська спеціалізована школа І-ІІІ ступенів №11 з поглибленим вивченням окремих предметів Харківської міської ради Харківської області», учитель початкових класів

	34.
	Белебеха Ірина Степанівна
	Харківська гімназія № 172 Харківської міської ради Харківської області, учитель початкових класів

	35.
	Жуга Олена Миколаївна
	Малинівська гімназія Чугуївської районної ради Харківської області, учитель початкових класів

3.7.5. Програма роботи
тимчасового творчого колективу
«Дорожня карта вчителя в умовах інклюзивної освіти»

педагогічних працівників закладів загальної середньої освіти

Актуальність. Визнання Україною Конвенції ООН «Про права дитини» та Всесвітньої декларації про забезпечення виживання, захист і розвиток дітей посилило увагу до проблеми дітей, які мають ті чи інші відхилення в розвитку, зумовило необхідність розробки цілеспрямованих дій держави для створення найсприятливіших умов для забезпечення їхньої самоактуалізації, активної участі в системі сучасних суспільних відносин. Інтегрування дітей з особливостями психофізичного розвитку в загальноосвітній простір України, як один із напрямів гуманізації системи освіти, полягає в особистісній орієнтації освіти, створенні рівних можливостей для дітей і молоді в здобутті якісної освіти, забезпеченні варіативності здобуття базової або повної загальної середньої освіти та є одним із пріоритетних напрямів сучасної державної політики в галузі освіти.

Це відображено в низці нормативно-правових документів (Концепція розвитку інклюзивної освіти, «Порядок організації інклюзивного навчання у загальноосвітніх навчальних закладах», «Положення про спеціальні класи для навчання дітей з особливими освітніми потребами у загальноосвітніх навчальних закладах», Національна стратегія розвитку освіти в Україні на період до 2021 року та інші).

У Постанові Кабінету Міністрів України від 26.10.2016 № 753 зазначено, що діти із затримкою психічного розвитку мають навчатися в спеціальних або інклюзивних класах закладів загальної середньої освіти з 1 вересня 2017 р.

Фахівці зазначають, що успішність упровадження інклюзивної освіти залежить від поінформованості педагогічних працівників про існуючі проблеми в освіті дітей з особливими потребами, розуміння інклюзії як цінності демократичного суспільства, розвитку толерантності, зміни ставлення до дітей з особливими потребами з боку педагогів, батьків, громадськості.

Для вирішення вищезазначених питань у навчальних закладах Харківської області та з метою підвищення інклюзивної компетентності педагогічних працівників, які мають здійснювати навчання і виховання дітей з особливими освітніми потребами в умовах закладу загальної середньої освіти, розроблено план роботи тимчасового творчого колективу (ТТК) за темою «Дорожня карта вчителя в умовах інклюзивної освіти» для педагогічних працівників закладів загальної середньої освіти.

Мета ТТК: підвищення компетентності педагогічних працівників із питань організації якісного навчально-виховного інклюзивного середовища в закладах загальної середньої освіти Харківської області.

Завдання

1. Ознайомити учасників із нормативно-правовими актами та науково-методичними джерелами з питань інклюзивної освіти в закладах загальної середньої освіти.

2. Розглянути сучасні підходи до організації інклюзивного навчально-виховного простору в закладі загальної середньої освіти як умови успішної самоактуалізації дітей з особливими освітніми потребами.

3. Ознайомитися з позитивним досвідом організації та здійснення інклюзивної освіти європейських країн.

4. Здійснити моніторингові дослідження щодо готовності педагогічних працівників закладів загальної середньої освіти до роботи з дітьми з особливими освітніми потребами в умовах закладів загальної середньої освіти.

5. Розкрити особливості педагогічного супроводу дітей з особливими освітніми потребами в закладах загальної середньої освіти.

6. Визначити педагогічні технології, форми і методи навчально-виховної діяльності, які є прийнятними для роботи в інклюзивному учнівському середовищі.

7. Скласти перелік державних установ, громадських організацій, ресурсних центрів, діяльність яких сприяє соціалізації та розвитку дітей з особливостями психічного розвитку в умовах інклюзивного навчального закладу.

8. Укласти методичний посібник – довідник «Дорожня карта вчителя в умовах інклюзивної освіти».

Учасники: педагогічні працівники закладів загальної середньої освіти.

Термін роботи ТТК: 2017 – 2018 роки.
Періодичність: 4 заняття по 4 год, 2 заняття по 2 год (чотири заняття у 2017 році, два – у 2018 році), усього 20 год.

Форми роботи: інтерактивне спілкування, круглий стіл, спілкування
в режимі ЧАТу, індивідуальне консультування.

Керівники ТТК: Калініна Т.С., завідувач секції спеціальної та інклюзивної освіти, канд. психол. наук; Носенко В.В., завідувач Центру практичної психології, соціальної роботи та здорового способу життя; Колісник О.В., методист Центру практичної психології, соціальної роботи та здорового способу життя.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

тимчасового творчого колективу
 «Дорожня карта вчителя в умовах інклюзивної освіти»

	№

з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Інтерактивне спілкування «Інклюзивна освіта як цінність демократичного суспільства»
	Лютий

2017 року

	4
	Актуалізація поняття і змісту інклюзивної освіти.

Ознайомлення з сучасними нормативно-правовими актами та науково-методичними вимогами
до її організації та здійснення

	2.
	Круглий стіл «Особливості педагогічного супроводу дітей
з особливими освітніми потребами: проблеми, досвід, перспективи»
	Червень

2017 року

	4
	Ознайомлення з досвідом роботи педагогічних працівників Харківської області щодо особливостей навчально-виховної роботи з дітьми з особливими освітніми потребами.

Визначення «підводних каменів»
та шляхів розв’язання проблем

	3.
	Спілкування в режимі ЧАТу «Педагогічні технології, форми і методи, ефективні в умовах інклюзивного учнівського середовища»
	Жовтень

2017 року

	2
	Актуалізація знань про особистісно орієнтовані педагогічні технології, форми і методи навчально-виховної діяльності. Визначення особливостей їх застосування в умовах інклюзивного учнівського середовища.

Обмін думками, вирішення проблемних питань

	4.
	Інтерактивне спілкування
«Мережева взаємодія у забезпеченні самоактуалізації дітей з особливими освітніми потребами»
	Грудень

2017 року

	4
	Ознайомлення з діяльністю державних установ, громадських організацій, ресурсних центрів, які є ресурсними щодо соціалізації та розвитку дітей
з особливостями психічного розвитку в умовах інклюзивного навчального закладу

	5.
	Спілкування в режимі ЧАТу «Дорожня карта – технологія формування компетентності педагога»
	Лютий

2018 року

	2
	Обмін думками, вирішення проблемних питань щодо оформлення напрацювань за результатами роботи тимчасового творчого колективу

	6.
	Круглий стіл
«Кроки до якісної інклюзивної освіти»
	Квітень

2018

	4
	Захист учасниками педагогічного творчого клубу власних напрацювань, обмін досвідом.

	7.
	Узагальнення продуктів діяльності учасників ТТК
	Травень-серпень
2018 року
	
	Укладання методичного посібника – довідника «Дорожня карта вчителя
в умовах інклюзивної освіти»

	Усього
	20
	

Методичне забезпечення

1. Бойчук Ю.Д. Инклюзивное образование в Украине: современное состояние и тенденции развития / Ю.Д. Бойчук Особый ребенок: междунар. научн.-практ. журн. – Екатеринбург, 2012. – № 2. – С. 113-118.

2. Вавіна Л. Діти з особливими потребами у загальноосвітньому просторі: початкова ланка / Л. Вавіна, В. Засенко, А. Колупаєва, Т. Сак, Н. Софій, О. Таранченко. – К.: Всеукраїнський фонд «Крок за кроком», 2004. – 152 с.
3. Власова Т.А., Певзнер М.С. О детях с отклонениями в развитии. –
М.: Просвещение, 1973.

4. Дети с задержкой психического развития / Под ред. Т.А. Власовой,
В.И. Лубовского, Н.А. Пыпиной. – М.: педагогіка, 2008. – 127 с.

5. Дети с ограниченными возможностями: проблемы и инновационные тенденции в обучении и воспитании / Сост. Н.Д. Соколова, Л.В. Калиникова. – М.: ООО «Аспект», 2009. – 448 с.

6. Джерело педагогічних інновацій. Інклюзивна освіта: Науково-методичний журнал. – Випуск № 1. – Харків: Харківська академія неперервної освіти, 2013. – 181 с.

7. Дмитриев А.А. О некоторых проблемах интегрированного обучения детей
с особыми образовательными потребностями //Дефектология. – 2005. – № 4. – С. 4 – 8.

8. Дятленко Н. Оцінка впливу інклюзивної моделі освіти на учасників проекту /
Н. Дятленко, Н. Софій, Ю. Кавун. – К.: Всеукраїнський фонд «Крок за кроком», 2005. – 11 с.

9. Елен Р. Даніелс і Кей Стаффорд. Залучення дітей з особливими потребами до загальноосвітніх класів.– Львів: Т-во «Надія», 2000.– С. 37-51.

10. Елен Р. Даніелс і Кей Стаффорд. Створення інклюзивних класів (програми особистісно зорієнтованої освіти дітей від 0 до 10 років «Крок за кроком») // Кроки до компетентності та інтеграції в суспільство: Науково-методичний збірник / Ред. кол. Н.Софій, І.Єрмаков та ін. – К.: Контекст, 2000. – С.308–318.

11. Зейгарник Б.В. Личность и патология деятельности. – М.: Медицина, 1971.

12. Как учить и развивать детей с нарушениями развития. – СІІб.: МиМ, 2000.

13. Інклюзивна школа: особливості організації та управління: Навчально- методичний посібник / Кол. авторів: Колупаєва А.А., Найда Ю.М., Софій Н.З. та ін. За заг. ред. Даниленко Л.І. – К.: 2007. – 128 с.

14. Колупаєва А.А. Діти з особливими освітніми потребами та організація їх навчання: наук.-метод. Посіб. / А.А. Колупаєва, Л.О. Савчук. – К.: Наук. світ, 2010. – С. 44-63.

15. Колупаєва А.А. Інклюзивна освіта: реалії та перспективи: Монографія. –
К.: «Самміт – Книга», 2009. – С. 272.

16. Колупаєва А.А. Інноваційні підходи до навчання дітей з особливостями психофізичного розвитку // Нова педагогічна думка. – 2004 – № 1. – С. 91 – 94.

17. Колупаєва А.А. Інтегрування дітей з особливостями психофізичного розвитку в загальноосвітній простір як напрям гуманізації системи освіти // Інклюзивна освіта: стан і перспективи розвитку в Україні. – К.: Всеукраїнський фонд «Крок за кроком», 2007. – С. 14-20.

18. Колупаєва А.А. Організаційно-педагогічні умови інтегрування дітей
з особливостями психофізичного розвитку в загальноосвітній простір // Дефектологія. – 2003 – № 4. – С. 10 – 12.

19. Колупаєва А.А. Педагогічні основи інтегрування школярів з особливостями психофізичного розвитку в загальноосвітні навчальні заклади: Монографія. – К.: Педагогічна думка, 2007 р. – 458 с.

20. Колупаєва А.А. Психолого-педагогічна підтримка дітей з особливими освітніми потребами в умовах інклюзивного навчання в європейських країнах // Актуальні проблеми навчання і виховання дітей з особливими потребами. – К.: Університет «Україна», 2009. –
С. 174-175.

21. Положення про організацію інтегрованого навчання дітей з особливими потребами в загальноосвітніх (дошкільних) навчальних закладах (проект). – К., 2002. – 7 с.

22. Про проведення науково – педагогічного експерименту «Соціальна адаптація та інтеграція в суспільство дітей з особливостями психофізичного розвитку шляхом організації їх навчання у загальноосвітніх навчальних закладах»: Наказ Міністерства освіти і науки України від 10.08.2001 р. № 586.

23. Специальная педагогика: Учеб. Пособие для туд. Высш. пед.. учеб. Заведений / Л.И.Аксенова, Б.А.Архипов, Л.И.Белякова и др.; Под ред. Н.М.Назаровой. – 3-е узд., испр. – М.: Издательский центр «Академия», 2004.

24. Увага: особлива дитина: навчання та виховання учнів у системі інклюзивної освіти: методичні рекомендації / Авт.-укл. Г.О. Сіліна, Т.С. Калініна. – Харків: Харківська академія неперервної освіти, 2011. – 80 с.

25. Ярская В.Н. Инклюзия – новый код социального равенства // Образование для всех: политика и практика инклюзии. Сборник научных статей и научно-методических материалов. – Саратов: Научная книга, 2008.

Список учасників

тимчасового творчого колективу

«Дорожня карта вчителя в умовах інклюзивної освіти»

	№ з/п
	ПІБ
	Заклад освіти, посада

	1.
	Гончарова Наталія Валеріївна
	Балаклійська загальноосвітня школа І-ІІІ ступенів № 2 Балаклійської районної ради Харківської області, учитель англійської мови

	2.
	Северин Яна Олександрівна
	Дергачівський НВК № 1 Дергачівської районної ради Харківської області, соціальний педагог

	3.
	Тугай Олена Володимирівна
	Зідьківська загальноосвітня школа І-ІІІ ступенів
ім. Г.І. Ковтуна Зміївської районної ради Харківської області, учитель початкових класів

	4.
	Корочанська Тетяна Іванівна
	Слобожанська гімназія № 2 Зміївської районної ради Харківської області, учитель початкових класів

	5.
	Сухар Ольга
Борисівна
	Золочівська загальноосвітня школа І-ІІІ ступенів № 2 Золочівської районної державної адміністрації Харківської області, учитель початкових класів

	6.
	Барчугіна Людмила Василівна
	Глушківська загальноосвітня школа І-ІІІ ступенів Куп’янської районної ради Харківської області, учитель англійської мови

	7.
	Островерх Валентина Володимирівна
	Краснопавлівський багатопрофільний ліцей Лозівської районної державної адміністрації Харківської області, учитель початкових класів

	8.
	Єрошина Оксана Анатоліївна
	Мереф’янська загальноосвітня школа І-ІІІ ступенів № 6 Харківської районної ради Харківської області, заступник директора з навчально-виховної роботи

	9.
	Буйнова Ярослава Володимирівна
	Мереф’янська загальноосвітня школа І-ІІІ ступенів № 6 Харківської районної ради Харківської області, педагог організатор

	10.
	Алєшко Юлія Михайлівна
	Пісочинський колегіум Харківської районної ради Харківської області, учитель початкових класів

	11.
	Єрмола Алла Олександрівна
	Есхарівська загальноосвітня школа І-ІІІ ступенів Чугуївської районної ради Харківської області, учитель початкових класів

	12.
	Толстопʼятова Людмила Валентинівна
	Люботинська загальноосвітня школа І-ІІІ ступенів № 3 Люботинської міської ради Харківської області, учитель початкових класів

	13.
	Пастухова Юлія Володимирівна
	Харківська загальноосвітня школа І-ІІІ ступенів № 124 Харківської міської ради Харківської області, заступник директора з НВР

	14.
	Сірик Наталія Федорівна
	Харківська загальноосвітня школа І-ІІІ ступенів № 38 Харківської міської ради Харківської області, учитель початкових класів

	15.
	Цеван Лариса

Петрівна
	Харківська загальноосвітня школа І-ІІІ ступенів № 38 Харківської міської ради Харківської області, практичний психолог

	16.
	Здорик Наталя Олександрівна
	Харківська загальноосвітня школа І-ІІІ ступенів № 22 Харківської міської ради Харківської області, учитель початкових класів

3.7.6. Програма роботи
тимчасового творчого колективу «Навчально-методичне забезпечення підготовки учнів закладів загальної середньої освіти до зовнішнього незалежного оцінювання з англійської мови»
вчителів англійської мови закладів загальної середньої освіти
Актуальність. Зовнішнє незалежне оцінювання (ЗНО) з англійської мови, запроваджене у 2009 році, стало невід’ємною складовою освітнього процесу в Україні.

Досвід проведення тестування з іноземних мов, зокрема – англійської мови, показав, що значна частина учасників виявилася недостатньо готовою до цієї процедури. Основну причину труднощів, із якими зіткнулися учасники при проходженні тестування, фахівці бачать у відсутності досвіду роботи з тестовими завданнями.

Крім того, відповідно до наказів Міністерства освіти і науки України від 03.02.2016 № 77 «Про затвердження програм зовнішнього незалежного оцінювання осіб, які бажають здобувати вищу освіту на основі повної загальної середньої освіти» і від 27.07.2016 № 888 «Про внесення змін до наказу Міністерства освіти і науки від 03.02.2016 № 77» із 2018 року до складових ЗНО додається частина «Аудіювання».

З метою надання науково-методичної допомоги педагогам у підготовці учнів до участі у ЗНО, а також сприяння розвитку компетентності вчителів у використанні тестових технологій, підвищення якості шкільного навчання англійської мови організовано роботу тимчасового творчого колективу педагогів за темою «Навчально-методичне забезпечення підготовки учнів закладів загальної середньої освіти до складання зовнішнього незалежного оцінювання з англійської мови».

Під час інтерактивних спілкувань учасники ТТК матимуть можливість обмінятися досвідом щодо підготовки учнів до зовнішнього незалежного оцінювання з англійської мови, отримати науково-методичну допомогу та взяти участь у розробці інформаційно-методичних матеріалів.

Підсумком роботи ТТК стане розробка методичних рекомендацій та навчальних матеріалів для вчителів англійської мови закладів загальної середньої освіти щодо підготовки учнів до складання зовнішнього незалежного оцінювання з англійської мови.

Мета TTK: підвищення професійної компетентності вчителів англійської мови з питань підготовки учнів до складання ЗНО.

Завдання

1. Опрацювати вимоги щодо володіння мовною компетенцією учнів на завершальному етапі шкільного навчання, виявити показники сформованості іншомовної комунікативної компетенції старшокласників.

2. Визначити принципи добору форм завдань, типів та тематики текстів складових ЗНО: аудіювання (Listening), читання (Reading), використання мови (Use of English).

3. Розробити тренувальні тестові завдання для формування навичок виконання тестових завдань усіх типів.

4. Розробити методичні рекомендації щодо підготовки учнів до складання зовнішнього незалежного оцінювання з англійської мови.

Учасники: учителі англійської мови закладів загальної середньої освіти.

Термін роботи ТТК: 2017 – 2018 рік.
Періодичність: 5 занять по 3 год, усього 15 год.

Форми роботи: семінари-практикуми з елементами тренінгу.

Керівники ТТК: Моліна О.О., методист Центру методичної та аналітичної роботи; Синельникова В.В., керівник РМО вчителів англійської мови Шевченківського району м. Харкова; Овсяннікова Л.Є., учитель англійської мови Харківської гімназії № 6 «Маріїнська гімназія» Харківської міської ради
Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

тимчасового творчого колективу
 «Навчально-методичне забезпечення підготовки учнів закладів

загальної середньої освіти до зовнішнього незалежного оцінювання з англійської мови»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Круглий стіл

«Актуальні питання підготовки випускників закладів ЗСО до складання ЗНО з англійської мови. Структурні складові програми ЗНО: читання, використання мови, писемне повідомлення»
	Квітень 2017 року
	3
	Опрацювання структурних складових програми ЗНО, визначення проблемних питань щодо підготовки випускників закладів ЗСО до складання ЗНО

	2.
	Інтерактивне спілкування «Принципи добору форм завдань, типів та тематики текстів складових ЗНО: аудіювання (Listening), читання (Reading), використання мови (Use of English)»
	Червень 2017 року
	3
	Визначення принципів добору форм завдань, типів та тематики текстів складових ЗНО: аудіювання (Listening), читання (Reading), використання мови (Use of English)

	3.
	Інтерактивне спілкування «Рекомендації щодо принципів добору форм завдань, типів та тематики текстів складових ЗНО: читання (Reading)»
	Листопад 2017 року
	3
	Розробка рекомендацій щодо принципів добору форм завдань, типів та тематики текстів складових ЗНО: читання (Reading)

	4.
	Інтерактивне спілкування «Рекомендації щодо принципів добору форм завдань, типів та тематики текстів складових ЗНО: використання мови (Use of English)»
	Лютий 2018 року
	3
	Розробка рекомендацій щодо принципів добору форм завдань, типів та тематики текстів складових ЗНО: використання мови (Use of English)

	5.
	Круглий стіл

«Рекомендації щодо принципів добору форм завдань, типів та тематики текстів складових ЗНО: аудіювання (Listening)». Узагальнення представлених методичних матеріалів
	Квітень 2018 року
	3
	Розробка рекомендацій щодо принципів добору форм завдань, типів та тематики текстів складових ЗНО: аудіювання (Listening)

	Усього
	15
	

Методичне забезпечення

1. Програма зовнішнього незалежного оцінювання з англійської мови.

2. Характеристика сертифікаційної роботи Українського центру оцінювання якості освіти.

3. Exam Trainer (посібник із підготовки до ЗНО з англійської мови) / Мартинюк А.П., Набокова І.Ю., Свердлова І.О., Юрченко А.А. / Dinternal-Books, 2014/ ̶ 75 c.

4. Evans, V 2009 FCE Practice Exam papers 1 Express Publishing.

5. Gray, E, O’Sullivan, N 2000 Practice Tests for the PET (SB) Express Publishing.

7. Hashemi, P.C. L., Thomas B. 1998 Cambridge Practice Tests for First Certificate
1 Cambridge University Press.

8. Sharon Ashton, Barbara Thomas. Preliminary English Test. Practice Tests. – Pearson Education, 2006.

9. Thomas B., Matthews L. Vocabulary for First Certificate Cambridge University Press.

Список учасників

тимчасового творчого колективу
 «Навчально-методичне забезпечення підготовки учнів закладів

загальної середньої освіти до зовнішнього незалежного оцінювання з англійської мови»
	№ з/п
	ПІБ
	Заклад загальної середньої освіти

	1.
	Харченко Юлія Олександрівна
	Донецька загальноосвітня школа І-ІІІ ступенів № 1 Балаклійської районної ради Харківської області

	2.
	Грузінова Маргарита Вікторівна
	Красноградський навчально-виховний комплекс (загальноосвітня школа І-ІІІ ступенів-дошкільний навчальний заклад) № 3 Красноградської районної державної адміністрації Харківської області

	3.
	Водоп’янова Тетяна Володимирівна
	Куп’янський навчально-виховний комплекс «Школа – гімназія № 3» Куп’янської міської ради Харківської області

	4.
	Шелест Юлія Валеріївна
	Люботинська гімназія № 1 Люботинської міської ради Харківської області

	5.
	Черемісова Наталія Миколаївна
	Чугуївська загальноосвітня школа І-ІІІ ступенів № 2 Чугуївської міської ради Харківської області

	6.
	Гаєвська Інна Валентинівна
	Харківська гімназія № 47 Харківської міської ради Харківської області

	7.
	Іванченко Ганна Анатоліївна
	Харківський ліцей № 89 Харківської міської ради Харківської області

	8.
	Жозе да Коста Ганна Олександрівна
	Харківський ліцей № 89 Харківської міської ради Харківської області

	9.
	Литвиненко Віола Михайлівна
	Харківська загальноосвітня школа І-ІІІ ступенів № 105 Харківської міської ради Харківської області

	10.
	Фураєва Людмила Василівна
	Харківська загальноосвітня школа І-ІІІ ступенів № 22 Харківської міської ради Харківської області

	11.
	Белкуші Мохаммед Ахметович
	Харківська спеціалізована школа І-ІІІ ступенів № 132 Харківської міської ради Харківської області

	12.
	Куварзіна Марина Володимирівна
	Харківська спеціалізована школа І-ІІІ ступенів № 132 Харківської міської ради Харківської області

3.7.7. Програма роботи
тимчасового творчого колективу «Новий Державний стандарт
початкової загальної освіти: підготовка вчителів початкових класів до впровадження»

учителів початкових класів закладів загальної середньої освіти
(у межах регіонального освітнього проекту «Модернізація початкової освіти»)

Актуальність. Місією початкової школи в Україні є різнобічний розвиток особистості дитини відповідно до її вікових та індивідуальних психофізіологічних особливостей, формування загальнокультурних і морально-етичних цінностей, оволодіння ключовими і предметними компетентностями, необхідними життєвими і соціальними навичками, що забезпечують її готовність до продовження навчання в основній школі, життя у демократичному суспільстві. При цьому якість початкової освіти визначається взаємодією багатьох чинників: повним і своєчасним охопленням навчанням усіх дітей молодшого шкільного віку, різнобічним використанням досягнень дошкільного періоду, осучасненням, оздоровленням освітнього середовища, впровадженням методик особистісного і компетентнісно зорієнтованого навчання, виховання і розвитку молодших учнів; технологічністю методик, моніторинговим супроводом, адекватною підготовкою педагогічних кадрів тощо. Окрім того, Концепцією Нової української школи встановлюється, що найцінніший результат початкової освіти знаходиться в особистісному вимірі: це здорова дитина, мотивована на успішне навчання, дослідницьке ставлення до життя; це учні, які вміють вчитися з різних джерел і критично оцінювати інформацію, відповідально ставитися до себе ті інших людей, усвідомлювати себе громадянином України.

На жаль, шкільна освіта традиційно залишається спрямованою на вивчення предметів, а не на зміни особистісного розвитку учня. Учитель «тягне» на собі учня, передає досвід поколінь (переважно засобом слова). Результатом цього стану є безініціативність учня, відхід від труднощів, невпевненість у собі, в результатах роботи. Це відчутно виявилося в результатах міжнародних моніторингових досліджень, у яких брали участь і випускники початкової школи.

Спираючись на вищезазначені підходи, проект нового Державного стандарту початкової загальної освіти переорієнтовує педагогів початкової школи в організації навчально-виховного процесу на інтегрованій основі з переважанням ігрових методів у першому циклі (1-2 класи) та на інтегровано-предметній основі у другому циклі (3-4 класи).

Практика зарубіжних країн та теоретичні дослідження вітчизняних учених показують, що освоєння інтеграції створює можливості формувати в учнів якісно нові знання, що характеризуються вищим рівнем осмислення, динамічністю застосування в нових ситуаціях, підвищенням їх дієвості й системності. Інтеграція є якісно іншим способом структурування, презентації та засвоєння змісту, що уможливлює системний виклад знань у нових органічних взаємозв’язках. Таким чином, під час інтеграції навчання розглядається через призму цілісної картини світу, а не ділиться на окремі дисципліни. У проекті нового Державного стандарту початкової загальної освіти такий підхід реалізується через теми тижня, які розглядаються через проблемні (дослідницькі) запитання.

Окрім того, відповідно до Концепції «Нової української школи», вчителі отримують ряд академічних свобод, які проявляються через: самостійну (або у групі з колегами) розробку власної навчальної програми, яка буде влаштовувати освітні потреби його класу (класів); заповнення 20% резервного часу типових навчальних програм на власний розсуд; здійснення календарного планування. До якісної реалізації зазначених вимог і «свобод» педагоги початкових класів повинні бути підготовленими.

Таким чином, актуальність і виявлені проблеми зумовили вибір теми роботи тимчасового творчого колективу вчителів початкових класів, а саме «Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження».
Мета ТТК: підготувати вчителів початкових класів до розуміння нових підходів до організації освітнього процесу в початковій шкіл та їх якісної реалізації з 1 вересня 2018 року та розробити методичні рекомендації щодо впровадження нового Державного стандарту початкової загальної освіти.

Завдання

1. Здійснити аналіз положень та вимог нового Державного стандарту початкової освіти.

2. Поглибити розуміння інтегрованого підходу.

3. Навчити створювати власну модельну програму.

4. Розвинути навички планування в умовах інтегрованого підходу та змістове наповнення тематичних тижнів.

5. Визначити особливості організації освітнього середовища орієнтованого на дитину.

6. Розробити методичні рекомендації та навчально-дидактичну підтримку вчителів початкових класів на період початку впровадження нового Державного стандарту початкової загальної освіти.

Учасники: учителі початкових класів закладів загальної середньої освіти.

Термін роботи: 2017 – 2018 роки

Періодичність: 9 занять по 3 год, один раз на місяць.

Форми роботи: інтерактивні спілкування.

Керівники ТТК: Ротфорт Д.В., методист Центру громадянського виховання, канд. пед. наук; Гезей О.М., старший викладача кафедри методики дошкільної та початкової освіти.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).

План роботи

тимчасового творчого колективу
 «Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Інтерактивне спілкування. Пілотний проект нового Державного стандарту початкової загальної освіти: особливості структури і змісту. Моделювання навчальної програми. Обов’язкові елементи навчальної програми.
	Жовтень 2017 року
	3
	Ознайомлення з проектом нового Державного стандарту початкової загальної освіти та модельною навчальною програмою.

	2.
	Інтерактивне спілкування. Інтеграція: тематичний та діяльнісний підходи.

Тематичні тижні (загальні підходи)

	Листопад 2017 року
	3
	Поглиблення розуміння інтегрованого підходу

	3.
	Інтерактивне спілкування.

Ранкові зустрічі. Особливості організації освітнього середовища.
	Грудень 2017 року
	3
	Розширення знань щодо особливостей організації освітнього середовища орієнтованого на дитину.

	4.
	Інтерактивне спілкування. Організаційно-методична структура планування на місяць, тиждень, день.

Змістове наповнення тематичних тижнів
	Січень 2018 року
	3
	Розвиток навичок тематичного планування в умовах інтегрованого підходу

	5.
	Інтерактивне спілкування. Організаційно-методична структура планування на місяць, тиждень, день.

Змістове наповнення тематичних тижнів
	Лютий 2018 року
	3
	Розвиток навичок тематичного планування в умовах інтегрованого підходу

	6.
	Інтерактивне спілкування. Організаційно-методична структура планування на місяць, тиждень, день.

Змістове наповнення тематичних тижнів
	Березень 2018 року
	3
	Розвиток навичок тематичного планування в умовах інтегрованого підходу

	7.
	Інтерактивне спілкування. Залучення батьків до партнерської взаємодії
	Квітень

2018 року
	3
	Акцентування уваги педагогів на залучення батьків до партнерської взаємодії

	8.
	Інтерактивне спілкування. Оцінювання навчальних досягнень учнів: портфоліо
	Травень

2018 року
	3
	Орієнтація педагогів на використання у навчально-виховному процесі портфоліо як форми цілеспрямованої, систематичної й безперервної оцінки і самооцінки навчальних результатів учнів

	9.
	Підготовка методичних рекомендацій

	Червень

2018 року
	3
	Узагальнення напрацьованих матеріалів

	Усього
	27
	

Методичне забезпечення

1. Проект нового Державного стандарту початкової загальної освіти.
2. Бейн К. Дроброго ранку! Ми раді, що ви тут! – Сhildren's resources international, inc. Всеукраїнський фонд «Крок за кроком», 2004; Ранкова зустріч: що це і навіщо – http://nus.org.ua/articles/rankova-zustrich-shho-tse-i-navishho/
3. Бех І. Д. Особистісно зорієнтоване виховання: Науково-методичний посібник. – К.: ІЗМН. 1998. – 204 с.
4. Большакова І., Пристінська М. Інтегроване навчання: тематичний та діяльнісний підходи.
5. Дитиняч Г., Андрушко Л. , Древняк Н. «Я досліджую, експериментую, спостерігаю». – Львів-Торонто, 2003.

6. Індивідуальне оцінювання навчальних досягнень учнів з особливими освітніми потребами в інклюзивному класі : навч. курс та наук.(метод. посіб. / Т. В. Сак. – К.: ТОВ «Видавничий дім «Плеяди», 2011. – 168 с.
7. Науменко С. Система та методи оцінювання Компетентностей учнів. – Психолого-педагогічні проблеми сільської школи. Випуск 51, 2014. – С. 72-79.
8. Онопрієнко О., Скворцова С. Континуум інтегрованого навчання.
9. Організація роботи з батьками: Методологічні рекомендації // Шкільний світ. – 2002. – № 33 – С.1-8.
10. Пащенко М.І. Методика роботи з батьками // Практична психологія та соціальна робота. – 2003. – №9 – С.53-63.
11. Шукович Ю.В. Взаємодія з батьками // Початкова школа. – 2004. – № 23-24. – С.48.
12. Чошанов М.А. Був. Перебував. Притягувався. Навчальний портфоліо як альтернативна система оцінки // «Учитель року», 2002, № 4.
Список учасників

тимчасового творчого колективу

«Новий Державний стандарт початкової загальної освіти: підготовка вчителів початкових класів до впровадження»

	№ з/п
	Район (місто), заклад освіти
	ПІБ

	1.
	Мереф’янська ОТГ

Мереф’янський медичний ліцей
	Гаргун Ганна Павлівна,

учитель початкових класів

	2.
	Балаклійський

Балаклійська ЗОШ І-ІІІ ступенів № 2
	Лєтко Олена Вікторівна,

учитель початкових класів

	3.
	Близнюківський

Близнюківська ЗОШ І-ІІІ ступенів
	Колосок Вікторія Вікторівна,

учитель початкових класів

	4.
	Богодухівський

Богодухіська гімназія № 1
	Каленіченко Людмила Георгіївна,
учитель початкових класів

	5.
	Борівський

Відділ освіти Борівської районної ради
	Голоха Алла Іванівна

методист

	6.
	Валківський

Валківський ліцей ім. О. Масельського
	Ткаченко Валентина Василівна,

учитель початкових класів

	7.
	Вовчанський

Вовчансьтка ЗОШ І-ІІІ ступенів
	Кузьменко Лариса Мирославівна, учитель початкових класів

	8.
	Великобурлуцький

Новоолександрівська ЗОШ І-ІІІ ступенів
	Корнейко Людмила Сергіївна,

учитель початкових класів

	9.
	Дергачівський

Дергачівський НВК № 1
	Камардіна Віта Анатоліївна,

учитель початкових класів

	10.
	Зміївський

Слобожанська гімназія № 2
	Попова Олена Михайлівна,
учитель початкових класів

	11.
	Кегичівський

Слобожанська ЗОШ І-ІІІ ступенів
	Даценко Анастасія Миколаївна,

учитель початкових класів

	12.
	Красноградський

Красноградська гімназія «Гранд»
	Зінченко Наталія Петрівна,

учитель початкових класів

	13.
	Куп’янський

Курилівська ЗОШ І-ІІ ступенів
	Каркач Лариса Валентинівна,

учитель початкових класів

	14.
	Лозівський

Орільська ЗОШ І-ІІІ ступенів
	Сіряк Світлана Леонідівна,

учитель початкових класів

	15.
	Лозівський

Садовська ЗОШ І-ІІІ ступенів
	Кучик Олена Анатоліївна,

учитель початкових класів

	16.
	Нововодолазький

Ватутінька ЗОШ І-ІІІ ступенів
	Копєйка Ольга Вікторівна,

учитель початкових класів

	17.
	Харківський

Південна ЗОШ І-ІІІ ступенів
	Макаренко Юлія Миколаївна,

учитель початкових класів

	18.
	Харківський

Пісочинська ЗОШ І-ІІІ ступенів «Мобіль»
	Мєламед Вікторія Аркадіївна,

учитель початкових класів

	19.
	Чугуївський

Малинівська гімназія
	Бовда Світлана Леонідівна,

учитель початкових класів

	20.
	Шевченківський

Шевченківська ЗОШ І-ІІІ ступенів
	Пікалова Світлана Федорівна,

учитель початкових класів

	21.
	м. Куп’янськ

НВК «Школа – гімназія» № 3
	Зайцева Галина Юріївна,

учитель початкових класів

	22.
	М. Лозова

Лозівська ЗОШ І-ІІІ ступенів № 1
	Дев’ятко Галина Анатоліївна,

учитель початкових класів

	23.
	м. Люботин

Люботинська ЗОШ № 5
	Задьорна Наталія Анатоліївна,
учитель початкових класів

	24.
	м. Первомайський

Первомайська гімназія № 7
	Обченко Катерина Олександрівна,

учитель початкових класів

	25.
	м. Чугуїв

Чугуївська ЗОШ І-ІІІ ступенів № 7
	Ярова Олена Володимирівна,

учитель початкових класів

	26.
	Індустріальний

Харківська ЗОШ І-ІІІ ступенів № 157
	Кучеровець Світлана Іванівна,

учитель початкових класів

	27.
	Київський

Харківська ЗОШ І-ІІІ ступенів № 165
	Кіяш Світлана Вікторівна,

учитель початкових класів

	28.
	
	Собко Людмила Миколаївна, учитель початкових класів

	29.
	Московський

Харківська ЗОш І-ІІІ ступенів № 30
	Деревянко Оксана Михайлівна,

учитель початкових класів

	30.
	Немишлянський

Харківська ЗОШ І-ІІІ ступенів. № 74
	Шумілова Тетяна Олегівна,

учитель початкових класів

	31.
	Новобаварський

Харківська спеціалізована школа № 162
	Володарська Маро Олександрівна,

учитель початкових класів

	32.
	Основ’янський

Харківська ЗОШ І-ІІІ ступенів № 10
	Шейко Галина Ксенофонтівна,

учитель початкових класів

	33.
	Слобідський

Харківська спеціалізована школа № 114
	Чижова Тетяна Василівна,
учитель початкових класів

	34.
	Холодногірський

Харківська ЗОШ І-ІІІ ступенів № 126
	Чірік-Степанова Оксана Володимирівна, учитель початкових класів

	35.
	Шевченківський (м. Харків)

Харківська ЗОШ І-ІІІ ступенів № 129
	Підоренко Анна Анатоліївна,

учитель початкових класів

3.7.8. Програма роботи
тимчасового творчого колективу «Упровадження
здоров’язбережувальних технологій в освітній процес нової української школи»

учителів основ здоров’я, тренерів превентивних програм, класних керівників,

методистів районних (міських, ОТГ) методичних служб

Актуальність. За останнє десятиріччя чітко спостерігаються фактори, які впливають на стан здоров’я учнів, а саме: зростання навчального навантаження, вільний час діти все більше проводять за переглядом фільмів, комп’ютерними іграми. Усе це призводить до погіршення стану здоров’я дитини.

Сучасний світ складний. Дитині недостатньо дати лише знання. Ще необхідно навчити користуватися ними. Знання та вміння, взаємопов’язані з ціннісними установками учня, формують його життєві компетентності, необхідні для успішної самореалізації у житті, навчанні та праці. Практика показує, що процес формування свідомого ставлення до власного здоров’я потребує обов’язкового поєднання інформаційного й мотиваційного компонентів із практичною діяльністю учнів, що сприятиме оволодінню дітьми необхідними здоров’язберігаючими вміннями і життєвими навичками.

Діяльність учителя повинна бути орієнтована на формування в дітей стійкої позиції, що передбачає визначення цінності здоров’я, почуття відповідальності за збереження й зміцнення власного здоров’я, поглиблення знань, умінь та навичок, пов’язаних з усіма складовими здоров’я, передбачає розвиток не лише здоров’язбережувальної компетентності шляхом набуття учнями навичок збереження, зміцнення та відповідального ставлення до особистого здоров’я та здоров’я тих, хто поруч, але й усіх ключових компетентностей, які мають бути сформовані через освіту.

Упровадження здоров’язберігаючих технологій потребує від учителя, передусім, не допускати перевантаження учнів, визначати оптимальний обсяг навчальної інформації й способи її надання, ураховувати інтелектуальні, фізіологічні та індивідуальні особливості учнів. Необхідно намагатися планувати такі види роботи, які сприяють зниженню втоми. Здоров’язберігаючі технології передбачають: зміну видів діяльності, чергування інтелектуальної, емоційної, рухової видів діяльності; групової й парної форм роботи, які сприяють підвищенню рухової активності, учать вмінню поважати думки інших, висловлювати власні думки, правилам спілкування; проведення ігор та ігрових ситуацій, інтерактивних та інтегрованих уроків.

Широке застосування методів навчання, заснованих на співпраці, дасть можливість учням долучатися до спільної здоров’язбережувальної діяльності, що сприятиме їхній соціалізації та дозволятиме успішніше оволодівати навичками здорового способу життя.

Тому потреба у вивченні кращого досвіду педагогів області щодо впровадження здоров’язбережувальних технологій в освітній процес та адаптації його до нових вимог є актуальною. Сьогодні є необхідність розробки методичного посібника для педагогічних працівників із питань здоров’язбереження з урахуванням сучасних реформ в системі освіти.

Саме на це спрямована робота тимчасового творчого колективу (ТТК) педагогічних працівників за темою «Упровадження здоров’язбережувальних технологій в освітній процес нової української школи».

Мета діяльності ТТК: підвищення професійної компетентності педагогічних працівників щодо упровадження здоров’язбережувальних технологій в освітній процес оновленої української школи.

Завдання

1. Ознайомити учасників із нормативно-правовими актами і науково-методичними джерелами з питань упровадження здоров’язбережувальних технологій в освітній процес.

2. Розглянути сучасні підходи до організації здоров’язбережувального освітнього простору як ресурс для забезпечення здоров’я і благополуччя дітей.

3. Визначити педагогічні технології, форми і методи освітньої діяльності, які б задовольняли базові потреби учнів, були центровані на збереження, розвиток здоров’я учнів, побудовані на принципах партнерства і компетентнісної освіти.

4. Ознайомити з особливостями організації співпраці з батьками щодо здорового способу життя дітей на засадах педагогіки партнерства.

5. Здійснити обмін досвідом щодо упровадження здоров’язбережувальних технологій в освітній процес відповідно до сучасних вимог.

6. Розробити методичний посібник «Упровадження здоров’язбережувальних технологій в освітній процес нової української школи».

Учасники: учителі основ здоров’я, тренери превентивних програм, класні керівники, методисти районних (міських, ОТГ) методичних служб, методисти КВНЗ «Харківська академія неперервної освіти».

Термін роботи ТТК: 2018 рік.
Періодичність: 4 заняття по 4 год, усього 16 год.

Форми роботи: інтерактивні спілкування (круглі столи), індивідуальні консультації.

Керівник школи-майстерні: Берзіня О.О., методист Центру практичної психології, соціальної роботи та здорового способу життя.

Місце проведення: КВНЗ «Харківська академія неперервної освіти»
(вул. Пушкінська, 24).
План роботи

тимчасового творчого колективу

«Упровадження здоров’язбережувальних технологій в освітній процес

нової української школи»

	№ з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Інтерактивне спілкування

Тема: «Сучасні здоров’язбережувальні технології в освіті».

Ознайомлення з планом, метою, завданнями роботи ТТК.
	Січень 2018 року

	4
	Розкриття основних понять, змісту, класифікації здоров’язбережувальних технологій.

Ознайомлення із нормативно-правовими актами і науково-методичними джерелами з питань упровадження здоров’язбережувальних технологій в освітній процес.

Підвищення компетентності учасників ТТК з питань методології, мети і завдань, змісту запланованої роботи.

Планування подальшої діяльності учасників ТТК

	2.
	Індивідуальні консультації

з питань навчання і виховання учнів за визначеною тематикою
	Березень

2018 року

	
	Розробка методичних матеріалів

	3.
	Інтерактивне спілкування

Тема: «Організація здоров’язбережуваль-ного освітнього простору в закладах освіти».

Огляд сучасних педагогічних технологій, форм і методів із зазначеного питання.

Презентація досвіду роботи учасників ТТК
	Травень

2018 року

	4
	Усвідомлення значення сприятливого шкільного середовища для підготовки дітей та підлітків дотримуватися моделей поведінки, необхідних для особистого, сімейного здоров’я, безпеки, добробуту та сталого розвитку.

Захист учасниками ТТК власних напрацювань, обмін досвідом

	4.
	Інтерактивне спілкування.

Тема: «Здоров’язбережуваль-ні та оздоровчі технології в роботі вчителя та класного керівника в урочний та позаурочний час»

Презентація досвіду роботи учасників ТТК
	Вересень

2018 року
	4
	Актуалізація знань про особистісно орієнтовані педагогічні технології, форми і методи освітньої діяльності, спрямовані на задоволення базових потреб учнів, центровані на збереження, розвиток здоров’я учнів, побудовані на принципах партнерства і компетентнісної освіти; визначення особливостей їх застосування в умовах здоров’язбережувального освітнього середовища.

Обмін думками щодо вирішення проблемних питань.

Захист учасниками ТТК власних напрацювань, обмін досвідом

	5.
	Індивідуальні консультації
щодо підготовки методичних матеріалів
	Серпень

2018 року
	
	Висвітлення результатів проведеної роботи відповідно до етапу її проведення.

	6.
	Інтерактивне спілкування.

Тема: «Організація співпраці з батьками щодо здорового способу життя дітей на засадах педагогіки партнерства»

Презентація досвіду роботи учасників ТТК
	Грудень

2018 року

	4
	Ознайомлення з особливостями організації роботи з батьками щодо здорового способу життя дітей.

Обговорення змісту методичного посібника

	
	Усього
	16
	

Методичне забезпечення

1. Байназарова О.О., Капустін І.В., Рябова З.В., Покроєва Л.Д., Ставицький С.Б. Сучасний урок: традиційні та інноваційні підходи. – Харків: ХОНМІБО, 2006. – 28 с.

2. Галіцина Л. Створення сприятливого навчального середовища: Тренінги. – К.: Шк. Світ, 2011. – 128 с.

3. Пометун О.І. Сучасний урок. Інтерактивні технології навчання: Наук. – метод. посібн./ О.І. Пометун, Л.В. Пироженко; За ред.. О.І. Пометун. – К.: А.С.К., 2006. – 192 с.: іл..

4. Рожнятовська І., Зоц В. Сучасні шкільні технології. – К.: Ред. загальнопед. газ., 2004. – 112с. – (Бібліотека «Шкільний світ»).

5. Садкіна В.І. 101 цікава педагогічна ідея. Як зробити урок. – Х. : Вид. група «Основа», 2008. – 88 с.

6. Учителю предмета «Основи здоров’я»: навчально-методичні матеріали. – Харків: Харківська академія неперервної освіти, 2015. – 132 с.

3.7.9. Програма роботи
тимчасового творчого колективу

«STEM-освіта: формування ключових компетентностей для життя»

педагогічних працівників закладів освіти,

які беруть участь у інноваційному освітньому проекті всеукраїнського рівня «Я – дослідник»

Актуальність. Концепцією реалізації державної політики у сфері реформування загальної середньої освіти «Нова українська школа» передбачено докорінне та системне реформування змісту, педагогіки, структури загальної середньої освіти України з урахуванням досвіду провідних країн світу. Перехід до компетентнісного та особистісно орієнтованого навчання спрямований на здобуття учнями вміння навчатися впродовж життя, критично та творчо мислити, працювати в команді, спілкуватися в багатокультурному середовищі, що є необхідним для їхньої успішної самореалізації в майбутньому та формування конкурентоспроможного випускника.

STEM-освіта означає відповідний педагогічний процес формування та розвитку навчально-пізнавальних і творчих якостей особистості, рівень яких визначає конкурентноспроможність на сучасному ринку праці: здатність і готовність до розв’язання комплексних задач (проблем), розвиток критичного мислення та креативності, уміння співпрацювати, здійснювати інноваційну діяльність. STEM-освіта ґрунтується на трандисциплінарному підході, в основі якого покладено метод інтеграції предметів, вирішення проблемно орієнтованих завдань.

Перехід до педагогіки партнерства, удосконалення змісту і форм організації освітнього процесу забезпечують проектно-дослідні методи навчання, що сприяють стимулюванню розвитку природної потреби дитини до дослідження та вивчення всього нового, формування навичок спостереження, уміння визначати проблему, формулювати гіпотезу, аналізувати й робити висновки.

Формування дослідницьких компетенцій учнів закладів загальної середньої освіти відбувається через:

- принципово нове цілепокладання у педагогічному процесі, зміщення акцентів у навчальній діяльності з вузькопредметних на загальнодидактичні;

- запровадження наскрізного STEM-навчання, компетентнісно орієнтованих форм і методів навчання, діяльнісного підходу;

- введення нової типології уроків, активний прояв творчості учнів і вчителів в освітньому процесі та узгодження його етапів з основними етапами наукового дослідження (підготовка дослідження відповідно до його різновиду: теоретичне, експериментальне, індивідуальне, групове, колективне, комбіноване); узагальнення результатів дослідження; практичне застосування результатів дослідження; підведення підсумків дослідження; планування нових досліджень);

- застосування педагогами методу навчально-дослідних завдань як на уроці, так і в позаурочній роботі, що дозолить органічно інтегрувати знання, навички з різних областей, застосовувати їх на практиці, спонукати учнів до генерування нових ідей та пошуку шляхів їх реалізації;

- створення педагогом інноваційного освітнього середовища, у якому відбувається дослідження реальних проблем через упровадження й активне застосування інновацій;

- надання учням ініціативи у створенні власної траєкторії навчально-пізнавальної діяльності, виховання учня-дослідника з системним типом мислення.

Перехід до навчально-дослідницької діяльності висуває принципово нові вимоги до професійних якостей вчителя, зокрема він повинен мати творчій потенціал і власний дослідницький досвід, бути творчою особистістю, готовою до постійного удосконалення професійної майстерності.

Використання вчителем провідного принципу STEM-освіти – інтеграції (міжпредметної, трандисциплінарної) дозволяє здійснювати модернізацію методологічних засад, змісту, обсягу навчального матеріалу, використовувати сучасні технології під час навчання з метою формування компетентностей якісно нового рівня.

Інноваційні підходи до організації навчально-дослідницької діяльності в закладі освіти передбачають:

· цільове впровадження освітніх інновацій, інноваційних програм і проектів, спрямованих на активізацію інтелектуально-творчого потенціалу учня;

· підготовку вчителя-дослідника, здатного створити організаційно-педагогічні умови навчально-дослідницької діяльності учнів із метою забезпечення пізнавальної діяльності учнів в інноваційному навчальному середовищі;

· розробку сучасного навчально-методичного забезпечення;

· створення інформаційного забезпечення навчально-дослідницької діяльності учнів, що включає активне використання ІКТ і програм з Інтернету.

Вивчення та вирішення цих питань зумовлює пошук та наукове обґрунтування інноваційних підходів до створення психолого-педагогічних умов навчально-дослідницької діяльності учнів у закладах загальної середньої освіти.
Мета ТТК: науково-методичне визначення та обґрунтування психолого-педагогічних умов упровадження дослідницького методу навчання з використанням ІТ- та STEM-технологій.

Завдання

1. Опрацювати науково-методичну літературу з упровадження дослідницького методу навчання з використанням ІТ- та STEM-технологій.

2. Узагальнити та систематизувати нормативно-правове та інформаційно-методичне забезпечення реалізації інноваційного освітнього проекту за визначеною темою.

3. Сформувати практичні навички застосування дослідницького методу навчання з використанням ІТ- та STEM-технологій при навчанні різних предметів та у позаурочній діяльності.

4. Розробити методичні рекомендації, сценарії уроків та дидактичні матеріали щодо застосування дослідницького методу навчання з використанням ІТ- та STEM-технологій у
2-4-х та 5-7-х класах закладів загальної середньої освіти.

5. Презентувати кращі педагогічні практики діяльності закладів освіти з упровадження дослідницького методу навчання.

Учасники: педагогічні працівники закладів освіти, які беруть участь в інноваційному освітньому проекті всеукраїнського рівня «Я – дослідник».

Термін роботи ТТК: 2018 рік.

Періодичність: 4 заняття по 3 год, усього 12 год.

Форми роботи: семінари-практикуми з елементами тренінгу, індивідуальні консультації.

Керівники ТТК: Ставицький С.Б., завідувач Центру інноваційного розвитку освіти; Старченко Л.М., методист Центру інноваційного розвитку освіти.
Місце проведення: КВНЗ «Харківська академія неперервної освіти»,вул. Пушкінська, 24.

План роботи

тимчасового творчого колективу

 «STEM-освіта: формування ключових компетентностей для життя»

	№

з/п
	Тема, форма роботи
	Терміни роботи
	Кількість навчальних годин
	Очікувані результати

	1.
	Семінар-практикуми з елементами тренінгу

«Основи організації навчально-дослідницької, проектної діяльності учнів»
	Лютий

2018 року
	3
	Опрацювання науково-методичної літератури з упровадження дослідницького методу навчання з використанням ІТ- та STEM-технологій; визначення принципів, методів і прийомів організації дослідницької діяльності учнів

	2.
	Семінар-практикуми з елементами тренінгу

«Розробка моделі уроку з використанням дослідницького методу навчання»
	Червень

2018 року
	3
	Визначення структури дослідницького уроку із застосуванням ІТ- та STEM-технологій; розроблення сценаріїв уроків

	3.
	Семінар-практикуми з елементами тренінгу

«Дидактичне забезпечення дослідницької діяльності учнів: інфографіка, мейкерство, вимірювальні засоби, цифрові лабораторії»
	Вересень

2018 року
	3
	Розробка дидактичних матеріалів до дослідницьких уроків із застосуванням ІТ- та STEM-технологій

	4.
	Семінар-практикуми з елементами тренінгу

«Від формування життєвих навичок до суспільного визнання: дослідні проекти, хакатони, змагання, конкурси»
	Листопад

2018 року
	3
	Підготовка науково-методичних рекомендацій та сценаріїв дослідницьких уроків із застосуванням ІТ- та STEM-технологій; презентація кращих педагогічних практик діяльності закладів освіти з упровадження дослідницького методу навчання

Методичне забезпечення:

1. Закон України «Про освіту» [Електронний ресурс] http://zakon2.rada.gov.ua/laws/ show/2145-19.
2. Концепція реалізації державної політики у сфері реформування загальної середньої освіти «Нова українська школа» [Електронний ресурс] https://mon.gov.ua/ua/osvita/zagalna-serednya-osvita/nova-ukrayinska-shkola
3. Структура ІКТ-компетентності вчителів. Рекомендації ЮНЕСКО [Електронний ресурс] http://iite.unesco.org/pics/publications/ru/files/3214694.pdf
4. Лист ІМЗО від 13.07.2017 № 21.1/10-1470 «Методичні рекомендації щодо впровадження SТЕМ-освіти у загальноосвітніх та позашкільних навчальних закладах України на 2017/2018 навчальний рік».

5. Програми STEM-освіти [Електронний ресурс] https://imzo.gov.ua/stem-osvita/programi-stem/

6. Васильєва Д.В. Я дослідник. Математика. 5 клас. Робочий зошит учня.

7. Капіруліна С. Л. Географія. 6 клас. Розробки уроків та методичні рекомендації.

8. Твердохвалова І.Ф. Я дослідник. Розробки уроків та методичні рекомендації. 2 клас.

9. Твердохвалова І.А. Я дослідник. Робочий зошит учня (математика, українська мова, природознавство). 2 клас.

10. Твердохвалова І.Ф. Я дослідник. Розробки уроків та методичні рекомендації. 3 клас.

Список закладів загальної середньої освіти,

педагогічні працівники яких беруть участь у роботі тимчасового творчого колективу

«STEM-освіта: формування ключових компетентностей для життя»

	№

з/п
	Назва закладу освіти
	ПІБ директора

	1.
	Балаклійська загальноосвітня школа І-ІІІ ступенів № 2 Балаклійської районної ради Харківської області
	Манілова Олена Миколаївна

	2.
	Шевченківський ліцей Шевченківської районної ради Харківської області
	Шмігельська Тетяна Вікторівна

	3.
	Люботинська гімназія № 1 Люботинської міської ради Харківської області
	Заяць Катерина Абрамівна

	4.
	Первомайська загальноосвітня школа І-ІІІ ступенів № 6 Первомайської міської ради Харківської області
	Спінчевська Лідія Ростиславівна

	5.
	Харківська гімназія № 55 Харківської міської ради Харківської області
	Дементьєва Ірина Павлівна

3.8. Участь КВНЗ «Харківська академія неперервної освіти» в міжнародних програмах і проектах у 2018 році

	№ з/п
	Назва програми, проекту
	Засновники
	Терміни реалізації
	Мета
	Завдання
	Учасники
	Відповідальні

	1.
	Навчально-методичний комплекс «Культура добросусідства» у межах реалізації Міжнародного проекту «Сприяння розвитку міжкультурної освіти в Україні»
	OSCE, посольство Норвегії, Міністерство освіти і науки України
	2014 – 2018
	формування громадянської ідентичності дитини, яка повинна вирости патріотом України й з повагою ставитися до різних людей, які її оточують
	· упровадження у навчально-виховний процес закладів загальної середньої освіти інтегрованого курсу виховної спрямованості «Культура добросусідства»;

· забезпечення системного підходу до проведення цілеспрямованої роботи з формування соціальної компетентності людини в цілому (у тому числі громадянської, здоров’язбережувальної, інформаційної, комунікативної тощо) й однієї з її складових – толерантності у всіх учасників навчального виховного процесу
	· педагогічні працівники закладів дошкільної та загальної середньої освіти;

· вихованці закладів дошкільної освіти, учні закладів загальної середньої освіти

	Ротфорт Д.В.

	2.
	Міжнародний проект

«Сприяння освіті. Програми «Навчання через дію», «Безмежний світ гри з LEGO»

	Компанія LEGO Foundation (Програма «Сприяння освіті) Міністерство освіти і науки України.

	2013 – 2018
	· упровадження в навчально-виховний процес закладів дошкільної освіти технології LEGO-конструювання
	· розкриття та розвиток внутрішнього потенціалу дитини, формування її цілісного світогляду;

· розширення орієнтування в системі сенсорних еталонів;

· збагачення ігрового досвіду засобами конструктора LEGO
	· педагогічні працівники та вихованці закладів дошкільної освіти, навчально-виховних комплексів обласного підпорядкування
	Остапенко А.С.,

Капустіна Н.О.

	3.
	Міжнародний проект Європейського Союзу

«Вчимося жити разом»

(компонент «Навчання на основі життєвих навичок»)

	Міжнародний Дитячий фонд «UNICEF», Міністерство освіти і науки України, ГО «Здоров’я через освіту»
	2016 – 2018
	· забезпечення формування у дітей та підлітків, які найбільше постраждали в результаті конфлікту в Україні, життєвих навичок, необхідних для мирного життя у приймаючих громадах та громадах у місцях колишнього проживання
	· розвиток психосоціальних компетентностей, необхідних дітям та підліткам для подолання наслідків пережитого стресу та полегшення адаптації до нових умов життя;

· навчання ключовим життєвим навичкам педагогів через навчальні тренінги та учнів через уроки предмета «Основи здоров’я» та виховні години у закладах загальної середньої освіти;

· надання фахової та методичної підтримки педагогічним працівникам;

· проведення моніторингу процесу та оцінювання результатів впровадження проекту

	· учителі початкових класів, предмета «Основи здоров’я», класні керівники старших класів закладів загальної середньої освіти;

· учні закладів загальної середньої освіти
	Гніда Т.Б. Берзіня О.О.

Капустіна Н.О.

	4.
	Міжнародний проект

з підтримки осіб, які надають допомогу внутрішньо переміщеним особам та особам, що потерпають від нестачі питної води, продуктів харчування, позбавлених житла в Україні

	Некомерційна, недержавна організація охорони психічного здоров’я (Загреб, Хорватія), Німецьке товариство міжнародного співробітн-ицтва «GIZ», Міністерство освіти і науки України
	2016 – 2018
	· розвиток систем підтримки, зокрема нагляду для забезпечення стійкості результатів й інтеграції з медичними, освітніми і соціальними послугами, що надаються регулярно дітям та їхнім родинам під час військових дій та постконфлікт-них обставин, а також забезпечення підтримки осіб, що працюють з людьми, що потерпають від важких умов життя в Україні
	· підвищення професійної компетенції фахівцям, які допомагають виявляти та лікувати травму в уразливої групи населення;
· запобігання професійному вигоранню працівників психологічної служби, які працюють з людьми, що потерпають від важких умов життя в Україні;

· надання фахової та супервізійної підтримки працівникам психологічної служби
	· працівники психологічної служби;

· учні закладів загальної середньої освіти
	Гніда Т.Б.

	5.
	Всеукраїнський проект із міжнародною підтримкою «Впровадження програми попередження торгівлі людьми в інститутах післядипломної педагогічної освіти, ІІІ фаза»
	Український фонд «Благополуччя дітей», Міжнародна організація з міграції (МОМ), Агентство ООН з питань міграції, Міністерство міжнародних справ Канади
	2018
	· формування компетентності з питань безпечної міграції та профілактики торгівлі людьми педагогічних працівників та учнів 7-11-х класів закладів загальної середньої та професійно-технічної освіти
	· формування мережі закладів освіти – учасників проекту;

· упровадження програми виховних заходів із питань безпечної міграції та профілактики торгівлі людьми;

· упровадження спецкурсу «Впровадження програми виховної роботи з учнями щодо протидії торгівлі людьми «Особиста гідність. Безпека життя. Громадянська позиція» для педагогічних працівників закладів загальної середньої та професійно-технічної освіти
	· педагогічні працівники закладів загальної середньої та професійно-технічної освіти;

· учні закладів загальної середньої та професійно-технічної освіти
	Носенко В.В

	6.
	Міжнародний проект

«Неінфекційні захворювання: профілактика та зміцнення здоров’я в Україні» (освітній компонент Національного плану дій щодо неінфекційних захворювань та Європейської стратегії «Здоров’я – 2020: основи Європейської політики в підтримку дій держави і суспільства в інтересах здоров’я і благополуччя»)
	Всесвітня організація охорони здоров’я (ВООЗ), Міністерство освіти і науки України, Міністерство охорони здоров’я України, Благодійний фонд «Здоров’я жінки і планування сім’ї» за підтримки Швейцарської Агенції розвитку та співробіт-ництва

	2015 – 2020
	· розробка, апробація та впровадження в пілотних закладах освіти ефективної системи зміцнення здоров’я та сприятливого для здоров’я шкільного середовища за участі вчителів, медичних працівників, учнів, батьків, представників громади
	· укріплення міжгалузевого партнерства між сферами охорони здоров’я та освіти;

· зміцнення профілактики неінфекційних захворювань на медичному та соціальному рівнях;

· зменшення впливу поведінкових факторів ризику на захворюваність та смертність від неінфекційних захворювань;

· посилення спостереження, моніторингу та оцінки розповсюдження неінфекційних захворювань
	· педагогічні працівники та учні закладів загальної середньої освіти;

· медичні працівники;

· батьківська громадськість
	Волкова І.В.

	7.
	Міжнародний проект
«Посилення соціальної згуртованості та інтеграції внутрішньо переміщених осіб у Східній Україні»

Програма «Спорт заради розвитку»

	Дитячий фонд ООН (ЮНІСЕФ) в Україні, Міністерство освіти і науки України

	2016 – 2020
	· реалізація програми партнерства у шкільному спорті та фізичній культурі з метою досягнення соціальних і поведінкових змін
	· адвокація, розвиток і впровадження програми «Спорту заради розвитку» в закладах загальної середньої освіти України;

· поширення закладами освіти інформації з проблем виникнення булінгу (насильства) та особливостей його профілактики як поведінкового феномену в шкільному середовищі;

· навчання учителів фізичної культури з питань інтеграції програми «Спорт заради розвитку» в освітній процес закладів загальної середньої освіти
	· учителі фізичної культури та учні закладів загальної середньої освіти

	Волкова І.В.

	8.
	Всеукраїнський проект із міжнародною підтримкою

«Відкриті уроки футболу» та «Грай на виїзді, грай скрізь»

	Федерація футболу України за підтримки Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH та Уряду Федеративної Республіки Німеччини
	2013 – 2020
	· поліпшення мирного співіснування, соціальної інтеграції, рівності та згуртованості шляхом забезпечення проведення всередині спільноти заходів для дітей-переселенців, молоді та місцевих зацікавлених сторін з Донецького, Харківського Дніпропетров-ського та Запорізького і сільських околиць регіонів, які постраждали в результаті конфлікту в Україні
	· підвищення стресостійкості дітей, підлітків та їхніх родин;

· створення регіональної мережі проектів, які надають підтримку дітям-переселенцям;

· нарощування потенціалу лідерів – волонтерів, тренерів та асистентів тренерів, використання футболу в суспільстві як засобу для стимулювання мирного співіснування, соціальної інтеграції та згуртованості дітей-переселенців і місцевих жителів;

· надання фахової підтримки волонтерам, тренерам та асистентам тренерів – учителям фізичної культури та тренерам ДЮСШ області
	· педагогічні працівники закладів загальної середньої освіти та тренери ДЮСШ;

· учні закладів загальної середньої освіти та ДЮСШ
	Волкова І.В.

4. План підготовки науково-методичних видань і рекомендацій

	№ з/п
	Квартал
	Назва видання
	Відповідальний

	1.
	І
	Науково-методичний журнал «Джерело педагогічних інновацій. Здоров’я та фізична культура»
	Носенко В.В.

Берзіня О.О. Вороніна Г.Л.

	2.
	І
	Електронне видання «Аналіз результатів регіонального моніторингу якості дошкільної освіти в 2017/2018 н.р.»
	Капустін І.В.

Євтушенко С.С.

	3.
	І
	Каталог за результатами проведення обласної тематичної виставки ефективного педагогічного досвіду «Освіта Харківщини ХХІ століття»
	Ставицький С.Б. Галушко Н.А.

	4.
	І
	Методичні рекомендації «Всеукраїнська учнівська олімпіада з трудового навчання: методичні рекомендації та завдання»
	Остапенко А.С. Назарчук І.І.

Вороніна Г.Л.

Ярещенко Л.В.

	5.
	I
	Методичний порадник для вчителів правознавства
	Кротова І.В. Сідорчук В.П.

	6.
	І
	Всеукраїнські учнівські олімпіади: методичні рекомендації та завдання
	Кротова І.В. методисти Центру

	7.
	І
	Методичний порадник для вчителів трудового навчання
	Вороніна Г.Л.,

Ярещенко Л.В.

	8.
	І
	Матеріали Всеукраїнської науково-практичної Інтернет-конференції «Жуль Верн: фантастична реальність», присвяченої 190-річчю від дня народження Жуль Верна (у pdf-форматі)
	Дегтярьова Г.А. Кротова І.В.

Водолажченко Н.А.

Косенко К.О.

	9.
	ІІ
	Науково-методичний журнал «Джерело педагогічних інновацій» № 2 «Добрі практики» освітян Харківщини»
	Ставицький С.Б.

	10.
	ІІ
	Каталог за результатами проведення обласної тематичної виставки ефективного педагогічного досвіду «Освіта Харківщини ХХІ століття»
	Ставицький С.Б. Галушко Н.А.

	11.
	ІІ
	Методичні рекомендації «Педагогіка партнерства у питаннях захисту прав дитини»
	Носенко В.В.

Гніда Т.Б.

	12.
	ІІ
	Всеукраїнські учнівські олімпіади та Всеукраїнський конкурс-захист науково-дослідницьких робіт учнів-членів МАН – 2018: аналіз, рекомендації (електронне видання)
	Кротова І.В.,

Капустін І.В.

методисти Центрів

	13.
	ІІ
	Методичний посібник «Актуальні аспекти мовленнєвого розвитку дітей дошкільного віку»
	Коченгіна М.В.

	14.
	ІІ
	Посібник «Методичний путівник»
	Смирнова М.Є.

Астахова М.С.

Губіна С.Л.

Дух Л.І.

	15.
	ІІІ
	Науково-методичний журнал «Джерело педагогічних інновацій» № 3 «Оновлена початкова освіта»
	Коченгіна М.В. Остапенко А.С.

	16.
	ІІІ
	Електронне видання «Аналіз результатів регіонального моніторингу якості ефективності реалізації державної політики у сфері реформування загальної середньої освіти (І етап)»
	Капустін І.В.

Рудакова О.С.

	17.
	ІІІ
	Методичні матеріали щодо впровадження нового Державного стандарту початкової освіти
	Остапенко А.С.

Ротфорт Д.В.

	18.
	ІV
	Науково-методичний журнал «Джерело педагогічних інновацій» «Г.Ф. Квітка-Основ’яненко – перший класик художньої прози»
	Дегтярьова Г.А. Кротова І.В.

	19.
	ІV
	Електронне видання «Аналіз результатів моніторингу державної підсумкової атестації в 2016/2017-2017/2018н.р.»
	Капустін І.В. Рудакова О.С.

	20.
	ІV
	Електронне видання «Аналіз результатів зовнішнього незалежного оцінювання в 2018 році»
	Капустін І.В. Рудакова О.С.

	21.
	ІV
	Методичний посібник «Методика навчання програмуванню. 5-8 класи»
	Ставицький С.Б., Старченко Л.М.

	22.
	ІV
	Каталог за результатами проведення обласної тематичної виставки ефективного педагогічного досвіду «Освіта Харківщини ХХІ століття» (жовтень)
	Ставицький С.Б. Галушко Н.А.

	23.
	ІV
	Каталог за результатами проведення обласної тематичної виставки ефективного педагогічного досвіду «Освіта Харківщини ХХІ століття» (грудень)
	Ставицький С.Б. Галушко Н.А.

	24.
	ІV
	Методичні рекомендації щодо проведення ІІ етапу Всеукраїнських учнівських олімпіад із навчальних предметів
	Кротова І.В. Методисти Центру

	25.
	ІV
	Методичні рекомендації щодо проведення ІІ етапу Міжнародного мовно-літературного конкурсу імені Тараса Шевченка та Міжнародного конкурсу з української мови імені П. Яцика (електронне видання)
	Кротова І.В.

Клімова С.В.

	26.
	ІV
	Альманах дитячої літературної творчості «Слобожанські перлини»
	Кротова І.В.

Клімова С.В.

	27.
	ІV
	Методичні рекомендації щодо проведення ІІ етапу Всеукраїнських учнівських олімпіад (електронне видання)
	Кротова І.В.

	28.
	ІV
	Методичні рекомендації щодо організації рухової активності в умовах ЗНЗ
	Вороніна Г.Л. Волкова І.В.

� Щорічна доповідь про стан здоров’я населення, санітарно-епідемічну ситуацію та результати діяльності системи охорони здоров’я України. 2014 рік / за ред. Квіташвілі О.; МОЗ України, ДУ «УІСД МОЗ України». – К., 2015. – 460 с.

� Використовується класифікація ігор Боба Х’юза.

28
28

