

ТРОСТЯНЕЦЬКА РАЙОННА ДЕРЖАВНА АДМІНІСТРАЦІЯ
ВІДДІЛ ОСВІТИ

КОМУНАЛЬНИЙ ЗАКЛАД ТРОСТЯНЕЦЬКОЇ РАЙОННОЇ РАДИ
«РАЙОННИЙ МЕТОДИЧНИЙ ЦЕНТР»

БІБЛІОТЕКА ПЕДАГОГА

ДІЯЛЬНИСНО ОРІЄНТОВАНИЙ ПІДХІД ЩОДО НАВЧАННЯ ГЕОГРАФІЇ

НАУКОВО-МЕТОДИЧНИЙ ЗБІРНИК

Випуск 26

м. Тростянець
2014

Шановний читачу!

Статті науково-методичного збірника розкривають особливості впровадження діяльнісного підходу на уроках географії як фактора формування активної життєвої позиції, показують можливості предмета у формуванні основних груп компетентностей учнів та використанні інформаційно-комп'ютерних засобів на уроках географії, знайомлять з інтерактивними методами роботи на уроках географії.

У збірнику також розміщені матеріали, які висвітлюють досвід педагогів Тростянецького району Курило Л.Ф. та Міщенко О.В. із впровадження діяльнісно орієнтованого підходу до навчання.

Дана збірка стане в пригоді вчителям географії загальноосвітніх навчальних закладів.

Упорядник: Разбейко Л.В. методист з навчальних дисциплін комунального закладу Тростянецької районної ради «Районний методичний центр»

Комп'ютерна верстка та дизайн: Сумцов Д.О. методист з інформаційно-видавничої діяльності інформаційно-методичного відділу комунального закладу Тростянецької районної ради «Районний методичний центр»

Використані джерела:

<http://wiki.ciit.zp.ua>

<http://osvita.ua>

Журнал «Географія та основи економіки в школі» (Видавництво МОН України «Педагогічна преса») № 10(2007), № 3(2009р.)

Журнал ВД «Основа» «Географія» № 4(2005 р), № 5(2007 р.), № 7(2007 р.)

Надруковано інформаційно-методичним відділом
комунального закладу Тростянецької районної ради
«Районний методичний центр» Сумської області

Тираж: 25 примірників

*... Те, що я чую, я забуваю.
Те, що я бачу й чую, я трохи пам'ятаю.
Те, що я чую, бачу й обговорюю, я починаю
розуміти.
Коли я чую, бачу, обговорюю й роблю, я набуваю
знань і навичок.
Коли я передаю знання іншим, я стаю
майстром.*

Конфуцій

ЗМІСТ

- Л. Петринка. Можливості географії у формуванні основних груп компетентностей учнів
- Т.Назаренко. Нові можливості інформаційно-комп'ютерних засобів на уроках географії
- Інтерактивні методи на уроках географії
- А. І. Андросчук.. Універсальність географії - основа формування компетентності учня
- Л. П. Ковальова..Застосування технології формування творчої особистості на уроках географії
- Н. А. Галалюк. Діяльнісний підхід у вивченні географії як фактор формування активної життєвої позиції
- З досвіду роботи педагогів Тростянецьчини:
 - Формування життєвих компетентностей учнів через організацію діяльнісного підходу при вивченні географії (Курило Л.Ф., учитель географії Білківського НВК:ЗОШ I-III ступенів - ДНЗ)
 - Урок географії у 10 класі. Тема. Індія. Культурно-історичні особливості країни. (Міщенко О.В., учитель географії Тростянецька спеціалізована школа I-III ступенів №5)
 - Позакласний захід для учнів 6-7 класів «Клуб великих мандрівників: від минулого до сьогодення» (Міщенко О.В., учитель географії Тростянецька спеціалізована школа I-III ступенів №5)

МОЖЛИВОСТІ ГЕОГРАФІЇ У ФОРМУВАННІ ОСНОВНИХ ГРУП КОМПЕТЕНТНОСТЕЙ УЧНІВ

Людмила ПЕТРИНКА

Реформування системи освіти в Україні набуло нині глобального характеру. Результатом навчання у цій системі визнається рівень навчальних досягнень та компетенції учнів: «Компетенції є інтегрованим результатом навчальної діяльності учнів». Тепер освіта безпосередньо пов'язується з успішним формуванням в учнів умінь самостійно вчитись, критично мислити, користуватися комп'ютером, оволодівати іноземними мовами, прагнути до самопізнання та самореалізації в різних видах діяльності, опанувати практичні вміння та навички, необхідні для життєвого та професійного вибору. У зв'язку з посиленням практичної спрямованості шкільної освіти у визначенні її результатів запроваджено компетентісний підхід. Діяльність людини, зокрема засвоєння будь-яких знань, умінь і навичок, складається з конкретних дій та операцій, що вона їх виконує. Розмірковуючи над їх виконанням, усвідомлюючи потребу в них та оцінюючи важливість їх для себе або для суспільства, людина тим самим розвиває компетентність у тій чи іншій сфері. Якщо сфера життя, в якій людина відчуває себе компетентною, є широкою, ідеться про так звані «ключові» чи життєві компетентності. Якщо ж компетентність поширюється на вузьку сферу, наприклад у рамках певної дисципліни можна говорити про предметну чи галузеву компетентність. Міжнародна комісія Ради Європи розглядає поняття компетентності як загальні або ключові вміння, базові вміння, фундаментальні шляхи навчання, ключові кваліфікації, ключові уявлення, опори або опорні знання. Європейські експерти визначають поняття «компетентність» як здатність успішно задовольняти індивідуальні та соціальні потреби, діяти та виконувати поставлені завдання.

Кожна компетентність будується на комбінації взаємовідповідних пізнавальних ставлень та практичних навичок, цінностей, емоцій, поведінкових компонентів, знань і вмінь, всього того, що можна мобілізувати для активної дії. Тому європейські експерти пропонують таку внутрішню структуру компетентності:

- знання;
- пізнавальні навички;
- практичні навички;
- відношення;
- емоції;
- цінності та етика;
- мотивація.

У вітчизняній педагогічній літературі вживаються поняття «компетенція» («компетенції», «групи компетенцій») і «компетентність» («групи компетентностей»). За визначенням ученої-педагога О. Пометун «компетентісний

підхід—це спрямованість освітнього процесу на формування й розвиток ключових (базових) і предметних компетентностей особистості. Результатом такого процесу є сформованість загальної компетентності людини як сукупності ключових компетентностей, інтегрованої характеристики особистості». Тобто, затвердженням О. Пометун під компетентністю людини педагога розуміють спеціально структуровані набори знань, умінь, навичок і ставлень, що набуваються у процесі навчання.

Існує дуже багато підходів до визначення структури компетентності особистості. Відзначаючи, що компетентність є складним утворенням, інтегрованим результатом навчання, більшість дослідників виділяють певні види чи напрямки компетентностей. їх можна згрупувати:

1. Соціальні компетентності, що пов'язані з оточенням, життям суспільства, соціальною діяльністю особистості.

2. Мотиваційні компетентності, що пов'язані з внутрішньою мотивацією, інтересами, індивідуальним вибором особистості.

3. Функціональні компетентності, що пов'язані з умінням оперувати науковими знаннями, фактичним матеріалом.

У Концепції загальної середньої освіти (12-річна школа) «Створення в учнів цілісного наукового світогляду» визначено ключові компетентності, які необхідно сформулювати в учнів загальнонаукова, загальнокультурна, комунікативна, соціальна та технологічна.

У Критеріях оцінювання навчальних досягнень учнів у системі загальної середньої освіти серед основних груп компетентностей названо:

- соціальні (характеризують уміння людини повноцінно жити в суспільстві) — брати на себе відповідальність, приймати рішення, робити вибір, безконфліктно виходити з життєвих ситуацій, сприймати діяльність демократичних інститутів суспільства;

- полікультурні — не тільки оволодіння досягненнями культури, а й розуміння та повага до людей інших національностей, релігій, культур, мов, рас, політичних уподобань та соціального становища;

- комунікативні — вміння спілкуватися усно та письмово рідною та іноземними мовами.

Міжнародна комісія Ради Європи розглядає поняття компетентності як загальні або ключові вміння, базові вміння, фундаментальні шляхи навчання, ключові кваліфікації:

- інформаційні — вміння добувати, осмислювати, опрацьовувати та використовувати інформацію з різних джерел;

- саморозвитку й самоосвіти — мати потребу й готовність постійно навчатися протягом усього життя;

- продуктивної творчої діяльності.

Головна особливість компетентності як педагогічного явища полягає в тому, що компетентність — це не специфічні предметні вміння та навички, навіть не абстрактні загальнопредметні мисленнєві дії чи логічні операції, а конкретні життєві, необхідні людині будь-якої професії, віку, сімейного стану — взагалі будь-якій людині. Предметне навчання — лише основа для формування компетентностей як інтегрованого результату навчальної діяльності учнів. Зміст та методика

викладання будь-якого навчального предмета мають певні специфічні риси стосовно формування компетентностей учнів. Учитель географії, викладаючи свою навчальну дисципліну, може і повинен формувати компетентності учнів засобами свого предмета. Для досягнення результату навчання головним у своїй роботі важливо вважати не предмет, якого навчаємо, а особистість, яку формуємо. Не предмет формує особистість, а вчитель своєю діяльністю, пов'язаною з вивченням предмета. Необхідно допомагати учням оволодіти найбільш продуктивними методами навчально-пізнавальної діяльності, навчити їх вчитися.

На уроках якомога частіше потрібно ставити запитання «чому?», щоб навчити учнів мислити причинно: розуміння причинно-наслідкових зв'язків є обов'язковою умовою розвивального навчання. Наприклад, на уроках географії в 7 класі:

- Чому Антарктиду називають «холодильником Землі»?
- Чому в кліматі Північної Америки і Євразії є значні відмінності, хоча материки розташовані в одних широтах?
- Чому річки Південної і Східної Азії повноводні влітку і маловодні взимку?
- Чому безстічні озера є солоними?
- Чому у Східній Африці озера мають витягнуту форму і значні глибини?

Розвиток аналітичного мислення учнів сприяє формуванню компетентності саморозвитку та продуктивної творчої діяльності.

У практиці багатьох учителів уроки проводяться за певною структурою: учитель ставить учням запитання, які не сприяють засвоєнню навчального матеріалу та не відбивають мисленнєву діяльність учня, оскільки така діяльність наближена до репродуктивної. Тому важливо пропонувати методіку перевірки знань, за якої учні ставлять запитання один одному. Складання таких запитань та самостійний пошук відповідей на них стимулюють роботу з аналізу запропонованих у запитанні фактів, підбиття висновків, висування гіпотез, перевірки обраних варіантів відповідей. Через залучення учнів до роботи в парах та групах з обговорення певних навчальних питань, проведення взаємоопитування та взаємооцінки формується комунікативна компетентність. Активізація пізнавальної діяльності учня здійснюється на основі попередніх знань у поєднанні з елементами нових, у процесі подолання пізнавальних труднощів, пов'язаних з усвідомленням та засвоєнням нового факту чи поняття. Тому на уроках обов'язково треба ставити проблемні запитання та створювати проблемні ситуації, під час розв'язання яких учні виявляють підвищену активність, розвивають творчий потенціал. Наприклад:

- Крім таких яскравих назв як «Холодильник Землі», «Льодовий континент», Антарктида має ще одну — «Країна морозів і жорстокого сонця». Чи можливе таке поєднання?

- Ким вважати Людину: рабом природи чи її господарем? Відповідь аргументуйте.

- На плато Тассілі в Сахарі зберігся наскельний живопис: сцени полювання, випасу биків, зображення жирафів, бегемотів, антилоп. Про що ж свідчить «картинна галерея» Сахарі?

- Архіпелаг Шпіцберген називають «арктичним оазисом», бо йому притаманні не характерні для Арктики особливості природи. Чим це пояснюється?

Розвиток творчих здібностей відбувається на основі знань, умінь і навичок, які учень набув під час вивчення географії та інших предметів. Такий підхід до

організації навчальної діяльності розвиває вміння бачити та формулювати проблему, знаходити нові рішення, а отже, готує школяра до продуктивної творчої діяльності в майбутньому. Система навчання у сучасній школі перестає бути орієнтованою тільки на «знання» і «розуміння». Учні повинні думати, розуміти суть речей, осмислювати ідеї та концепції і вже на основі цього вміти шукати потрібну інформацію, висвітлювати її та застосовувати в конкретних умовах, формулювати і відстоювати власну думку.

Важливим для учня є вміння працювати в команді, усвідомлювати власний внесок у спільну роботу, шукати шляхи реалізації розробленого проекту. Таким чином, за допомогою групових форм роботи формується соціальна компетентність. Залучаючи учнів до роботи в групах, необхідно чітко визначати дидактичну мету для кожної групи та напрям роботи. Важливим тут є залучення до роботи усіх учнів, особливо «малопомітних» дітей, щоб підвищити рівень їх самооцінки, впевненість у своїх силах. Дитина на таких уроках реалізує себе як учень, що аналізує почуте і вивчене, і як учитель, що навчає інших.

Соціальну компетентність можна формувати і через залучення учнів до проведення нестандартних уроків: уроків-подорожей, ігор, телевізійних мостів тощо, через організацію природоохоронної, краєзнавчої та туристичної роботи. Наприклад, учнівська туристсько-краєзнавча група «Пошук» СЗШ № 44 м. Львова розробила одноденний туристсько-краєзнавчий маршрут Львів-Куликів-Жовква [6], метою якого є ознайомлення школярів з природними особливостями Пасмового Побужжя. Інші учасники групи «Пошук» розробили одноденний екскурсійний маршрут «Сакральні споруди Жовківщини» для ознайомлення школярів з чудовими пам'ятками сакрального мистецтва одного з адміністративних районів Львівщини. Розробка цих маршрутів сприяла формуванню не лише соціальної, а й інформаційної та полікультурної компетентностей.

Формування полікультурної компетентності можливе через проведення інтегрованих уроків, наприклад, географія — хімія на тему «Хімічна промисловість України», географія - історія на тему «Українські історичні землі», географія - англійська мова на тему «Великобританія», «Канада» тощо. Інтегрований урок «Хімічна промисловість України» [11] у 9 класі об'єднує діяльність учителів різних дисциплін - географії і хімії та учнів, що дає змогу значною мірою активізувати самостійну діяльність учнів та встановити наочні міжпредметні зв'язки. Такі уроки передбачають і обов'язковий розвиток творчої активності учнів, тобто формування компетентності продуктивної творчої діяльності. Важливим моментом у формуванні полікультурної компетентності є використання досягнень культури країн, що вивчаються у курсі «Економічна і соціальна географія світу» (10 клас) і особливо у курсі «Країнознавство» (11 клас). Учні зацікавить демонстрація зображень відомих історичних пам'яток та пам'яток архітектури, творів живопису, прослуховування музичних уривків. Ця компетентність формується як у процесі уроків, так і під час позаурочних заходів (наприклад конкурс-вікторина «Побачення з Європою» [9] для учнів 10—11 класів, конкурс «Європейський Союз - крок назустріч» для учнів 9-10 класів).

Не менш важливим є формування комунікативної компетентності. Це можливо під час проведення рольових ігор (урок - прес-конференція, урок-суд) чи під час проведення нестандартних уроків (урок-дискусія), які передбачають активне

спілкування школярів. Наприклад, урок-суд у 8 класі на тему «Використання природних умов і природних ресурсів України та їх охорона» [4] дає можливість учням побувати у ролі судці, прокурора, адвоката, свідків, спостерігати хід судового засідання, вчитися не просто говорити, а виступати перед аудиторією. Урок-прес-конференція на тему «Проблеми та перспективи розвитку енергетики в Україні» [10] у 9 класі пропонує учням побувати у ролі журналістів і представників міністерств України та міжнародних агентств. Знов таки, учні вчаться публічно виступати, висловлювати свою думку, тобто формується комунікативна компетентність. Урок-дискусія на тему «НАТО. Україна і НАТО. Вступ України до НАТО: «за» і «проти» [7] у 10 класі дає змогу розвивати критичне мислення, визначити власну позицію зданого питання, формує навички відстоювання власної думки, вчить аргументовано переконувати опонента. Відбувається формування соціальної, інформаційної, комунікативної компетентностей. Продуктивним є проведення уроків—презентацій країн, які вивчаються у курсах «Економічної і соціальної географії світу» (10 клас) та у курсі «Країнознавство» (11 клас). Наприклад, урок-презентація «Єгипет — дар Нілу» [5] в 11 класі, де учні виступають у ролі представників тур фірми «Вояж» і презентують історичну спадщину, господарство сучасного Єгипту та його рекреаційні можливості.

Для формування інформаційної компетентності найважливішим є розвиток умінь учнів працювати з різними джерелами інформації (підручники, довідники, карти, відеофільми, наукові журнали, екскурсії тощо). У сучасних умовах велике значення має використання комп'ютерних програм як джерело інформації. Багато пізнавальної інформації дає перегляд фільмів телевізійного каналу «Дискавері», наприклад: «Дика Африка», «Голуба планета» тощо.

Вкрай необхідним є стимулювати бажання дітей використовувати додаткову літературу, зокрема художню. Тим більше, що інтеграційні можливості географії і літератури величезні. Багато пізнавальної інформації географічного змісту дають такі художні твори, як «Діти капітана Гранта» Ж. Берна, «Загублений світ» А. Конан-Дойла, «Робінзон Крузо» Д. Дефо, «Давід Лівінгстон» Г. Вотте, «Магеллан» С. Цвейга та ін. Обов'язково слід використовувати при вивченні природи України у 8 класі поезії Т Шевченка, Л. Костенко та інших українських поетів.

Кожен учитель зацікавлений у формуванні та розвитку інтересу до свого предмета. Це можливо зробити шляхом залучення учнів до самостійного опрацювання літератури з подальшим написанням і захистом рефератів, а також застосування методу проєктів. Проєкт визначається як комплекс дій, спеціально організований учителем, самостійно виконується дітьми та завершується створенням продукту, що складається з об'єкта діяльності та його усної чи письмової презентації. Метод проєктів є ефективним, оскільки стимулює практичну проєктну діяльність школярів та дає можливість формувати весь набір компетентностей (інформаційну, соціальну, комунікативну, продуктивної творчої діяльності). Наприклад, темами проєктів можуть бути: «Львів — частина Європи», «Конституція об'єднаної Європи», «Глобальне потепління». Можливі шляхи розв'язання проблеми» тощо.

Можна прослідкувати чіткий зв'язок між формуванням самоосвітньої та інформаційної компетентності, з одного боку, а з другого — компетентності продуктивної творчої діяльності. Таким чином, самоосвіта великою мірою ґрунтується

на опрацюванні інформації і в свою чергу є основою для розвитку творчості дитини. У майбутньому теоретичні знання, здобуті зусиллями думки, а не лише пам'яті, стануть основою творчої активності учня. Творчість учня є методом самовираження особистості, методом впровадження його думок, гіпотезу практичній діяльності. Творчість людини — це вміння реалізувати свої теоретичні знання і практичний досвід у розв'язуванні конкретної проблеми новим, оригінальним способом. Це можливо, коли учні навчаються розв'язувати проблеми в індивідуальній діяльності та в групі. Обов'язковим є залучення учнів до підготовки та проведення ігор, вікторин, заходів у межах предметного тижня географії у школі. Цікавими для учнів є уроки-конкурси. Наприклад, урок-вікторина «Північна Америка» (узагальнююче повторення) [8] у 7 класі. Вікторина — одна з ігрових форм проведення уроку, що полягає в змаганні учнів у відповідях на запропоновані запитання. Учні можна поділити на команди. Діти відповідають на запитання і дуже прагнуть одержати командну перемогу. Такі ігрові уроки виховують почуття колективізму, взаємовиручки, розвивають самостійність у прийнятті рішень. Для учнів усіх вікових категорій також є цікавим складання кросвордів, ребусів, віршів.

Абсолютно очевидно, що застосуванням окремого методу навчання чи навіть реалізацією певної технології з відомих та наявних нині повною мірою охопити формування всіх груп компетентностей навряд чи можливо. Але беззаперечним є й те, що потенціал продуктивних методик та технологій є дуже високим і реалізація його безпосереднім чином впливає на досягнення такого результату, як компетентність. Саме формування основних груп компетентностей учнів є завданням, що по праву визнається найвідповідальнішим у роботі вчителя, оскільки торкається життєвих умінь учнів, їх пристосованості до життя. Випускники шкіл, опановуючи значний обсяг теоретичних знань, відчують значні утруднення в діяльності, яка потребує застосування цих знань у вирішенні конкретних життєвих завдань, виявляються безпорадними у визначенні життєвих планів, організації своєї самоосвіти. Розв'язати цю проблему допоможе впровадження компетентнісного підходу.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Державний стандарт базової і повної загальної середньої освіти. Інформаційний збірник Міністерства освіти і науки України. - 2004.
2. Компетентнісний підхід у сучасній освіті: світовий досвід та українські перспективи. За заг. ред. О. В. Овчарук. — К.: К.І.С., 2004.
3. Критерії оцінювання навчальних досягнень учнів у системі загальної середньої освіти. — Директор школи, — 2000, № 39-40.
4. Петринка Л. В. Використання природних умов і природних ресурсів України та їх охорона. Урок-суд. // Географія та основи економіки в школі. - № 2, 2006.
5. Петринка Л. В. Єгипет — дар Нілу. Урок-презентація. //Краєзнавство. Географія. Туризм. № 13, 2008.
6. Петринка Л. В. Краєзнавчий маршрут Львів- Куликів - Жовква. - Краєзнавство. Географія. Туризм. № 44,2007.
7. Петринка Л. В. НАТО. Україна і НАТО. Вступ України до НАТО: «за» і «проти». //Географія та основи економіки в школі. - № 11-12,2007.
8. Петринка Л. В. Північна Америка. Урок-вікторина. //Географія. №3,2008.
9. Петринка Л. В. Побачення з Європою. Конкурс -вікторина. // Географія та основи економіки в школі. - № 2,2008.

НОВІ МОЖЛИВОСТІ ІНФОРМАЦІЙНО-КОМП'ЮТЕРНИХ ЗАСОБІВ НА УРОКАХ ГЕОГРАФІЇ

Тетяна НАЗАРЕНКО

Змінюється уявлення про місце і роль освіти в суспільстві. На перший план висувається проблема підготовки вчителів нової формації, яка пов'язана з бурхливим розвитком інформаційних технологій. У період інтеграції та глобалізації вчителі не обмежуються тільки викладанням географії, а застосовують міжпредметні зв'язки, оскільки якісно нова освіта потребує не лише глибоких знань з предмета, а й комп'ютерної компетентності як учнів, так і вчителів. Без нього неможлива успішна діяльність в інформаційному суспільстві.[2]

Природно, що в часи формування класичної освітньої парадигми інформація та її носії відрізнялися від сучасних. Джерел інформації було небагато, вони були чітко локалізовані і, безумовно, авторитетні. Джерелами, зокрема, виступали влада як її верховний носій, ієрархи церкви, професура нечисленних університетів?, учителі небагатьох шкіл. Як зміст, так і структура інформації, що поширювалася в суспільстві, змінювалися дуже повільно, і потоки ці були вертикальними. До того ж, інформація дозувалася, тобто кожен член суспільства володів лише тим обсягом знань, що йому відводився за велінням згори.

Час докорінно змінив структуру інформаційних потоків. По-перше, технічний прогрес призвів до розширення джерел інформації, що доступні кожному. Це — книжки, газети, радіо, телебачення, комп'ютерна мережа. По-друге, швидкими темпами відбувається зміна обсягу, структури й змісту актуальної на той чи той час інформації. По-третє, напрям інформації змінився з вертикального на горизонтальний. Початком цього процесу вважають появу дешевих, а тому доступних для масового користувача книжок, а в останні два десятиріччя появу та розвиток комп'ютерних і мережевих технологій. Нині кожний має реальну можливість повідомити невизначеній кількості людей будь-яку інформацію практично без посередників. Кількість інформації збільшується з такою швидкістю, що неможливо навчити раз і назавжди або дати таку суму знань, якої б вистачило людині на все подальше життя, як це було в минулому.

Перспективи використання інформаційних технологій у навчанні вивчала І. Роберт, психологічні основи комп'ютерного навчання — Ю. Машбіц, систему підготовки вчителя до використання інформаційних технологій у навчальному процесі — М. Жалдак. С. Пейперт розглянув можливості комп'ютера як засобу для розвитку розумової діяльності школярів [3].

Інформацію учні одержують різними способами: вербально — від учителя, інших учнів, батьків, сусідів, телебачення, через Інтернет, наочно — як текст або відеоряд і тактильно — через предмети. Вчитель уже не є єдиним джерелом інформації, він може і прагне допомогти учню орієнтуватися в сучасних інформаційних потоках. Різні люди (учні) залежно від власних фізіологічних особливостей сприймають різні типи інформації по-різному. Однак візуальне сприйняття відіграє для більшості з них важливішу роль і набагато довше тримається в пам'яті, що доведено психологами. Народну мудрість «краще один раз побачити, ніж сто разів почути» ще ніхто не спростував.

У популярному нині романі «Код да Вінчі» є вдалий приклад цікавої лекції на тему ілюстрованої демонстрації через комп'ютерну презентацію послідовності Фібоначчі. Блискотливий набір: співвідношення діаметра витків спіралі раковини молюска наутілуса; співвідношення діаметра спіралей, по яких росте насіння у квітці соняшника; спіралеподібне розміщення листя качана кукурудзи; сегменти часток тіла комах... І, звичайно ж, та сама божественна пропорція, класичні творіння архітектури, людина Леонардо да Вінчі. Пропорції людського тіла — це також число 1,618. А тепер пригадайте, що вам казали на уроці, коли ви вивчали послідовність Фібоначчі? Скоріше за все, продиктували визначення та написали на дошці формулу, яку ви акуратно переписали у зошит, а потім забули.

Отже, стратегічним напрямом активізації навчання є не збільшення обсягу інформації, що передається, а створення дидактичних і психологічних умов усвідомлення освітнього процесу, включення в нього учня на рівні не тільки інтелектуальної, а й особистісної і соціальної активності.

Нині всі школи м. Києва комп'ютеризовано і підключено до Інтернет, в усіх школах встановлено інтерактивні дошки та мультимедійне обладнання, максимально наближене до навчального процесу відповідно до всіх педагогічних вимог і задач. Простий і легкий у користуванні, з інтуїтивно зрозумілим інтерфейсом, вони дають можливість працювати з дошкою за допомогою пальця (тобто без спеціальних приладів, які, до речі, дуже швидко виходили з ладу). Мультимедійна дошка особливо придатна для навчання учнів, які не дуже уважні. Тактильний контроль і візуалізація матеріалу заглиблюють у навчальний процес спочатку підсвідомо, а потім умисно, що дає учню змогу краще засвоювати навчальний матеріал з географії. Учні швидше переходять від однієї форми навчання до іншої. Наприклад, підчас пояснення матеріалу вони можуть самостійно змодельовати на екрані необхідні умови та стан природного середовища, а це дає можливість пояснити на уроці більше матеріалу. За допомогою програми Power Point легко робити презентації на інтерактивній дошці, учні активно реагують на зміну кольорів, їм подобається «малювати» пальцем.

Незважаючи на значну кількість публікацій з питань комп'ютерних технологій, проблему досі не розв'язано. Найменш розробленою є методика складання різного типу навчальних програм із шкільних географічних курсів. У

створенні таких програм нагромаджено як позитивний, так і негативний досвід. Не всі методи навчання широко використовуються вчителями. Наприклад, лекції, як свідчить практика, не такі вже й ефективні, оскільки послідовний виклад змісту концепції географічного курсу, як правило, вже дано в підручниках. Учитель у ролі лектора може подати тільки авторську інтерпретацію. Втім копія завжди слабша за оригінал.

Часто вчителі географії застосовують ігрові методи організації навчальної діяльності. Дуже популярні так звані тренінги — стисле пояснення ідей з відпрацюванням навчальних прийомів (наприклад, робота з контурними картами), рольові ігри (кругосвітня подорож Магеллана у ролях), проблемна лекція з вирішенням актуальних, наприклад, екологічних питань, семінар-дискусія, тощо — все це активні методи навчання.

Електронні педагогічні програмні засоби, як правило, мають набір посилань з Інтернет, у результаті чого оперативність навчання збільшується і стає майже абсолютною. Використовуючи вихід в Інтернет, можна в реальному часі спостерігати за погодою в будь-якій частині планети, визначити час у багатьох містах. Інтернет полегшує доступ до свіжої статистичної інформації: стосується вона кількості населення в країнах світу або частки виробництва будь-якого виду продукції. За допомогою комп'ютерних програм можна змоделювати клімат, подивитися анімаційні ролики, які демонструють основні етапи горотворення, здійснити прогулянку планетами Сонячної системи, подивитися на Землю з космосу тощо.

За допомогою комп'ютера вчителі географії створюють перевірочні або тестові завдання. Розв'язувати комп'ютерні задачі набагато цікавіше, ніж писати контрольні завдання на папері. Анімація, графіка і звук дають змогу перетворити каральні заходи на цікаву гру. Перевірка знань за допомогою комп'ютера проводиться автоматично, що економить час і усуває людський фактор в оцінюванні робіт, тобто результат стає об'єктивнішим.

Використання комп'ютерних та електронних засобів навчання на уроках дає вчителю можливість збільшити кількість прибічників серед школярів будь-якого віку. Така форма навчання набагато цікавіша, ніж відповіді на запитання наприкінці параграфу. Учні із задоволенням залишаються в комп'ютерному класі після уроків, щоб ще раз пройти нову тему, поглибити свої знання з географії, приготувати домашнє завдання. У вчителя з'являється велика кількість добровільних помічників, сили та ентузіазм яких можна використовувати під час підготовки уроків. Ці помічники заслуговують на довіру: діти шкільного віку, як правило, вільно володіють комп'ютером, швидко навчаються користуватися ним, самі можуть виправити невеликі дефекти. Вже з'явилося покоління людей, які надають перевагу набору на клавіатурі, ніж записам на папері. Немає вже шкіл, де друкують на машинці, всюди використовується комп'ютерний набір. Подібні тенденції притаманні будь-якій українській школі. Майбутнє доросле життя теперішніх учнів (як професійне, так і побутове) буде тісно пов'язане з комп'ютером. Уміння користуватися комп'ютером у сучасному житті можна поставити на одну дошку з умінням читати і писати. Тому викладання комп'ютерної абетки хоча б у межах своєрідної ліквідації комп'ютерної безграмотності є нагальним завданням. У зв'язку з цим пропоную започаткувати в журналі рубрику «Комп'ютерна географічна

грамотність». Для того, щоб підготувати якомога повніший, цікавий і сучасний урок, учителю необхідно опрацювати велику кількість різноманітних джерел. Комп'ютер полегшить це завдання і відповідно зменшиться час для підготовки до уроку. Доречно зауважити, що діяльнісний підхід не треба ототожнювати з використанням інформаційних технологій — це не взаємозв'язані поняття. Діяльнісний підхід у навчанні відомий з давніх-давен і кожний досвідчений учитель інтуїтивно використовує його тією чи іншою мірою. Разом з тим, через складність та трудомісткість він не набув широкого та послідовного використання у повсякденній практиці, а інформаційно-комп'ютерні технології навчання змінюють ситуацію на краще. Якщо школярі не будуть ознайомлюватися з технологіями використання комп'ютера на уроках географії, вони все одно отримають комп'ютерні знання. Однак отримана інформація не завжди буде адекватно сприйматися батьками і вчителями. Цікавість та енергію школярів краще спрямувати в необхідне русло, чому сприяє комп'ютеризований курс географії. Космічні знімки значно цікавіші й різноманітніші, ніж кольорові картинки з еротичних сайтів, а рішення дослідницької задачі набагато цінніше, ніж змарнований час за збиранням чергового пасьянсу.

У процесі комп'ютерного навчання географії, зокрема, кожен учень зможе відчутти смак наукового відкриття [1]. Правильно складені розвиваючі ігри та дослідницькі завдання допоможуть учню віртуально перевтілитися в морехода, геолога, підкорювача космічного простору, вченого, який першим дійшов до Південного полюса або першим дізнався, що Земля має форму кулі. Застосування технічних засобів на уроках створює комфортні умови для засвоєння географічної інформації. Теоретично складно вивчити країну, в якій ніколи не був, а за допомогою мультимедійних засобів це зробити набагато краще: створюється образ території, вказуються причинно-наслідкові зв'язки, явища природи, персоналі. Такі підходи до географічної освіти мобілізують і творчі ресурси, які приховані в кожній дитині. Учні можуть самостійно підготуватися за допомогою комп'ютерних засобів навчання до уроку з нової теми, розповісти про ті чи ті сторінки в Інтернет, створити свою особисту сторінку в мережі, на якій моглаб проводитися і наукова робота.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Гуржій А. М., Жук Ю. О. Вплив інформаційних технологій на формування навчального середовища/ Нові інформаційні технології навчання в учбових закладах України // 36. статей по доповідях четвертої Української наук-метод. конференції 12—14 вересня 1995 р. / За ред. І. І. Мархеля. - Одеса, 1997.
2. Корнеєв В. П. Технології в навчанні географії. — Харків: Основа, 2004. -112с.
3. Селевко Г. К. Современне образовательные технологии. Учебное пособие. — М.: Народное образование, 1998

ІНТЕРАКТИВНІ МЕТОДИ НА УРОКАХ ГЕОГРАФІЇ

Актуальність дослідження даної теми обумовлена модернізацією освіти, де одним з напрямків є якість знань, зв'язана з підвищенням ефективності навчання по предметних дисциплінах. Класно-урочна система не забезпечує таку ефективність навчання, у результаті чого, губиться інтерес до предмета, знижується рівень знань. Одним зі шляхів рішення цієї

проблеми є використання інтерактивних методів навчання, спрямованих на розвиток учнів

Сучасний період розвитку суспільства потребує якісно нового рівня освіти, який відповідав би міжнародним стандартам. Нова освітня філософія визначила головну стратегію педагогічної діяльності: спрямування навчально-виховного процесу на формування духовного світу особистості, утвердження загальнолюдських цінностей, розкриття потенційних можливостей та здібностей учнів. Розв'язання цих актуальних проблем можливо лише на основі широкого запровадження нових педагогічних технологій, спрямованих на всебічний розвиток учня. Найбільш ефективними є підходи, які направлені на те, щоб залучати учнів у активне, спільне і засноване на критичному аналізі навчання. Інтерактивні педагогічні форми і методи включають у себе спільну групову роботу, дебати, моделювання, рольові ігри, дискусії, індивідуальні й групові творчі роботи. Ці методи навчання не тільки підвищують інтерес учнів до предмету, але й забезпечують глибоке засвоєння змісту, вироблення навичок і відданість загальнолюдським цінностям. Учні треба втягувати в дискусії й заохочувати питання. Це робить обстановку в класі більш демократичною, творчою, емоційною.

1. Поняття інтерактивного навчання та інтерактивних методів

Інтерактивне навчання - це специфічна форма організації пізнавальної діяльності, яка має передбачувану мету - створити комфортні умови навчання, за яких кожен учень відчуває свою успішність, інтелектуальну спроможність. Слово "інтерактив" прийшло до нас з англійської мови від слів "взаємний" і "діяти". Отже, інтерактивний - здатний до взаємодії, діалогу. Інтерактивне навчання реалізує конкретну мету - створити комфортні умови навчання та виховання, які забезпечать активну взаємодію всіх учнів. Суть інтерактивного навчання полягає в тому, що навчальний процес відбувається за умови постійної, активної, позитивної взаємодії всіх учнів. Відбувається колективне, групове, індивідуальне навчання у співпраці, коли вчитель і учні - рівноправні суб'єкти навчання. В результаті організації навчання діяльності затаких умов у класі створюється атмосфера взаємодії, співробітництва, що дає змогу вчителю стати справжнім лідером дитячого колективу. Організація інтерактивного навчання передбачає моделювання життєвих ситуацій, використання рольових ігор, створення проблемних ситуацій.

В різних країнах світу з успіхом застосовують елементи деяких інтерактивних методик:

- у роботі задіяні всі учні класу
- учні вчаться працювати у групі (команді);
- формується позитивне ставлення до опонента; кожна дитина має можливість пропонувати свою думку;
- за короткий час опановуються багато нового матеріалу;
- формуються навички толерантного спілкування, вміння аргументувати свою точку зору, знаходити альтернативне рішення проблеми.

Під час інтерактивного навчання учні вчаться бути демократичними, спілкуватися з іншими людьми, конструктивно мислити, приймати продумані рішення. Це навчання, занурене у спілкування, діалогове навчання. Призначення такого навчання полягає в тому, щоб по-перше передати знання, по-друге, усвідомити цінність інших людей.

Використання інтерактивних форм навчання допоможе вчителю співпрацювати з усім класом, з кожним учнем і учням між собою. Після кількох старанно підготовлених уроків учитель відчуває, як змінилося ставлення учнів до нього, до самих себе, а також сама атмосфера у класі — і це служить додатковим стимулом до роботи з інтерактивними технологіями. Отже, використання інтерактивних технологій навчання — не самоціль. Це лише засіб для досягнення тієї атмосфери у класі, яка найкраще сприятиме співробітництву, порозумінню і доброзичливості, дасть змогу реалізовувати особистісно орієнтоване навчання.

2. Особливості застосування інтерактивних методів та технологій на уроках географії

Ключовими у розумінні психологічної основи інтерактивних методів є поняття інтеракції, більш відомого в російській та українській психологічній літературі як міжособистісна чи соціальна взаємодія (з англ. interaction — взаємодія). Теоретичні проблеми міжособистісної взаємодії розглянуті в працях Л.С.Виготського, В.М.Місяцева, О.М.Леонтєва, Б.Ф.Ломова, О.О.Бодальова, М.М.Обозова та ін. Соціальна взаємодія вважається складовою частиною спілкування та спільної діяльності, які утворюють нерозривну єдність. Люди не просто спілкуються в ході виконання ними суспільних функцій, а й у процесі певної діяльності, "з приводу" неї. За допомогою спілкування діяльність організовується і збагачується. У свою чергу, в спільній діяльності формується потреба в спілкуванні. Одна людина здатна своєю дією вносити зміни у поведінку і діяльність іншої та водночас і сама змінюється внаслідок дій свого партнера. Дія, спрямована на партнера, що викликає зміни в його поведінці, називається впливом. Отже, кожен учасник спілкування одночасно є і об'єктом, і суб'єктом психологічного впливу. Процес обміну впливами у спілкуванні називають взаємовпливом. За особливостями ціннісних орієнтацій та мотивації учасників спілкування вирізняються такі типи взаємодії, як співробітництво і суперництво. Співробітництво визначається як така міра функціональної взаємозалежності сторін, коли успіх і винагорода окремого індивіда зумовлені успіхом усіх інших членів, що вимагає від них узгоджених дій. Між учасниками виникає довіра і симпатія. Таким чином, психологічною сутністю інтерактивного навчання є міжособистісна (соціальна) взаємодія у процесі спілкування і співпраці між учнями та педагогом.

Головна риса інтерактивного навчання — використання власного досвіду учнями під час розв'язання проблемних питань, їм надається максимальна свобода

розумової діяльності при побудові логічних ланцюгів. Інтерактивні методи зручно застосовувати із аудіовізуальними засобами навчання. Комплексно застосовувати інтерактивні й аудіовізуальні засоби навчання на уроках географії можна, як показують результати експериментальної роботи, у наступних напрямках.

По-перше, це використання демонстраційного комплексу "Комп'ютер - відеомагнітофон - проєкційний пристрій" на уроках вивчення нового матеріалу і закріплення пройденого при ілюстрації закономірностей розвитку природи і суспільства на конкретному матеріалі регіонального змісту. При цьому важливо гармонійно сполучити інтерактивний і аудіовізуальний способи подачі інформації, не захоплюючись якимсь одним. Аудіовізуальні засоби можуть обрушити на учня могутній потік односпрямованої інформації, що складно осмислити за достатній обмежений час на уроці, переглянувши тільки один раз. При цьому з їхньою допомогою можна продемонструвати яскраві географічні об'єкти і явища, використовуючи досить дешеві носії інформації. Інтерактивні засоби дозволяють керувати вчителю й учню потоком інформації, акцентуючи увагу на найбільш цікавих чи складних моментах досліджуваного матеріалу.

Нові можливості мультимедійних додатків по комплексному впливі практично на всі органи сприйняття людини необхідно використовувати у викладанні географії, у змісті якої крім абстрактних закономірностей велике місце приділяється регіональному матеріалу, що ілюструє ці теоретичні висновки.

Використання мультимедійних інтерактивних засобів у сполученні з аудіовізуальними при висновку зображення на великий екран істотно може підвищити наочність навчання і підвищити мотивацію до нього. Комп'ютерні анімації дозволяють наочно й у динаміку розглядати багато географічних об'єктів і явища. На великому екрані як би "оживають" схеми і взаємозв'язки між об'єктами і явищами. При цьому навчання проводиться з безумовним дотриманням санітарних норм використання комп'ютерної техніки, оскільки цілком відсутній її шкідливий вплив на учнів. По-друге, досить перспективне використання навчальних геоінформаційних систем (ГІС) - особливих інтерактивних систем, здатних на новому технічному рівні реалізувати збір, систематизацію, збереження, обробку, оцінку, відображення і поширення даних і як засіб одержання учнями на їхній основі нової навчальної інформації і знань про просторово-тимчасові явища. Представляється дуже ефективним використання навчальних ГІС при зіставленні тематичних карт різного змісту на ту саму територію, будь те чи материк невелика ділянка місцевості. Тоді засвоєння знань про взаємозв'язки стане більш цікаво і захоплююче. По-третє, зазначені навчальні ГІС можуть розроблятися за участю учнів при вивченні своєї місцевості на навчальному географічному полігоні. Найбільш ефективна форма навчальної роботи на полігоні - це шкільний географічний практикум - сукупність взаємозалежних і об'єднаних загальною метою практичних робіт на місцевості.

Загальною метою таких практикумів в основній школі, як правило, є комплексне вивчення місцевих природних комплексів і їхніх взаємозв'язків з діяльністю людини. Тематична інформація, що збирається регулярно в ході шкільних практикумів, може бути оброблена на комп'ютері і систематизована й узагальнена в навчальній ГІС. При роботі з навчальною ГІС учні самостійно добувають нове знання, одночасно засвоюючи нові прийоми навчальної роботи. ГІС

істотно полегшує обробку зібраної інформації, сприяє сприйняттю досліджуваних природних комплексів як складних природних систем, що неоднозначно реагують на антропогенні впливи.

Ефективність впровадження інтерактивного навчання, на думку І.Я.Жорової, забезпечується спеціальною організацією навчального процесу, яка складається з кількох етапів.

На підготовчому етапі формуються мікрогрупи. При цьому враховують позитивний емоційний стан мікрогрупи, готовність учасників до співпраці під час вирішення навчальної проблеми, яка повинна спонукати учнів до пошукової діяльності, обміну власним досвідом, думками, розвивати вміння та навички самостійно працювати. Далі в процесі спілкування учні виявляють не тільки знання предмета, а й уміння узагальнювати, робити логічні висновки, у них формуються комунікативні уміння — у процесі обговорення свою думку необхідно висловлювати стисло і не відхилятися від теми; демонструвати вміння не тільки говорити, а й слухати.

Наступний етап — презентація групових рішень — може бути організований по-різному, залежно від характеру взаємодії учасників груп (спільно-індивідуальна, спільно-послідовна, спільно-взаємодіюча). Спільно-індивідуальна форма передбачає представлення результатів власної діяльності кожного учасника, обговорення та вибір доцільного варіанта. При спільно-послідовній - результат діяльності кожної групи є фрагментом, необхідним для побудови загальної відповіді. Спільно-взаємодіюча форма обумовлює вибір певних аспектів групових рішень, на основі яких приймається колективне. На підсумковому етапі учні оцінюють, наскільки вдалося створити атмосферу співробітництва у групі, підбивають підсумки виконаної роботи.

Не менш важливим є висновок дослідників О.Пометун та Л.Пироженко про те, що інтерактивне навчання є сукупністю технологій. Автори розподіляють інтерактивні технології на чотири групи, залежно від мети уроку та форм організації навчальної діяльності учнів:

- інтерактивні технології кооперативного навчання (організація навчання у малих групах учнів, об'єднаних спільною навчальною метою: робота в парах, один-два-чотири - усі разом, змінні трійки, карусель, робота в малих групах, акваріум тощо);
- інтерактивні технології колективно-групового навчання - технології, що передбачають одночасну спільну (фронтальну) роботу всього класу;
- технології ситуативного моделювання - побудова навчального процесу за допомогою залучення учня до гри, передусім, ігрове моделювання явищ, що вивчаються;
- технології опрацювання дискусійних питань — широке публічне обговорення якогось суперечливого питання.

Мозковий штурм — ефективний метод колективного обговорення проблеми чи завдання, пошук рішень який спонукає учасників виявляти свою уяву та творчість. Він передбачає вільне висловлення думок усіх учасників і допомагає знаходити багато ідей та рішень. Учитель на уроці називає тему "мозкового штурму" "Що ви знаєте про ріки України?" При цьому "мозковий штурм" організовують за такими правилами:

1. Усі учасники "штурму" пропонують ідеї щодо географічних назв (ідеї можуть бути різними, навіть фантастичними).
2. Один учень ("секретар") записує на дошці запропоновані ідеї. Коли група вважає кількість запропонованих ідей достатньою, переходять до наступного етапу;
3. Ідеї систематизують, аналізують, розвиваються групою.
4. Обирають найкращі рішення. На дошці записують:
 - Назви рік України.
 - Яка річка найбільша?
 - Яка річка протікає через наше місто?
 - В яку річку, більшу за розміром, впадає та чи інша річка?
 - В яке море впадають ці ріки?
 - Як пишуть географічні назви?

Правила поведінки під час «мозкового штурму»:

1. Намагатися висунути якомога більше ідей.
2. Включити свою увагу: не відкидати ніякої ідеї тільки тому, що вона суперечить загальній думці.
3. Можна розвивати ідеї інших учасників.
4. Не можна критикувати висловлювання інших та давати оцінку запропонованим ідеям.

Робота в групах дає можливість учням висловлюватись, обмінюватись ідеями з партнерами в групі і лише потім озвучувати свої думки перед класом. Вчитель об'єднує учнів у групи, пропонує завдання, дає декілька хвилин для спільного обговорення. Наступним етапом є представлення результатів роботи кожної групи, обмін своїми ідеями та аргументами з усім класом.

Отже, використання інтерактивних методів та форм надає можливість для організації ділової співпраці з метою вирішення поставленої в класі навчальної проблеми. Вільне спілкування на уроці, висловлювання власної думки, повага до думки оточуючих — необхідні умови, що забезпечують ефективність нових технологій.

Оптимізація підбору учбово-демонстраційного матеріалу до уроків, на яких застосовується комплекс інтерактивних і аудіовізуальних засобів, може бути здійснена за допомогою учбово-методичного посібника для вчителя, що містить:

- зразкове поурочне планування по курсам, у якому дані поурочні організаційні і методичні рекомендації з підбору і використання інтерактивних мультимедійних комп'ютерних програм і відеопрограм на уроках;
- методичні рекомендації з комплексного використання інтерактивних і аудіовізуальних засобів на різних типах уроків географії;
- варіант(и) класифікації, у цілому, нових для вчителя інтерактивних засобів навчання;
- докладні анотації широко розповсюджених відеоматеріалів, по яких учитель може самостійно підібрати відеофрагменти до уроку, якщо його не влаштовують запропоновані рекомендації в тексті планування.

Подібний посібник був розроблений в Росії для електронного мультимедіа-видання «Початковий курс географії. 6 клас» у формі зразкового поурочного

планування, звичного для будь-якого вчителя. Рекомендації, що містяться в плануванні, дозволять учителю використовувати електронний підручник при організації різних форм роботи з учнями систематично на кожному уроці.

Як показує досвід комплексного застосування інтерактивних, аудіовізуальних і екранно-звукових засобів навчання в школі оптимальною формою використання навчальних електронних видань у викладанні природничонаукових дисциплін є висновок учбово-демонстраційної інформації на великий екран. При цьому досягається масштабне наочне уявлення навчальної інформації при безумовному дотриманні санітарних правил і норм у частині використання комп'ютера учнями. Форма використання, що рекомендується тому, електронного підручника - висновок зображення на великий екран за допомогою якого-небудь демонстраційного пристрою. При такій формі організації роботи можна максимально реалізувати можливості мультимедіа-курсу й ілюстративного матеріалу в словнику і текстовій частині підручника. Текст у розділах мультимедіа-курсу буде корисний як учням на уроці при поясненні нового, так і вчителю в процесі підготовки до уроку і роботи безпосередньо на уроці.

Використання нових інформаційних технологій змушує переглядати зміст навчального предмета "географія". Від вивчення великого обсягу фактичного матеріалу поступово має сенс переходити до навчання прийомам його самостійного пошуку, узагальнення і систематизації, оскільки сучасні технічні засоби дозволяють з постійно зростаючою швидкістю обробляти і надавати доступ до великого обсягу людських знань. Особливо велику роль тут грають бурхливо розвиваються телекомунікаційні мережі типу Інтернету, що стирають просторові бар'єри.

Інтерактивне навчання – це насамперед діалогове спілкування між вчителем і учнем. Тому вчитель організує навчальний процес таким чином, що практично всі учні виявляються залученими в процес пізнання. Спільна діяльність учнів у процесі освоєння навчального матеріалу означає, що кожний вносить свій внесок, йде обмін знаннями, ідеями, способами діяльності.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Інтерактивні технології на уроках географії: [Навч.- метод. посіб.]/ Г.Д. Довгань. - Х.: Вид. група "Основа", 2005. - 126 с. - (Б-ка журн. "Географія"; Вип.5(17).
2. Яськова А.О. Використання інтерактивних методів у викладанні географії/ А.О. Яськова //Географія. -2006. -Лют. (№ 3). - (Дод.). - С. 1-8.

УНІВЕРСАЛЬНІСТЬ ГЕОГРАФІЇ – ОСНОВА ФОРМУВАННЯ КОМПЕТЕНТНОСТІ УЧНЯ

А. І. Андрущук, Дар'івська ЗОШ, Білозерський р-н, Херсонська обл.

Головним критерієм оцінки роботи школи є те, чого досягають її випускники. Школа не може стояти осторонь від насущних потреб суспільства, адже саме освіта продукує, закладає основи головної рушійної сили майбутнього добробуту держави — трудових ресурсів, з одного боку, морально здорової нації — з іншого.

Сучасний випускник здебільшого виходить зі стін школи з достатнім багажем знань. Та чому ж він губиться в житті, не може встояти перед згубними спокусами суспільства, не може реалізувати себе, не може вижити врешті-решт? І як прикро, що навіть ті школярі, які мають високий рівень знань, ерудовані, зразкові учні, в житті себе не можуть реалізувати. Отже, велика кількість знань не гарантує успіху

випускнику школи. В суспільстві з'явився попит на людей не просто знаючих, а перш за все творчих, ініціативних, з гнучким глобальним динамічним мисленням.

Отже, наше завдання — організувати процес навчання таким чином, щоб випускник школи вмів застосовувати набуті знання в житті, розумів, що знання можуть стати в нагоді в будь-якій життєвій ситуації — як на професійному так і на соціально-побутовому рівні. Що будь-яка з наук не існує сама по собі, а тісно пов'язана з життям. І хоча освіта досить консервативна система, потрібно шукати нові і шляхи і підходи для того, щоб реалізувати ідею формування компетентності випускника школи. Але і містком до розв'язання проблеми повинна стати не примітивна компетентність, коли випускник школи багато знає, акомпетентність у широкому розумінні, коли молода людина вміє використати свої знання на користь собі й суспільству, тобто знає, як реалізувати себе в житті. Ми не можемо механічно відкинути ЗУНи, замінивши їх на так звані компетентності особистості, лише тому, що вони досить поширені в європейській освіті. Можливо, щоб розв'язати проблему, потрібно не відкидати, а додавати.

Особлива роль в реалізації цього завдання відводиться шкільній географічній освіті. Адже життя дійсно надзвичайно багатогранна категорія, яка все більше ускладнюється. Відбувається глобалізація стихійних природних і природно-антропогенних явищ та катастроф, загострення планетарних соціально-економічних, природно-ресурсних, геоecологічних, етнічних та інших проблем, що значно підвищує роль і значення шкільної географічної освіти, адже всі ці процеси змінюють людський світогляд. Універсальність та глобальна зорієнтованість географії в тому, що вона розглядає не окремі сторони життя природи чи суспільства, як це можуть зробити інші шкільні предмети, а вчить бачити світ у комплексі, в поєднанні всіх явищ та їх наслідків.

Отже, географія — це єдина навчальна дисципліна, яка, маючи величезний світоглядний потенціал, формує в молоді комплексне узагальнююче уявлення про природу й суспільство, їх взаємозалежність, багатогранність і мінливість.

Розглянемо на рівні окремого предмета місце предметних знань у структурі ключових компетенцій особистості. Найбільш доцільне визначення компетенції знаходимо в А. Хуторського (Росія): «*Компетенція* — сукупність взаємозв'язаних якостей особистості (знань, умінь, навичок, способів діяльності), заданих відносно певного кола предметів і процесів, необхідних для того, щоб продуктивно діяти щодо них». А компетентність цей автор визначає як володіння компетенцією. У структурі компетенції, за А. Хуторським, знання, вміння і навички є невід'ємною частиною компетенції і займають в ній проміжне положення. Формування функціональних знань досягається за умови їх збереження в системі освіти. Вищі ієрархічні відділи цієї системи визначають зміст та мотиваційні характеристики знання. Так, наприклад, візьмо компетенцію володіння логічними операціями (аналіз, синтез, узагальнення, систематизація та ін.) стосовно природних ресурсів. Ця компетенція включає коло реальних об'єктів дійсності — це види природних ресурсів: мінеральних, земельних, кліматичних тощо. Ще один ієрархічний відділ — це соціально-практична значимість досліджуваних об'єктів — у цьому випадку природних ресурсів. Однією з найважливіших категорій ієрархічної системи, без якої, власне, і неможлива реалізація особистісно орієнтованої освіти, є змістова орієнтація учнів — мотивація. Саме ця категорія практично відсутня в ЗУНах. Досвід роботи свідчить, що в середньому лише чотири-п'ять випускників в класі можуть обґрунтувати зв'язок шкільного предмета з життям, пояснити, для чого вони вивчають той чи інший предмет, як ці знання можуть знадобитися їм в житті. Саме тому рушійною силою формування компетентності повинна стати перш за все мотивація навчального процесу. Саме мотивація анулює відірваність будь-якого шкільного предмета від життя. Кожен учень повинен усвідомити, що він вивчає, який зв'язок має той чи інший матеріал з життям, для чого це потрібно, де в житті воно може знадобитися. Але мотивація навчального процесу повинна мати ще й результативний ефект. А тому кожен урок повинен мати логічне мотиваційно-рефлексивне завершення. Це теж надзвичайно важливий етап кожного уроку, для якого вчитель повинен виробити систему запитань такого плану:

- чи досягай ми поставленої мети?
- чи переконалися ви, що новий матеріал пов'язаний із життям?
- що дав вам цей урок?
- чи знадобляться вам набуті знання в житті? Де саме, у яких випадках?
- що ви вважаєте найбільш цінним з цього матеріалу? т. ін.

Таким чином, формується не тільки значимість об'єкта реальної дійсності, що вивчається на уроці, але й особистісна значимість для учня цієї навчальної компетенції.

Для реалізації ідеї компетентності школяра існують різні шляхи. Розглянемо декілька прикладів. Вивчаючи тему «Масштаб», учні повинні засвоїти не тільки це поняття, а перш за все те, що ця категорія застосовується в реальному житті: в проектуванні господарських об'єктів, будівництві, картографії, геодезії, військовій справі тощо. Можна запропонувати учням домашнє завдання: скласти план власного будинку в заданому масштабі. Для сильніших учнів завдання можна ускладнити: виконати план будинку в різних масштабах. Фактично кожна тема курсу «Економічна і соціальна географія України» має реальний зв'язок із життям. Можна запропонувати

учням зібрати та проаналізувати інформацію про те, яка продукція різних галузей промисловості є в них удома; скласти галузеву структуру господарства свого села або власного домашнього господарства, скласти схему транспортної системи свого населеного пункту, запропонувати зібрати колекцію корисних копалин, вивчити інфраструктуру свого населеного пункту. Під час вивчення тем, які потребують розв'язання задач, частіше давати завдання, максимально наближені до реального життя. Наприклад, під час вивчення теми «Географічні координати» запропонувати учням пригадати, в яких містах проживають їхні родичі, і визначити географічні координати цих міст. Під час складання графіків добового ходу температур користуватися не абстрактними даними, а даними власних спостережень. В екологічній освіті основним критерієм сформованості екологічної культури є здатність особистості до конструктивних дій в охороні навколишнього середовища (посадити дерево, очистити берег річки від сміття, організувати виступ агітбригади перед жителями села на захист природи). Але для того, щоб максимально ефективно реалізувати всі етапи уроку та ієрархічної системи компетенції, необхідно включити учня в процес не тільки навчання, але й учіння, тобто активізувати весь арсенал його здібностей. Яким же повинен бути апарат досягнення успіху, якщо метою навчального процесу є компетентність, самореалізація особистості? Сучасна педагогічна наука пропонує нам обширний арсенал новітніх технологій та методів навчання, серед яких найбільшу увагу привертають інтерактивні методи, які вдало поєднуються з предметом географія. Саме інтерактивність максимально забезпечує формування навчальних компетенцій. Апробація різноманітних інтерактивних методів твердо переконала мене в їхній високій ефективності. Максимально розкрити зв'язок географії з реальним життям дають можливість такі методи, як «інтерв'ю», навчальні рольові ігри, метод евристичних питань, диспути. Так, урок «Засідання Верховної Ради» спонукає учнів до гострих дискусій з питань впливу виробництва на навколишнє середовище, альтернативних джерел енергії, екологічних злочинів, збереження ландшафтів. **Метод гіпотез** (Як змінився б клімат України, якби Карпати простягнулися по північному кордону нашої держави?, Як змінився б клімат України, якби Північноатлантична течія стала холодною? тощо) вчить учнів висловлювати і відстоювати власну думку, аналізувати, прогнозувати ситуацію. Можна цей метод поєднати з **методом мобільних груп**, коли кожна група отримує окреме завдання-гіпотезу. Активізує роботу дітей **метод помилок**. Ознайомившись з цим методом, діти охоче самі складають тексти з описом природних об'єктів, в яких допущені помилки. Якщо організувати цю роботу в групах, коли вони обмінюються текстами, аналізують їх, (а потім коментують, то це матиме ще більший ефект. У такий спосіб доречно проводити перевірку домашнього завдання. **Метод «Ідемо в похід»** добре застосовувати при вивченні природних зон, різних типів клімату. Кожна група «складає в рюкзак» (записує на аркушу) все, що їй знадобиться під час походу. Потім отримує «туристичну путівку» в певну природну зону чи країну. Після обговорення група коментує, що вони взяли зайвого і яких речей не вистачає і чому. Надзвичайно багатofункціональним і ефективним на уроках географії є **метод «Експедицій»**, особливо у поєднанні з **навчальною і прес-конференцією**. Його добре застосовувати під час підсумкових і уроків з «Географії материків» та «Фізичної географії України». Метод дає можливість охопити багато цікавого матеріалу, який залишається поза програмою. Тут задіяні всі методи продуктивного навчання: проблемні, евристичні, дослідницькі. Надзвичайно

активізують процес учіння та формування свідомого ставлення до навчання домашні завдання творчого характеру. Діти охоче складають кросворди загадки, пишуть вірші, оповідання «Моя мандрівка на край світу», «Як я був Лівінгстоном», «Слідами Гумбольдта», «У пошуках Ельдорадо», «Ліси Амазонії — кондитерська фабрика», втілюють свої уявлення про природні об'єкти в художніх творах, виконують домашні завдання дослідницького плану: «Моніторинг стану довкілля нашого села», «Моніторинг рослинності в околицях с. Дар'івки», «Вивчення стану річки Інгулець». Та, аналізуючи власний досвід, найбільш ефективним методом, що формує оволодіння різноманітними освітніми компетенціями (комунікабельність, оволодіння логічними операціями, способами діяльності, уміннями і навичками щодо реальних об'єктів, розумінням соціально-практичної значимості досліджуваних об'єктів та ін.), я вважаю **метод кооперативного навчання або мобільних груп**. Технологія цього методу полягає в тому, що учні працюють в групах, склад яких визначається вільним жеребкуванням і протягом уроку змінюється. В первинних групах учні працюють над завданням, вивчають певне питання чи коло питань, а потім переходять у вторинні групи, де вже навчають інших тому, чого навчилися в попередній групі. На всіх етапах час регламентовано. Після цього вчитель здійснює індивідуальне опитування та рефлексивно-коригувальний контроль. Група може працювати в чотирьох режимах: навчальному, коригувальному, контролюючому та організаційному. Метод надзвичайно гнучкий, динамічний, багатоваріантний і вдало поєднується з усіма вищеописаними методами. Окрім того, метод дає можливість ефективно проводити перевірку домашнього завдання чи ступінь засвоєння нового матеріалу. Наприклад, групам можна дати завдання скласти схему галузевої структури однієї з галузей промисловості, план характеристики якогось природного об'єкта материка, природної зони, річки тощо, виконати вимірювання по карті за допомогою масштабу чи градусної сітки, визначити географічні координати точок тощо. Причому групи можуть виконувати завдання як колективно, так і індивідуально. Потім групи обмінюються завданнями, перевіряють і коментують правильність виконання завдань сусідньої групи або представника сусідньої групи. Що дає нам цей метод? Робота в групах виробляє вміння розуміти навколишній світ, ставити питання, знаходити на них відповіді, знаходити взаємозв'язок між явищами, самостійно встановлювати причинно-наслідкові зв'язки, розвиває гнучкість мислення, розкутість думок, почуттів, прогностичність, критичність, наявність власної думки та вміння її відстоювати, здатність усвідомлювати мету навчальної діяльності та вміння її пояснити, розвиває рефлексивне мислення, самоаналіз. Кооперативне навчання має глибоке психологічне підґрунтя — це школа партнерства, вона вчить комунікативності, толерантності, стимулює інтерес, задовольняє амбіції учня, вселяє віру в особисті сили, показує дитині її особисту значимість і самодостатність, формує стійку життєву позицію. А саме цих якостей здебільшого й не вистачає випускникам, щоб самореалізуватися в житті. Таким чином, метод розвиває когнітивні, креативні, організаційно-діяльнісні, комунікативні та світоглядні якості особистості, що має вирішальне значення у формуванні ключових освітніх компетенцій школяра. Працюючи в групах, учні швидше опановують логічні операції, такі, як аналіз, систематизація, синтез, узагальнення стосовно різноманітних природних, господарських та суспільних об'єктів, що у свою чергу формує глобальність мислення. Метод не догма, а керівництво до дії. За якою б технологією не працював

учитель, мета одна — сформувати в учня особисте ставлення до життя, особистісні цінності та усвідомлення свого місця в житті. І саме в цьому аспекті на перший план виходять продуктивні методи навчання: проблемні, евристичні, дослідницькі, бо лише в такий спосіб ми можемо навчити дитину самостійно створити продукт мислення чи діяльності, що, власне, є кінцевим результатом процесу творчості. Виховати компетентного випускника — це означає виховати людину життєздатну, яка не розгубиться перед життєвими труднощами, не втратить орієнтації. Це означає зменшити той пасив, що «пливе за течією».

Вибудовуючи ідеальну модель випускника, педагог повинен бути перш за все висококваліфікованим психологом, який враховує те, що сучасне суспільство є надзвичайно динамічним, стрімким, багатогранним. Щоб ця модель не залишилася теоретичним надбанням педагогічної науки, а стала діючим інструментом у руках кожного творчого вчителя, кожен з нас повинен мати цілісне уявлення про ту життєву ситуацію, в яку потрапить учень, полишивши стіни школи. Лише так ми можемо сформувати готовність випускника не тільки до широких життєвих можливостей, але й до труднощів та небезпеки, яку несе в собі життєве середовище для молоді неадаптованої людини. Той учень, що навчився вчитися — це вже успіх вчителя, але той учень, який ще й уміє навчити інших, уміє передати свої знання — ось вершина успіху педагога, бо це вже є майстерність, а майстерність неможлива без компетентності.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Мудрик А. Наши дети не хотят жить так же как мы // Відкритий урок.—2001.-№17-18.
2. Овчарук О. Ключові, компетентності: Європейське бачення // Управління освітою.— 2003.
3. Сібіль О. Компетентність випускника школи // Шкільний світ.— 2004.
4. Хоменко ТІ. Функціональні знання у структурі ключових компетенцій особистості // Хімія.— 2003.— №35.
5. Хуторской А. Ключевые компетенции как компонент личностноориентированной парадигмы образования // Народное образование.—2003.
6. Цимбалюк Н. Оцінювання навчальних компетенцій учнів з географії // Красзнавство. Географія. Туризм.— 2004.— № 16.

ЗАСТОСУВАННЯ ТЕХНОЛОГІЇ ФОРМУВАННЯ ТВОРЧОЇ ОСОБИСТОСТІ НА УРОКАХ ГЕОГРАФІЇ

*Л. П. Ковальова, старший викладач,
Вінницький державний педагогічний
університет ім. М. Коцюбинського*

Останнім часом дедалі більш нагальною стає проблема розвитку творчих здібностей учнів у процесі навчання. Тому географи намагаються знайти нові, досконаліші, результативніші методи, напрями, способи навчальної діяльності учнів, ставлять в центр уваги проблему формувань творчої особистості, її моральних цінностей і переконань, наукового світогляду, ідеалів, прагнень, здібностей.

Учителі не завжди правильно розуміють зміст понять «творча, пошукова діяльність», її значущість для розвитку творчих здібностей школярів, надають перевагу знанням репродуктивного характеру. Не знайшла належного розв'язання і проблема застосування завдань пошукового характеру на уроках географії. Відсутність методичних посібників, які б містили відповідні завдання і запитання, викликає в учителів значні труднощі в реалізації їх на практиці. З огляду на це актуальність теми дослідження не викликає сумнівів.

Метою нашого дослідження є застосування технології творчої особистості на уроках географії. Існують різні тлумачення поняття «творчість». Своєрідним до визначення поняття творчості та її елементів є підхід з боку філософії. Остання вбачає, що внутрішній світ людини становить те, що вона сформувала та вдосконалила в собі якості активної діяльності. Філософський словник трактує творчість як діяльність, що народжує щось якісно нове, чого ніколи ще не було. І творчість вважається найвищою формою активності і самостійності. Вона містить елементи нового, передбачає високопродуктивну діяльність і здатність до вирішення проблемних ситуацій, продуктивну уяву в поєднанні з критичним ставленням до досягнутого результату.

Творчі здібності розвиваються впродовж усього життя особистості завдяки засвоєнню нею суспільно-історичного досвіду. Особливо інтенсивно цей розвиток відбувається в підлітковому віці. У дітей виявляються здібності до найрізноманітніших видів діяльності, у тому числі творчої.

Підґрунтям успішного навчання та формування творчої особистості є наявність трьох складових інтелектуальної діяльності, спрямованої на засвоєння чогось принципово нового:

- 1) високого рівня сформованості елементарних пізнавальних процесів;
- 2) високого рівня активного мислення;
- 3) високого рівня організованості і спрямованості пізнавальних процесів.

Цього можна досягти за допомогою внутрішнього плану дій: планування, аналізу, рефлексії. Учитель повинен спрямовувати розвиток учня за наступними напрямками:

- учень пізнає, сприймає та засвоює довкілля;

- учень впливає на довкілля;
- учень набуває здатності до орієнтації, саморегуляції та самореалізації;
- учень формує особистий підхід до явищ, процесів середовища, його знання стають практично спрямованими.

Для вивчення стану проблеми впровадження інноваційних технологій формування творчості в навчальний процес у середній школі, а саме під час викладання курсу географії рідного краю, був проведений констатувальний педагогічний експеримент. Його мета:

- з'ясувати розуміння вчителями зміст поняття «творча особистість»;
- виявити рівень сформованості умінь учнів самостійно виконувати завдання творчого характеру;
- встановити типові недоліки і проблеми при використанні елементів технології в навчальному процесі.

Для констатувального експерименту були обрані школи Вінницької області та м. Вінниці, на базі яких було проведено анкетування учнів і вчителів. Щодо змісту поняття «творча особистість» у відповідях вчителів не спостерігалась однастайність: 55 % всіх опитуваних зазначали, що творчою особистістю є людина, яка володіє певним багажем знань до всіх видів діяльності ставиться творчо, розвиваючи свою активність, самостійність, вміє сама організувати пошукову, перетворюючу діяльність. Решта вчителів, а це 45 % від загальної кількості респондентів, не розуміють правильно змісту цього поняття, акцентуючи свою увагу лише на особистості вчителя. Що ж стосується використання педагогічних технологій розвитку творчої особистості на уроках географії (друге запитання анкети), то лише 37,5 % учителів розуміють суть поняття «педагогічна технологія» і знайомі з новітніми технологіями формування творчості, елементи яких активно використовують у навчальному процесі. Більшість учителів, а це 62,5 %, ототожнюють технології лише з ігровими моментами та різними нестандартними уроками.

Відповідь на наступне запитання анкети передбачала перелік завдань, які, виходячи із особистого досвіду вчителів - практиків, сприяють стимуляції в школярів інтересу до творчої діяльності. Всі респонденти однастайно відзначили такі завдання: проблемного характеру, дослідницькі, творчі випереджаючі завдання, завдання на конструювання нових ситуацій.

Стосовно форм організації навчального процесу взагалі й пошукової, творчої діяльності зокрема результати виявились такими: 42,7 % опитуваних учителів надають перевагу традиційним формам навчання і традиційному уроку, 57,3 % — активно впроваджують у навчальний процес пошукові методи і нетрадиційні підходи до проведення різних форм навчання. Проте, як свідчать результати проведеного з метою діагностики інтерв'ю, більшість учителів використовують зазначені в анкетах форми і методи організації пошукової, творчої діяльності в основному в курсах географії 6—7 класів і частково в курсах географії рідного краю та фізичної географії України, де також розглядаються краєзнавчі теми. Учителі пояснюють такий стан справ недостатньою кількістю годин на вивчення краєзнавчих курсів, відсутністю матеріальної бази для проведення дослідницької роботи, складністю проведення позакласної краєзнавчої роботи (така робота проводиться тільки за ініціативою самих вчителів) і невиконанням нормативних

документів Верховної Ради з боку Міністерства освіти і науки, а саме: «Про заходи щодо підтримки краєзнавчого руху в Україні», «Про затвердження Програми розвитку краєзнавства на період до 2010 року» (від 10 червня 2002 р.).

Таким чином, аналіз анкет вчителів свідчить, що більшість респондентів бажають і готові формувати творчу особистість, але потребують допомоги в організації навчально-виховної діяльності, а саме — за дослідницькими технологіями, які найкраще розвивають пізнавальні, розумові, творчі здібності учнів, особливо засобами краєзнавства.

Враховуючи найновіші досягнення педагогічної науки, передовий педагогічний досвід, спираючись на глибоке знання психології дитини цього вікового періоду, вчителі географії експериментальних шкіл Вінницької області підбирають і застосовують такі методи і форми роботи, які активізують самостійну пізнавальну діяльність учня, сприяють розвитку його винахідливості, ініціативи, творчості.

Слід відзначити, що розв'язання проблеми формування творчої особистості залежить від таких чинників:

- компетентність учителя (постійна самоосвіта, знання особистості учня, вдосконалення методики викладання);
- чітке планування навчально-виховного процесу із урахуванням різних форм позакласної діяльності;
- комплектування кабінету географії необхідною методичною літературою, засобами навчання, дидактичними матеріалами;
- наявність атмосфери психологічної підтримки особистості вчителя.

Важливу роль у стимуляції учнів до творчої, пошукової діяльності відіграють завдання:

- підбір вчителем завдань, що потребують творчої переробки, систематизації, узагальнення, вмінь та навичок порівнювати й аналізувати вже відоме і проводити експериментальні пошукові дослідження невідомого;
- створення умов для розвитку ситуативного інтересу, який відіграє роль пускового механізму в здійсненні діяльності;
- використання ігрових моментів, що стимулюють прояви самостійності учнів, їх творчих можливостей.

Отже, формування творчої особистості — це комплекс заходів, які необхідно проводити в системі від теми до теми, від класу до класу, починаючи з матеріалу, який знайомий дітям (їх оточення, їх рідний край). Через любов до чарівної природи свого краю, своєї родини, людей, які населяють рідний край, можливо сформувати громадянина держави, закоханого в неї.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Волошук І. С. Методи розвитку творчих здібностей учнів молодшого шкільного віку // Рідна школа.— 1998.- №3.
2. Освітні технології / За ред. О. М. Піхоти. - К.: А.С.К., 2002.
3. Паламарчук В. Ф., Рудаківська С. В. Від творчої особистості до нових технологій навчання // Рідна школа.—1998.- № 2
4. Сисоєва С. О. Основи педагогічної творчості вчителя: Навчальний посібник.— К., 1994.

ДІЯЛЬНІСНИЙ ПІДХІД У ВИВЧЕННІ ГЕОГРАФІЇ ЯК ФАКТОР ФОРМУВАННЯ АКТИВНОЇ ЖИТТЄВОЇ ПОЗИЦІЇ

*Н. А. Галалюк, Рокинівський НВК,
Луцький р-н, Волинська обл.*

Єдиний шлях, що веде до знань, - це діяльність.
Бернард Шоу

Сьогодні вимагає розумних і дбайливих господарів, котрі орієнтуються в законах економіки, здатні швидко приймати виважені рішення, беручи на себе відповідальність. Тому такою важливою є проблема соціальної реалізації сьогоднішнього учня в майбутньому. Але для цього йому мало отримати певну суму знань (хоч вони й мають велике значення), учневі треба досягнути складну науку самостійного навчання, пошуку інформації, вміння реалізувати власні здібності.

Діяльнісний компонент змісту географічної освіти сприяє формуванню активної життєвої позиції учнів. Це передбачає наявність у програмах з географії не тільки матеріалу, який вивчається, а й тих видів діяльності учнів, що відповідають їхнім віковим можливостям. Сучасні дослідники проблем розвитку змісту освіти (В. Ільченко, В. Корнеєв, В. Паламарчук, С. Подмазін, О. Савченко, А. Сиротенко та ін.) наголошують на тому, що головним елементом навчання є діяльність.

До основних видів діяльності, з яких складається діяльнісний компонент змісту географічної освіти, належать:

- загальнонавчальна діяльність
- пізнавальна діяльність (розвиток інтелектуальних операцій);
- спеціальна (географічна) діяльність;
- творча діяльність (розв'язування завдань частково-пошукового характеру, проблемних завдань, дослідження, створення проектів);
- самоорганізуюча діяльність.

Основою для інтелектуального розвитку дитини та її мислення є оперування інформацією. У своїй практичній роботі приділяю увагу не тільки пошуковій і запам'ятовуванню інформації, а й вмілому та доцільному її використанню, що сприяє розвитку розумових здібностей учнів та їх мислення. Наприклад, подаю на уроці інформацію в позатекстовій формі (таблиці, схеми, графіки, карти, малюнки, діаграми, фотографії, ілюстрації тощо) і додаткову літературу. Пропоную учням перевести інформацію з однієї форми в іншу (наприклад, з умовнографічної в словесну). Учні вчаться відбирати необхідну інформацію, групувати матеріал на основний та другорядний і перевіряють істинність фактів (запланована «інформаційна помилка») — усе це дозволяє плідно використовувати процес отримання і засвоєння інформації.

Очевидно, що для активізації пізнавальної діяльності потрібні стимули. З цією метою використовую ключові слова і фрази, які можуть бути використані для

пробудження та стимулювання розумових процесів (див. табл.). Наприклад, на початку вивчення курсу фізичної географії України у 8 класі пропоную учням дати відповідь на проблемне питання: як ви вважаєте, чи може людина вплинути на долю держави, а саме на її територіальну цілісність або недоторканність? (Пропоную учням тези відповіді на дане питання записати в зошит.) Пізніше, наприкінці вивчення курсу географії України, коли учні стануть більш обізнаними з цього питання, вони зможуть не тільки повернутися до проблемного питання, але й оцінити особисті навчальні досягнення. Так складаються навчальні умови, за яких окремі діти самостійно (але не безучасті вчителя) обирають для себе завдання на короткострокове, або довгострокове спостереження. В результаті цього підтримується природжений пізнавальний інтерес, формуються дослідницькі вміння.

Звертаючись до попереднього досвіду школярів, я з одного боку аналізую знання, а з іншого — визначаю для себе рівень обізнаності та сформованості знань учнів. Матеріал, що вивчається, намагаюся максимально пов'язати з життям та досвідом учнів. Наприклад, описую знайомі учням природні явища (хмари, роса, дощ тощо) і ставлю перед ними завдання пояснити причини їх виникнення. На початку уроку для відповіді в учнів не вистачає знань, проте завдяки постановці проблемного завдання, учні на уроці починають мислити цілеспрямовано і активно, певною мірою звертаються до власного досвіду і набувають нового.

Відомо, що географія без карти — «німа». Робота з картою є найпершою практикою для учня на уроці географії. Робота з географічною картою дуже подобається учням і тому я намагаюся її урізноманітнювати. Основне завдання, яке ставлю перед собою та учнями — це вміти читати карту, складати географічні характеристики окремих територій за картою, вміло оперувати всіма видами карт, порівнювати їх тощо.

У географії також широко використовується описовий матеріал. За Б. Коротяєвим, існують три види описів: стислий, розгорнутий та значковий. Стислий опис — визначення, характеристика — вказує лише і найбільш суттєві, спільні і відмінні ознаки, які є достатніми і необхідними для того, щоб його упізнати. Розгорнутий опис, розповідь включає в себе не тільки стислий опис, а й приклади, доведення тощо. Значковий опис — малюнки, креслення, схеми, карти. Він, з одного боку, виступає джерелом географічних знань і вимагає вмінь читати карти, схеми, діаграми, графіки, з іншого — це раціональний та економічний спосіб запису і збереження навчального матеріалу.

Таблиця

Активізація розумових процесів у результаті діяльніших операцій
(Складена за таксономією цілей навчання Б. Блума)

<i>Рівень за таксономією цілей навчання</i>	<i>Ключові слова і фрази завдань, які можуть бути використані для стимулювання розумових процесів</i>	<i>Учні демонструють уміння</i>
Пізнання	Зіставте, співвіднесіть, перелічіть, розкажіть, сформулюйте, встановіть, опишіть, назвіть...	Пізнання фактів та явищ, які мають безпосереднє відношення до проблеми
Розуміння	Розкажіть своїми словами; опишіть, що ви відчуваєте до... підсумуйте;	Розуміння фактів, що мають

	покажіть взаємозв'язок; поясніть зміст	відношення до проблеми
Застосування	Продемонструйте; поясніть мету застосування: скористайтеся цим, щоб вирішити...	Розглядають нові проблеми, використовуючи вже вивчені поняття та ідеї.
Аналіз	Розкладіть на складові; поясніть причини; порівняйте; розмістіть одне за одним; класифікуйте; поясніть, як і чому	Уміння розділяти ідеї, проблеми на складові
Синтез	Розберіть; створіть; що відбудеться, якщо, інший варіант; чи є інша причина... придумайте	Встановлення взаємозв'язків між поняттями, ідеями для узагальнення
Оцінювання	Встановіть норми; відберіть і виберіть; зважте можливості; висловіть критичні зауваження; виберіть те, що вам найбільше подобається; що ви думаєте про...	Формулювання самостійних оцінних суджень зі складної проблеми

Такий вид діяльності, як визначення причинно-наслідкових зв'язків, об'єднує роботу з виявлення причин і наслідків, встановлення зв'язків, виявлення закономірностей розміщення географічних об'єктів і явищ. Наприклад, під час вивчення теми «Тектонічна будова України» у 8 класі пропоную такі завдання:

1) Зіставте карту або схему тектонічної будови території України І з фізичною картою та з'ясуйте, до яких тектонічних структур і приурочені низовини, височини, гори. Визначте загальну закономірність.

2) Зробіть попередні висновки про приуроченість тектонічних структур до родовищ певних видів корисних копалин.

Як свідчить практика, проблемні ситуації сприяють розвитку мислення в учнів, а в кінцевому результаті — зміцненню знань. Наприклад, учням 8 класу пропоную наступне проблемне завдання: «Вам відомий план, за яким характеризується географічне положення країни, покажіть його у вигляді формули».

Варіант відповіді. ГП = положення на материка (частині світу) + сусідні країни + рівень їхнього розвитку та взаємини з іншими + вихід до моря та його особливості + особливості кліматичних умов і рельєфу + положення стосовно міжнародних шляхів сполучення.

Дослідницький підхід сприяє розвитку мислення, інтелектуальних, творчих здібностей учнів. Дослідження проводжу як на уроках, так і позаурочний час. У кабінеті географії зібрані дослідницькі роботи учнів краєзнавчого напрямку різноманітної тематики.

Учні школи успішно представляють результати своїх досліджень на різних науково-практичних конференціях, симпозіумах, конкурсах-захистах МАН, виступають перед громадськістю селища, учнями школи тощо. Учні ліцейських класів щороку захищають курсові роботи дослідницького характеру; співпрацюють з науковцями Волинського інституту АПВ.

Проектна діяльність вимагає інтеграції знань, дає змогу самостійно здобувати знання, вміло застосовувати їх на практиці для розв'язання назрілих проблем, сприяє розвитку критичного мислення, набуттю учнями комунікативних навичок і вмінь; розвиває вміння користуватися дослідницькими методами, збирати необхідну інформацію, аналізувати її з різних точок зору, висувати гіпотези, робити висновки.

У шкільній географії важлива роль належить цифровим показникам. З цією метою використовують такі прийоми: цифрові лабіринти, цифрові диктанти, цифрові співвідношення, задачі тощо. Ознайомлюючи учнів з відповідними показниками, навчаю їх зіставляти цифрові дані; складати, читати, аналізувати і розуміти різноманітні таблиці, графіки, діаграми тощо.

Нині складно уявити собі навчальний процес без активного використання інформаційних технологій. Комп'ютер допомагає учням здійснювати пошук інформації та оформляти реферативні роботи і виконувати складні обчислення та графічно інтерпретувати результати. Як свідчить досвід, зміст і види діяльності сприяють розвитку географічного мислення та виробленню активної життєвої позиції. Результативність у роботі досягається також завдяки виробленню в учнів навичок роботи в групі та набуттю рефлексивних умінь. Втілення діяльнісного підходу у вивченні географії зумовлено парадигмою особистісно орієнтованого навчання, а особистість реалізує та перевіряє себе лише в діяльності. У результаті школярі набувають певних способів діяльності.

Результат усвідомлення такого змісту має складові:

- знаю, що... (інформація про здобуті знання);
- знаю, як... (інформація про засвоєні дії, що породжені появою, розвитком і перетворенням знань).

При цьому учні оволодівають предметними універсальними компетенціями, вчать критично мислити, вміють бачити труднощі і шукати шляхи їх розв'язання. Сформовані види діяльності спонукають учнів до роботи над розвитком власного інтелекту, культурного і морального рівня не лише в процесі навчання, але й у подальшому житті, сприяють формуванню активної життєвої позиції.

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Врублевська М. О. Секрети успішного уроку географії.—Х.: ВГ «Основа», 2005.
 2. Корнєєв В. П. Проблемна побудова змісту уроків і формування пізнавальних інтересів в учнів // Радянська школа.- 1975,-№3.
 3. Методика викладання географії / Упоряд. Н. Муніч, В. Серебряй.— К.: Ред. загальнопед. газ., 2005.
 4. Підласий І. П. Педагогіка.— М., 2001.
 5. Пометун О., Пироженко Л. Сучасний урок. Інтерактивні технології навчання.— К.: А.С.К., 2003.
 6. Організаційні форми навчання / За ред. Ю. І. Мальованого.-К., 1991.
 7. Освітні технології / За ред. О. М. Пехоти.— К.: А.С.К., 2002.
-

Формування життєвих компетентностей учнів через організацію діяльнісного підходу при вивченні географії

З досвіду роботи
Курило Людмили Федорівни,
учителя географії Білківського НВК:
ЗОШ I-III ступенів - ДНЗ

*Учитись важко,
а учить ще важче,
Але не мусиш зупинятись ти,
Як дітям віддаси усе найкраще,
То й сам сягнеш нової висоти*

▪ Актуальність вибраної проблеми.

Особистісна зорієнтованість освіти, визначена Концепцією загальної освіти як пріоритетне завдання її реформування, передбачає пошук та розвиток індивідуальності кожного учасника навчально-виховного процесу. Основне призначення загальноосвітніх закладів нового типу створити оптимальні умови для широкої загальноосвітньої підготовки учнів, їх всебічного розвитку. Метою діяльності школи є надання необхідної інтелектуальної допомоги учням щодо розвитку їхніх творчих здібностей, інтелектуальних запитів.

З інтенсивним розвитком науково-технічного прогресу, зокрема у напрямку інформатизації нашого суспільства, актуальним є питання навчання та виховання учнів, здатних жити у суспільстві, яке постійно зазнає змін.

В усі часи для розвитку людини мало велике значення вміння збирати необхідну інформацію, вміння висувати гіпотези, робити висновки, розробляти власні стратегії поведінки. Сучасний учень повинен вміти адаптуватися у різних життєвих ситуаціях, набувати самостійно систему необхідних предметних знань для вирішення практичних завдань.

Необхідність підтримувати стабільну мотивацію до навчання школярів змушує вчителя вдумливо шукати більш сучасні засоби й методи навчання. Саме тому Курило Л.Ф. працює над науково-методичною проблемою: «Формування життєвих компетентностей учнів через організацію діяльнісного підходу при вивченні географії».

▪ Провідна педагогічна ідея проблеми.

Географія – наука комплексна, тож навчання географії має розвивати пізнавальний інтерес у школяра, сприяти створенню в його уяві цілісних образів географічних об'єктів і явищ, допомогти зрозуміти географічні проблеми сучасного

суспільства та їх причинний характер, формувати ставлення до нашої планети як до спільного дому, почуття дбайливого господаря, патріота.

Сьогодення вимагає розумних і дбайливих господарів, котрі здатні швидко сприймати виважені рішення, беручи на себе відповідальність. Організація діяльнісного підходу змісту географічної освіти сприяє формуванню активної життєвої позиції учнів, що дасть можливість у результаті вивчення географії досягти виконання всіх завдань, відповісти на всі де? як? чому? І не лише вивчення програмового матеріалу, а й розвиває ті види діяльності учнів, що відповідають їхнім віковим можливостям. Сучасні дослідники проблеми розвитку змісту освіти (В.Ільченко, В.Корнеєв, В. Паламарчук, С.Подмазін, О.Савченко, А.Сиротенко та інші) наголошують на тому, що головним елементом навчання є діяльність.

▪ **Сутність досвіду.**

Підготовка школярів до життя, праці і творчості закладається в загальноосвітній школі. Для цього процес навчання і організаційна методика уроку повинна бути побудована так, щоб широко залучати учнів в самостійну творчу діяльність по засвоєнню нових знань і успішному застосуванню їх на практиці. Яким би не був урок за формою проведення, його слід організувати так, щоб забезпечити максимально можливу активність учнів з постійно діючим зворотним зв'язком.

Перевірка, оцінка і корекція засвоєних раніше знань, навичок і вмінь.

На етапі актуалізації опорних знань Курило Л.Ф. застосовує інтерактивні вправи «інтелектуальну розминку», «вірю - не вірю», «географічну розминку», конкурс запитань, «опитування - естафету», «географічну мозаїку», «лови помилку картографа», «так - ні», «чомучка», «мандрівка», «географічний крос», «географічний диктант», «знайди зайве» (додаток 1).

На даному етапі уроку використовує самостійні роботи, вибіркове та фронтальне опитування, комп'ютерне тестування.

Застосування на уроці комп'ютерних тестів дозволяє за короткий час отримати об'єктивну картину рівня засвоєння учнями матеріалу, що вивчається і своєчасно його скорегувати. Для учня важливо те, що після виконання тесту, коли ця інформація ще не втратила актуальності, він отримує об'єктивний результат із зазначенням помилок.

Мотивація навчальної діяльності.

На початку уроку важливо створити в учнів певний рівень мотивації для подальшої активної та результативної діяльності на уроці. Слід учнів зацікавити, викликати інтерес до вивчення даної теми, переконати в практичній, теоретичній чи соціальній значимості матеріалу. Для цього учитель застосовує вступну презентацію з теми, створює проблемну ситуацію, ситуацію успіху (додаток 2).

Вивчення нового матеріалу

Навчальний процес Людмила Федорівна вибудовує так, щоб учні змогли послідовно підходити до розуміння базових компетентностей. В основі їх діяльності уміння навчатися, мислити, переносити знання у контекст нових ідей, нових ситуацій, нового досвіду. Моделювання проблемних ситуацій, постійна організація пізнавальної діяльності учнів забезпечує на

уроці інтерактивне спілкування, що передбачає обмін думками, ідеями, почуттями між співрозмовниками, умінням критично і творчо мислити.

Учитель організовує роботу одним із наступних способів:

1. Викладає новий матеріал за допомогою розповіді, пояснення, бесіди з використанням ІКТ. Учні з високим та достатнім рівнем навчальних досягнень мають можливість опрацьовувати матеріал самостійно за допомогою навчальної презентації

2. Практикує, коли це доцільно, використання інтерактивних технологій:

- Навчаючи – вчусь;
- Робота в групах;
- Завдання спрямовані на самостійне здобуття інформації

(додаток 3).

• З метою економії часу використовує друковані структурно –логічні опорні конспекти (додаток 4).

Закріплення знань і умінь

На даному етапі пропонує учням завдання з урахуванням диференційованого підходу до закріплення знань і умінь, що дозволяє здійснити перехід до самостійного розв'язування завдань з теми, що вивчаємо (додаток 5).

Практична робота на застосування отриманих умінь і навичок

Сидячи за партою і користуючись лише підручниками, неможливо глибоко і повно пізнати світ. Тут на допомогу вчителю приходить частина цього великого світу – край, що простягається за вікнами школи. Саме через активні форми навчання здійснюється відоме дидактичне правило, надзвичайно важливе в навчанні: «від відомого до невідомого, від близького до далекого». Дослідження рідного краю сприяє поглибленню знань, умінь і навичок учнів, розвитку їх здібностей і пізнавальної активності, вихованню любові до Батьківщини.

Так, на заняттях у VI класі учні вчать користуватися термометром, барометром, гігрометром, знайомляться з кутоміром власної конструкції для визначення висоти Сонця над горизонтом, вчать завбачати погоду (прогноз).

Учнями ведеться календар погоди, в який щодня заносяться дані спостережень. Виконання таких робіт сприяє розвитку в учнів спостережливості і вміння порівнювати, аналізувати, складати графіки, заповнювати таблиці тощо.

Під час вивчення теми «Води суходолу. Поверхневі води. Річки» проводиться екскурсія до річки Боромлі, яка допомагає засвоїти учнями такі поняття, як: «річище», «заплава», «тераси», «річкова долина», «стариця», «повінь», «межень», «паводок», «річкова ерозія» тощо.

Вивчаючи тему «Поверхневі води України» (8 клас), учні досліджують і виконують наступні роботи:

- складають план річки;
- визначають ґрунт дна;
- складають опис річкової долини;
- вимірюють прозорість води, її температуру;
- роблять опис берегів, заплави, долини річки;
- проводять вивчення ґрунтових вод;
- збирають відомості про режим річки;

- з'ясовують господарське використання річки;
- визначають джерела забруднення річки.

Особливу увагу треба приділити місцям активного забруднення річки, установити чинники забруднення. Така практична робота під керівництвом учителя допомагає учням набути навичок дослідницьких робіт. Її організують таким чином, щоб учні самостійно виконували роботу, проводили дослідження шляхом виділення суттєвих для виконання конкретних завдань та елементів дій (додаток 6).

Підсумок уроку. Домашнє завдання.

Підбиваючи підсумки, важливо зрозуміти як рівень засвоєння знань учнями, так і їхні враження від уроку. Добір завдань здійснюють з урахуванням обов'язкових результатів навчання, практичної спрямованості навчання, усвідомлення учнями важливості вивчення теми при вивченні інших навчальних предметів (додаток 7).

▪ Результативність роботи.

Вихованці Курило Л.Ф. – активні учасники I та II етапів Всеукраїнських учнівських предметних олімпіад з географії; інтерактивних природничих конкурсів «Колосок» та «Геліантус». Це дає можливість розвивати дослідницькі і творчі уміння дітей, розширювати та поглиблювати знання з природничих дисциплін, формувати цілісний погляд на оточуючий світ. Кожного року значна кількість її вихованців успішно складає ЗНО. Завдяки набраним балам діти мали можливість вступити до обраного вищих навчальних закладів.

Великі можливості для реалізації завдань виховання школярів має позакласна робота з її різноманітністю форм і методів проведення занять. У своїй практиці найчастіше вчитель використовує такі види позакласної роботи, як екскурсії, тижні географії, усні журнали, диспути, свята, КВК, географічні ігри, вікторини, виставки «Годівнички – зимуючим птахам», «Подаруй домівку птахам», «Замість ялинки – зимовий букет». Упроваджую у своїй практиці натуралістичні кампанії «День птахів», «Допомога зимуючим птахам», висадка дерев і кущів, боротьба з бур'янами та інше.

Ці заходи передбачають участь великої кількості учнів усієї школи. Їм властива суспільно корисна спрямованість.

▪ Висновки.

Оптимальне поєднання методів і прийомів, включення учнів до різних форм практичної і дослідницької діяльності, комплексне використання педагогічних засобів, сприяють залученню учнів до активного процесу пізнання і самовдосконалення, розвивають здібності учнів, дають дитині впевненість у тому, що вона досягне успіху, навчиться застосовувати набуті знання й отримувати насолоду від процесу навчання, формують компетентну особистість учня та підвищують мотивацію у навчанні.

Тема. «Літосфера» (6 клас)

Тест для перевірки знань .

1. Товщина і температура мантії Землі становить:
А. 5—80 км, 4 000—5 000°C;
Б. 3 470 км, до 2000°C;
В. 2 900 км, 4 000—5 000°C;
Г. 2 900 км, до 2 000°C;
Д. 7 900 км, понад 10 000°C.
2. Більшість діючих вулканів Землі розташована на узбережжі:
А. Тихого океану;
Б. Атлантичного океану;
В. Індійського океану;
Г. Північного Льодовитого океану;
Д. Південного океану.
3. Від загальної площі суходолу рівнини становлять:
А. 15%
Б. 36%
В. 64%
Г. 85%
Д. 99%
4. Глибина Маріанського жолоба становить:
А. 5 098 м;
Б. 9 780 м;
В. 10 047 м;
Г. 11 022 м;
Д. 13 500 м.
5. Найбільша за площею низовина світу:
А. Амазонська;
Б. Причорноморська;
В. Ла-Платська;
Г. Індо-Гангська;
Д. Західносибірська.
6. Найбільшою за площею низовиною Азії є:
А. Велика Китайська рівнина;
Б. Туранська;
В. Західносибірська;
Г. Месопотамська;
Д. Індо-Гангська.
7. Проявами внутрішніх сил Землі є:
А. Рух літосфери;
Б. Руйнівна дія морів;
В. Вивітрювання;
Г. Дія вітру;
Д. Дія льодовика.
8. Утворення гнейсу з граніту відбувається через:
А. Руйнування цієї гірської породи;
Б. Дію високих температур і тиску;
В. Виверження вулканів;
Г. Вимивання хімічних сполук;
Д. Вплив кисню.

9. З глибиною температура у земній корі:

А. Збільшується на 3°C на кожні 400м;

Б. Знижується на $0,6^{\circ}\text{C}$ на кожні 100 м;

В. Збільшується на 2°C на кожні 10 м;

Г. Збільшується на 3°C на кожні 100м;

Д. Залишається незмінною.

10. Головною причиною утворення ярів є:

А. Внутрішні процеси;

Б. Вітрова ерозія;

В. Водна ерозія;

Г. Дія живих організмів;

Д. Хімічне вивітрювання.

11. Місце в надрах Землі, де виникає розрив і зміщення земної кори, називається...

А. Осередком землетрусу ;

В. Епіцентром;

Г. Жолобом ;

Б. Кратером ;

Д. Плотою.

12. Сейсмологія, наука, що вивчає:

А. Вулкани;

Б. Цунамі ;

В. Землетруси ;

Г. Карсти.

Тема. Фізико-географічне положення України (8 клас)

Географічний диктант.

- Площа України...
- Крайня північна точка України ...
- Крайня західна точка України
- с. Червона Зірка – це крайня...
- Географічний центр України
- Україна безпосередньо межує з....
- На сході та північному сході сусідами України є
- Територія України лежить в ... кліматичному поясі.
- Україна знаходиться в межах тектонічних структур...
- На клімат території України впливають повітряні маси з....

Тема. Гідросфера (6 клас). «Географічний крос»

1. Водна оболонка Землі. (Гідросфера)
2. В яких станах може перебувати вода? (Твердому, рідкому, газоподібному)
3. Які світові кругообіги води ви знаєте? (Малий та великий)
4. Водний потік, що протікає в зниженнях рельєфу, створених її рухом. (Річка)

5. Як називається те місце , де річка бере початок? (Витік)
6. Як називається те місце куди впадає річка? (Гирло)
7. Заглиблення, що простягається від витоків до гирла. (Річкова долина)
8. Частина долини, що зайнята водним потоком постійно. (Річище)
9. На якому материка протікає річка Ніл? (Африка)
10. Частина річкової долини, що заливається водою під час повені. (Заплава)
11. Частини річки, які ніколи не заливаються водою. (Тераси)
12. Які існують притоки? (Ліві та праві)
13. Річка з усіма притоками утворює... (Річкову систему)
14. Кордон між річками називають... (Вододілом)
15. В місцях де тверді гірські пороги виходять на поверхню утворюються... (Пороги)
16. Великий виступ на шляху річки. (Водоспад)
17. На якому материка протікає річка Волга? (Євразія)
18. Найнижчий рівень води в річці. (Межінь)
19. Найвищий рівень води в річці, який настає щороку в певний час. (Повінь)
20. Період нерухомого льодового покриву на річці. (Льодостав)
21. Раптові підйоми рівня води в річці. (Паводки)
22. Природна заглибина заповнена водою. (Озеро)
23. Як називаються озера утворені льодовиками? (Льодовикові)
24. На якому материка протікає річка Амазонка? (Півд. Америка)
25. Як називаються озера утворені в місцях розломів земної кори? (Тектонічні)
26. Яке найсолоніше озеро в світі? (Мертве море)
27. Назвіть залишкові озера. (Каспійське та Аральське)
28. Озера, що виникли після перегородження долини гірської річки брилами гірських порід. (Загатні)
29. Як називаються озера, які відділяють піщаними косами узбережні ділянки моря. (Лиманні)
30. На якій річці в Україні розташована найбільша кількість водосховищ? (Дніпро)

Додаток 2

Тема. Атмосферний тиск і вітер (6 клас)

Тема містить ряд абстрактних понять і складних залежностей.

Проводиться дослід № 1.

На столі в класі склянка з водою. Накривши аркушем паперу, учитель перекидає її догори дном і спокійно тримає. Вода з перекинутої склянки не виливається. В учнів мимоволі виникає запитання: чому? Увага дітей загострюється, виникає інтерес, з'являється бажання дізнатися про причину цього явища. Після цього бере другу склянку з краном у дні. Повторивши перший дослід, відкриває кран. Аркуш паперу відразу відстає, вода виливається. Перед дітьми знову постає запитання: чому? від чого це залежить? Проблемна ситуація ускладнюється і думка учнів напружено працює у пошуках відповіді. В результаті пошуку відповіді вони доходять висновку, що аркуш паперу в

першому випадку тримався тому, що тиск повітря перевищував масу води в склянці, а в другому - аркуш паперу відпав, бо тиск повітря і маса води зверху більша, ніж тиск повітря знизу. Таким чином учитель підводить учнів до думки, що повітря має масу (1 куб. метр повітря має масу 1300 т

Тема. Погода, її елементи, типи, зміна в часі (6 клас).

Сьогодні вчені, які займаються прогнозуванням погоди, мають цілий арсенал новітньої техніки, за допомогою якої проводяться спостереження за мінливим станом атмосфери. Відомий учений-хімік Дмитро Іванович Менделєєв говорив: «Атмосфера — велика лабораторія погоди». «Екскурсію» до цієї лабораторії ви вже здійснювали неодноразово. Ви знаєте, де народжуються атмосферні опади, чому дме вітер, як змінюється атмосферний тиск та багато іншого. Тож давайте з'ясуємо, як у цій лабораторії народжується погода, чому вона така мінлива, як за нею спостерігають та як на неї впливають.

Учні отримують вирізки із газет, де вміщено опис погоди різноманітні графіки та числові дані.

- Про що ви можете дізнатися з даного малюнка?
- Які дані записані на малюнку?
- За допомогою яких характеристик можемо прогнозувати погоду?
- Як ви думаєте, про що йтиме мова сьогодні на уроці?

Додаток 3

Тема. Вплив геоecологічної ситуації на населення України (8 клас)

Дану тему раціонально вивчати, використовуючи технологію «Пошук інформації». Курило Л.Ф. пропонує учням підготовлені міні-конспекти з описом окремих територій і характеристикою геоecологічної ситуації, які служать джерелом інформації для учнів під час вивчення та самостійного опрацювання матеріалу. Крім цього, учні мають в своєму розпорядженні підручники, доступ до Інтернету, що дозволяє знайти більш точну чи зрозумілу для себе інформацію.

Тема. Глобальні проблеми людства (10 клас)

Учитель біології Курило Л.Ф. використовує метод «акваріум», який полягає у спрямуванні навичок, дискусії у малій групі, вдосконаленні уміння учнів аргументувати свою думку. Об'єднує учнів у групи, кожній з яких пропонує тему для обговорення («Проблема миру і роззброєння», «Демографічна проблема», «Екологічна проблема», «Проблема Світового океану»). Одна з груп, розмістившись у центрі класу, обговорила тему, використавши метод дискусії і прийняла спільне рішення за 3-4 хв. А тим часом

учитель ознайомлює клас із завданням і нагадує правила в малих групах. Через 3-5 хв ставить запитання перед усім класом:

- Чи погоджуєтесь ви з думкою класу ?
- Чи була ця думка достатньо аргументована, доведена?
- Який з аргументів ви вважаєте найбільш переконливим?

Після висновків місце в «акваріумі» зайняла інша група і обговорювала свою проблему. Всі групи по черзі займали місце в «акваріумі» і діяльність кожної з них обговорювалась класом. У кінці уроку вчитель коментує ступінь володіння навичками дискусії в малих групах, кожного з груп та окремими учнями і звертає їх увагу на необхідність та напрями подальшого вдосконалення таких навичок.

Тема. Населення світу (10 клас)

1. Проаналізуйте карту атласу (с. 4) «Природний приріст населення. Рівень дитячої смертності», визначіть, у країнах якого типу відтворення населення високий рівень дитячої смертності. Чим це можна пояснити?

Загальні питання:

- Наскільки правомірне проведення демографічної політики? Чи не припинює вона, на ваш погляд, права особистості?
- Чому формула природного приросту населення відповідає другому типу відтворення населення?
- Чому для одних країн характерним є демографічний вибух, а для других – демографічна криза?

2. Проаналізуйте статево - вікові піраміди (атлас, с.6-7). Для яких регіонів світу характерним є переважання чоловічого населення, для яких - жіночого? Випишіть в зошит назви країн, у яких проживає більше чоловіків, жінок. Подумайте, чи може вплинути статевий склад населення на якість трудових ресурсів?

3. За даними пірамідами визначте, які регіони світу можна назвати молодими? Чому? Чим можна пояснити залежність між типом відтворення та віковим складом населення? Як впливає віковий склад населення на трудові ресурси країни?

Тема. Географічне положення Північної Америки. Історія дослідження (7 клас)

Практична частина

Учні працюють з контурними картами і позначають на них такі об'єкти:

- крайні точки материка;
- моря: Карибське, Берингове, Баффіна, Бофорта;
- затоки: Мексиканська, Каліфорнійська, Аляска, Гудзонова;
- протоки: Берингова, Гудзонова, Флоридська;
- острови: Великі Антильські, Ньюфаундленд, Канадський Арктичний архіпелаг, Алеутські;
- півострови: Юкатан, Флорида, Лабрадор, Аляска, Каліфорнійський

Тема.Спільні та відмінні риси в географічному положенні Індійського та Тихого океанів (7 клас

Вправа. Чи знаєш ти карту?

Участь беруть дві команди. Запрошуємо двох учнів (по одному від команди) до карти. Один учень стоїть біля карти, а другий — на такій відстані від неї, щоб йому не видно було на карті написів назв географічних об'єктів. Учень біля карти показує географічні об'єкти (острови, півострови,крайні точки, моря та ін.). Другий учень називає ці об'єкти. Через деякий час учні міняються місцями. Першу пару учнів змінює друга і т. д. Виграє команда, яка припуститься менше помилок. Журі обираються із учнів.

Тема: Національний та етнічний склад (9 клас

СЛК до теми «Національний та етнічний склад»

5. Першим з учених довів кулястість Землі:

- а) Страбон; б) Платон;
в) Ератосфен; г) Арістотель.

6. Автор карти, зображеної на малюнку:

- а) М. Бехайм;
б) Ератосфен;
в) К. Птолемей;
г) Г. Меркатор.

Тема.Геграфія – наука про природу Землі. Стародавня епоха пізнання Землі (6 клас)

Варіант 2

1. Позначте у переліку економіко-географічний метод дослідження:

- а) порівняльний; б) палеогеографічний;
в) статистичний; г) екологічний.

2. Роса у журналах спостережень за погодою позначається умовним знаком:

- а)
 б)
 в)
 г)

3. Перший опис Скіфії, території сучасного півдня України, склав:

- а) Арістотель; в) Птолемей;
б) Страбон; г) Геродот.

4. Геродот першим:

- а) увів поняття «паралель» і «меридіан»; б) вжив слово «географія»;
в) накреслив карту в масштабі; г) довів, що Земля має форму кулі.

5. Першим з європейців побував у Китаї і залишив його докладний опис:

- а) М. Бехайм; б) Марко Поло;
в) А. Нікітін; г) К. Птолемей.

6. Автор глобуса, зображеного на малюнку:

- а) Ератосфен;
б) Ф. Беллінсгаузен;

- в) Дж. Кук;
- г) М. Бехайм.

Додаток 6

Тема. Тектонічні структури (8 клас)

1. Установіть відповідність між назвами форм рельєфу та тектонічних структур, яким вони відповідають:

	Приазовська височина		Дніпровсько-Донецька западина						
	Волинська височина		Донецька складчаста споруда						
	Придніпровська низовина		Скіфська плита						
	Північнокримська низовина		Волино-Подільська плита						
			Український щит						

Додаток 7

Тема. Кліматичні умови та ресурси (8 клас)

1. Установіть послідовність зростання континентальності клімату по областях України:

Херсонська область	Хмельницька область	Вінницька область	Кіровоградська область

Тема. Рельєф. Геоморфологічна будова (8 клас)

1. Установіть послідовність розташування форм рельєфу в напрямку із заходу на схід

Тема. Національний склад населення України (9 клас)

Підготуйте усний твір-мініатюру «Я пишаюся тим, що я українець, тому що...

Урок у 10 класі.

Тема. Індія. Культурно-історичні особливості країни

З досвіду роботи

Міщенко Олени Василівни, вчителя географії

Тростянецької спеціалізованої школи I-III ступенів №5

Мета:

- сформувати учнів загальне уявлення про характерні риси ЕГП Індії, особливості природних умов та ресурсів, загальні закономірності розміщення населення й господарства, культурно-історичні особливості країни, ознайомити з традиціями та звичаями індійського народу;

- вдосконалювати практичні навички і вміння самостійно здобувати знання;

- формувати вміння працювати самостійно і в групах;

- розвивати творчі здібності учнів, логічне мислення, формувати культуру спілкування;

- виховувати інтерес до предмету.

Тип уроку: урок засвоєння нових знань з використанням інформаційно - комунікаційних технологій.

Форми, методи та прийоми навчання: фронтальна, індивідуальна, творча роботи; бесіда, робота в парах, асоціативний куш, прийом «Дискусійна сітка».

Обладнання: підручник «Економічна і політична географія світу», політична карта світу, фізична і економічна карта Індії, атласи, мультимедійна презентація «Індія», мультимедійний проектор, ноутбук.

Структура уроку

- I. Організаційний момент – 1 хв.
- II. Актуалізація опорних знань учнів – 3 хв.
- III. Мотивація навчальної та пізнавальної діяльності учнів – 2 хв.
- IV. Оголошення теми і мети уроку – 1 хв.
- V. Вивчення нового матеріалу – 34 хв.
- VI. Узагальнення і систематизація знань – 2 хв.
- VII. Повідомлення домашнього завдання – 1 хв.
- VIII. Підсумок уроку – 1 хв.

Хід уроку:

З усіх скарбів знання – найкращий.

Його не можна ні вкрасти,

не згубити, ні знищити.

Г.Сковорода.

I. Організаційний момент.

Вітання. Створення позитивного настрою.

II. Актуалізація опорних знань.

Асоціативний куц

- Ви живете у XXI ст.З чим у вас асоціюється слово “Індія”.
Поділіться, яка виникла у вас уява?

- Пригадайте, хто з європейців відкрив шлях до Індії? (*Васкода Гама, 1497-1499р.р.*)

- Як на вашу думку, добре це чи погано для світу, що була відкрита Індія? (*вміщує позитивні і негативні наслідки великого географічного відкриття*).

- З уроків історії пригадайте, що індійці подарували світу? (*шахи, десяткову систему обчислення, розведення домашньої птиці*).

Дійсно, Індія – одна з колисок людської цивілізації.

III. Мотивація навчальної і пізнавальної діяльності учнів.

Учитель:

- Винятково багатоманітна і багатоліка ця країна – далека і близька, розташована на півострові Індостан, який часто іменують субконтинентом.

- “Країною чудес” називали її мореплавці й мандрівники минулого за казкову красу і багатство.

- “Країною снігів і пальм” – самі індійці за вічнозелену рослинність і величні хребти Гімалаїв.

- Це країна контрастів, де плоска, як стіл, Індо-Гангська рівнина межує з найвищими гірськими вершинами, посушливе Деканське плоскогір'я – з південними штатами, що потопають у тропічній рослинності.

- "Країна мовних джунглів", оскільки в країні налічується понад 1,5 тис. мов і говірок.

- Індія – воістину велична країна, де живе працьовитий, талановитий, сповнений сил і почуття власної гідності народ.

Тож давайте полинемо на крилах пізнання у чудову країну Індію.

Прийом «Дискусійна сітка»

Але перш ніж ми відправимося у подорож, кожен повинен заповнити картку, відповідаючи тільки на одне питання: чи є якась користь громадянам України у вивченні Індії» (відповідь підкресліть)

Так
Незнаю
Ні

IV. Оголошення теми і мети уроку. *Запис у зошитах.*

Тема: Індія. Культурно-історичні особливості країни

Учитель: сформуємо загальне уявлення про характерні риси ЕГП Індії, особливості природних умов та ресурсів, загальні закономірності розміщення населення та господарства.

Будемо вдосконалювати практичні навички і вміння самостійно здобувати знання, працювати з картами атласу.

V. Вивчення нового матеріалу.

Учитель: Згадайте план вивчення країни

1. Географічне положення.
2. Природні умови та ресурси.
3. Населення та культура.
4. Господарство (промисловість, сільське господарство, транспорт).
5. Зовнішньоекономічна діяльність.

На попередньому уроці експерти (географи, демографи, експерти з ресурсів та культури, економісти) отримали випереджаючі завдання: знайти інформацію про Індію) і скласти повідомлення, що відповідають таким критеріям: стислість, логічна послідовність, освітлення культурних і економічних особливостей життя країни.

1. Групи експертів ознайомлюють учнів з Індією (виступ кожної групи 4 хвилини).

2. Під час подорожі учні складають план-конспект.

Зупинка «Картографічна»

(повідомлення експертів – географів)

1 експерт

1. Візитна картка

S= 3287, 3 тис. км²

Населення = 1,027 млрд.чол.

Столиця: Нью –Делі.

Державний устрій: федеративна держава

Адміністративний поділ: 28 штатів, 7 союзних територій

Форма правління: парламентська республіка.

Офіційна мова: хінді та англійська.

Грошова одиниця: індійська рупія.

2. Індія – країна давньої цивілізації.

3. Національна символіка: прапор, що складається з 3 горизонтальних смуг, в центрі якого розташоване синє колесо - символ чакрита герб, який прийнято 26 січня 1950 р. Під капітеллю - слова «Сатьямева Джаяте», що означають «Тільки істина переможе», тварина - бенгальський тигр -поєднання грації, спритності і великої могутності, що зробили його національною гордістю Індії , птах індійський павич. Люди оберігають павичів, керуючись релігійними і сентиментальними покликаннями. Павич охороняється «Законом про охорону дикої природи», прийнятим у 1972р., національна квітка Індії –лотос. З незапам'ятних часів він являється щасливим символом індійської культури.

2 експерт.

4.Особливості ЕГП:

- Республіка Індія розташована в Південній Азії на півострові Індостан, що за формою нагадує трикутник, наче відгороджений від іншої Азії високою стіною Гімалаїв.
- На півдні, сході, заході країна омивається Аравійським морем і Бенгальською затокою Індійського океану, поблизу південних берегів Індії проходять морські шляхи з Середземного моря у Тихий океан;.
- Має великі природні ресурси і сприятливі природні умови;
- Індія межує з Пакистаном, Афганістаном, Китаєм, Непалом, Бутаном, Бангладеш і М'янмою. Найдовшим є кордон з Китаєм, що проходить головним Гімалайським хребтом.
- Близькими морськими сусідами Індії є островні держави Шрі-Ланка і Мальдівська Республіка.
- Через Індію проходять міжнародні торгові шляхи, що поєднують Азію, Європу, Африку і Австралію. Це, безумовно, сприяє встановленню Індією зовнішньоекономічних зв'язків.
- Існує низка нерозв'язаних територіальних питань з Пакистаном та Китаєм, що ускладнює відносини між країнами;
- сепаратистські настрої у штаті Пенджаб, корінні жителі якого сікхи налаштовані на відокремлення від Індії.

Висновок: ЕГП – вигідне, зручне

Зупинка «Історична»

«Перлина в короні Британської імперії»

3 експерт. Європейці почали колонізувати Індію ще в XVI ст.— португальців, голландців, французів, англійців привабляли її легендарні багатства. Англійці отримали перемогу над суперниками в ході тривалих війн, і з

середини XIX ст. до 1947 р. Індія фактично була сировинним додатком Британської імперії, звідки вивозилися практично всі промислові вироби. Тому її довгий час називали «Перлиною в короні Британської імперії». Рельєф Індії це – великі плоскі низовини, найвищі у світі гори і нагір'я. Це також - тропічні пустелі, перезволожені дельти річок, безмежні простори орних земель.

Для Індії характерний субекваторіальний мусонний клімат, що виражається в чергуванні вологого і сухого сезонів року. Середня температура літа $+28^{\circ}\text{C}$ - $+35^{\circ}\text{C}$, середня температура січня $+25^{\circ}\text{C}$. Земельні ресурси – природне багатство країни, оскільки значна частина ґрунтів має високу родючість. Річки Індії мають величезний енергетичний потенціал і є джерелом зрошування. Найбільші річки – Ганг, Інд, Брахмапутра. Найвологіше місце на землі – м. Черрапунджі (12000 мм опадів в рік), на заході - пустеля Тар – опадів не буває по кілька років (див. таблиця 1)

Природні ресурси

Таблиця 1

<u>Потужні мінеральні ресурси</u>	<u>Земельні</u>	<u>Водні</u>	<u>Лісові</u>	<u>Рекреаційні</u>
кам'яне вугілля, залізні, марганцеві, титанові, хромітові руди, нафта, слюда, графіти, дорогоцінне каміння.	алювіальні червоноземи	Інд, Ганг, Брахмапутра	вологі, екваторіальні перемінно-вологі ліси	історико-культурного напрямку (пам'ятки різних епох), екологічного напрямку (екзотичні природні ландшафти, національні парки), гірсько-лижньо-альпіністського напрямку (Гімалаї)

Екологічні проблеми:

- проблема водозабезпечення людей і господарства;
- швидка ерозія ґрунтів внаслідок нераціональної господарської діяльності;
- засолення ґрунтів при зрошенні;
- заболочення;
- збільшення площі піщаних пустель внаслідок вирубування лісів.

Тому актуальною є проблема охорони природи у всіх її аспектах.

Висновок: Індія — найбільша держава Південної Азії. Це країна контрастів як з точки зору природних умов, так і соціально-економічної ситуації, має великі природні ресурси і сприятливі природні умови, одна з найбагатших країн світу. Це виправдовує одне з її визначень колоніального періоду – «перлина Британської корони».

Учитель. Що ще характеризує багатство кожної країни? (її народ)

Зупинка «Демографічна»

Індія — друга за кількістю населення країна світу, що характеризується високим природним приростом (другий тип відтворення). Індійський уряд ще в 1951 р. почав здійснювати демографічну політику, спрямовану на зниження народжуваності. За п'ятдесят років удалося знизити рівень народжуваності майже вдвічі. Однак за абсолютним приростом населення Індія є світовим лідером: щороку кількість індійців збільшується більш ніж на 16 млн. осіб. Більшість індійців — понад 700 млн. осіб — живуть у селах. У той самий час швидко зростає населення великих міст. У країні налічується 36 міст - мільйонерів, найбільші з них: Мумбай (Бомбей), Колката, Нью-Делі, Ченнай (Мадрас), Бангалор.

5 експерт. Індія — найбільш багатонаціональна країна світу. Тут проживає понад 300 народів і народностей. Найбільші з них — хіндустанці, біхарці, бенгальці, маратхі, телугу. Процес формування нації ще не закінчений. Найбільша етнічна спільність — хіндустанці, мова яких — *хінді* — проголошена державною. Мовою державного спілкування є англійська. Також у штатах Індії визнані як офіційні і використовуються ще 14 мов.

Серед народів Індії широко поширені різноманітні релігійні вірування, звичаї та традиції. 82,6 % — індуїсти (вірять в багатьох богів та культ явищ природи).

6 експерт. Індуїзм — це одна з великих світових релігій, що сформувалась в I тисячолітті нашої ери. В його основі лежить учення про перевтілення душ, що відбувається згідно з законом відплати (кармою) за добродіє або дурну поведінку. Індуїзм визнає три верховних божества: Брахму, що за індуїстською міфологією є творцем світу, Вішну, котрий зберігає Всесвіт та Шиву, який руйнує його. (Проте Шива в індуїзмі вважається не тільки богом-руйнівником, але і богом-творцем). Верховні божества, за індуїстським ученням, мають земні втілення. Наприклад, Вішну має їх 10.

У країні найбільше у світі мусульманського населення — понад 120 млн. осіб - 14 %. З інших релігій найбільше прихильників у християнства, сикхізму, джайнізму й буддизму. В Індії діє складна кастова система, що розділяє людей приблизно на 3 тис. груп, яка визначає не тільки місце кожної касты в суспільстві, а й численні заборони, зокрема заборони на професії, контракти, шлюби. Попри урядові реформи, кастова система досі залишається важливим аспектом життя індійців.

7 експерт. Що таке касты? В Індії, згідно з індуїзмом, усе суспільство розділене на касты, тобто групи людей; що з покоління в покоління виконують певні обов'язки в суспільстві, володіють певними професіями. Вищою кастою є брахмани, яким призначено бути жерцями або наставниками. Наступні — кшатрії — воїни та правителі; за ними вайші — хлібороби, купці та ремісники; і, нарешті, шудри — «нижча» каста, до якої входять слуги, раби та «недоторкані». Кожному індуїстові релігія велить вести той спосіб життя, який відповідає його касті.

8 експерт. Багатство і злидні живуть пліч-о-пліч. Заможні верстви Індії становлять менш ніж 4% від загальної кількості населення. 60 % населення країни офіційно живуть за межею бідності, багато людей живе в міських нетрях або взагалі без даху над головою.

За даними перепису населення Індії у 2001 році частка неграмотного населення становила 35%. У країні введено обов'язкове безкоштовне початкове навчання (у деяких штатах — і безкоштовна середня освіта). Незважаючи на це, багато дітей не ходять до школи, рівень освіти залишається досить низьким.

9 експерт. Індійські міста дуже шумні — безперервно сигналять автомобілі, з мегафонів звучить музика, а торговці перекикують один одного, наперебій пропонуючи товари. Переповнені людьми автобуси викидають клуби вихлопних газів. Багато тварин на вулицях ні в кого не викликають подиву. Містом розгулюють корови, кози і навіть мавпи.

Великою проблемою міст є відведення нечистот. Зазвичай відходи стікають стічними канавами, викликаючи страшний сморід.

10 експерт. Середній індієць — сільський житель, він цілий рік працює на зрошувальних полях переважно вручну, для обробки землі і як транспортний засіб використовує бика; в нього немає своєї землі або він є власником дуже маленької ділянки. Частину зібраного врожаю він обмінює на предмети першої необхідності. Він ніколи не виїжджає за межі свого штату.

Індія має значні трудові ресурси. У країні немає офіційно оголошених меж працездатного віку. Незважаючи на закон, до сих пір використовується дитяча праця.

11 експерт. Національний одяг індусів є досить незвичним для ока європейця.

Сарі — жіночий одяг. Це довгий цілий кусок тканини завдовжки 5—9 м. Проте найпопулярніший вид сарі — кусок тканини традиційної довжини — 6 м.

Чолі — коротка кофточка, яка надівається під сарі.

Дхоті — чоловічий варіант сарі.

Лунгі — чоловічий варіант сарі на півдні Індії.

Шальвари — шаровари на півночі Індії,

Каміз — довгі сорочки на півночі Індії. Це результат впливу перських і монгольських прибульців.)

Учитель: Скажіть, який висновок ви можете зробити з побаченого ?

- *ранні шлюби;*
- *рання вагітність;*
- *велика смертність жінок;*
- *у статевій структурі кількість чоловіків перевищує кількість жінок;*
- *культ предків;*
- *бездоріжжя;*
- *бідність, неписьменність;*
- *одяг;*

Проблемне запитання.

Учитель: Які причини «демографічного вибуху»?

- Ранні шлюби;
- високий рівень народжуваності зумовлений історичними, етнічними, релігійними традиціями;
- релігія, яка схвалює багатодітність та забороняє втручатись у природонародженності;
- традиції мати великі сім'ї і обов'язково синів.

Зупинка «Господарство»

Учитель: Пригадайте, за якими показниками визначають рівень соціально-економічного розвитку будь-якої країни? (вироблений нею ВВП або ВНП; структура зайнятості населення; рівень освіти; тривалість життя населення)

За обсягом ВНП Індія займає – 15 місце у світі, проте за цим показником у розрахунку на душу населення лише 137 місце.

Завдання

Використовуючи текст підручника с. 205 визначте характерні риси господарства Індії та заповніть таблицю (див. таблиця 2)

Таблиця 2

Подібні до країн розвинутих	Подібні до країн, що розвиваються
1. В Індії активними темпами проходить індустріалізація; країна виробляє верстати, автомобілі, телевізори, трактори, ЕОМ, устаткування АЕС і космічні обладнання, запускає штучні супутники землі.	1. Рівень прибутків на душу населення ще низький.
2. Висока якість товарів, конкурентно-спроможна світовому ринку, переважає важка промисловість над легкою.	2. Переважає кількість зайнятих в с/г (3/5 населення країни)
3. На великих підприємствах використовують обладнання за останнім словом техніки.	3. На багатьох підприємствах використовується ручна праця
4. Є великі національні монополії в промисловості великі плантації в с/г	4. Є дуже багато дрібних підприємств, мільйони маленьких с/г господарств
5. Останнім часом в Індії звертають особливу увагу на освіту молоді та науку	5. Дуже багато неписьменних
6. Багатогалузева промисловість	6. Переважає с/г виробництво.
7. Високий рівень транспорту	7. Залізні дороги вузькоколіїні, не всі автомобільні дороги мають тверде покриття.

Робота з атласом. Використовуючи карти атласу назвіть економічні центри Індії (Мумбай (Бомбей), Делі, Колката, Ченнай (Мадрас)).

12 експерт. В Індії немає єдиного домінуючого центру. Існує мовби чотири «економічні столиці» – північ, південь, захід, схід - Мумбай (Бомбей), Делі, Колката, Ченнай (Мадрас). В долині р. Дамодар знаходиться найбільша в

країні вугільно-металургійна база, яку називають «Індійський Рур» або «Індійський Донбас» - над її створенням попрацювало немало українських фахівців. Про це, зокрема, згадується в романі Олесея Гончара «Собор». У структурі промисловості переважають галузі легкої та харчової промисловості. Домінують дрібні підприємства, розповсюджені домашні промисли, де переважно використовується ручна праця.

Енергетика. У недалекому минулому основним паливом були сухий гній (кіз'як) та дерево. Зараз вони відіграють чимале значення в побуті основної частини населення. Поряд з тим зростає використання промислових джерел енергії. Найбільше значення має кам'яне вугілля.

Чорна металургія. За об'ємом капіталовкладень і темпами росту посідає одне з провідних місць. Найбільшим центром металургії є Бокаро.

В кольоровій металургії найбільшу роль відіграє алюмінієва промисловість, яка розвивається на власних покладах бокситів.

Машинобудування і металообробка. У країні виробляють електромотори, тепловози, вагони, літаки, електронні машини. Бангалор — центр електронної промисловості і космічних досліджень, тут також виробляють верстати, літаки, засоби зв'язку. Індія забезпечує великі поставки літаків на світовий ринок. З 1990-х рр., завдяки зарубіжним інвестиціям, у країні почали розвиватися сучасні галузі — телекомунікації, радіоелектроніка, а також виробництво реактивних літаків і космічних ракет.

Хімічна промисловість. Налагоджено виробництво мінеральних добрив, хоча воно не задовольняє потреби сільського господарства Індії. Розвивається нафтохімія, виробництво пластмас, хімічних волокон.

В легкій промисловості найбільше значення має джутова та текстильна галузі.

Харчова промисловість добре розвинута. Світове значення має виробництво чаю (перше місце у світі). Розвинені цукрова і маслоробна галузі.

Індія заслужено славиться своєю вишуканою і надзвичайно різноманітні кухнею. В їжу обов'язково додають перець, кмин, кардамонтшо.

Кіноіндустрія. За кількістю фільмів Індія посідає одне з перших місць у світі. Кіноіндустрія, що базується під Бомбеєм, за що названа Боллівудом, щорічно випускає більше фільмів, ніж кіностудія будь-якої іншої країни, зокрема США. Зазвичай індійські фільми вирізняються простим сюжетом, але в них багато музики і танців.

Кустарні промисли відіграють велику роль у виробництві тканин, предметів домашнього вжитку, художніх прикрас та сувенірів.

13 експерт. Сільське господарство — основа індійської економіки. В ньому зайнято близько 60% економічно-активного населення. Крім того, воно забезпечує сировиною багато ключових галузей країни, особливо текстильну, джутову і цукрову промисловість.

Провідна роль належить рослинництву. В Індії виділяють два сільськогосподарських сезони: літній («хариф») — сіють з кінця травня, урожай збирають у кінці вересня, і зимовий («рабі») — сіють у жовтні, урожай збирають у квітні.

Основна частина врожаю припадає на літній сезон, забезпечений вологою, яку приносять мусони.

60 % земель зайнято під зерновими, особливе місце серед яких посідає рис. В Індії під рис відведено більше земель, ніж у будь-якій іншій країні, і з кінця 1970-х років вона повністю забезпечує себе цим продуктом і посідає друге місце у світі за експортом рису.

Також культивують бавовник, джут, арахіс, кунжут, рапс, цукрову тростину, каву, чай.

У харчуванні індійців велику роль відіграють бобові, овочі, фрукти, прянощі, олійні та цукрова тростина.

Індія посідає провідне місце по збору та експорту чаю. Чайні плантації приурочені до передгірних районів країни. Індії належить перше місце у світі за площею, зайнятою цукровою тростиною, але врожайність цієї культури і збір низькі.

Важливу роль відіграють тютюн, кавове дерево, кокосова пальма, банани, ананаси, цитрусові.

Тваринництво — другорядна галузь сільського господарства Індії. За поголів'ям худоби країна посідає перше місце у світі (1/5 світового поголів'я), але худоба (корови, воли, буйволи, вівці) мають дуже низьку продуктивність і використовуються переважно як тяглова сила.

Індійці-індуси є вегетаріанцями, вважають корову священною твариною. Поряд з цим Індія є одним з найбільших експортерів шкіри.

Для покращення породності худоби в країні створено декілька державних ферм, де вирощують, племінну худобу.

14 експерт. За словами індійців, залізничний транспорт найшвидший і найпопулярніший у цій країні. Однак, на ефективність його роботи негативно впливають нерівномірність густоти залізниць у різних частинах країни, різноколірність доріг тощо. Головні залізничні магістралі проходять долиною Гангу і вздовж морських побережж. Найважливіша лінія Мумбай — Нагпур — Колката.

Друге місце посідає автомобільний транспорт. Національні автостради з'єднують між собою найбільші міста країни.

Зовнішньоторговельні перевезення майже повністю здійснюються морським транспортом.

Повітряним транспортом здійснюються переважно пасажирські перевезення — міжнародні аеропорти Делі, Колката, Мумбай належать до найбільших у світі.

У сільській місцевості зберігається роль гужового і в'ючного транспорту. У деяких містах поряд із сучасним транспортом пасажирів і грузи перевозять рикші та велорикші.

Індія має зовнішньоекономічні зв'язки з більш як 150-ма країнами світу.

Зовнішньоекономічні зв'язки

Висновок

- Індія - країна контрастів, як в природі, так і в господарстві. Сьогодні вона ще не може стати у групу розвинених капіталістичних країн, але вже не може належати до групи країн, що розвиваються.
- Індію можна віднести до групи нових індустріальних країн, тобто ця держава прогресивно рухається вперед.
- Індія визнала незалежну Україну 26 грудня 1991 р., а 17 січня 1992 року встановила з нею дипломатичні відносини. З цього ж року в Києві працює посольство Республіки Індії. Зовнішньоторговельний оборот між Індією та Україною вже перевищує 300 млн. дол. США. Індія майже втричі більше купує товарів в Україні, ніж їй продає.

Зупинка «Туристична»

15 експерт. У країні – безліч історичних, архітектурних, релігійних пам'яток і музеїв, головні серед них Амристар (Золотий храм), Мадурай (Храм Меєнакши), храм Лотоса, Храм Шиві, фортеця Лал – Кіла (Червоний форт) та всесвітньо відомий Тадж – Махал.

Червоний Форт. Має червонуватий колір, бо побудований із рожевого пісковика понад 350 років тому. Знаходиться в Делі.

Залізна колона. Вважається світовим чудом. Вона не вражає своїм зовнішнім виглядом. Це чорна металева труба заввишки близько семи метрів, прикрашена зверху на зразок давньогрецьких колон. Вважається, що вона стоїть тут аж XV століть. Принаймні про це свідчить напис на ній. Цінність колони у неповторних властивостях металу, з якого вона відлита. Це чисте залізо. Колона не ржавіє. Такої чистоти металу не можуть досягти сучасні металурги. Подейкують про її позаземне походження.

Площа «Брама Індії». Це велична брама (на зразок паризької Тріумфальної), стіни якої вкриті іменами людей, котрі віддали своє життя за незалежність країни. Навколо споруди розкинулася велетенська галявина з поодинокими старими деревами. Галявина має розміри, як кілька футбольних полів.

Кутаб- Мінар— найвища в Індії (майже 73-метрова) вежа, вправно побудована з пісковика і мармуру. Спочатку вона слугувала оглядовим майданчиком принцесі, яка дивилася звідти на чудову долину Джамни, а згодом, із впровадженням ісламу — мінаретом. Вік вежі — майже 800 років.

Храм Лотоса — найвідоміша релігійна споруда в Делі.

Тадж - Махал. Одне із семи чудес світу. Знаходиться в Агрі. Його почали будувати в 1632 році. Вважається символом любові. Це вершина архітектурного мистецтва. Шах Джахан збудував його для дружини МумтазМахал, яка померла при народженні 14-ї дитини. Майже 20 років 20 тисяч людей будували споруду, після чого всім їм відрубали руки, аби не могли відтворити щось схоже.

VI. Узагальнення і систематизація знань

Приєм «Дискусійна сітка»

Спробуйте знову відповісти на питання про необхідність вивчення цієї теми.

Метод «Уявний мікрофон»

1. Столиця Індії. (*Нью-Делі*)
2. Півострів, на якому розташована країна (*Індостан*)
3. Священна тварина Індії (*корова*)
4. Гори на півночі Індії (*Гімалаї*)
5. Жіночий національний одяг (*сарі*)
6. Замкнуті групи людей, які пов'язані зі спадково закріпленою професією «джаті»(*касти*)
7. Грошова одиниця Індії (*рупія*)
8. Священна річка Індії(*Ганг*)
9. «Доля» (відплата за добрі чи погані вчинки)(*карма*)
10. Дерево з особливим ароматом(*сандалове*)
11. Річка в Індії(*Інд*)
12. Колір середньої смуги Індійського прапора, який символізує чистоту й істину (*білий*)
13. Стара назва великого міста-порту на північному узбережжі Бенгальської затоки(*Калькутта*)
14. Гострий перець, який додають до всіх страв на півдні Індії(*чолі*)

VII. Повідомлення домашнього завдання:

1. Опрацювати §39 (с. 202-209)
2. Скласти кросворд на тему «Індія»
3. Підготувати перспективний план подальшого розвитку економіки Індії*
Перспективний план відповідей учнів
 1. Враховуючи значний економічний потенціал країни, очікуються високі темпи зростання її ВВП.
 2. Залучення іноземного капіталу (політика відкритої економіки), який приваблюють значні природні багатства.
 3. Прямі іноземні інвестиції в економіку (енергетика, металургія, нафтохімія, транспортне устаткування).
 4. Розвиток сучасних наукоємних галузей (виробництво електрообладнання, побутової техніки, електроніки, комп'ютерів).
 5. Зростання темпів промисловості (продукція машинобудування, хімічна, фармацевтична).

6. Алмазна промисловість. Індія відчутно впливає на світову торгівлю діамантами.

7. Розвиток морського рибальства.

8. Розвиток транспорту.

9. Рекреація і туризм, банківська справа.

VIII. Підсумок уроку(оголошення оцінок)

Учитель: Справді, Індія нікого не залишає байдужим. Я хочу закінчити наш урок словами Марка Твена: «Земля мрій і романтики, нечуваного багатства і небувалої злиденності, розкоші і бідності, палаців і халуп, голоду і чуми, духів і велетнів, ламп Аладіна, тигрів і слонів, кобр і джунглів; країна сотень народів і мов, тисячі релігії і двох мільйонів богів...»

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Киценко О.Л. Дорогами Індії. – М.; Мысль, 1993.
2. Стадник О.Г. Соціально-економічна географія світу: посібник для вчителя 10 кл. – Х.; Основа, 2010.
3. Кобернік С.Г., Коваленко Р.Р. Економічна і соціальна географія світу. Дидактичний комплекс до вивчення шкільного курсу в 10 кл. – К.; Шкільний світ, 2008.

Клуб великих мандрівників: від минулого до сьогодення

Позакласний захід для учнів 6-7 класів

З досвіду роботи

**Міщенко Олени Василівни, вчителя географії
Тростянецької спеціалізованої
школи I-III ступенів №5**

Мета: перевірити й закріпити знання учнів, отримані на уроках та під час самостійного опрацювання різних джерел знань (творів художньої літератури, мережі Інтернет, словників-довідників, карт атласу) в рамках програми та поза її межами;

- ✓ застосовувати вміння та знання на практиці;
- ✓ удосконалювати вміння логічно мислити, аргументовано висловлювати свою думку;

- ✓ розширити кругозір учнів; розвивати пізнавальний інтерес.
- ✓ виховувати цікавість до науки, а також доброзичливість, людяність, тактовність і відповідальність;
- ✓ розвивати пізнавальний інтерес,
- ✓ розвивати духовний світ особистості, ставлення її до сенсу життя.

Обладнання:

1. Мультимедійна дошка, проектор, комп'ютер; плакат із написом слів:

Географія – наука всім відома!

Географія - для нас не просто слово!

Це є корінь і основа!

Для пізнання світів навколо!

2. Комп'ютерні презентації; аудіозапис музичних творів.

Форма проведення заходу: географічний альманах

Місце заходу у структурі позакласної роботи: захід проводиться в рамках тижня географії.

Ключові компетентності учнів на заході:

- **мовленнєво-комунікативна:** вміння спілкуватися один з одним, а також грамотно презентувати свої думки та знання;
- **художньо-читацька:** знання біографій дослідників, творів художньої літератури,
- **медіакомпетентність:** вміння знаходити необхідну інформацію за допомогою новітніх комп'ютерних технологій, а також використовувати знання комп'ютерної грамоти на практиці.

Форми, методи та засоби: використовується пошуковий та ігровий методи навчання, групова форма роботи. У кожній групі розподіляються обов'язки для виконання навчального завдання: координатор здійснює взаємодію між всіма членами групи, виконавець здійснює пошук інформації, необхідної для вирішення завдання, критик аналізує всю інформацію, яку видає група, секретар робить записи, спікер виступає перед класом, психолог контролює атмосферу усередині групи, хранитель часу відповідає за своєчасність виконання завдання групою (у загальній кількості – 7 учнів).

Попередня підготовка:

1. Формування творчої робочої групи.
2. Складання спільно з робочою групою плану проведення позакласного заходу.
3. Вибір з кожного класу по 2 учні (7 класів – 14 учасників).
4. Формування 2 команд .
5. Проведення консультативної роботи з командами щодо організаційної роботи. Вибір капітанів.
6. Оголошення командам завдань, над якими вони повинні попрацювати вдома. Для географічного альманаху організується чотири команди. Команди вибирають капітана, назву і тему для своєї розповіді про велике відкриття або подорожі.

2. По темі заходу підбираються фото-, відео-, аудіоматеріали (по можливості).

Дійові особи

Ведучий 1.

Ведучий 2.

Виступаючі від команд.

Географія – наука всім відома!

Географія - для нас не просто слово!

Це є корінь і основа!

Для пізнання світів навколо!

Хід заходу

Ведучий 1. Добрий день, любі друзі!

Ведучий 2. Раді вас вітати на борту нашого величезного корабля!

Ведучий 1. В історії географічних відкриттів чимало славних імен. Одні - невинуваті романтики, яких притягують захоплюючі пригоди і невідомі країни, інші - одержимі вчені, які мріють про великі відкриття, треті - щирі патріоти, для яких інтереси своєї країни були важливіше власного життя. Зустрічаються серед них і честолюбці, бажаючі здобути собі світову славу.

Ведучий 2. Але так чи інакше всі вони - великі люди, мандрівники, вчені, які відкрили нам всю красу і неповторність цього світу!

Ведучий 1. Сучасній людині здається, що всі невідомі землі вже відкриті, але нерозгаданою досі залишилася головна, мабуть, загадка - сама людина. Саме подорожі можуть допомогти нам розгадати її.

Ведучий 2. Ви готові? Тоді наш корабель відправляється в шлях!

Ведучий 1. Право руля! Тримай стерно!

Ведучий 1. Що там? Що я бачу!

Ведучий 2. Та це ж Антарктида!

Слово надається першій команді.

Підкорення Південного полюса

«Антарктида - материк у центрі Антарктики, площею 13 975 км², в тому числі 1582 км² шельфових льодовиків і островів» - так написано у Великій енциклопедії.

Але що ж таке Антарктида насправді? Це крижана пустеля з нестерпними для живої істоти умовами: температура взимку від -60 до -70 °С, влітку від -30 до -50 °С, сильні вітри, крижана завірюха... В Східній Антарктиді знаходиться полюс холоду Землі. Там 89,2 °С морозу! Мешканці Антарктиди, наприклад тюлені, пінгвіни, а також убога рослинність туляться на узбережжі, де влітку настає антарктична «спека» - температура піднімається до 1-2 °С тепла.

В центрі Антарктиди знаходиться Південний полюс нашої планети. Як і все незвідане і важкодосяжне, Південний полюс вабив до себе людей, і ось на початку ХХ століття знайшлися двоє сміливців, які ризикнули досягти його. Це

норвежець Руаль Амундсен (1872-1928) і англієць Роберт Скотт (1868-1912). Тільки не подумайте, що вони вирушили туди разом. Навпаки, кожен з них прагнув стати першим, вони були суперниками, і цей неймовірно важкий похід був своєрідним змаганням між ними. Одному він приніс славу, для іншого став останнім...

Все почалося з екіпіровки, адже неправильний розрахунок, коли мова йде про таку екстремальну подорож, може коштувати людям життя. Досвідчений полярний дослідник, до того ж уродженець північної країни, Руаль Амундсен зробив ставку на їздових собак. Невибагливі, витривалі, вкриті густою шерстю лайки повинні були тягнути нарти зі спорядженням. Сам же Амундсен і його супутники пересувалися на лижах.

Роберт Скотт вирішив використати досягнення наукового прогресу - моторні сани, а також кілька упряжок волохатих низькорослих поні.

І ось в 1911 році подорож почалася. 14 січня корабель Амундсена «Фрам» досяг останньої відправної точки - Китової бухти на північно-західному узбережжі Антарктиди. Тут норвежці поповнили запаси і рушили на південний схід, в безлюддя і льоди антарктичних вод. Амундсен прагнув увійти в море Росса, яке глибше всіх врізається в континент Антарктиди.

Мети він досяг, але почалася зима. Йти в Антарктику взимку рівносильносамогубству, тому Амундсен вирішив почекати.

Ранній антарктичної весни, 14 жовтня, Амундсен з чотирма товаришами вирушив до полюса. Подорож була важкою. Упряжку з чотирьох навантажених нарт тягнули 52 лайки. Коли тварини вибивалися з сил, ними годували більш витривалих. Амундсен склав чіткий графік руху і, що дивно, майже не порушив його. Залишок шляху було пройдено на лижах, і 14 грудня 1912 року на Південному полюсі вже майорів норвезький прапор. Південний полюс був підкорений! Через десять днів мандрівники повернулися на базу.

За іронією долі Роберт Скотт і його супутники вирушили до полюса всього через кілька днів після повернення Амундсена, не знаючи, що південний полюс вже підкорений. В дорозі стало ясно, наскільки невдала була екіпірована експедиція. Від лютих морозів зламалися мотори новомодних саней, загинули коні, стало не вистачати продуктів... Багато хто з учасників повернулися на базу, тільки сам Скотт і чотири його товариші вперто продовжували шлях. Нестерпний холод, що збиває з ніг крижаний вітер, заметіль доводилося долати відважним дослідникам, одержимим однією метою: дійти першими!

Голодні, обморожені, що вибилися з сил англійці 18 січня нарешті досягли Південного полюса. А тепер уявіть собі, яке ж було їхнє розчарування, біль, образа, крах всіх надій, коли вони побачили перед собою прапор Норвегії!

Зламаним духом мандрівники рушили в зворотний шлях, але на базу так і не повернулися. Без пального і продовольства вони померли один за іншим. Лише через вісім місяців вдалося знайти заметений снігом намет, а в ньому вмержлі в лід тіла - все, що залишилося від англійської експедиції.

Але був знайдений єдиний свідок цієї трагедії - щоденник Роберта Скотта, який він вів, схоже, до самої загибелі. А ще залишився приклад справжньої мужності, вміння долати перешкоди незважаючи ні на що.

Ведучий 1. Так, сумна історія про мужність, завзятість, суперництво, пристрасті до нового і невідомого.

Ведучий 2. Однак і холодно ж тут! Пора рухатися далі!

Ведучий 1. Повний вперед!

Слово надається другій команді.

Відкриття протоки між Азією і Америкою

Петровська епоха в Росії ознаменувався не тільки економічними і політичними перетвореннями. Саме Петро I зі своєю прозорливістю і вмінням «обійняти неосяжне» першим зрозумів, що без знання географії своєї країни і суміжних територій неможливе вирішення політичних та економічних проблем. А на карті того часу було ще багато «білих плям». Майже перед самою смертю Петро видав наказ про організацію експедиції з метою знайти протоку між Азією і Америкою, тобто дорогу через Льодовитий океан в Китай та Індію. Начальником експедиції був призначений Вітус Йонссен Берінг (1681-1741) - виходець із Данії, до того часу вже 21 рік перебував на службі в Росії. Росія стала для нього другою батьківщиною, і всі називали його просто - Іван Іванович.

Перша камчатська експедиція Берінга, що проходила по інструкції, написаної самим Петром, закінчилася невдачею. Справа в тому, що тоді в Москві існувала помилкова географічна карта, привезена міжнародним авантюристом і шпигуном Жозефом Делілем. На ній була зображена міфічна Земля Хуана де Гама. Фальшивку виготовили для того, щоб перешкодити росіянам відкрити північно-західні береги Америки. На жаль, Петро про це не знав і направив експедицію по хибному шляху.

У 1732 році Берінг розробив план нової експедиції. Пізніше її стали називати Великою північною, тому що тривала вона майже десять років і мала грандіозні масштаби. Досить сказати, що спочатку в ній брали участь 500 чоловік, потім ще 500 солдатів, і це не рахуючи козаків, селян і засланих, які постачали експедицію продовольством. Помічником Берінга став його старий товариш ще з першої експедиції Олексій Ілліч Чириков. Затесався в ряди дослідників і двоюрідний брат того самого шпигуна Деліля. Неважко здогадатися, які у нього були цілі.

На початку 1734 року вся експедиція зібралася в Тобольську. Берінг сформував кілька загонів геодезистів для дослідження берега океану, а сам відправився в Якутськ. Завбачливий і педантичний, Берінг три роки будував завод для виробництва заліза, організував канатну майстерню, налагодив збір смоли та виготовлення такелажу для судів. Він розумів, що без хорошого оснащення успіх експедиції малоймовірний. Але в Санкт-Петербурзі були незадоволені, що початок досліджень занадто затягується. Стояло похмуре час правління Анни Іоанівни, за наказом якої підготовчі роботи ледь не

припинилися. Але знайшлися прогресивні люди, які захистили це чудове географічне підприємство.

Нарешті у вересні 1740 року Берінг відплив з Охотська на Камчатку на пакетботе (поштовий пароплав) «Святий Петро». Другим судном, «Святий Павло», керував Чириков. На східному березі півострова, в гавані, яку назвали Петропавлівській, мандрівники перезимували і навесні повинні були вийти в плавання.

Перед відплиттям Берінг зібрав раду, щоб розробити маршрут. На раді виступив двоюрідний брат шпигуна Деліля. Він розгорнув горезвісну неправдиву карту і сказав, що, за замовленням Сенату, треба насамперед шукати Землю Хуана де Гами. Указ Сенату - закон для офіцерів, тому вирішили підкоритися. Так експедиція вирушила на пошуки неіснуючої землі...

Дорого далася росіянам підла витівка шпигуна. Проблукавши марно більше тижня, учасники експедиції переконалися, що ніякої суші в цій частині океану немає, і взяли курс на північний схід. Але найбільше нещастя чекало їх попереду. 20 червня на море впав густий туман, і кораблі втратили один одного. Три дні пройшли в пошуках, і все марно. Двом товаришам, Берінгу та Чирикову, більше не судилося побачитися.

Берінг впав у смуток: стільки часу витрачено даремно. Додатково до всього моряків охопила хвороба всіх мореплавців - цинга. Капітан захворів одним з перших. Але здаватися було не в його правилах. Живим або мертвим він вирішив досягти північно-західних берегів Америки, де ще не ступала нога дослідника.

17 липня 1741 року «Святий Петро», пошарпаний бурями, з незначними запасами прісної води, з командою, неабияк поріділої з-за цинги і поневірянь, все-таки досяг американського берега. Моряки побачили попереду гірський хребет, вкритий снігом, на схилах якого темнів густий ліс.

Берінг знав, що смертельно хворий, але його душу зігрівала думка: земля, до якої 17 років тому його послав Петро I, знайдена. Ледь половину бочок заповнили прісною водою, як капітан віддав наказ іти на захід, у бік Камчатки. Море штормило, буря два рази рвала якірні ланцюги, знову стало не вистачати води і провіанту. Але Берінг вперто йшов вперед, наносячи на карту острова біля узбережжя Аляски. В один із днів змучене судно високою хвилею перекинуло через бурун, і воно виявилось в тихій і глибокій бухті. Було вирішено вийти на суходіл.

На березі вирили шість землянок, покривши їх зверху вітрилами замість дахів. Почали перевозити хворих, але багато вмирили прямо в шлюпках, не досягнувши землі. Самого Берінга несли на ношах. Через три тижні нове нещастя: найсильніша буря викинула на берег корабель. Спочатку моряки не надали цьому значення. Вони-то думали, що знаходяться на Камчатці, а значить, можна встановити зв'язок з місцевими жителями і на собаках дістатися до Петропавловська. Берінг послав кілька загонів обстежувати околиці. Але скільки моряки не ходили, не знайшли навіть ознак житла. І тільки коли один із загонів видерся на вершину гори, відкрилася страшна істина - навколо, наскільки

вистачало очей, простягалось море. Вони виявилися не на Камчатці, а на загубленому в безкрайніх просторах безлюдному острові. Перед лицем загибелі, здавалася неминучою, моряки зберегли присутність духу. Їх підтримував вмираючий капітан. Командор Вітус Берінг помер 8 грудня 1741 року і був похований на острові, який потім назвали його іменем, а всю групу островів - Командорськими.

Командування перейшло до лейтенанта Савелія Вакселя. У важких умовах, що залишилися в живих 45 осіб команди дотягли до літа 1742 року. Щоб врятуватися, треба будувати нове судно. Але як? Фахівців з кораблебудування серед моряків не було. Всі надії поклали на козака Саву Стародубцева, який колись простим робітником брав участь у будівництві суден для експедиції в Охотське море.

Напівзруйнований «Святий Петро» розібрали і абияк змайстрували з нього невелике судно - гукор. Його довжина була всього 11 метрів. В нестерпній тісноті змучені люди попливли до берегів Камчатки. І мужнім морякам посміхнулося щастя. Незабаром вони побачили землю, а через десять днів, рухаючись вздовж берега, досягли Петропавловська. Це був найщасливіший день у житті супутників Берінга. Після 15 місяців поневірянь вони повернулися до своїх і були зустрінуті як герої.

Експедиція Берінга вирішила одне з найголовніших завдань XVIII століття - підтвердила існування протоки між Азією і Америкою, відкрила безліч островів. Навігаційні карти, складені мореплавцями, служили понад 100 років.

Ведучий 1. Так, велика ціна географічних відкриттів!

Ведучий 2. Тільки справжній патріот, справжній вчений і дослідник міг так завзято і наполегливо йти до поставленої мети!

Слово надається третій команді.

Відкриття Америки

Самий знаменитий у світі мореплавець Христофор Колумб (1451-1506), народився в Генуї, сім'ї ткача. Хоча він і допомагав батькові в майстерні, але мріяв про далекі мандри. Життя Генуї того часу була тісно пов'язана з морем. Кораблі з товарами кожен день залишали порт цього торгового міста. Ще підлітком Колумб плавав у середземноморські країни, побував навіть в Ісландії.

Під час одного з плавань на торговий караван напали пірати. Забравши все найцінніше, вони потопили кораблі, і уцілілим морякам довелося добиратися до берега вплав. Серед них був і Колумб. Берег, прийняв дивом вижили людей, виявився Португалією - найбільшою морською державою Європи.

Португальський принц Генріх Мореплавець (1394-1460) неодноразово організовував експедиції в Атлантику, метою яких було знайти західний шлях в Індію. Традиційний шлях вздовж Африки став надзвичайно небезпечним: держава Оттоманська Порти (Туреччина) преграждало європейцям шлях в Індію і Центральну Азію, отримуючи для себе вигоди від одноосібної торгівлі з цими країнами.

Отже, ідея витала в повітрі і не могла осісти в гарячій голові молодого Колумба. Він залишився в Португалії і незабаром одружився на Феліпе, дочкою

італійця Перестрелло, правителя острова Порто-Санто. Увійшовши в цю сім'ю, Колумб не тільки закріпився в Португалії, але й познайомився з багатьма учасниками експедиції Генріха Мореплавця. Батько дружини познайомив його з принципами навігації, надав книги з географії та космографії. Колумб багато читав, зокрема книги Марко Поло і «Образ світу» П'єра де Айли.

Тоді-то і виник у нього задум знайти західний шлях в Індію. Розрахунки Колумба спиралися на безліч помилок, властивих того часу. Так, наприклад, він вважав, що суші на Землі набагато більше, ніж океану, тому західний шлях повинен бути коротше східного. Підрахувавши відстань, Колумб отримав цифру в 3,5 рази менше реальної. Подорож вже не здавалося йому утопічним, воно могло бути неймовірно важким, але реальним.

Проект представили португальському королю Жоану II. Експертна комісія, яку той призначив, відкинула задум Колумба. Досвідченим мореплавцям було очевидно, що він нездійснений, засноване на помилкових припущеннях.

Невдача не зупинила Колумба, влітку 1485 року він відправився в Іспанію, сподіваючись, що королева Ізабелла і король Фердинанд профінансує експедицію. Потяглися довгі сім років нескінченних мандрів за іспанським двором по всій країні, умовляння, переконання, прохання. Лише дивовижне завзятість Колумба зламало нарешті опір іспанців і змусило їх прийняти проект. З мандрівником був укладений договір. Якщо його задум вдасться, як адмірал і віце-король всіх відкритих ним земель, він буде отримувати десятку частину всіх доходів.

Для плавання були споряджені дві каравели - «Пінта» і «Нінья» і більш важкий флагманський корабель «Санта-Марія». Труднощі почалися вже при наборі команди: ніхто не хотів брати участь у такому ризикованому і небаченому підприємстві. Над Колумбом відкрито глузували, вважаючи, що ніякої землі на заході немає. Віра в свою правоту і дивовижний дар переконання і на цей раз допомогли мореплавцю - команда була набрана. Правда, це були в основному люди, що знаходяться не в ладах із законом, і подорож стала для них шансом уникнути правосуддя.

3 серпня 1492 року кораблі покинули порт Палое та 6 вересня досягли останньої точки, якої досягли європейці. Маленька флотилія рушила далі на захід. Колумб вирішив перетнути Атлантику на широті Канарських островів, це був найзручніший шлях в Америку.

Перші два тижні плавання дув попутний вітер, вся команда перебувала в упевненості, що ось-ось здасться земля. Дійсно, незабаром були помічені водорості, які вважалися ознакою близькості суші. Але моряки не знали, що потрапили в Саргасове море, і коли кораблі опинилися у своєрідному болоті, їх охопив жах. До того ж змінився вітер, плисти ставало все важче.

Почалися розмови про повернення в Іспанію, моряки вважали, що довго плисти проти вітру кораблі не зможуть, а землі все не було.

7 жовтня над океаном здалися зграї птахів, що летять на південний захід. Колумб вирішив, що земля близько, і змінив курс - слідом за птахами.

Моряки почали обурюватися все більше, назрівав бунт, багато відчайдухи пропонували скинути за борт капітана, який веде їх до загибелі.

До честі Колумба треба сказати, що він не використовував жорстоких методів для придушення бунту, намагався діяти переконанням, і йому вдалося умовити матросів почекати ще три-чотири дні. Тому, хто першим помітить землю, була обіцяна нагорода. Змінюючи один одного на щоглах, моряки напружено вдивлялися в обрій.

І ось пізно вночі 12 жовтня 1492 року тишу розірвав радісний крик матроса з «Пінти», Родріго де Трианы: «Земля! Земля!»

На наступний день Колумб висадився на першу відкриту ним землю. Він назвав цей острів Сан-Сальвадор (Святий Спаситель). Назустріч мандрівникам вибігли місцеві жителі, вони взяли людей в небачених одязі, які припливли на величезних, порівняно з їх човнами, кораблях, посланцями богів. Колумб думав, що приплив до Індії, тому назвав аборигенів індіанцями. Так зіткнулися два світи, що різнилися за своїм розвитком на тисячоліття. Простодушність і доброта індіанців вразили європейців. Повністю позбавлені цивілізації, вони були справжніми дітьми природи.

Від Сан-Сальвадора кораблі рушили на південний захід. Колумб відкрив острів Куба і Еспаньола (Гаїті), які вразили його красою природи. Подальшим дослідженням завадило нещастя: вночі 25 грудня «Санта-Марія» напоролася на рифи і затонула. У розпорядженні експедиції залишилася тільки «Нінья», тому що «Пінта» незадовго до цього загубилася.

Колумб вирішив повернутися в Іспанію. На Еспаньолі з підручних засобів був споруджений порт, у ньому залишилися 39 моряків, а «Нінья» попливла на схід. Незабаром в океані з'явився знайомий силует - знайшлася «Пінта». Обидва кораблі відправилися в зворотний шлях, який готував їм нові випробування.

12 лютого почалася буря, кораблі знову втратили один одного. Колумб боявся, що в разі його загибелі ніхто не дізнається про відкриття ним, тому спустив на море бочку, в яку помістив опис основних результатів експедиції. Тільки закінчився один шторм, як почався наступний, ще більш сильний. Майстерний мореплавець, Колумб зумів врятувати корабель. Керуючи єдиним вітрилом, він надіслав «Нинью» до берега. 15 березня експедиція повернулася в Палое. Настали дні тріумфу. Всі, хто сміявся над Колумбом, тепер навперебій вітали його. Король і королева, яким він приніс всесвітню славу, обсипали його милостями, завітали герб і звання адмірала. Було вирішено негайно спорядити ще експедицію. На цей раз охочих виявилось хоч відбавляй. Флотилія з 17 кораблів була переповнена землеробами, золотошукачами, воїнами, які вирішили спробувати щастя на новій землі, і навіть священниками-місіонерами, які збиралися звертати дикунів в істинну віру. Адмірал Колумб повів флотилію на Еспаньолі, відкривши по шляху безліч островів. Серед них Домініка («День Господа»), Гваделупа, Сан-Крістобаль, Пуерто-Ріка, Віргінські острови та інші. Місцеві жителі Малих Антильських островів виявилися войовничими і жорстокими. Колумб назвав їх канибами, або канібалами.

Після трьох місяців, проведених на Еспаньолі, Колумб на трьох кораблях поплив уздовж південного берега Куби. На цей раз місцевість не здалася йому раєм: болота, непрохідні зарості чагарника. Кораблі постійно сідали на мілину, пошкоджені днища доводилося лагодити під безперервними зливами. До того ж і запаси провіанту підходили до кінця.

Ще півтора року прожив Колумб на Еспаньолі, йому довелося залагоджувати конфлікти між іспанцями і індіанцями, обуреними жорстокими витівками чужинців. Залишивши замість себе своїх братів Бартоломео і Дієго, в 1496 році Христофор повернувся в Іспанію. При дворі його прийняли вже не з таким захопленням, хоча і досить милостиво - все-таки на Кубі вдалося відкрити поклади золота. У Колумба було багато ворогів, які поширювали чутки про війну з індіанцями і численних епідемій тропічних хвороб. Як і в перший раз, ніхто не хотів слідувати за Колумбом. Тому у свою третю подорож він вирушив тільки в 1498 році. Команду, отплывшую на шести кораблях, набрали з числа карних злочинців. Мета експедиції - пошуки материка, який знаходиться на південь або південний схід від Антильських островів.

Через два місяці мандрівники, вимучені спекою, спрагою та голодом, дісталися до невідомого острова, на якому височили три гори, тому його назвали Тринідад. А на наступний день європейці вперше висадилися на південноамериканському континенті поблизу гирла річки Оріноко. Відкривши по дорозі ще кілька островів, де перлами, експедиція висадилася на Еспаньолі.

Положення, яке там застав Колумб, було близько до катастрофічного. Жадібність і жорстокість його брата Бартоломео налаштувала всіх жителів проти іспанців. Губернатор обклав тубільців високими податками. На острові спалахнуло повстання.

Незабаром скарги на безмежне насильство і терор з боку братів дійшли до Іспанії. На Еспаньолу прибув новопризначений королем суддя Бобаділья. Оцінивши обстановку, він заарештував обидвох братів і, закувавши в кайдани, відправив до Іспанії.

Але король все ще був милостивим до Колумбам, і вони були виправдані. Однак колишньої слави повернути вже не вдалося. 9 травня 1502 року Колумб відправляється з Кадикса в четверту експедицію, яка складалась з чотирьох кораблів і 150 членів екіпажу. Досягнувши Еспаньолу, Колумб не зміг зійти на відкритий ним берег - новий губернатор заборонив флотилії наближатися до острова. Тоді Колумб вирушив далі в пошуках берегів Індії і відкрив узбережжя нинішньої Центральної Америки.

Плавання було дуже важким: бурі тривали місяцями, змучені плаванням люди нарікали, що справа дійшла до бунта. Аборигени теж зустрічали мандрівників вороже, спроби заснувати постійне поселення в гирлі однієї з річок закінчилися невдачею. Індіанці негайно почали збройний опір.

Незважаючи на перешкоди, під час цієї подорожі Колумб відкрив близько 2000 км узбережжя Центральної Америки вздовж перешийка до самого Дарьєнського затоки. Від індіанців він чув і про інше море, що знаходиться

далеко за перешийком, але туди він не поплив, хоча міг би стати відкривачем Тихого океану.

Невдоволення виснаженими команди змусило Колумба повернути назад. Однак два корабля були в такому жалюгідному стані, що ледве трималися на воді і могли дотягнути до Ямайки. Довелося відправити людей на човнах на Еспаньолу за допомогою. Проте губернатор не поспішав рятувати експедицію. Місяці тяглися за місяцями, а допомога не приходила.

Спочатку індіанці охоче міняли їжу на скляні намиста і брязкальця, але потім, мабуть, попит на них впав, і іспанцям почав загрожувати голод. Тоді Колумб вирішив використовувати простодушність тубільців і, дізнавшись з астрономічних таблиць про прийдешнє місячному затемненні, оголосив їм, що бог закрий місяць, тому що сердиться на них за погану турботу про гостей. Під час затемнення індіанці так перелякалися, що прибігли до Колумбу, благаючи повернути на небо нічне світило. Затемнення незабаром скінчилося, і іспанці більше не голодували.

Через рік перебування на Ямайці, у листопаді 1504 року, Колумб з супутниками нарешті повернулися в Іспанію. Через три тижні після його повернення помирає королева Єлизавета - остання покровителька мореплавця. Як мандрівник намагався отримати колишні багатства і повернути собі титул віце-короля, йому це не вдалося. Всіма забутий, він помер 28 травня 1506 року в Вальядоліді. Прах його довго перевозили з місця на місце, поки в 1899 році він не упокоївся в Севільї.

Ведучий 1. Велике відкриття великої людини!

Ведучий 2. Велике бачиться на відстані!

Слово надається четвертій команді.

Азіатські відкриття Пржевальського

Микола Михайлович Пржевальський (1839-1888) мріяв про подорожі з дитинства, яке він провів у садибі Відрадне, під Смоленськом. Хлопчика завжди відрізняли любов до природи, допитливий розум, любов до читання. Близкуче закінчивши смоленську гімназію, Микола по стопах батька, відставного офіцера, пішов служити в армію. П'ять років гарнізонної служби розчарували молодого людини. Він мав подорожами в далекі країни, читав багато книг з географії, вивчав природничі науки. Розумного молодого офіцера помітили і запросили на навчання в Академію Генерального штабу. Пржевальський з радістю погодився, адже там він зможе займатися своїми улюбленими науками. Після академії Микола Михайлович викладав, написав кілька наукових праць і в 25 років став дійсним членом Російського географічного товариства.

Подорожі Пржевальського починаються з відрядження у Східну Сибір. Виступивши з Хабаровська у супроводі лише двох козаків, дослідник 23 дні йшов пішки вздовж берега річки Уссурі, проводячи топографічну зйомку місцевості, метеорологічні спостереження, збираючи гербарії. У своєму першому подорожі Пржевальський склав повний опис Уссурійського краю і придбав коштовний досвід.

Світову популярність принесло досліднику подорож до Монголії і країна тангутів - Північний Тибет, яка тривала з 1870-го по 1873 рік. Перший маршрут експедиції пролягав через пустелю Гобі (майже 1100 км). Разом зі своїм вірним супутником і учнем Михайлом Олександровичем Пыльцовым Микола Михайлович, подолавши неживе і безводну простір, досяг країни Ордос (північніше закруту Хуанхе), де познайомився з місцевими жителями, ніколи не бачили європейців. Тут він виявив рідкісне крестоцветное рослина - пугоний рогатий (до цього тільки дві його маленькі гілочки зберігалися в музеях Лондона і Штутгарта).

Попереду мандрівників чекає безплідна пустеля Алашань. Пржевальський запише в щоденнику: «Розпечена грунт дихає жаром, як з печі, голова болить і паморочиться, піт ллє струмком з обличчя і з усього тіла... навіть верблюди йдуть роззявивши роти і облиті потім, немов водою». Пройшовши випробування, учасники експедиції трохи відпочили в Алыпанских горах, ознайомившись з їх різноманітним тваринним і рослинним світом. Вони зустріли привітний прийом у місцевого князя і лами.

З настанням зими Пржевальський і Пыльцов рушили до таємничого озера Кукунор (синє озеро). Тепер вже не спека, а пекучі морози мучили їх. Неможливо було писати: замерзли чорнило. Тяжко захворів Пыльцов. Восени 1872 року караван досяг безстічного солоного озера Кукунор. Пржевальський почав топографічні зйомки, поповнив свою зоологічну колекцію рідкісними екземплярами.

Тибет лежав зовсім близько, але сили мандрівників закінчувалися. Закінчилося продовольство, гроші, загинули верблюди. Одяг так зносилася, що не захищала від холоду, замість чобіт доводилося прив'язувати до халяв шматки шкур яків.

Пржевальський вирішив відправитися в зворотний шлях. І все повторилося: нестерпний спеку пустелі Алашань, страшний злива в ущелині Алашанских гір, в якому тільки дивом вдалося врятувати і власне життя, і колекції, знову пустельна частину Гобі...

У Санкт-Петербурзі Пржевальського давно вже вважали загиблим, тому зустрічали захоплено. Мандрівник не знав, куди подітися від нескінченних привітань, запрошень та нагород (він отримав золоту медаль Географічного товариства і золотий знак «Пальма Академії» Франції). Результати експедиції потрясли не тільки Росію, але і весь світ.

1876 року Пржевальський знову взяв курс на Тибет. На цей раз його мета - загадкове озеро Лобнор. По дорозі до нього мандрівник відкриває невідомий раніше хребет Алтынтаг і визначає точну кордон Тибетського нагір'я, встановивши, що воно починається на 300 км північніше, ніж вважалося раніше.

Спустившись зі скелястих висот Алтынтага, Пржевальський вступив нарешті на берег озера Лобнор. Унікальність цього озера полягала в тому, що час від часу воно «кочувала», змінював своє місце розташування. Дослідник з'ясував, що величезна стокилометровое озеро повністю залежить від впадають у

нього річок. Якщо русло річки міняли, то Лобнор висихало і через деякий час виникало в іншому місці, переміщаючись іноді на десятки кілометрів.

Тепер мандрівники планували проникнути в столиці Тибету - місто Лхасу. Але прийшла звістка про початок російсько-турецької війни, крім того, всі учасники експедиції важко захворіли: від солоної пилу, постійно висіла в повітрі, напухало особа, починалися свербіж, пропасниця, сильно боліло горло. Пржевальський прийняв рішення повернутися додому.

Через три роки мандрівник усе ж знайшов заборонений шлях до міста Лхасу, про яку в Європі ходили суперечливі відомості. Точно було відомо лише те, що там знаходиться резиденція далай-лами, духовного владики багатомільйонного ламаїстського світу Азії. Експедиція зупинилася буквально біля стін міста, але далі їх не пустила озброєна варта. Ніякі вмовлення не допомагали. Хтось поширив чутку, що росіяни прийшли викрасти далай-ламу, і чиновники країни Тибет були непохитні. Пржевальського змусили повернути назад, тим не менш він був першим європейцем, якому вдалося проникнути в загадкову країну. Ця невдача з лишком було компенсовано новим відкриттям. Пржевальський побачив стадо диких низькорослих коней, чутки про існування яких ходили вже давно. Коли шкуру тварини досліджували в Санкт-Петербурзі, виявилось, що це невідомий науці вид. Його назвали конем Пржевальського. Зараз в природі кінь Пржевальського не зустрічається, лише в зоопарках світу містяться близько 200 особин. Взагалі, під час своїх експедицій Пржевальський, професійний географ, зробив безліч відкриттів, яким позаздрили б і ботаніки і зоологи. Він описав дикого верблюда, тибетського ведмеда, кілька нових видів птахів, риб і плазунів, сотні видів рослин.

На початку 1880-х років експедиція вченого попрямувала у верхів'я однієї з найбільших річок Китаю - Хуанхе. Її верхня течія навіть на китайських картах відображали дуже приблизно. Це було одне з найбільш плідних подорожей

Пржевальського: детально описаний вододіл між Жовтою рікою (Хуанхе) і Блакитною річкою (Янцзи), відкрито невідомі раніше хребти. Вчений дав їм назви: хребет Колумба, хребет Московський, хребет Російська. Одну з вершин останнього він назвав Кремль. Згодом один з цих хребтів назвуть ім'ям самого Пржевальського.

У 1888 році дослідник знову збирається в Тибет, щоб все-таки здійснити мрію і проникнути в Лхасу. Але завершити експедицію йому не вдалося. 1 листопада Микола Михайлович Пржевальський помер від черевного тифу на березі озера Іссик-Куль. Перед смертю він попросив поховати його тут же, на березі озера, в похідній експедиційній формі. Він ніби збирався продовжити подорож, але вже зовсім в інші краї... Друзі виконали останню волю Миколи Михайловича. До його могили ведуть десять вирубаних у скелі ступенів, за кількістю подорожей, скоєних великим мандрівником.

Ведучий 1. Сьогодні ми з вами ознайомилися лише з деякими сторінками географічних відкриттів. Не слід забувати й інших дослідників: Васко да Гамму, Генрі Стенлі, Давіда Лівінгстона та багатьох інших, чий внесок в розвиток географічної науки неоціненний.

Ведучий 2. Відкриття були складними, але їхні поневіряння не були даремними. Завдяки цим подорожам ми можемо з вами здійснити заочну мандрівку найцікавішими місцями відкритих ними територій.

Голос за кадром: «Земля! Земля!»

Ведучий 1. Дивіться, і справді земля!

Ведучий 2. А це значить, що наша з вами захоплююча подорож продовжується..

Ведучий 1. І перед нами відкривається чудеса природи материків, відкривачами яких були Христофор Колумб та Фернан Магеллан. Тут розташовані найбільші за площею прісноводні водойми, найдовші на земній кулі печери, найвищий та найширший в світі водоспади, найдовша гірська система, найсухіша пустеля. А хіба не викликає подив і захоплення гірські каньйони глибина яких подекуди перевищує 2 км.

Ведучий 2. Ви здогадалися про які материки йде мова?

Повідомлення учнів про Америку.

1. Соляні утворення в Перу. В містечку Марас (Перу) є маленька річка, ліва притока р. Вільканоти. Вода в ній гаряча, а береги перетворені людьми в сотні соляних ван - террас, у яких руками видобувають сіль.

2.Водоспад Ігуасу. Водоспад є одним з найбільш великих у світі водоспадів. Крім того, це дуже відомий водоспад, розташований приблизно в 24 кілометрах від місця впадання річки Ігуасу в річку Парана. Географічно цей водоспад розташований на межі Аргентини і Бразилії.

3. Анхель (ісп. Ángel) — найвищий у світі водоспад, знаходиться на річці Чурун у тропічних лісах Венесуели та спадає з гори Ауянтепуй, загальна висота 1054м. Названий на честь льотчика і випробувача Джеймса Ейнджела, що перелетів через водоспад і розбився при приземленні в 1935 році.

4. Ніагарський водоспад знаходиться на території штату Нью-Йорк на річці Ніагара, яка витікає з великого озера Ері та знаходиться на кордоні США та Канади. Висота водоспаду складає близько 50 м. Спокійний, рівний і дуже сильний шум водоспаду чути аж за 20 км навкруги. Індіанці племені ірокезів назвали водоспад Нікакаре – “Великий шум”.

5. Гранд-Каньйон (США). Великий каньйон — один із наглибших каньйонів в світі. Знаходиться на плато Колорадо, штат Аризона, США, на території національного парку Гранд-Каньйон. Прорізаний річкою Колорадо в товщі вапняків, сланців и піщаників. Довжина каньйона — 446 км. Ширина (на рівні плато) коливається от 6 до 29 км, на рівні дна — менше кілометра. Глибина — до 1600 м. З 1979 року Гранд-Каньйон входить в список Всесвітньої спадщини ЮНЕСКО.

6. Єллоустоунський національний парк. Одним з найкрасивіших, але в той же час — найбільш небезпечних місць на планеті Земля є Єллоустоунський національний парк, розташований на території штатів Вайомінг, Монтана та Айдахо (США). Єллоустоун — місцевість неймовірно мальовнича, але під термальними озерами та гейзерами, що б'ють в повітря, знаходиться справжня бомба уповільненої дії.Єллоустоун отримав статус національного парку в далекому 1872 році, а в 1978 він був внесений до списку об'єктів Всесвітньої

спадщини ЮНЕСКО. Розміри ж цього природного шедедру складають 102 кілометри з півночі на південь і 87 кілометрів зі сходу на захід. Таким чином, загальна площа національного парку дорівнює близько 900 тисяч гектарів!

Середня висота Єллоустоунського національного парку становить близько 2400 метрів над рівнем моря, в той час як вища точка Єллоустоун, Орлиний пік, розташована на висоті 3462 метри. Велика кількість води та гірських хребтів обумовило утворення чималої кількості водоспадів на території національного парку. Загальна кількість водоспадів, висота яких перевищує 4,5 метра, становить 290, причому найвищим з них є Нижній Водоспад, розташований на річці Єллоустоун — його висота дорівнює 94 метрам.

Національний парк Єллоустоун настільки великий, що безпосередньо по його території прокладені основні туристичні маршрути. Так зване "Велике кільце" являє собою комплекс асфальтованих доріг завдовжки 225 кілометрів — саме ці дороги ведуть до самих визначних місць парку.

Єллоустоунський національний парк — є найбільш активне з вулканічної точки зору місце у всьому світі. Саме тут розташована Єллоустоунська вулканічна кальдера, що отримала неофіційну назву "надвулкан". У цьому вулкані і криється найбільш реальна загроза людству, оскільки в разі його виверження клуби вулканічного попелу можуть на кілька років затулити Землю від Сонця, створивши несприятливі умови для людського життя на всій планеті.

І найбільше лякає той факт, що останнім часом висота Єллоустоунського національного парку стрімко збільшується (можливо, він підіймається над потоком лави), а підземні процеси з кожним роком лякаюче активізуються. Крім того, за оцінками фахівців, серйозні виверження супервулкану відбуваються приблизно раз в 600 000 років, в той час як Єллоустоун не вивергався вже близько 640 000 років!

Чи станемо ми свідками настільки страхітливої краси, як виверження найпотужнішого в світі вулкану — людству поки не відомо.

Ведучий 1. В. Корочанцев сказав: «.....Невиліковна пристрасть: вдихнеш пил її червоної землі (латериту), почувеш багатоголосий бій тамтамів...і важко буде повертатися з цього таємничого світу. Зустрівшись віч-на-віч з цим незвичним континентом, часом віриш у правдоподібність легенд і сказань, у дійсність казок, що з дитинства захопили уяву». Про який континент йде мова ?

Повідомлення учнів про Африку.

1.Таємниці великої пустелі: Око Сахари. Око Сахари сягає масштабних розмірів. Уявіть собі очиська діаметром 50 кілометрів. У нього трохи розмита форма еліптичного купола. Осадкові породи в центрі Ока з пізнього протерозойського періоду, а по краях - піщаник ордовицького періоду.

Ерозія шарів зробила Око рельєфним, і на ньому з'явилися круги. Центр об'єкта складається з кременистого брекчія, і діаметр його близько трьох км.

Око Сахари видно аж із космосу, і служить орієнтиром для космонавтів на орбіті. Власне саме звідти його й помітили тут, непримітне посеред масштабної пустелі. Таке дивне місце, уявіть тільки якими здогадками воно оповите? Вчені і по сьогоднішній день не можуть розгадати секрет появи різнобарвного Ока.

Мало того, що Око Сахари величезних розмірів, воно ще і дуже древнє. Вчені говорять, що в Структурі Ришат найстарішому кільцю - 0,5-0,6 млрд. р.

Раніше вважали, що Структура - кратер від падіння метеориту. Однак ця гіпотеза не відповідає наявним фактам, оскільки у Ока плоска форма дна і він не містить гірських порід.

Це суперечить результатам, які повинні були б бути після ударної взаємодії. Не можна говорити і про вулканічний вплив, оскільки тут відсутній купол з вивержених або вулканічних порід.

Остання версія, до якої зараз схиляються учені, - це результат ерозії після підняття ділянки земної кори.

2.Водоспад Вікторія на річці Замбезі в Південній Африці. Ширина водоспаду 1800м, висота – 128м. Водоспад являє собою вузьку ущелину в яку падає вода.

3.Кіліманджаро— потенційно активний стратовулкан на північному сході Танзанії, найвища точка Африки над рівнем моря (5895 м). Кіліманджаро підноситься над плоскогір'ям Масаї, яке розташоване на висоті 900 метрів над рівнем моря. У 2003 році вчені прийшли до висновку, що розплавлена лава знаходиться всього в 400 метрах під кратером головної вершини Кібо. Хоча й не прогнозується іншої активності, крім викидів газу що відбуваються зараз, існують побоювання, що вулкан може обрушитися, що призведе до великого виверження на зразок гори св. Олени. Кілька обвалів і зсувів ґрунту вже відбувалися на Кібо в минулому. В результаті одного з них утворився так званий «західний пролом». У Кіліманджаро не було документованих вивержень, але місцеві легенди говорять про вулканічну активність 150—200 років тому.

Ведучий 2. Цей материк охоплює більш як третину поверхні суходолу Землі! Отже, тут природа надзвичайно різноманітна та неповторна.

Повідомлення учнів про Євразію.

1.Озера Памуккале (з турецької — *Бавовняний замок*) — місцевість, курорт в Туреччині, розташований за 250 км від Анталії та за 18 км на схід від населеного пункту Денізли.

У цьому місці дія гарячих джерел, що містять окис кальцію, привела до утворення вапняних відкладень на скелястих травертинових терасах. Вода з термальних джерел, збагачена кальцієм, багато століть стікаючи по схилу гори і падаючи з високих уступів багатьма водоспадами, утворила білі каскади, що окам'яніли, тераси і маленькі басейни.

До нього входять 17 геотермальних джерел з температурою води від 35 до 100 С та водойми-тераси, що утворилися з травертину.

2.Бухта Ха Лонг— бухта в Тонкінській затоці в Південно-китайського моря. Вважається одним з найпрекрасніших місць на Землі.

Бухта включає в себе близько 2000 островів (989 з них носять свої імена), а також невеликі скелі, кручі та печери. Площа її становить близько 1500 кв.км. Як наземний, так і підводний світ характеризується високою біорізноманітністю.

Халонг перекладається як «там, де дракон занурився в море». За легендою острів Халонг був створений великим драконом. Він завжди жив у горах, коли ж

він вийшов, то продовжав хвостом долини і лощини різноманітної форми. Після його занурення в море, місця, викопані його хвостом, заповнилися водою, і залишилися тільки маленькі острівці землі. Місцеві жителі і до цього дня говорять, що в затоці живе дракон.

Найцивілізованішим островом в затоці по праву можна вважати Туанчау. Саме тут розташовується колишня резиденція Хо Ши Міна. До того ж очікується будівництво на острові курортного комплексу. Катба — найбільший острів у бухті Халонг. Близько половини острова в 1986 році була оголошена національним парком. На острові є безліч озер, водоспадів і гротів, прибережні коралові рифи. Добре відомими печерами в бухті Халонг є грот Бона, Дівоче і Небесний Палац. Також відомий грот Барабан, який отримав свою назву через звуки барабанного бою, що лунають з нього при поривах вітру. Найкрасивішою печерою вважається грот Дау Го.

Бухта Халонг внесена до списку об'єктів всесвітньої спадщини ЮНЕСКО.

3. Джомолунгма (Еверест)

Джомолунгма, або Еверест, є найвищою горою на земній кулі. Вона розташовується у Великих Гімалаях, на кордоні Китаю і Непалу. Офіційно її висота становить 8848 м. Саме вона зафіксована у всіх підручниках, довідкових словниках і географічних атласах. Вершина була відкрита в 1852 році працівниками Британської геодезичної служби, що знаходиться на території Індії. Англійці проводили обробку зйомок деяких гімалайських вершин і з'ясували, що безіменна гора, відмічена на карті як Пік XV, є найбільш високою зі всіх вершин даного хребта. На честь начальника геодезичної служби відкрита вершина була названа Еверестом. Саме під цією назвою вершина сьогодні відома у багатьох країнах світу. Місцеві жителі знали про існування вершини і про те, що вона є найвищою, задовго до відкриття її європейцями. Ченці Тибету називали її Джомолунгма, що означає «богиня - мати Землі», Джумулангмафенг, або «богиня - птах бурі», Канг-Ча-Мо-Лун - «сніг у царстві птахів». У Непалі вона відома як Сагарматха, або «небесна вершина». Про цю вершині, по всій видимості, згадується в такому вислові: «Там, де небо зустрічається з землею, де життя і смерть розділяють всього півкроку, де люди із заходу і люди зі сходу дорівнюють кожен перед своїм Богом і з єдиним бажанням бути на хвилиночку вище за всіх на планеті Земля спрямовуються вгору, все вище і вище ... Там, в далеких чертогах Гімалаїв, височіє величезна гора. Ця гора зберігає погляд великого Будди і душі тих, хто прийшов заглянути в Його очі і залишився тут навіки ...» У Середні століття біля підніжжя північних схилів Джомолунгми був побудований монастир Ронкбук. Ця споруда збереглася до наших днів і все ще населена. З території монастиря Джомолунгма представляється особливо живописною. Але і з відстані десятків і навіть сотень кілометрів на північний захід, з гірських перевалів вона виглядає не менш велично: на її вершині завжди лежить виблискуюча сніжна шапка. Нерідко ураганний вітер зриває з вершини сніг, який перемішується з хмарами і утворює шлейф, що тягнеться по небу на декілька кілометрів. Альпіністи прозвали цей шлейф сніжним прапором. Так вершина виглядає з півночі. Перше сходження з північного схилу вдалося

зробити китайцям Ван Фу-Чжоу, Цюй Ін-хуа і Ганьпо. Вони піднялися на вершину в 1960 році. Однак альпіністи почали виявляти цікавість до Евересту задовго до цього. Протягом тривалого часу вони намагалися отримати від місцевого правителя далай-лами дозвіл піднятися на найвищу вершину світу по північному схилу. Дозвіл вдалося отримати тільки в 1920 році, після втручання уряду Великобританії. Незабаром після цього почалися довгі і безуспішні спроби підкорити Еверест.

Ведучий 1. Це материк де все «навпаки»: у липні тут зима, у січні - літо. Дерева скидають не листя, а кору, ліси не дають тіні, малята тварин вилуплюються з яєць, а потім їх вигодовують молоком

Повідомлення учнів про Австралію

1. Великий Бар'єрний риф

Риф, який сам по собі є одним з найбільших геологічних утворень, по суті, складений з живих істот або коралових поліпів, зовні схожих з актиніями, що зустрічаються біля берега. Ці крихітні примітивні організми живуть великими колоніями, кожна з яких розвинулася з індивідуального поліпа. Корал складається з м'якого тіла, укладеного в вапняковий зовнішній скелет, який і формує риф. Живий риф - продукт тисячолітнього циклу життя і смерті: основна частина коралового рифу складається з маси порожніх кістяків попередніх поколінь поліпів, покритих тонким шаром живих організмів

2. Озера Келі Муту . Три тихих озера розташовані в декількох футах один від одного в кратері великого щитоподібного вулкана на острові Флорес в Індонезії. Два з них пофарбовані в різні відтінки зеленого, а третій - чорно-червоне. Такі забарвлення викликані різним мінеральним складом донних порід цих озер. Щитоподібний вулкан сформувався, коли рідка лава вилася з жерла і розтеклася по великій території. (Подібні вулкани можуть займати величезні простори: діаметр вулкана Мауна-Лоа на Гавайях складає близько 190 км. В основі.) Кальдери - казаноподібні западини - виникли там, де вершина вулкана провалилася. Саме водою, що скопилася в подібних кальдерах, і утворені озера в Келі Муту.

Ведучий 2. «Королева холоду», «безлюдний континент», «Край землі» так називають цей материк. Ви здогадалися, що мова йде про Антарктиду.

Повідомлення учнів про Антарктиду.

1. Ере́бус — вулкан в Антарктиді, найпівденніший діючий вулкан на Землі. Висота — 3794 м. Розташований на острові Росса.

Вулкан Еребус відкрила 28 січня 1841 р. англійська експедиція під керівництвом полярного дослідника сера Джеймса Кларка Росса на кораблях "Еребус" і "Террор".

Вперше піднялися на його вершину і досягнули краю діючого вулкана шість членів експедиції Ернеста Шеклтона 10 березня 1908 р. (експедиція намагалася підкорити Південний полюс).

2. Бар'єр Росса — стрімкий, часто прямовисний обрив краю шельфового льодовика, що спускається з Антарктиди в південній частині моря

Росса і між 77°30' і 78° пд. ш. протягом близько 800 км утворює його берег. Висота бар'єру Росса в середньому 30—40 м, місцями до 73 м. Площа зайнятої льодовиком мілководної частини моря Росса досягає 400 000 км².

Живлення льодовика відбувається за рахунок сповзання льодовикових мас з прилеглих до моря частин материка і частково за рахунок снігу, що лежить на самій поверхні льодовика; лід видаляється внаслідок відокремлення від краю льодовика льодових гір — айсбергів, що виносяться вітром та течіями на північ у відкритий океан.

Ведучий 1. Ось і підійшла до кінця наша з вами захоплююча подорож ...

Ведучий 2. Але перш ніж попрощатися, давайте підведемо підсумки.

Ведучий 1. Попутного вітру вам, друзі!

Ведучий 2. Удачі! До нових зустрічей!

КОМУНАЛЬНИЙ ЗАКЛАД
ТРОСТЯНЕЦЬКОЇ РАЙОННОЇ РАДИ
«РАЙОННИЙ МЕТОДИЧНИЙ ЦЕНТР»
СУМСЬКОЇ ОБЛАСТІ

Наша адреса:

Сумська обл., м. Тростянець,
вул. Червоноармійська, 53/в,
тел.: (054-58)-5-16-91, 5-10-02, 5-16-94
факс: (054-58)-5-16-91,
e-mail: metodcenter.trostianets@rambler.ru