
Т. В. Воронцова В. С. Пономаренко
Життєві навички для:

 здоров`я
 безпеки
 розвитку
 успіху

Навчання:
 легке
 приємне
 ефективне

«О
СН

О
ВИ

 З
Д

О
РО

В’
Я»

 П
О

СІ
БН

И
К

 Д
Л

Я
ВЧ

И
Т

ЕЛ
Я

Т. В. Воронцова, В. С. Пономаренко

ОСНОВИ
ЗДОРОВ'Я

5 клас
Посібник для вчителя

Київ
Видавництво «Алатон»

2013

3

ÁÁÊ 51.204ÿ721
 О-88

Схвалено для використання у загальноосвітніх навчальних закладах
(Лист ІІТЗО від 25.06.2011 № 1.4/18-Г-458)

Воронцова Т. В., Пономаренко В. С.
Основи здоров'я. 5 клас: Посібник для вчителя. — К: Видавництво «Алатон», 2013. —

260с.
ISBN 978-966-2663-13-6

Посібник є частиною навчально-методичного комплекту для викладання основ здоров'я у 5-му класі. Він

розкриває сучасні підходи до профілактики поведінкових ризиків і проблем, які є небезпечними для життя і
здоров'я учнів, особливо в умовах поширення епідемій наркоманії та ВІЛ/СНІДу. Ці підходи сприяють також
підвищенню особистісного і творчого потенціалу учнів, їх прагнення до самореалізації і життєвого успіху.

Викладання основ здоров'я рекомендується здійснювати на засадах життєвих навичок. У світі визнано,
що саме освіта на засадах розвитку життєвих навичок здатна підвищити стійкість людини до негативного
соціального впливу, знизити рівень насилля, невиправдано ризикованої поведінки і вживання психоактивних
речовин у середовищі підлітків.

На відміну від інформативних підходів, які акцентують увагу на проблемах та їх негативних наслідках, така
освіта сприяє створенню психологічних установок, які допомагають моральному розвитку, усвідомленню цін
ностей, розвитку комунікативності, емпатії та співробітництва, інших класичних рис гармонійно розвиненої
особистості.

Посібник містить відомості про концепцію і теоретичні засади предмета, практичні рекомендації щодо його
впровадження у школі, матеріали для проведення уроків-тренінгів.

Посібник прислужиться вчителям, шкільним психологам, студентам педагогічних навчальних закладів,
методистам та іншим працівникам системи освіти.

ББК 68.4(4УКР)9я721

© Т. В. Воронцова, òåêñò, ìàëþíêè, 2013
 © ТОВ Видавництво «Àëàòîí»,

òåêñò, äèçàéí,ìàëþíêè, 2013

У багатьох, передусім розвинених країнах, модернізація системи освіти відбуває
ться одночасно двома напрямами. Перший умовно можна назвати інформатиза
цією, другий — гуманізацією освіти.

Процесам інформатизації нині надається велике значення. І хоча справа
ця складна й недешева, держава багато робить для її реалізації. Проте поряд із
численими вигодами — необмеженим доступом до інформації, інтенсифікацією
процесу навчання, можливістю дистанційної освіти — робота з комп'ютером
забирає час, відведений для живого спілкування вчителя з дітьми та дітей між
собою. До того ж Інтернет не має цензури, і учні отримують доступ до будь-
якої інформації, у тому числі й тієї, яка може зашкодити морально незрілій
особистості.

Саме тому паралельно з інформатизацією в освіті запроваджуються педаго
гічні технології розвитку соціально-психологічних компетентностей (життєвих
навичок) учнів. Їх мета — поліпшення соціальної адаптації дітей та підвищення
їхньої стійкості в сучасному світі. В Україні освіта на засадах життєвих навичок
запроваджується через предмет «Основи здоров'я». Нижче наведено деякі
результати, яких можна досягти завдяки викладанню цього предмета.

Ми можемо подарувати учням особливий час і місце в школі. Запрошуючи дітей
сісти в коло і обмінятися думками, ми наслідуємо давні традиції, що існують у
багатьох культурах світу — організовувати своєрідне коло, де кожен має змогу
висловитися з приводу будь-якої події чи проблеми і вислухати думки інших.

Ми можемо допомогти дітям відчути єднання з групою. Багатьом підліткам
важко зосередитися на навчанні, якщо вони почуваються самотніми. Це відчуття
може підштовхнути їх до компаній, нормою в яких є вживання алкоголю, нарко
тиків, насилля, інші протиправні дії.

Ми можемо дати дітям «точку опори». Допомагаючи усвідомити цінності й
пріоритети, ми наставляємо їх на правильний шлях, вчимо уникати невиправданих
ризиків і створених ними самими проблем.

ПЕРЕДМОВА

«Школа має стати противагою суспільству, яке мо
литься на технології і проповідує суцільне споживан
ня. Її завдання — допомогти дітям усвідомити сенс і
цінності життя. Школа має стати адвокатом дітей за
всього різмаїття і складності їх характерів. Педагогіка
покликана вказувати дітям шляхи, ставши на які вони
навчаться бути відповідальними, розвинуть у собі
самостійність і незалежність.

Ми всі хочемо, щоб наші діти уміли любити, творити,
були добрими. Ми хочемо, щоб у них вистачило мужності
розв'язувати проблеми, які стоять перед нашою плане
тою, і щоб вони відчували свою належність не лише до
власного народу, а й до багатомільярдного населення
усієї нашої Землі».

Клаус В. ФОПЕЛЬ

О-88

ISBN 978-966-2663-13-6

4 5

Ми можемо навчити дітей приймати рішення і діяти з позицій здорового глузду.
Розвиваючи і учнів навички критичного мислення, ми вчимо їх всебічно аналізува
ти ситуації, зважувати альтернативи, робити вибір і брати на себе відповідальність
за його наслідки.

Ми можемо навчити дітей протистояти соціальному тиску. Тренуючи навич
ки відмови, ми вчимо їх протидіяти маніпуляціям, підвищуємо їхню стійкість до
пропозицій, які можуть спричинити проблеми.

Ми можемо навчити дітей долати стреси. В умовах інтенсивного навчального
процесу важливо уміти розподіляти час, відпочивати і розслаблятися душею і
тілом.

 Ми можемо показати дітям, як можна жити у світі без насилля. Навчаючи учнів
спілкуватися і розуміти одне одного, ми допомагаємо їм набути досвіду мирного
розв'язання конфліктів і пошуку компромісів. Ми здатні пробудити в дітей інтерес
до того, що відчувають і як думають інші люди, розвинути у них толерантність і
співчуття.

Ми можемо вселити у дітей надію. Розвиваючи у них навички самооцінки,
ми найбільше допомагаємо дітям, які змушені дорослішати у складних життєвих
обставинах. Переконуючи, що їхня доля у їхніх руках, ми захищаємо дітей від
негативного впливу оточення, яке, можливо, щодня нагадує про відсутність
життєвих перспектив.

Усі ці завдання можуть здаватися надто складними для школи, яку дехто
сприймає лише як місце, де учні здобувають знання. Однак сучасний випускник
має бути не лише освіченою, а й добре вихованою, гармонійно розвиненою та
стійкою особистістю, яка знає, чого хоче в житті і як цього досягти.

Пропонований посібник містить рекомендації щодо викладання основ здоров'я
на засадах життєвих навичок. Він складається зі вступу і п'ятьох частин.

•	 Вступ присвячено розгляду актуальних для України проблем, зокрема поширен
ня епідемій туберкульозу, наркоманії та ВІЛ/СНІДу. Визначено місце школи у
профілактиці поведінкових ризиків і проблем підлітків.

•	 У Частині 1 викладено концепцію предмета «Основи здоров'я», наведено вигоди
від його впровадження, а також можливі перепони на цьому шляху.

•	 У Частині 2 описано фундаментальні основи предмета, базові наукові концепції
та методики навчання.

•	 У Частині 3 наведено рекомендації з організації тренінгів, які є невід'ємною
складовою освіти на засадах життєвих навичок.

•	 Частина 4 розкриває процес впровадження предмета. Вона містить орієнтовне
календарно-тематичне планування і опис усіх етапів упровадження — від підго
товки вчителів до процедур оцінювання.

•	 У Частині 5 подано розробки уроків-тренінгів за підручником для 5-го класу.

Бажаємо успіху і запрошуємо до співпраці!

Автори

При підготовці
використано такі публікації:

1. Страшко С. В., Животовська Л. А., Пурік О. П., Гречишкіна О. Д., Міненок А. О.,
Савонова О. В. Соціально-просвітницькі тренінги з формування мотивації до здорового
способу життя та профілактики ВІЛ/СНІДу: Навчально-методичний посібник для
студентів педагогічних вищих навчальних закладів, вчителів основ здоров'я, викладачів
валеології, основ медичних знань та безпеки життєдіяльності. — К.: Освіта України,
2005. — 292 с.

2. Предупреждение подростковой и юношеской наркомании/Под ред. С. В. Березина,
К. С. Лисецкого. — Самара: Изд-во «Самарский университет», 2002. — 206 с.

3. Gilbert J. Botvin. Life Skills Training: Promotion Health and Personal Development//
Teacher's Manual and Student Guide. — Princeton Health Press, Inc. 1999.

4. Воронцова Т. В., Оржеховська В. М., Пономаренко В. С. Формування здорового спо-
собу життя та профілактика ВІЛ/СНІДу. Програма навчального курсу для учнівької
молоді старшого підліткового та юнацького віку. — К.: Освіта, 2013. — 12 с.

1. Виклики для людини і суспільства

1.1. Стан здоров'я молоді в Україні��������6
1.2. Поведінкові ризики підлітків
у контексті епідемії ВІЛ/СНІДу���������������6
1.3. Поведінкові ризики підлітків
і травматизм���7

2. Адекватна відповідь на виклики

2.1. Уроки епідемії���������������������������������������8
2.2. Шляхи ефективної
профілактики���8
2.3. Мета і завдання первинної
профілактики���9
2.4. Фактори ризику девіантної

поведінки��9
2.5. Принципи ефективної первинної
профілактики���9

3. Профілактично-розвивальні шкільні
програми

3.1. Чому саме школа��������������������������������10
3.2. На чому базуються ефективні про-
грами��10
3.3. Ознаки неефективних програм�����10
3.4. Приклади ефективних програм
в Україні і світі���11
3.5. Шляхи забезпечення ефективної
профілактики���12

Вступ

Профілактичні програми у школі

ВСТУП

6 7

Кожна людина прагне бути здоровою,
почуватися в безпеці й досягати успіху у
своєму житті. Але на шляху до цього чимало
перепон. Серед них ті, що не залежать від
нашої волі (спадковість, екологічні пробле
ми, соціальні катаклізми, епідемії), і ті, які
ми створюємо собі самі.

З іншого боку, сучасний світ ставить
перед людиною нові виклики і завдання,
впоратися з якими без належної підготов
ки непросто.

1.1. Стан здоров'я молоді в Україні

За оцінками експертів, стан здоров’я
підлітків і молоді в Україні становить
загрозу національній безпеці.

Сучасна молодь потерпає від таких
пов'язаних зі здоров'ям проблем, як стре
си, тютюнопаління, вживання алкоголю,
наркотичних та інших психоактивних ре-
човин, ВІЛ/СНІД та інші інфекції, що пе-
редаються статевим шляхом, підліткова
вагітність, суїциди. Відбувається стрімке
поширення алкогольної залежності у під
літків. Це пов'язують з агресивною рекла-
мою слабоалкогольних напоїв, на продаж
яких не встановлено вікових обмежень.

1.2. Поведінкові ризики підлітків у
контексті епідемії ВІЛ/СНІДу

В Україні набирають сили одночасно
три епідемії: наркоманії, туберкульозу та
ВІЛ/СНІДу. На жаль, поки що їх не вдалося
зупинити, незважаючи на зусилля з боку
держави та міжнародних організацій.

Уразливість підлітків в умовах епідемій
наркоманії та ВІЛ/СНІДу є набагато
більшою, ніж, наприклад, їхніх батьків.

Причина цього — фізіологічні та психоло
гічні особливості підліткового віку:
статеве дозрівання, потреба мати друзів,
належати до групи, бажання наслідувати
приклад ровесників і кумирів, прагнення
незалежності тощо.

Насправді те, що підлітки мають схиль
ність до ризикованої поведінки, цілком
нормально для їхнього віку. Однак іноді
під впливом різних обставин це може
спричинити девіантну чи адиктивну пове
дінку, що неминуче породжує проблеми.

Девіантна поведінка — від англ.
«deviation» — яка відхиляється від соціаль
них норм: крадіжки, шахрайство, насилля,
ранні чи нерозбірливі статеві стосунки.

Адиктивна поведінка — різновид
девіантної (від англ. «adiction» — яка
характеризується наявністю залежностей:
хімічної, алкогольної, наркотичної).

За даними Європейського опитування
учнівської молоді щодо вживання алкого
лю і наркотиків, проведеного Українським
інститутом соціальних досліджень, лише
10% випускників українських шкіл не вжи
вали алкоголь протягом року, а понад 25%
опитаних уже пробували наркотики.

Підлітки, які вживають алкоголь і нар
котики, у 4 рази частіше за своїх однолітків
мають випадкові сексуальні стосунки і в
2,5 раза частіше — незахищені сексуальні
контакти. А спільне використання шпри
ців і ризикована сексуальна поведінка
— найкоротший шлях до зараження небез
печними інфекціями, у тому числі й ВІЛ.

Дехто, спираючись на офіційну ста
тистику, думає, що в Україні небагато
підлітків, хворих на СНІД. Але це тому,
що минають роки між зараженням ВІЛ

1. Виклики для людини і суспільства

ВСТУПВСТУП

і проявами симптомів хвороби: люди,
хворі на СНІД, інфікувалися переважно в
підлітковому віці.

1.3. Поведінкові ризики підлітків і
травматизм

За даними Міністерства охорони здоро
в’я України, побутові та інші види травм є
основною причиною смертності підлітків.

Тисячі дітей щороку гинуть і калічать
ся через необізнаність і вікові особли-
вості, про які вже йшлося. Тому школярі
цієї вікової групи потребують постійної
профілактичної роботи і контролю з боку
батьків, школи та громади.

8 9

2.1. Уроки епідемії

десятилыття існування епідемії ВІЛ/
СНІДу переконали людство, що немає про-
стих способів її подолання. Особливо не-
ефективними виявилися спроби застосу-
вання репресивних механізмів та ізоляції
хворих.

Під час усіх попередніх епідемій люд
ство засвоїло певні уроки. Зокрема, чума
і холера, що лютували у середні віки,
навчили людей дотримуватися правил осо
бистої гігієни. Подібно до них, епідемія
ВІЛ/СНІДу вчить нас бути обережними
при сексуальних стосунках і контактах з
кров'ю інших людей. Але не тільки.

Подолання епідемії ВІЛ/СНІДу немож
ливе без якісно нових підходів до про
філактики, які б не лише вчили людей дот
римуватися заходів безпеки, а й впливали
на їхні ставлення і поведінку, робили їх
відповідальнішими і водночас набагато
толерантнішими та людянішими.

Епідемія також вчить нас об'єднувати
зусилля медиків і педагогів, державних і
недержавних організацій, дорослих і дітей,
здорових і хворих, усього суспільства.

Важливо пам'ятати, що жодній країні
світу епідемію ВІЛ/СНІДу не вдалося
зупинити без масової профілактичної ро
боти серед підлітків і молоді, насамперед
через систему шкільної освіти.

Директор (1994-2008) Об’єднаної про-
грами ООН з ВІЛ/СНІДу Пітер Піот за-
значив: «Молодь, без сумніву, не володіє ні
інформацією, ні ресурсами для захисту від
ВІЛ. Щодня інфікуються понад 6 тисяч мо-
лодих людей. Кожному з цих випадків мож-
на було запобігти. Профілактика недорога і
доступна, на одного випускника школи до-
статньо 8 доларів на рік. У країнах, де ско-
ротилася кількість нових випадків інфіку-

вання, найбільш суттєвих результатів було
досягнуто саме серед молоді».

2.2. Шляхи ефективної профілактики

Не викликає сумніву, що для подолан-
ня епідемій наркоманії та ВІЛ/СНІДу не-
обхідно здійснювати профілактику. Але
для цього треба застосовувати ефективні
методики. Варто лише згадати, що профі-
лактична робота проводиться у нас багато
років, і поки що вона була неефективною.

Цей шлях пройшли й інші країни. У 70-
ті роки ХХ ст. антинаркотичне інформу-
вання школярів було заявлене одним із на-
ціональних пріоритетів США. Проте вже у
1973 р. національною Комісіїю з марихуани
на нього було накладено мараторій. Його
було визнано неефективним, а в деяких
випадках навіть таким, що сприяє виник-
ненню інтересу до вживання психоактив-
них речовин. Це спонукало до розробки
нових профілактичних методів і програм.

У результаті багатьох досліджень було
створено модель так званої конструктив
ної профілактики, яка охоплює роботу з
трьома цільовими групами. Це — первинна,
вторинна і третинна профілактика.

Первинна профілактика спрямована на
роботу з широкими верствами населення
і має на меті формування таких поведінко
вих навичок, які зменшують уразливість
людей в умовах епідемії.

Вторинна профілактика працює з
«експериментаторами» і споживачами
психоактивних речовин.

Заходи третинної профілактики спря
мовані на роботу з наркозалежними і хво-
рими на ВІЛ-інфекцію з метою їх лікування
і профілактики залучення нових спожива
чів наркотиків та передання інфекції.

2. Адекватна відповідь на виклики

ВСТУПВСТУП

2.3. Мета і завдання первинної
профілактики

Головною метою первинної профілак
тики є формування у молоді певного типу
поведінки. Її складне завдання можна
розв'язати за трьох обов'язкових умов:
1.	 Навчання і виховання дітей та молоді.
2.	 Боротьба з поширенням наркотиків си

лами правоохоронних органів.
3.	 Створення у суспільстві позитивних

життєвих альтернатив споживанню
наркотиків.

Сьогодні у світі існує дві моделі
первинної профілактики. Одна з них
більш поширена в Європі, друга — у США.
Ці програми різняться лише нюансами.
Американська робить наголос на розвитку
навичок прийняття рішень, а європейська
— на навичках ефективного спілкування.
Незалежно від пріоритетів обидві прог
рами передбачають формування близь
ко 20 сприятливих для здоров'я жит
тєвих навичок. Визнання необхідності
навчання цим навичкам базується на
даних інтенсивного аналізу факторів
ризику залучення підлітків до вживання
психоактивних речовин (ПАР).

2.4. Фактори ризику девіантної
поведінки

В основі девіантної й адиктивної пове
дінки виділяють 3 групи факторів ризику:
1.	 Індивідуальні — низька самооцінка,

невміння будувати продуктивні сто
сунки, визначати життєві цілі й орієн
тири, дефіцит позитивних цінностей.

2.	 Родинні — відсутність контролю і чіт
ких правил, низька цінність родинних
стосунків, відчуженість, зловживання
психоактивними речовинами у родині.

3.	 Пов’язані з навчанням — низька
успішність, переходи з однієї школи
до іншої, недостатній контроль за
вживанням ПАР у школі.

Мета профілактичних заходів — мак
симально нейтралізувати ці ризики, щоб
до моменту виникнення проблем сфор
мувати в якомога більшої кількості дітей
своєрідний «поведінковий імунітет». Про
довжуючи аналогії, цей процес можна
назвати психологічною імунізацією/2/.

2.5. Принципи ефективної первинної
профілактики

Принципами ефективної психологічної
імунізації є:

Універсальність. Цей принцип ґрун
тується на тому, що всі види девіантної
поведінки закорінені у внутрішніх пси
хологічних проблемах і негараздах. Тому
не слід здійснювати вузькоспрямовану
профілактику, наприклад, тютюнопалін
ня. Психологічне напруження шукатиме
іншого виходу і може призвести до проявів
насилля чи навіть суїциду.

Позитивність. На відміну від інфор
маційних підходів, які акцентують на
проблемах та їх негативних наслідках,
головним принципом має бути ство
рення таких психологічних установок,
які допомагають моральному розвитку,
усвідомленню цінностей, розвитку кому
нікативності, емпатії та співробітництва,
інших класичних рис гармонійно розви
неної особистості. Саме це перетворює
даний процес на могутню розвивальну
техніку.

Необхідність випереджувального впли-
ву. Створення стійких психологічних ус
тановок найефективніше до моменту, коли
діти сформують свої уявлення про те, що
їм підходить і що не підходить. Намаган-
ня змінити вже сформовані установки —
складні й непродуктивні.

10 11

3.1. Чому саме школа

Школа є ідеальним середовищем для
впровадження профілактичних і розви
вальних програм. Тут існують найкращі
можливості для здійснення масового,
ефективного і превентивного впливу.
•	 Масовість. Школа охоплює більшість

дітей віком до 18 років. Це той пе
ріод життя, коли формується само
ідентичність людини, її особиста сис
тема цінностей, погляди і переконання.

•	 Ефективність. Школа — місце, де
учні і вчителі проводять разом багато
часу. Це уможливлює поєднання нав
чального процесу з вихованням. Впро
вадження високоякісних профілактич
них програм полегшує це завдання.

•	 Превентивність. Навчальні програми
дають змогу ретельно спланувати і
здійснити вплив ще до того, як у житті
молодої людини виникнуть реальні
ризики і проблеми. Орієнтація на зону
найближчого розвитку уможливлює
своєчасне формування соціально-пси
хологічних компетентностей, важливих
для найближчого майбутнього.

3.2. На чому базуються ефективні
програми

Ефективні профілактичні програми
мають певні спільні риси, незалежно від
того, де їх впроваджують — в Україні,
Південній Африці чи у США. Вони:
•	 спроектовані на основі системної

концепції: мають чітко визначені і
узгоджені між собою цілі, завдання,
а також критерії та процедури оці
нювання досягнутих результатів;

•	 застосовують адекватні цілям і зап
ланованим результатам педагогічні ме-
тоди і прийоми;

•	 навчальні та інформаційні матеріали
розробляються мовою, зрозумілою для
тих, кому вони призначені;

•	 залучають учнів до планування і про
ведення заходів (розглядають їх як
свідому силу, від якої залежить успіх
профілактичної роботи);

•	 організовують взаємну підтримку
всередині учнівського колективу;

•	 мобілізують духовний і творчий
потенціал (організовують художні
конкурси, театральні постановки, дні
пам’яті тощо);

•	 заохочують активну участь і позитивні
зміни у поведінці;

•	 намагаються створити сприятливе
оточення (через ведення роз’яснюваль-
ної роботи серед батьків, громади).

3.3. Ознаки неефективних програм

Неефективні профілактичні програми
також мають спільні риси. Вони:

•	 невдало спроектовані (у них від
сутня науково обґрунтована концепція;
вони містять загальні декларації замість
зрозумілої мети і конкретних навчальних
завдань; використовують неефективні
методи навчання; висувають розмиті й
безглузді вимоги до навчальних результа
тів, формальні чи незрозумілі критерії і
процедури оцінювання);
•	 розраховані на розмиті й невизначені

соціальні групи (наприклад, молодь за
галом або учнів узагалі);

3. Профілактично-розвивальні
шкільні програми

ВСТУПВСТУП

•	 складені й впроваджуються людьми,
які мало знають про умови життя цільо
вої групи, її соціально-психологічні
особливості;

•	 розглядають учнів як об’єкт впливу;
•	 передбачають застосовання односто

ронніх дидактичних підходів (лек
ції, повідомлення, демонстрації мате
ріалів);

•	 засновані на залякуванні та застосу
ванні репресивних механізмів.

3.4. Приклади ефективних програм в
Україні і світі

Програма Life Skills Training (Dr. Gilbert
Botwin, USA)

Це програма профілактики вживання
тютюну, алкоголю і марихуани/3/. Її визна-
но такою, що має доказову ефективність.

Деякі результати програми:

•	 зумовлює зниження кількості нових
споживачів тютюнових виробів на 75%
(мал. 1);

•	 ефективна для різних етнічних груп;
•	 ефект триває щонайменше 6 років.

Навчальний курс «Школа проти СНІДу»
(нова назва — «Захисти себе від ВІЛ»)

Курс створено за програмою для учнів-
ської молоді старшого підліткового та
юнацького віку на засадах розвитку жит-
тєвих навичок» (Україна)/4/, за якою в
період із 2005 року пройшли нгавчання
понад 300 тисяч старшокласників з усіх
регіонів України. Ось деякі результати:

•	 обізнаність учнів у середньому зросла
на 30% щодо початкового рівня;

•	 кількість учнів, які правильно відпо-
віли на всі запитання тесту «Знання»,
зросла у 24 рази;

•	 кількість учнів, які демонструють мак-
симально толерантне ставлення до
ЛЖВ, зросла втричі;

•	 кількість учнів, які мають твердий на-
мір утримуватися від початку статево-
го життя до більш старшого віку, зросла
на 13%;

•	 кількість учнів, які вміють обрати адек-
ватну модель поведінки у разі загрози
сексуального насилля, зросла на 19%;

•	 кількість учнів, які вміють прийняти
відповідальне рішення щодо викорис-
тання презервативів у разі сексуальної
активності, зросла на 27%.

Мал. 1 Мал. 2

Програма профілактики
вживання тютюну
(д-р Ботвін, США)

20

15

10

5

0

% учнів, що
починають
палити

Без навчання ЖН

Школи з навчанням ЖН

к
і

л
ь

к
і

с
т

ь

а
н

к
е

т

% п р а в и л ь н и х в і д п о в і д е й
до
після
максимально можливий результат -100%

12 13

3.5. Шляхи забезпечення ефективної
профілактики

Отримати уявлення про шлях, який має
пройти українська школа до високих стан-
дартів якості сучасної профілактичної осві-
ти, вам допоможе Таблиця 1.

Пройти цей шлях можна швидко, адже
необхідні передумови для предмета «Ос
нови здоров’я» створено Міністерством
освіти і науки України.

Автори переконані, що вчитель —
головний рушій позитивних змін — пройде
цю дорогу з радісним здивуванням від от
риманих результатів.

Таблиця 1

ВІД:
Фактори

ефективності
ДО:

Факультативних
програм і ставлення до
залишкового принципу (масштаб)

•	охоплення на національному рівні
•	високого статусу предмета в школі

Фрагментарної тематики
і суб'єктивних міркувань
щодо визначення змісту (зміст)

•	 інтеграції питань здоров'я, безпеки і
розвитку

•	визначення змісту на основі
системної і науково обґрунтованої
концепції

Декларативних знань (результат)
•	життєвих і спеціальних навичок,

сприятливих для здоров'я і розвитку

Домінування вчителя
і одностороннього
повідомлення знань (методи)

•	педагогіки співробітництва і
розвивального навчання

•	застосування опорних когнітивних
схем

Несприятливих шкільних
умов і відсторонення (умови і процес)

•	сприятливого середовища
•	чіткого планування процесу
•	підтримки і партнерства на всіх

рівнях

Суб'єктивних оцінок (оцінювання)

•	системного моніторингу всіх
складових

•	доказової ефективності за чітко
визначеними критеріями і
процедурами

ВСТУП

1. Предмет «Основи здоров'я»

1.1. Особливості предмета���������������������� 15
1.2. Базові ідеї �� 15
1.3. Джерела предмета����������������������������� 15
1.4. Мета і завдання���������������������������������� 16

2. Зміст і методи навчання

2.1. Загальні вимоги до змісту��������������� 16
2.2. Результати навчання������������������������� 17
2.3. Основні методи���������������������������������� 17
2.4. Методика розвитку
життєвих навичок������������������������������������ 17
2.5. Методика прискоренного
навчання за допомогою опорних
когнітивних схем�������������������������������������� 18

3. Умови і процес впровадження

3.1. Розбудова партнерства��������������������� 19
3.2. Шкільні умови������������������������������������ 19
3.3. Робота з педагогічним
колективом��� 20
3.4. Залучення учнів��������������������������������� 20

3.5. Взаємодія з батьками������������������������ 20
3.6. Підготовка вчителів�������������������������� 20
3.7. Навчально-методичний
комплект��� 21
3.8. Календарне планування������������������� 21
3.9. Необхідність дотримання
технології�� 21

4. Доказова ефективність

4.1. Оцінювання навчальних
досягнень учнів��� 22
4.2. Доведення ефективності
навчання��� 22
4.3. Оцінювання інших складових�������� 23

5. Перепони і вигоди

5.1. Об'єктивні перепони������������������������ 24
5.2. Суб'єктивні перепони����������������������� 24
5.3. Вигоди від впровадження основ
здоров'я��� 24

Додаток І.1. Оцінювання якості
і ефективності навчання�����������������������26

ЧАСТИНА I

«Основи здоров'я». Концепція навчання

ЧАСТИНА I

14 15

При підготовці
використано такі публікації:

1. Розвиток партнерства. Формування мотивації до ведення здорового способу життя
серед молоді: Практ. поради та приклади: Інформ. зб. з життєвих навичок/Авт. -
упоряд. Марі-Ноель Бело. — К.: Генеза, 2005. — 48 с.

2. Концепція навчання здорового способу життя на засадах розвитку навичок/ Авт.
-упоряд. Марі-Ноель Бело. — К.: Генеза, 2005. — 80 с.

3. School Health Education to Prevent AIDS and STD. A resource package for curriculum
planners. (World Health Organization and Unated Nations Education, Scientific and Cultural
Organizations, Geneva, 1994).

4. Comprehensive School Health Education — Suggested Guidelines for Action. (UNESCO/
WHO/UNICEF, Geneva, 1992).

5. Навички заради здоров’я. Навчання здоровому способу життя на засадах розвитку
навичок: важливий компонент школи, дружньої до дитини, школи, що підтримує
здоров’я. — ВООЗ — К., 2004.

6. Бадмаев Б. Ц. Психология и методика ускоренного обучения. — М.: Гуманит. изд.
центр ВЛАДОС, 1998. — 272 с.

ЧАСТИНА I

Фото з семінару-тренінгу для вчителів і методистів основ здоров'я, Полтава, 2005 р.

1.1. Особливості предмета

Нині школа має вчити дітей, як вести
здоровий і продуктивний спосіб життя, як
бути достойними громадянами, як у май-
бутньому стати конкурентоспроможними
на ринку праці.

Саме з цією метою було впроваджено
предмет «Основи здоров’я». За своїм приз
наченням, змістом і методами навчання
він суттєво відмінний від інших предметів.
Його особливості визначаються:
•	 необхідністю впливати на свідомість і

поведінку учнів. Ця теза ґрунтується на
визнанні того, що якість життя людини,
її здоров’я, безпека і благополуччя най
більше залежать від її поведінки та
способу життя;

•	 тим, що навчально-виховні впливи
слід спрямовувати на формування у
дітей позитивних цінностей, знань,
ставлень, умінь і навичок, які змен
шать ризик виникнення поведінкових
проблем і підвищать їх особистісний
потенціал для гармонійного розвитку
та життєвого успіху.

•	 тим, що для посилення мотивації та
ефективності навчання необхідно
послідовно впливати на шкільну
політику і створювати сприятливе
середовище.

Ці особливості потребують застосу
вання нових принципів і підходів до
навчання.

1.2. Базові ідеї

В основу описаного у цьому посібнику
підходу до викладання основ здоров'я
покладено такі базові ідеї:

•	 необхідним елементом сучасної якісної
освіти та ефективних профілактичних
програм є розвиток соціально-психоло-
гічної компетентності (життєвих на-
вичок) учнів. Українські діти особливо
потребують цього через складну епіде-
мічну, екологічну, соціально-економіч-
ну та демографічну ситуацію в країні;

•	 у школах треба впроваджувати лише
високоякісні програми, які довели свою
ефективність на міжнародному і на
ціональному рівнях;

•	 профілактичну роботу серед дітей та
молоді слід здійснювати на засадах
партнерства з учнями, їхніми бать
ками, педагогічним колективом і міс
цевою громадою.

1.3. Джерела предмета

Основи здоров’я — «спадкоємець» та
ких предметів, як охорона життя і здоро
в’я учнів, валеологія, основи безпеки жит
тєдіяльності.

Джерелами цього предмета є також
проекти, спрямовані на мотивацію молоді
до здорового способу життя і протидію
епідемії ВІЛ/СНІДу.

У цьому посібнику ви неодноразово зус
трінете посилання на проект «Школа проти
СНІДу». І це не дивно, адже в них спільні
автори і джерела.

Їх розроблено на основі аналізу
найефективніших шкільних програм, що
базуються на засадах розвитку життєвих
навичок /3—4/.

1. Предмет «Основи здоров'я»

ЧАСТИНА I

16 17

2.1. Загальні вимоги до змісту

Зміст предмета «Основи здоров'я» від-
повідає аким критеріям:

•	 науковість — відповідність сучасному
рівню світової науки;

•	 практичність — наближеність до ре-
ального життя учнів, основних сфер їх
життєдіяльності, потреб і проблем;

•	 системність — урахування всіх суттє
вих факторів, які впливають на безпеку
і здоров’я людини;

•	 онтогенетичність — урахування рівня
і актуальних завдань розвитку;

•	 індивідуальний підхід — ґендерна чуй
ність, урахування етнічних, релігійних
та інших особливостей сприйняття і
поведінки, особливо при розгляді де
лікатних тем, пов’язаних із вживанням
психоактивних речовин і проблемами
репродуктивного здоров’я.

Базова модель для визначення змісту
ґрунтується на:
•	 холістичній концепції здоров’я;
•	 екологічній моделі безпеки;

•	 досягненнях гуманістичної психології,
зокрема теорії потреб А. Маслоу;

•	 досягненнях психології розвитку.
Холістична концепція ґрунтується на

визначенні ВООЗ: «Здоров'я — це стан
повного фізичного, психологічного і соці
ального благополуччя». Вона допомагає
усвідомити, що для людини рівноважли
вими є всі виміри її благополуччя: фізич
ний, духовний, емоційний, інтелектуаль
ний і соціальний.

Екологічна модель безпеки дає змогу
врахувати усі суттєві фактори, які вини
кають у результаті взаємодії людини з нав
колишнім середовищем і впливають на її
життя і здоров'я.

Теорія потреб допомагає зрозуміти
глибинні причини людської поведінки.
Адже більшість поведінкових проблем і
розладів спричинено нерозумінням людь
ми своїх потреб і невмінням задовольнити
їх здоровим способом.

Здобутки психології розвитку допома
гають урахувати вікові особливості учнів,
краще зрозуміти причини їхньої поведінки,
вчасно запобігати виникненню проблем.

Детальніше про це у Частині ІІ
посібника.

2. Зміст і методи навчання

1.4. Мета і завдання

Мета предмета має дві складові:
•	 профілактична — зменшення ураз

ливості підлітків в умовах сучасного
світу (профілактика порушень здо
ров'я, ВІЛ-інфікування, вживання пси
хоактивних речовин, дорожньо-тран-
спортного, побутового та інших видів
травматизму);

•	 розвивальна — підвищення особис
тісного і творчого потенціалу учнів та
їх прагнення до самореалізації і життє
вого успіху.

Завдання предмета — вплинути пе
дагогічними методами на свідомість і
поведінку учнів шляхом розвитку у них
цінностей, ставлень, життєвих і спеціаль
них навичок, сприятливих для здоров’я,
безпеки, гармонійного розвитку та успіху.

ЧАСТИНА I

2.2. Результати навчання

У результаті навчання учень отримає:
•	 знання;
•	 психологічні установки (цінності,

ставлення, переконання);
•	 спеціальні та соціально-психологічні

уміння і навички.
Вони допоможуть йому зберегти своє

життя і здоров'я, добре почуватися і
гармонійно розвиватися.

Набуті на уроках здоров’я знання,
установки і вміння сприятимуть здоров’ю,
безпеці, розвитку і життєвому успіху шко
лярів.

Здоров’я: фізичне благополуччя, під
тримання психологічної рівноваги, ду
ховно-моральний розвиток, встановлення
здорових міжособистісних стосунків, мис
лення і дії з позицій здорового глузду.

Безпека: здатність уникати і запобігати
небезпекам, вміння адекватно реагувати на
виклики і загрози.

Розвиток: успішне розв’язання акту
альних завдань розвитку.

Життєвий успіх: підвищення нав
чальних досягнень, полегшення соціальної
адаптації, адекватне сприйняття себе і
оточуючих, критичне і творче мислення,
здатність розв’язувати проблеми і керувати
стресами.

Усе це допоможе дітям вести здоровий
і продуктивний спосіб життя, а в майбут
ньому сприятиме досягненню успіху в про
фесійному й особистому житті.

2.3. Основні методи

Традиційні методи навчання, що
базуються на принципі «набуття знань»,
є неефективними і неадекватними зав
данням предмета «Основи здоров’я». Ми
пропонуємо рішуче перейти до методів, які
реалізують принцип «навчатися діючи».

Викладений у цьому посібнику підхід
поєднує дві високотехнологічні методики:
1.	 Методику розвитку життєвих навичок;
2.	 Методику прискореного навчання на

основі опорних когнітивних схем.
Поєднання у підході до викладання

предмета «Основи здоров'я» цих базових
методів дає змогу:
•	 спроектувати опорні алгоритми пове

дінки у типових ситуаціях;
•	 на їх основі відпрацювати базові умін

ня, моделюючи конкретні ситуації й
аналізуючи різні варіанти поведінки та
їх наслідки.

2.4. Методика розвитку життєвих
навичок

Ця методика добре відома в усьому світі.
Вона здійснила прорив у профілактиці
шкідливих звичок, насилля, ризикованої
поведінки та ВІЛ/СНІДу.

Її рекомендують Всесвітня організація
охорони здоров’я (ВООЗ), Організація
Об’єднаних Націй з питань освіти, науки
і культури (ЮНЕСКО) та Дитячий Фонд
Об’єднаних Націй (ЮНІСЕФ) /2,5/.

Методику розвитку життєвих навичок
активно впроваджує Міністерство освіти
і науки України як найбільш адекватну
для вирішення поставлених перед новим
предметом завдань.

У процесі навчання життєвим на
вичкам завжди використовують інтерак
тивні форми, які передбачають відхід
від директивних (центрованих на вчи
телі) і перехід до конструктивістських
(центрованих на учнях) освітніх підходів.

Отже, навчання на засадах розвитку
життєвих навичок — це:
•	 підхід, зосереджений на учнях;
•	 акцент на соціально-психологічні умін

ня і навички;
•	 інтерактивні методи, що базуються на

ЧАСТИНА I

18 19

залученні та співпраці;
•	 більш енергійний і привабливий про-

цес викладання;
•	 надання можливості для негайного від-

працювання навичок.
В основі методу навчання життєвим

навичкам — визнані в усьому світі наукові
теорії, підтверджені практикою:
•	 гуманістичні теорії розвитку осо

бистості (А. Маслоу, К. Роджерс);
•	 ідеї позитивної психології (Д. Фран

кен);
•	 теорія психосоціального розвитку
•	 (Е. Еріксон);
•	 теорія соціального впливу

(Л. Виготський, А. Бандура);
•	 досягнення когнітивної психології
•	 (Л. Виготський, Ж. Піаже, П. Гальперін).

Детальніше опис цих теорії і методики
життєвих навичок подано у Частині ІІ
цього посібника.

2.5. Методика прискореного навчання за
допомогою опорних когнітивних схем

Ця методика базується на теорії
поетапного формування розумових дій.

Її автор — відомий радянський психолог
П. Я. Гальперін. Він створив свою методику
у 60-х роках минулого століття, але сьогодні,
на жаль, вона є набагато популярнішою на

Заході, ніж у СНД і в Україні зокрема.
Ефективність цієї методики вражаюча.

Наприклад, при навчанні авіадиспет
черів оператор вчиться одночасно супро
воджувати сім-вісім літаків. За традицій
ною методикою навчання триває не менш як
шість місяців. При цьому далеко не кожен
досягає рівня майстерності, достатньої для
самостійної роботи.

За методикою Гальперіна навчання
триває всього один тиждень, а безпомил
ковість дій зростає майже до 100%.

Ось деякі переваги навчання на основі
опорних когнітивних схем, доведені
практикою навчання дорослих/6/:
•	 методика прискорює (мінімум удвічі,

а іноді й на порядок) процес набуття
практичних умінь і навичок;

•	 вона індивідуалізує процес навчання,
забезпечуючи високий рівень майстер-
ності кожного учня;

•	 ця методика не передбачає поперед
нього заучування інформації;

•	 вона робить процес набуття вмінь без
помилковим, тобто учень не вчиться
методом «проб і помилок»;

•	 вона забезпечує такий рівень підго
товки, що 95—100% тих, хто навчається
за цією методикою, готові до виконан
ня професійних обов'язків одразу після
завершення навчання.

ЧАСТИНА I

3.1. Розбудова партнерства

Партнерство — особливий тип стосун-
ків, коли люди чи організації об’єднуються
для досягнення спільної мети. Бути
партнерами — означає використовувати
сильні сторони і можливості та
компенсувати слабкі сторони чи обмежені
ресурси партнерів.

У контексті навчання основам здоров’я
важливо розбудовувати партнерські сто
сунки з:
•	 адміністрацією вашої школи (зокрема,

директором і заступником директора з
виховної роботи);

•	 колегами та іншими співробітниками
школи (класними керівниками, пси
хологами, соціальними педагогами, лі
карями, вчителями фізичної культури,
та інших предметів);

•	 учнівським колективом;
•	 батьками учнів;
•	 іншими школами, які працюють за по-

дібними методиками;
•	 місцевими відділами освіти і науки;
•	 дитячо-юнацькими організаціями;
•	 органами місцевої влади;
•	 органами внутрішніх справ (міліцією і

патрульно-постовою службою);
•	 навчальними центрами цивільного за-

хисту і безпеки життєдіяльності;
•	 соціальними службами для молоді;
•	 дитячими поліклініками і клініками,

дружніми до молоді;
•	 центрами боротьби зі СНІДом;
•	 неурядовими організаціями;
•	 міжнародними організаціями;

•	 політиками, меценатами, відомими у
вашому краї людьми;

•	 місцевими ЗМІ.

Співробітництво з ними розширить
ваші можливості і ресурси. За рахунок
партнерства ви можете отримати нові ідеї,
однодумців та помічників, додаткові ре-
сурси (інформаційні матеріали, кошти і
місце для проведення заходів), новий до-
свід, поради фахівців та їх допомогу у про-
веденні тренінгів (зокрема, у питаннях, в
яких ви почуваєтеся невпевнено), мораль-
ну і матеріальну підтримку. Це сприятиме
підвищенню вашого авторитету і статусу
предмета.

3.2. Шкільні умови

Особливу увагу слід приділити створен-
ню у вашому навчальному закладі серед-
овища, сприятливого для здоров’я учнів і
вчителів.

З цією метою вам треба налагодити
співпрацю з директором школи, зас
тупником директора з виховної роботи,
класними керівниками, психологами,
лікарем, іншими учителями і співробіт
никами школи.

Психолог допоможе відстежувати со
ціально-психологічний розвиток учнів,
вчасно виявляти існуючі проблеми, нада
вати індивідуальні консультації.

Класний керівник — організувати бать
ківські збори.

Заступник директора з виховної роботи
стане вашим найкращим другом, адже саме
ви допоможете йому налагодити поза-
класну роботу з педагогічним колективом,
батьками та учнями.

Спільно з учителями фізичної культури,
музики і образотворчого мистецтва ви мо

3. Умови і процес впровадження

ЧАСТИНА I

20 21

жете організувати низку цікавих заходів:
спортивні змагання, мистецькі конкурси,
виступи агітбригад тощо.

Лікар (з вашої школи або дитячої
поліклініки) може консультувати вас,
виступати перед батьками, надавати
індивідуальні консультації дітям, які мають
проблеми зі здоров’ям.

3.3. Робота з педагогічним колективом

Успіх предмета «Основи здоров'я» за-
лежить від того, отримає він відповідний
статус чи вважатиметься другорядним, не
вартим уваги.

Підтримку колег можна забезпечити,
вдало провівши педагогічну раду і
ознайомивши їх з методиками викла
дання нового предмета та користю від
впровадження основ здоров’я для учнів, їх
батьків, школи і вчителів.

У межах педагогічного всеобучу бажано
провести тренінги профілактики стресу
і емоційного вигорання, про особливості
підліткового віку, профілактику ВІЛ/СНІДу
тощо.

Докладніше про це у Частині ІV цього
посібника.

3.4. Залучення учнів

Залучення учнів до планування та
проведення тренінгів і позашкільних за
ходів є одним із вирішальних факторів
ефективності предмета «Основи здоров’я».

Зазвичай з цим немає проблем, адже
його тематика тісно пов’язана з реальними
потребами і проблемами підлітків.

Діти із задоволенням сприймають
інформацію і активно обговорюють її,
поширюючи у своєму середовищі методом
«рівний — рівному».

Вони висловлюють бажання стати
волонтерами і помічниками тренера, з
ентузіазмом беруть участь у позакласних
заходах.

3.5. Взаємодія з батьками

Запорукою успіху є також тісна
взаємодія з батьками учнів. Адже саме
вони відповідають за здоров’я дітей і саме
ситуація в родині належить до основних
чинників порушень психологічної
рівноваги підлітків та вживання ними
психоактивних речовин.

У деяких родинах вважається нор
мальним пригощати підлітків на свята
шампанським і слабоалкогольними напо
ями, батьки часто не контролюють, з ким
дружать їхні діти, як вони проводять до-
звілля. В умовах епідемії наркоманії та
ВІЛ/СНІДу це щонайменше безвідпові-
дально. Проте дорослі не завжди це усві-
домлюють. Вони виросли в інших умовах
і не знають, як сьогодні змінився світ і що
треба робити, щоб виростити дитину здо-
ровою. Партнерство з батьками допоможе
скоординувати вплив родини і школи. Для
цього необхідно:
•	 на початку навчального року провести

батьківські збори, на яких ознайомити
батьків з метою і завданням предмета,
тренінговими методами і навчальною
літературою;

•	 пояснити батькам, як обговорювати
уроки з дітьми і як допомогти їм відпра
цювати уміння, які вони набувають у
школі;

•	 у межах батьківського всеобучу прове
діть тренінги про вікові особливості
учнів, про те, як говорити з дитиною
на делікатні теми, як вберегти її від
наркотиків.

Більше про це читайте у Частині ІV
цього посібника.

3.6. Підготовка вчителів

Для успішного викладання предмета
вчителю бажано пройти додаткову підго-
товку. Це важливо передусім тому, що для

ЧАСТИНА I

ефективного викладання основ здоров’я
необхідно володіти тренінговими форма-
ми роботи.

Вчителі, які проходили підготовку в
рамках предмету «Основи здоров'я», про-
ектів «Школа проти СНІДу», «Захисти себе
від ВІЛ», «ХОУП» «Рівний — рівному» та
інших, можуть обмежитися детальним
ознайомленням з цим посібником.

Тим, хто ніколи не вчився проводити
тренінги, варто зробити це на спеціальних
семінарах, курсах підвищення кваліфікації
чи просто відвідати кілька уроків, які про-
водять досвідчені тренери.

3.7. Навчально-методичний комплект

Для ефективного навчання учнів за
предметом необхідне якісне навчально-ме-
тодичне забезпечення. Воно має відповіда-
ти таким критеріям:
•	 наближеність змісту навчальних мате

ріалів до потреб цільових груп;
•	 використання мови, зрозумілої для тих,

кому вони призначені;
•	 якісний дизайн і поліграфічне вико

нання;
•	 комплектність — забезпечення всіх

учасників навчально-виховного проце
су: учнів, учителів і батьків.

Опис навчально-методичного комплек-
ту в Частині ІV цього посібника.

3.8. Календарне планування

Ефективність навчання значною
мірою залежить від чіткого поурочного
тематичного планування. З цією метою
розроблено орієнтовний календарний

план, який побудовано за структурою
підручника.

У ньому для кожного тренінгу визна
чено мету і результати навчання, а також
подано посилання на відповідні розділи
підручника і зошита для 5-го класу та цього
посібника.

Орієнтовний календарний план наве
дено на с. 101—121 посібника.

3.9. Необхідність дотримання технології

Організація навчального процесу є
цілісною технологією, що складається з
планування заходів, процесів впроваджен
ня, моніторингу та оцінювання.

Організація процесу викладання основ
здоров’я охоплює наведені нижче заходи.
1.	 Переговори з адміністрацією школи

з метою забезпечення стратегічної
підтримки предмета.

2.	 Проведення педагогічної ради.
3.	 Планування заходів щодо створення

сприятливих шкільних умов.
4.	 Організація взаємодії з батьками.
5.	 Залучення молоді до участі в проекті.
6.	 Підготовка до занять.
7.	 Проведення тренінгів і поточне

оцінювання.
8.	 Тематичне і підсумкове оцінювання нав

чальних досягнень учнів.
Зробити цей процес зручним і наочним

вам допоможе технологічна карта, бланк
якої міститься в електронному вигляді на
компакт-диску, який входить до навчаль
но-методичного комплекту (див. с. 123
цього посібника).

ЧАСТИНА I

22 23

Сучасні стандарти високоякісної освіти
передбачають організацію моніторингу на-
вчального процесу та оцінювання його ре-
зультатів. Ефективність предмета «Основи
здоров’я» має бути не декларативною, а до-
казовою.

Це означає, що від суб’єктивних мір
кувань і фрагментарних оцінних су-
джень необхідно перейти до системного
моніторингу та комплексного оцінювання
на основі чітких критеріїв і прозорих
процедур.

Оцінювання потребують усі основні
компоненти навчального процесу (див.
Додаток І.1).

4.1. Оцінювання навчальних досягнень
учнів

Результати навчання учнів треба
оцінювати як за досягнутим рівнем, так
і за прогресом у розвитку життєвих і
спеціальних навичок та їх складових —
знань, умінь, ставлень і намірів.

Навчання на засадах розвитку життєвих
навичок передбачає три види оцінювання:
•	 поточне оцінювання;
•	 тематичне оцінювання;
•	 Оцінювання за процедурою «ДО» і

ПІСЛЯ».
Поточне і тематичне оцінювання

здійснює вчитель. Поточне — безпосеред
ньо у процесі тренінгів, тематичне — по
завершенні вивчення однієї або кількох
тем. Відповідні інструменти оцінювання
описані у Частині ІV цього посібника.

Можливо, саме у вашій школі моні
торингові організації здійснюватимуть
тестування учнів за спеціальною проце
дурою, яка отримала назву «ДО» і «ПІСЛЯ»
(див. нижче). Ця інформація дасть змогу

з’ясувати, на що слід звернути особливу
увагу в подальшій роботі.

4.2. Доведення ефективності навчання

Адміністратори системи освіти, вчителі,
батьки і розробники програм зацікавлені
отримати аргументовану відповідь на за-
питання: «Які реальні зміни відбулися в
поведінці учнів у результаті проходження
навчання за предметом?»

Для цього необхідні об’єктивні дані,
які б підтвердили або спростували наяв
ність сприятливих для здоров’я змін у знан
нях, ставленнях, уміннях і намірах учнів, які
покладено в основу бажаних поведінкових
змін. Такі дані отримують за допомогою
процедури «ДО» і «ПІСЛЯ». Її суть полягає
в тому, що перед початком навчального
року і після його закінчення проводиться
анонімне опитування учнів за спеціально
розробленим психологічним тестом. Він
дає змогу оцінити складові поведінкової
компетентності учнів:
•	 базові знання;
•	 опорні уміння;
•	 психологічні установки і ставлення;
•	 наміри.

Порівнюючи результати тестування,
отримані до початку і після закінчення на-
вчання, визначають величину змін. Чим
більша різниця між оцінюванням «ДО» і
«ПІСЛЯ», тим суттєвішими є зміни, зумов-
лені навчанням за цим предметом.

Анонімне тестування учнів організо-
вують незалежні організації за допомогою
вчителів.

Після комп’ютерної обробки анкет от
римують статистично достовірні резуль
тати, які доводять або спростовують ефек
тивність навчання.

ЧАСТИНА I

4. Доказова ефективність навчання 4.3. Оцінювання інших складових

Оцінювання якості інших складових
навчально-виховного процесу зазвичай
здійснюється на основі опитування вчи
телів, учнів, батьків, адміністрації шкіл.

Ви також можете взяти участь в
оцінюванні якості навчальної програми,
підручників і навчально-методичних по
сібників, відповівши на такі запитання:
1.	 Чи добре спроектовано програму

предмета і навчально-методичні мате
ріали?

2.	 Які сильні і слабкі сторони виявлено у
процесі їх апробації?

3.	 Що слід зробити для їхнього вдоско
налення?

У цьому Вам допоможуть критерії оці
нювання якості (див. Додаток I.1), а також
відгуки й опитування думок ваших колег,
учнів та їхніх батьків.

Це дасть змогу з’ясувати:
•	 найбільш вдалі складові програми та

навчальних матеріалів;
•	 їх прийнятність для вчителів;
•	 рівень складності підручників і нав

чальних посібників;
•	 сприйняття їх учнями, батьками і ке

рівниками освіти різних рівнів.

Запрошуємо вчителя до творчої
співпраці!

ЧАСТИНА I

24 25

5.1. Об’єктивні перепони

Деякі вчителі можуть зіткнутися з
об’єктивними труднощами у викладанні
предмета через:

•	 недостатню кваліфікацію для викла
дання на засадах розвитку життєвих
навичок та проведення уроків у формі
тренінгів;

•	 відсутність підтримки з боку адміні
страції школи, наприклад, у виділенні
та обладнанні тренінгового кабінету;

•	 труднощі із забезпеченням тренінгів
канцтоварами, особливо у школах-
інтернатах та регіонах з низьким рівнем
життя;

•	 незабезпеченість якісною навчальною
літературою.

5.2. Суб’єктивні перепони

У декого можуть виникнути суб'єктивні
труднощі через:

•	 ставлення до предмета «Основи
здоров'я» як до другорядного, напри-
клад, через те, що вчитель викладає його
лише для отримання додаткових годин.

•	 нерозуміння нових підходів і небажан
ня розвиватись у цьому напрямі;

•	 схильність до моралізаторства, незнан
ня психологічних особливостей учнів,
труднощі у спілкуванні з ними.

Однак педагоги, які оволодівають
новими методиками, успішно долають
ці перепони і відзначають, що завдяки
цьому вони стають кращими вчителями і
справжніми друзями своїх учнів.

5.3. Вигоди від предмета «Основи
здоров'я»

Для ефективної адвокації предмета
ознайомтеся з деякими його перевагами
для всіх учасників навчально-виховного
процесу.

Що отримують учні

•	 Почуваються більш упевненими.
•	 Підвищується рівень їх самоповаги і

самоконтролю.
•	 Поліпшуються їх стосунки з дорослими

(батьками і вчителями).
•	 У класі створюється особлива атмос-

фера дружби, довіри і підтримки.

Користь для школи

•	 Підвищується якість освіти.
•	 У школі створюється доброзичлива для

дитини атмосфера. Це сприяє знижен-
ню правопорушень, насильницької
поведінки і вживання психоактивних
речовин в учнівському середовищі.

•	 Педагогічний колектив отримує
інформацію про актуальні проблеми
(проблему емоційного вигорання,
профілактику ВІЛ/СНІДу тощо).

Що отримує вчитель

•	 Оволодіває сучасними педагогічними
методиками, підвищує свою ква
ліфікацію.

•	 Отримує більше задоволення від своєї
праці.

•	 Поліпшує стосунки з учнями. На
уроках і тренінгах вони виявляють

5. Перепони і вигоди

ЧАСТИНА I

зацікавленість, в особистому ставленні
— довіру і вдячність.

•	 Поліпшує стосунки з батьками учнів і
колегами.

Вигоди для батьків

•	 Отримують актуальну інформацію про
здоров’я і розвиток дітей.

•	 Відчувають, що діти більш захищені.
•	 Помічають, що вони стають упевнені-

шими та відповідальнішими.
•	 Стосунки з дітьми поліпшуються, зрос

тає довіра між батьками і дітьми.
•	 Зменшується ризик вживання дітьми

психоактивних речовин, вони пізніше
починають статеве життя.

ЧАСТИНА I

Фото з семінару-тренінгу для вчителів і методистів основ здоров'я, м. Дніпропетровськ, 2005 р.

26 27

Додаток І.1

Оцінювання якості та ефективності навчання

Що необхідно оцінювати

Оцінювання потребують усі основні
компоненти навчального процесу:
•	 навчальна програма;
•	 навчально-методична література;
•	 педагогічні технології;
•	 підготовка вчителів;
•	 шкільні умови;
•	 партнерство і взаємодія;
•	 навчальні досягнення учнів.

Результати навчання учнів слід оціню
вати за досягнутим рівнем і прогресом у
життєвих навичках.

Умовою об’єктивного оцінювання є на
явність чітких критеріїв і прозорих про
цедур.

Критерії оцінювання якості навчальної
програми

•	 Наявність системної концепції, яка
забезпечує взаємозв’язок змісту, мето
дів, процесу, результатів та умов нав
чання.

•	 Наукова і практична обґрунтованість у
визначенні змісту.

•	 Спрямованість на життєві навички і
ефективні педагогічні технології.

•	 Урахування вікових особливостей уч
нів.

•	 Превентивність щодо поведінкових ри
зиків і проблем.

•	 Урахування кращого світового і віт
чизняного досвіду.

Критерії оцінювання якості навчально-
методичної літератури

•	 Спрямованість на розвиток життєвих
навичок і сприйняття загальнолюдсь
ких цінностей.

•	 Відповідна вікові тематика.
•	 Наближеність змісту до життя.
•	 Доступна мова.
•	 Комплектність.
•	 Практична апробованість.

Критерії оцінювання якості
педагогічних технологій

•	 Наукова обґрунтованність.
•	 Ефективність, перевірена практикою.
•	 Легкість у застосуванні.
•	 Позитивне сприйняття дітьми і вчи

телями.

Критерії оцінювання готовності
вчителів до викладання предмета

•	 Розуміння концепцій здоров’я, безпеки
і розвитку.

•	 Ознайомлення з принципами навчан
ня на засадах розвитку життєвих на
вичок.

•	 Володіння сучасними педагогічними
методиками, передусім інтерактивни
ми (тренінговими) формами роботи.

•	 Користування якісними навчально-ме
тодичними матеріалами і перевірени
ми джерелами додаткової інформації.

ЧАСТИНА I

•	 Відданість дітям і здоровому способу
життя.

•	 Розуміння і визнання актуальних пот
реб, інтересів і вікових можливостей
учнів.

•	 Уміння забезпечити підтримку батьків
і колег.

Критерії оцінювання шкільних умов

•	 Відповідність сучасним санітарно-гігіє
нічним вимогам.

•	 Дотримання правил безпеки.
•	 Наявність приміщень для тренінгових

форм роботи.
•	 Забезпеченість якісними навчально-ме

тодичними матеріалами.
•	 Дружня до дитини шкільна політика.
•	 Доброзичлива атмосфера.
•	 Учнівське самоврядування.
•	 Доступ до медичних і психологічних

консультацій.

Критерії оцінювання ефективності
взаємодії

•	 Підтримка керівних кадрів освіти, ме
тодистів, директора і педагогічного
колективу школи.

•	 Залучення учнів і батьків до співпраці
та організації навчання.

•	 Партнерство на рівнях:
→ «управління освіти — методисти
— директор школи»;
→ «директор — педагогічний колек
тив — батьківський комітет — уч
нівське самоврядування»;
→ «учитель — учні — батьки»;
→ «школа — громада».

Вимоги до оцінювання навчальних
досягнень учнів

•	 Поточне оцінювання (проводиться на
кожному уроці шляхом спостереження
за діяльністю учнів).

•	 Тематичне оцінювання проводиться
вчителем після вивчення кожної теми
(наприклад, шляхом контрольного тес
тування).

•	 Статистичне оцінювання (здійснюють
незалежні експерти шляхом анонімного
анкетування учнів за процедурою «ДО»
і «ПІСЛЯ»).

ЧАСТИНА I

28 29

1. Теоретичний фундамент для
визначення змісту, методів і результатів
навчання

1.1. Холістична модель здоров'я������������ 30
1.2. Екологічна модель безпеки������������� 30
1.3. Теорія потреб
Абрахама Маслоу�������������������������������������� 32
1.4. Теорії розвитку особистості����������� 34
1.5. Теорія самооцінки
Карла Роджерса��� 34
1.6. Теорія соціального впливу�������������� 34

Додаток ІІ.1. Експеримент
Стівена Мілгрема������������������������������������35

2. Життєві цінності і здоров'я

2.1. Що ми обираємо�������������������������������� 36
2.2. Суть дослідження
Дарела Франкена �������������������������������������� 36
2.3. Мета і завдання дослідження��������� 36
2.4. Методика і результати
дослідження��� 36
2.5. Рекомендації Д. Франкена
з методики виховання характеру���������� 38

Додаток ІІ.2. Анкети для визначення
рівня самоконтролю, асертивності, со-
ціальності ���39

3. Життєві навички — шлях до здорового
способу життя і елемент високоякісної
освіти

3.1. Що таке життєві навички���������������� 42
3.2. Життєві навички і здоров'я������������ 42
3.3. Життєві навички
і якість освіти��� 43
3.4. Особливості методу�������������������������� 43
3.5. Склад і класифікація
життєвих навичок
3.6. Методологія викладання����������������� 45
3.7. Приклади життєвих навичок:
навички самооцінки45
3.8. Приклади життєвих навичок:
навички асертивної поведінки�������������� 46
3.9. Приклади життєвих навичок:
навички протидії соціальному
тиску��� 46
3.10. Приклади життєвих навичок:
навички управління стресами��������������� 47

Додаток ІІ.3. Життєві навички,
сприятливі для здоров’я��������������������������48

4. Огляд теорій розвитку особистості

4.1. Поняття особистості ������������������������ 49
4.2. Розвиток особистості����������������������� 49
4.3. Значення психології розвитку
для педагогів�� 49

ЧАСТИНА IІ

ФУНДАМЕНТАЛЬНІ ОСНОВИ.
БАЗОВА ІНФОРМАЦІЯ

ЧАСТИНА II ЧАСТИНА II

При підготовці
використано такі публікації:

1. School Health Education to Prevent AIDS and STD. A resource package for curricu
lum planners. (World Health Organization and Unated Nations Education, Scientific and
Cultural Organizations, Geneva, 1994).

2. Comprehensive School Health Education — Suggested Guidelines for Action. (UNESCO/
WHO/UNICEF, Geneva, 1992).

3. Основи здоров'я: психолого-медико-педагогічні аспекти викладання. Методич
ний посібник /За редакцією В. Д. Жукотинської, Д. Д. Романовської. — Чернівці:
«Технодрук», 2005 — 256 с.

4. Приклади вправ для виконання учнями на уроках з «Основ здоров'я»/Авт.-упоряд.
Марі-Ноель Бело. — К.: Генеза, 2005. — 68 с.: іл.

5. Darrell Franken, Ph.D. Higher Core Values Winners Live By, Wellness Publication,
USA.

6. Лефранцуа Г. Прикладная педагогическая психология. — СПб.: Прайм-ЕВРОЗНАК,
2003. — 416 с.

7. Бех І. Д. Виховання особистості. У 2 кн.— К.: Либідь, 2003. — 624 с.

4.4. Покоління і контекст розвитку������ 51
4.5. Покоління 90-х ХХ ст.����������������������� 52
4.6. Стадійність процесів розвитку������ 52
4.7. Стадії психосоціального
розвитку Еріксона������������������������������������ 52
4.8. Стадії когнітивного розвитку
(за Жаном Піаже)������������������������������������� 55
4.9. Стадії морального розвитку
Жана Піаже�� 55
4.10. Стадії морального розвитку
Лоренса Кольберга����������������������������������� 57

5. Розвиток підлітка

5.1. Фізичний розвиток підлітка����������� 58
5.2. Завдання підліткового віку������������� 58
5.3. Особливості розвитку учнів
5-го класу (10—11 років)������������������������� 58
5.4. Актуальні проблеми учнів
5-го класу.��� 59

30 31

1. Теоретичний фундамент для визначення
змісту, методів і результатів навчання

1.1. Холістична модель здоров'я

До середини ХХ ст. здоров'я трактували
лише як відсутність хвороб. Здоровим
вважали кожного, хто не був хворий.
З розвитком медицини і фармакології
збільшилася середня тривалість життя
людей і змінилося їхнє уявлення про
здоров’я.

Тепер здоров’я ототожнюють з
поняттям загального благополуччя (не
лише фізичного, а й психологічного і соці-
ального), а його рівень — з якістю життя
людини.

Основою сучасного уявлення про здо-
ров’я є визначення ВООЗ: «Здоров'я — це
стан повного фізичного, психологічного і
соціального благополуччя».

Якщо взяти до уваги, що психологічне
— це емоційне, інтелектуальне і духовне,
отримаємо п'ятивимірну модель здоров’я
(мал. 3).

Такий підхід до здоров’я називають
холістичним (від англ. «whole» — цілий,
цілісний). Він враховує не лише фізичне
благополуччя людини, а й відповідний її
емоційний стан, інтелектуальний розви
ток, рівень її соціалізації та духовності,
адже кожен з п'яти вимірів є важливим для
загального благополуччя людини.

Рівні здоров'я можна уявити як безкі
нечність динамічних станів на лінійці, на
одному кінці якої — передчасна смерть,
а на другому — ідеальне здоров'я.

Досягнення високого рівня благо
получчя залежить від багатьох чинників.
Деякі з них перебувають поза нашим
контролем (наприклад, спадковість чи стан

довкілля). Але тривалість життя і міцне
здоров'я залежать насамперед від способу
життя, тобто від нашої поведінки.

Якщо ми нічого не робимо для свого
здоров'я, переживаємо багато стресів,
маємо шкідливі звички і схильність до
невиправданих ризиків, рівень і резерви
здоров'я знижуються.

А коли підтримуємо добру фізичну
форму, живемо в гармонії зі своїм
внутрішнім світом і з світом навколишнім,
протистоїмо негативному впливу оточен-
ня, то зазвичай досягаємо високого рівня
благополуччя.

1.2. Екологічна модель безпеки

Здоров'я людини тісно пов'язане з її
безпекою. Для вивчення проблем безпеки
оперують такими поняттями, як гомео-
стаз, ризик та його величина, особиста і
громадська безпека, безпека життя, безпе
ка життєдіяльності, сфери життєдіяль-
ності людини.

Гомеостаз — відносна сталість функцій
організму в умовах нестабільності
зовнішніх і внутрішніх подразників.
Саме стан здоров'я людини віддзеркалює
динамічну рівновагу між навколишнім
середовищем та її організмом. Зрозуміло,
що людина, як і будь-яка жива істота,
зацікавлена у збереженні свого гомеостазу,
який є умовою її існування і розвитку.
Тому не дивно, що безпека належить до
базових людських потреб (мал 4). Потреба
у безпеці в багатьох випадках є мотивом
поведінки людини або джерелом її
внутрішніх психологічних проблем (якщо,

ЧАСТИНА II ЧАСТИНА II

наприклад, дитина росте і розвивається у
нестабільному і ворожому середовищі).

Величина ризику є способом прогно
зування рівня загрози життю і здоров'ю
людини.

У профілактичних програмах важливо
виділяти особисту безпеку людини
— те, що вона має забезпечувати само
стійно (наприклад, бути обережною при
контактах з кров'ю інших людей) і громад
ську безпеку — те, що має забезпечуватися
на державному рівні (контроль донорської
крові тощо).

В умовах глобальної екологічної кризи
важливо розрізняти поняття безпека
життя — дії людини щодо збереження
власного гомеостазу (життя і здоров'я) і
поняття безпека життєдіяльності — дії

людини з метою збереження гомеостазу
екосистем.

Визначаючи зміст навчання навичкам
безпечної поведінки, необхідно здійснити
аналіз сфер життєдіяльності цільової
групи. Для учнів 5—9-х класів це тематика:

•	 безпека на дорогах;
•	 безпека у побуті;
•	 пожежна безпека;
•	 безпека на природі;
•	 екологічна безпека;
•	 соціальна безпека;
•	 захист у екстремальних і надзви

чайних ситуаціях;
•	 навички невідкладної допомоги.

Мал. 3. Холістична модель здоров'я

Здоров’я —
це стан повного

фізичного,
психологічного

і соціального
благополуччя

(ВООЗ)

Інтелектуальне
благополуччя

Здатність набувати і
застосовувати знання,
аналізувати проблеми і

приймати рішення

Духовне
благополуччя

Позитивні цінності, ідеали,
мета і сенс життя

Емоційне
благополуччя

Як людина реагує на
події, як справляється з

невдачами і стресами

Соціальне
благополуччя

Спілкування і
взаємодія з іншими

людьми

Фізичне
благополуччя

Вправи, харчування,
гігієна, відпочинок

32 33

1.3. Теорія потреб Абрахама Маслоу

Для визначення змісту цього предмета
треба усвідомити, що саме впливає на
поведінку людини. Над цим питанням
замислювалося чимало психологів.

Одним із перших був Зігмунд Фрейд,
який вважав, що в основі усіх наших ба-
жань і поведінки — сексуальний інстинкт.
Роль інстинктів у поведінці справді велика,
однак не можна пояснити усі прояви
людської поведінки лише інстинктами,
інакше люди ні в чому не відрізнялися б
від тварин.

Психолог-гуманіст Абрахам Маслоу
розробив теорію, яка пояснювала причи
ни поведінки людини, і назвав її теорією
потреб.

За Маслоу, існують дві системи потреб:
базові потреби і метапотреби (мал. 4).

Базові потреби це:
•	 Фізіологічні потреби: базуються на

інстинктах виживання і продовження
роду (їжа, вода, сон, для дорослих —
сексуальні стосунки).

•	 Потреба в безпеці (захисті, порядку,
стабільності): найяскравіше виявля
ється у дітей, дорослі часто реагують
неявно (тривога, стрес).

•	 Потреба в любові: бажання мати друзів,
потреба належати до групи, любити
самому і щоб тебе любили.

•	 Потреба у повазі та самоповазі: бажан-
ня досягти успіху, отримати визнання.

Ці потреби вимагають задоволення в
ієрархічному порядку. Потреби вищого
рівня стають домінантними лише після
задоволення потреб нижчого рівня. На
підтвердження цього існує чимало істо-
ричних доказів. Ось що свідчить наш
співвітчизник, який пережив голодомор
30-х років («Ukrainian Famine Survivors»,
1983):

«Усе, про що ти думаєш, це їжа. Існує
тільки одна твоя думка про їжу. Ти не

відчуваєш ні до кого симпатії. Сестра
нічого не відчуває до брата; брат не помі
чає сестри; батьки не приділяють уваги
своїм дітям. Ти стаєш маленькою голодною
твариною, кидаєшся на їжу, як голодний
хижак. Ось що буває, коли ти страшенно
голодний. Усе людське й моральне руй-
нується за мить».

 Метапотреби це:
•	 Естетичні потреби: істинності, краси,

правди і справедливості.
•	 Когнітивні потреби: потяг до знань.
•	 Потреба в самореалізації: бажання

максимального використання свого
потенціалу.

Базові потреби ще називають потреба
ми дефіциту, оскільки людина відчуває
потребу в тому, чого їй не вистачає.

Метапотреби називаються потребами
розвитку, тому що в цьому випадку
мотивація пояснюється бажанням роз-
витку і самовдосконалення. Більшість
психологів вважає самореалізацію основ-
ним фактором нормального існування
людини.

За Маслоу, дуже мало людей дося-
гають цього рівня. Більшість намагається
задовольнити потреби нижчих рівнів.
Дехто не має можливостей для само
реалізації через життєві обставини —
бідність чи життя в умовах диктатури.
Однак більшість людей, на думку Маслоу,
подібно до біблійного персонажа Іова,
відмовляються від можливостей свого
розвитку і самореалізації.

І як результ — ми не такі людяні, як
могли б бути, і не такі щасливі, адже рівень
нашого благополуччя пов'язаний із рівнем
задоволення метапотреб (Уморен, 1992).

ЧАСТИНА II ЧАСТИНА II

Мал. 4. Піраміда потреб А. Маслоу

Потреба у
самореалізації

Когнітивні
потреби

Естетичні потреби

Потреба у
повазі і самоповазі

Потреба в любові і
належності до групи

Потреба в безпеці,
захисті, порядку, стабільності

Фізіологічні потреби

Б
А

З
О

В
І

П

О
Т

Р
Е

Б
И

 М
Е

Т
А

П
О

Т
Р

Е
Б

И

П
О

Т
Р

Е
Б

И
 Р

О
З

В
И

Т
К

У
 П

О
Т

Р
Е

Б
И

Д

Е
Ф

І
Ц

И
Т

У

34 35

1.4. Теорії розвитку особистості

Фізичний, психічний, соціальний і
моральний розвиток дитини відбувається
у певній послідовності (стадіями).

У розділі «Огляд теорій розвитку
особистості» (с. 36 цього посібника) ви
матимете змогу ознайомитися з найвиз
начнішими досягненнями у цій галузі:

•	 Теорією Еріка Еріксона, який визначив і
описав стадії розвитку особистості.

•	 Теорією когнітивного розвитку Жана
Піаже.

•	 Теоріями морального розвитку Жана
Піаже і Лоренса Кольберга.

1.5. Теорія самооцінки Карла Роджерса

Карл Роджерс досліджував вплив само
оцінки на поведінку людини.

Самооцінка — внутрішня характерис
тика людини (як ми себе оцінюємо вдома,
з друзями, на роботі, у навчанні). Але
формується вона й під впливом оточення.

Значення самооцінки в тому, що
поведінка людини зазвичай відповідає
тому, що вона про себе думає.

Досить часто у дітей формується зани
жена самооцінка. Вони можуть вважати
себе недостатньо розумними, негарними,
нездібними до занять спортом тощо. У
таких випадках самооцінка стає джерелом
серйозних психологічних проблем. Вона
знижує здатність дитини до адаптації,
мотивацію до навчання.

Згідно з теорією Роджерса для вихован
ня позитивної самооцінки діти потребують
безумовного визнання.

Навіть якщо дитина вчинила непра
вильно, треба пояснити їй, що ви вважаєте
поганим тільки її поведінку, а не її саму.

Якось один соціопат зізнався психіатру,
що досі нікого не вбив лише тому, що
колись у третьому класі вчителька сказала
йому: «Незважаючи ні на що, я думаю, що

ти — хороша людина».
Більше про самооцінку та її значення

читайте на с. 45.

1.6. Теорія соціального впливу

Окрім внутрішніх факторів (потреб,
закономірностей розвитку і самооцінки),
на поведінку людини впливають і зовнішні
фактори. Вони є предметом дослідження
теорії соціального впливу.

Засновником цієї теорії вважають Аль
берта Бандуру. Проте її коріння сягає
соціокультурної теорії видатного радян
ського психолога Льва Виготського.

Значення цих теорій для визначен-
ня змісту, методів і результатів навчання
предмета «Основи здоров'я» важко пере-
оцінити. Адже тренінгові методи — це
практична реалі-зація теорії Виготського,
яку покладено в основу педагогіки співро-
бітництва і розвивального навчання.

Теорія соціального впливу досліджує
багато проблем, зокрема вплив авторите
тів на поведінку людини.

У дослідження цього феномена значний
внесок зробив Стівен Мілгрем. Він довів,
що цей вплив іноді штовхає людей на
вчинки, які не лише суперечать їх сумлін
ню, а й ті, що далеко за межами людяності
(Додаток ІІ.1).

Отже, існує необхідність навчання
людей навичкам протидії соціальному
тиску.

ЧАСТИНА II ЧАСТИНА II

Додаток ІІ.1

Експеримент Стівена Мілгрема

Після закінчення Другої світової війни
відбувся Нюрнберзький процес, на яко
му нациські злочинці виправдовувалися
тим, що вони лише виконували накази
командування. Ці та інші факти шокуючої
поведінки за наказом авторитетів (само
спалення членів релігійних сект, одру
ження за вибором преподобного Муна та
інші) стимулювали дослідженння у галузі
теорії соціального впливу.

Одними із найяскравіших були експе
рименти Стівена Мілгрема, що набули
розголосу через вражаючі результати.

Уявіть, що це сталося сьогодні, й
ви вирішили взяти участь у цьому
експерименті.

Прийшовши за вказаною адресою, ви
зустрінетесь зі ще одним добровольцем
— на вигляд цілком приємним чоловіком
(насправді — помічником експери
ментатора). Вам пояснять, що ви обоє
берете участь у дослідженні пам'яті,
зокрема впливу покарання на процес
запам'ятовування.

Вам відведуть роль «учителя», а вашому
партнерові — «учня». Під час експери
менту «учень» повинен відповідати на за
питання, а «вчитель» — карати його уда
ром електричного струму за неправильні
відповіді.

На ваших очах помітно знервованого
«учня» підключать до апарата, який нага
дує електричний стілець. А вас проведуть
до кімнати, обладнаної апаратом для
нанесення електричних ударів силою
від 15 до 450 В. На панелі апарата є
перемикачі. Під кожними чотирма пере
микачами написи: «слабкий струм», «по
мірний», «сильний», «дуже сильний», «не
безпечний» і так далі. Остання пара (435 В
і 450 В) позначена«ХХХ».

Вам пояснять, що за першу неправильну
відповідь ви повинні увімкнути най
слабший струм, а за кожну наступну
помилку струм має бути сильнішим на
15 В.

При першому ударі «учень» зойкне. На
рівні 120 В він закричить: «Мені справді
боляче!». На 150 В почне вимагати, щоб
його відпустили.

Збільшуючи силу струму, ви почуєте
його крики про допомогу, благання, а
після чергового удару «учень» замовкне.
Експериментатор накаже вам сприймати
мовчання за неправильну відповідь і
збільшувати силу струму до останньої
позначки «ХХХ».

Коли ви на будь-якому етапі від
мовитесь продовжувати, експериментатор
послідовно скаже три фрази: «Будь-ласка,
продовжуйте», «Для цього експерименту
важливо, щоб ви продовжували», «У вас
немає вибору, ви мусите продовжувати».
Якщо, незважаючи на це, ви відмовитесь,
експеримент завершиться.

Як ви гадаєте, скільки людей продов
жували збільшувати силу струму після
того, як «учень» замовкав? А скільки з них
дійшло до позначки «ХХХ»?

Мілгрем запитав про це 40 провідних
психіатрів. Вони спрогнозували, що 4%
учасників продовжували після того, як
«учень» замовкає, і приблизно 0,01%
довели експеримент до кінця.

Насправді ж — понад 80% учасників
продовжували експеримент після того, як
«учень» замовк, а 65% — до самого кінця.

36 37

2. Життєві цінності і здоров'я

2.1. Що ми обираємо

Цінності — те, що ми вважаємо
важливим для себе, відповідно до чого
оцінюємо події та людей.

Цінності, в які ми віримо і які сповіду
ємо, є своєрідним компасом у прийнятті
рішень. Подібно до магніта, вони вплива
ють на нашу поведінку, формують характер,
особисті якості, мораль і ставлення до
світу. Тому без перебільшення можна
сказати, що цінності визначають нашу
долю і життєвий шлях.

Цінності, які найчастіше називають
люди, це: здоров'я своє і близьких, дружна
родина, цікава робота, добробут, хороші
друзі тощо.

Отже, люди понад усе цінують любов,
душевне тепло, повагу, довіру, свободу,
можливість самореалізації та інше з того,
що називають універсальними або справж
німи цінностями.

Досвід поколінь свідчить, що коли люди
при прийнятті важливих рішень керують-
ся справжніми цінностями, то вони, як
правило, виграють. Що таке справжні
цінності і в чому саме люди виграють
досліджував Дарел Франкен (США).

2.2. Суть дослідження Дарела Франкена

Дарел Франкен — доктор філософії з
соціальних наук, психотерапевт, дослід
ник у галузі теологїї і проповідник. Нижче
наводимо базові ідеї його дослідження.

•	 Існує певне «ядро» цінностей, яке є
основою особистісного розвитку і
духовного здоров’я.

•	 Слідування вищим моральним цін
ностям приносить конкретні вигоди
(блага) людині.

•	 Життєві навички є інструментом, який
допомагає слідувати обраним мораль
ним цінностям.

2.3. Мета і завдання дослідження

Доктор Франкен поставив за мету
з'ясувати, які цінності та життєві вміння
сприяють здоров'ю, щастю та успіху
людини, роблять її вільною і впливовою.

Завдання дослідження полягало в тому,
щоб:

•	 з’ясувати перелік універсальних цін
ностей, найважливіших для здоров’я
та успіху людини;

•	 встановити статистичний зв’язок між
ними і вигодами для людей;

•	 розробити методику оцінювання рівня
і потенціалу особистісного розвитку;

•	 здійснити дослідження рівня осо
бистісного розвитку для релігійної
і світської громади та порівняти ці
результати;

•	 надати рекомендації щодо освітніх
підходів формування характеру.

2.4. Методика і результати дослідження

Опитування проводили дев’ять про-
фесорів провідних університетів США. У
ньому взяли участь 1800 осіб із чотирьох
країн світу.

Дослідження тривало 10 років. Анкета
містила 896 питань.

До загального переліку цінностей
було включено 342 назви, визначені попе
редниками Франкена — видатними дос-
лідниками теорії особистості.

Результати порівнювали за 300
параметрами — вигодами. Було отримано
наведені нижче результати.

ЧАСТИНА II ЧАСТИНА II

Результат 1

Визначено перелік цінностей, які най
більше впливають на здоров’я та успіх
особистості.

1.	Любов, дружба (соціальність замість
ізольованості).

2.	Радість (оптимізм, життєрадісність за-
мість депресії).

3.	Мир (співпраця і переговори замість
конфліктності).

4.	Терпимість (толерантність замість не
терпимості).

5.	Чуйність (емпатія і допомога замість
байдужості).

6.	Довіра (довіра і почуття безпеки замість
підозри і страху).

7.	Душевна щедрість (альтруїзм замість
нарцисизму).

8.	Інтелігентність (асертивність замість
агресивності і пасивності).

9.	Самоконтроль (володіння собою за
мість імпульсивності).

10.	Самоповага (упевненість замість по
чут тя мізерності).

11.	Спілкування (комунікація замість со
ром’язливості і мовчання).

12.	Автономність (свобода замість залеж
ності).

Доведено, що цінності 1—9 повністю
збігаються з біблійними.

Результат 2

У якісному аспекті вигодами (благами),
які отримує людина, сповідуючи загально-
людські цінності, є:

•	 краще, ніж у середньому, здоров’я;
•	 менш стресове життя;
•	 більша упевненість у собі;
•	 стабільніше подружнє життя;
•	 більша, ніж у середньому, впливовість;
•	 вищий рівень фінансового добробуту;
•	 відчуття самоповаги і сенсу життя.

Було отримано й кількісні показники. Їх
визначали, порівнюючи якість життя лю-
дей з високим (вищим за 75%) і низьким (до
30%) рівнем соціальності, самоконтролю та
інших цінностей.

Соціальність:
•	 на 20% зменшується рівень стресу (за

15 показниками);
•	 на 45% зменшується рівень тривоги;
•	 на 72% зменшуються симптоми різних

хвороб;
•	 на 100% зростає упевненість у собі.

Самоконтроль:
•	 на 72% зменшується кількість створе

них людиною проблем;
•	 У 13 разів зменшується ризик зло-

вживання ПАР;
•	 на 50% зменшується рівень стресів;
•	 на 70% скорочується час, проведений у

лікарнях.

Результат 3

Розроблено методику оцінювання рів
ня і потенціалу розвитку особистості в
контексті «ядра» цінностей. Можливість
оцінки полягала в тому, що:

•	 цінності виявляються в якостях осо
бистості (рисах характеру);

•	 риси характеру виявляються у пове
дінці;

•	 поведінку можна оцінити за резуль
татами тестування.

Розроблено інструменти оцінювання:
1.	Анкети для оцінювання рівня і

потенціалу розвитку.
2.	«Фазові» номограми для встановлення

дефіциту цінностей.

Результат 4

Проведено дослідження релігійної
і світської громад та порівняно ці
результати.

38 39

Незважаючи на те, що «ядро» загаль
нолюдських і «ядро» християнських цін
ностей повністю збігаються, лише 25%
людей, які регулярно ходять до церкви і
сумлінно дотримуються обрядів, мають
вищий рівень цінностей, ніж у середньому
ті, хто не ходить до церкви. Можливе
пояснення цього феномена таке:

•	 Церкву часто починають відвідувати
люди, які вже мають дефіцит цінностей
і серйозні проблеми в особистому
житті;

•	 Самого лише проповідування цінно-
стей недостатньо. Воно призводить до
сліпої віри в догмати і наслідування
зразків поведінки, відірваних від
реального життя.

Висновок: церква має не лише закликати
людей до храму, а й показувати шлях
до нього, надавати інструмент для
усвідомлення християнських цінностей і
виховання чеснот.

Результат 5

І світській, і релігійній громадам не
обхідні освітні програми формування
характеру, які допомагають усвідомити
цінності і навчають життєвим навичкам.

•	 Усвідомлення вигод від сприйняття
вищих цінностей і виховання бажаних
особистісних якостей — основне
завдання формування характеру.

•	 Це — шлях до самореалізації, успіху і
духовного здоров’я. Цього треба вчити
так само, як читанню і письму.

•	 Предметом навчання є набір універ
сальних цінностей і життєвих навичок.

•	 Навчання здійснюється на засадах гу
маністичної психології, спрямованої
на позитив і розвиток особистісного
потенціалу (освітня модель), замість зо
середження на хворобах, проблемах і
відхиленнях (медична модель).

•	 Необхідно змінити хибний погляд

на те, що психологія має допомагати
передусім людям з психологічними
проблемами, а школа — відмежуватися
від виховання.

•	 Психологія повинна допомагати
людям максимально реалізовувати
свій потенціал, а школа — навчати
цінностям і життєвим навичкам на
науковому підґрунті.

2.5. Рекомендації Д. Франкена з
методики виховання характеру

1.	Встановіть дефіцит вищих цінностей
(наприклад, за допомогою фазових
номограм Франкена).

2.	Визначте пакет з універсальних життє
вих навичок, пов’язаних з «ядром» ви
щих цінностей.

3.	Здійсніть навчання на ситуаціях, наб
лижених до реального життя учнів, з
урахуванням їх вікових особливостей.

4.	Створіть атмосферу взаємодії і під
тримки з метою посилення мотивації
до навчання і відповідальності за
результат.

Додаток ІІ.2 містить анкети, за якими
Д. Франкен вимірював рівень і потенціал
особистісного розвитку. За ними ви також
можете перевірити свій рівень соціаль
ності, самоконтролю і асертивності.

Презентація за дослідженням Д. Фран-
кена у форматі Power Point міститься на
компакт-диску з додатковими матеріалами
для вчителів і тренерів.

ЧАСТИНА II ЧАСТИНА II

Додаток ІІ.2

Оцінка рівня самоконтролю/5/

Прочитайте наведені твердження. Оберіть відповідь, яка вам найбільше підходить.
Напишіть номер цієї відповіді в заданому проміжку. Підрахуйте результат.

0 — ніколи; 1 — дуже рідко; 2 — іноді; 3 — час від часу; 4 — часто; 5 — майже завжди.

1.	 ________ Я контролюю себе.
2.	 ________ Я дію виважено частіше, ніж імпульсивно.
3.	 ________ Я зберігаю речі чистими і на місці.
4.	 ________ Я ретельно планую свій бюджет, намагаюся не витрачати гроші імпульсивно.
5.	 ________ Я працюю, доки не закінчу роботу.
6.	 ________ Я уникаю спонтанних рішень.
7.	 ________ Я забагато працюю.
8.	 ________ Я контролюю свої імпульси, бажання і спокуси.
9.	 ________ Я намагаюсь дотримуватися своїх зобов’язань, відмовляючи собі в розвагах.
10.	________ Я відмовилась(вся) від звичок, які вважаю деструктивними.

 _________ Всього балів

Ключ до анкети
Визначте ваш результат за допомогою таблиці. Наприклад, якщо ви отримали 35 балів,

рівень вашого самоконтролю становить 60%. Це означає, що 40% опитаних мають вищий
за ваш рівень самоконтролю.

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

1

1%

11

1%

21 8% 31 35% 41 90%
2 12 22 9% 32 40% 42 93%
3 13 23 10% 33 45% 43 94%
4 14 24 13% 34 50% 44 95%
5 15 2% 25 15% 35 60% 45 96%
6 16 3% 26 17% 36 66% 46 97%
7 17 4% 27 20% 37 73% 47 98%
8 18 5% 28 23% 38 80% 48

99%9 19 6% 29 27% 39 83% 49
10 20 7% 30 30% 40 87% 50

З віком рівень самоконтроль зазвичай зростає. Школярі або студенти можуть відчувати,
що їх результат занадто низький, а люди старшого віку — навпаки, що вони мають більш
високий рівень самоконтролю, ніж насправді. Це пояснюється тим, що важко створити
універсальний тест для всіх вікових груп, не переускладнюючи його.

40 41

Оцінка рівня асертивності/5/

Прочитайте наведені твердження. Оберіть відповідь, яка вам найбільше підходить.
Напишіть номер цієї відповіді в заданому проміжку. Підрахуйте результат.

0 — ніколи; 1 — дуже рідко; 2 — іноді; 3 — час від часу; 4 — часто; 5 – майже завжди.

1.	 ________ Я упевнена людина: приймаю рішення, планую і дію.
2.	 ________ Я беру на себе відповідальність за стан справ.
3.	 ________ Я добре організовую роботу інших людей.
4.	 ________ Я люблю змагатись і перемагати.
5.	 ________ Я намагаюсь досягти того, чого хочу.
6.	 ________ Я даю людям знати, чого я хочу.
7.	 ________ Мені подобається бути лідером, а не послідовником.
8.	 ________ Я дію наполегливо, доки не розв’яжу проблему.
9.	 ________ Я відстоюю свої права.
10.	________ У мене високі очікування щодо себе та інших людей.

 ________ Всього балів

Ключ до анкети
Визначте ваш результат за допомогою таблиці. Наприклад, якщо ви отримали 45 балів,

рівень вашої асертивності становить 90%. Це означає, що тільки 10% опитаних мають
вищий за ваш рівень асертивності.

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

1

1%

11
4%

21
9%

31 50% 41 97%
2 12 22 32 55% 42

99%

3 13
5%

23 10% 33 60% 43
4 14 24 13% 34 44
5 15

6%
25 17% 35 70% 45

6 16 26 20% 36 75% 46
7

2%
17 7% 27 25% 37 80% 47

8 18 28 30% 38 85% 48

9
3%

19 8% 29 35% 39 90% 49
10 20 30 40% 40 95% 50

З віком рівень асертивності зазвичай зростає. Школярі або студенти можуть відчувати, що
їх результат занадто низький, а люди старшого віку – навпаки, що вони мають вищий рівень
асертивності, ніж насправді. Це пояснюється тим, що важко створити універсальний тест
для всіх вікових груп, не переускладнюючи його. Якщо сьогодні Ваш рівень «асертивності»
виявився низьким, знайте, що Ви несвідомо відмовляєтесь від багатьох життєвих благ.

ЧАСТИНА II ЧАСТИНА II

Оцінка рівня соціальності/5/

Прочитайте наведені твердження. Оберіть відповідь, яка вам найбільше підходить.
Напишіть номер цієї відповіді в заданому проміжку. Підрахуйте результат.

0 — ніколи; 1 — дуже рідко; 2 — іноді; 3 — час від часу; 4 — часто; 5 — майже завжди.

1.	 ________ 	 Я беру активну участь у житті громади.
1.	 ________	 Я залучена (ий) до шкільної, партійної, церковної, іншої громадської

діяльності.
1.	 ________ 	 Я із задоволенням спілкуюся з людьми й поза громадською діяльністю.
2.	 ________ 	 Я відвідую і влаштовую вечірки на честь сімейних, релігійних, інших свят.
3.	 ________ 	 Я надаю перевагу бути з людьми, ніж перебувати насамоті.
4.	 ________ 	 Я б краще поговорила(в), ніж подивилася(вся) телевізор.
5.	 ________ 	 Я залучена(ий) хоча б до одного виду спорту.
6.	 ________ 	 Я почуваюся добре серед людей.
7.	 ________ 	 Я підтримую стосунки зі своїми давніми друзями.
8.	 _______ 	 Я активно спілкуюся з людьми.

_________ Всього балів

Ключ до анкети
Визначте ваш результат за допомогою таблиці. Наприклад, якщо ви отримали 15 балів,

рівень вашої соціальності становить 6%. Це означає, що 94% опитаних мають вищий за ваш
рівень соціальності.

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

К-сть
балів

Відносний
рівень до
100 людей

1

1%

11
4%

21 9% 31 50% 41 97%
2 12 22 32 55% 42

99%

3 13
5%

23 10% 33 60% 43
4 14 24 13% 34 44
5 15

6%
25 17% 35 70% 45

6 16 26 20% 36 75% 46
7

2%
17 7% 27 25% 37 80% 47

8 18 28 30% 38 85% 48

9
3%

19 8% 29 35% 39 90% 49

10 20 30 40% 40 95% 50

Для декого отриманий результат може бути приємним сюрпризом. У декого — викликати
шок чи розчарування. Якщо це приємний сюрприз, будьте за нього вдячні. Якщо шок, також
будьте вдячні, адже ви маєте потенціал отримання додаткових вигод від підвищення рівня
своєї соціальності.

42 43

3. Життєві навички —
шлях до здорового способу життя і елемент

високоякісної освіти

3.1. Що таке життєві навички

Життєві навички — дослівний переклад
з англ. Life Skills. Але в англійській мові
skills означає не лише навички (уміння,
відпрацьовані до автоматизму), а й здат
ність до чогось чи компетентність. Тому
термін «життєва компетентність», напев
но, був би точнішим, але в пострадянсь
ких країнах прийнято термін «життєві
навички».

За визначенням ВООЗ, життєві навич
ки — це здатність до адаптації, позитивної
поведінки і подолання труднощів повсяк
денного життя.

3.2. Життєві навички і здоров'я

Життєві навички — низка психо-
логічних і соціальних компетентностей,

які допомагають людині ладнати зі своїм
внутрішнім світом і будувати продуктивні
стосунки із зовнішнім оточенням (мал. 5).

Особливе місце серед них належить
навичкам протидії соціальному тиску,
що допомагають молоді навчитися
незалежно діяти у сучасному світі.
Вони сприяють формуванню гармоній
но розвиненої особистості, її кращій
соціальній адаптації, інтелектуальному та
емоційному благополуччю, позитивній і
здоровій поведінці. Тому їх ще називають
«життєвими навичками, сприятливими
для здоров'я» .

Навички протидії соціальному тиску є
основою переважної більшості ефектив-
них програм профілактики правопору-
шень, насилля, вживання тютюну,
алкоголю, наркотиків, а також ВІЛ/
СНІДу/1-2/.

Мал. 5

ЕМОЦІЙНО–ВОЛЬОВІ:
 самоконтролю
 керування стресами
 мотивації успіху
 гартування волі

ІНТЕЛЕКТУАЛЬНІ:
 самоусвідомлення і самооцінки
 усвідомлення життєвих цінностей
 визначення життєвої мети та планування майбутнього
 аналізу проблем і прийняття виважених рішень
 критичного і творчого мислення
 самовдосконалення

 упевненої і гідної поведінки
 ефективного спілкування
 співпереживання і надання допомоги
 розвитку дружніх стосунків
 розв’язання конфліктів

 протистояння негативному
впливу оточення
 запобігання і протидії дискримінації
 колективної роботи
 лідерства

СОЦІАЛЬНІ:

ЖИТТЄВІ НАВИЧКИ
(СОЦІАЛЬНО-ПСИХОЛОГІЧНІ КОМПЕТЕНТНОСТІ)

ЧАСТИНА II ЧАСТИНА II

Тому на формування цих життєвих
навичок спрямовані:

•	сотні програм по всьому світу;
•	активне їх впровадження на теренах

пострадянського простору;
•	підтримка з боку впливових міжнарод

них організацій (ВООЗ, ЮНІСЕФ,
ЮНЕСКО, Міжнародного Альянсу з
ВІЛ/СНІД та інших).

3.3. Життєві навички і якість освіти

Навчання на засадах життєвих нави-
чок є необхідним елементом високоякісної
освіти. Вони підвищують конкуренто
спроможність випускників на ринку пра-
ці. Адже сьогодні кандидату на пристойну
посаду недостатньо досконалого володіння
професією. Йому необхідно набути психо
соціальних умінь: критично і творчо мис
лити, адекватно сприймати себе і оточення,
приймати виважені рішення, будувати кон-
структивні міжособистісні стосунки, пра-
цювати в команді, демонструвати здатність
бути лідером, зацікавлювати і створювати

мотивації для інших, розв’язувати пробле-
ми і керувати стресами.

3.4. Особливості методу

Метод розвитку життєвих навичок є
синтезом найуспішнішого педагогічного
досвіду і досягнень психологічної науки.

Ця педагогічна технологія гармонійно
поєднує функції виховання (формування
ідентичності, цінностей та переконань) і
розвиток соціально-психологічних компе
тентностей учнів, що сприяє формуванню
своєрідного «поведінкового імунітету»
до негативного соціального впливу і ри
зикованої поведінки.

На відміну від багатьох педагогічних
підходів, розвиток життєвих навичок
має на меті позитивні зміни у поведінці
учнів. Тому він передбачає зміни не лише
у знаннях, а й у ставленнях і навичках,
які стимулюватимуть бажані поведінкові
зміни (мал. 6).

В основі цієї методики — повага до за-
гальнолюдських цінностей і захист прав
людини. Вона налаштовує на усвідомлен-

Знання

Мал. 6. Зміст життєвих навичок

Ставлення

Навички

Життєві
навички —
це поєднання
знань,
ставлень
і навичок

Знання — інформація, необхідна для
розуміння того, які внутрішні та зовнішні
чинники впливають на здоров'я, поведінку
і спосіб життя людини.

Ставлення — психологічні установ
ки, які визначають те, що людям подоба
ється чи не подобається, що є вартим чи не
вартим їхньої уваги. Ставлення залежать
від особистої системи цінностей та соціаль
них, культурних і моральних норм, які
пропагуються у суспільстві.

Навички (спеціальні та соціально-
психологічні) — спроможність само
організувати своє життя у здоровий і
продуктивний спосіб.

44 45

ня прав і обов’язків людини, розуміння
прав інших людей і повагу до них, виховує
гідність, миролюбність, справедливість,
колективізм, почуття відповідальності,
впевненість у власних силах, толерантність
(визнання того, що всі люди різні, що існу-
ють різні культури), інші позитивні якості.

Її відмінність від традиційних методів
виховання у тому, що формування осо-
бистої системи цінностей відбувається не
шляхом моралізаторства, а завдяки доб
ровільному прийняттю через усвідомлення
їх реальної вигоди.

Навчання на засадах життєвих на
вичок реалізує концепцію особистісно
орієнтованого навчання і виховання. Цей
метод враховує вікові та індивідуальні
особливості учнів, етнічні, релігійні та
соціально-економічні аспекти їхнього
життя, передбачає делікатне ставлення до
ґендерних питань.

Він спрямований	 на задоволення при-
родних потреб дітей, підлітків і молоді,
адже ігнорування цього призводить до

зниження рівня загального благополуччя,
виникнення поведінкових ризиків і про-
блем.

Навчання здійснюється на ситуаціях,
близьких до реального життя, з урахуван
ням рівня розвитку дітей, їх потреб і
проблем. Однак метод розвитку життєвих
навичок враховує не лише актуальні пот
реби і проблеми, а й ті, що незабаром ви
никнуть у зоні їх найближчого розвитку.

Перевага надається інтерактивним, а не
інформативним формам навчання; останні
досі переважають у школі і є, безумовно,
корисними, але не здатні повністю забез
печити зміни у ставленнях і поведінці
учнів.

На відміну від звичайних уроків,
коли вчитель переважно говорить, а учні
слухають, широко застосовуються тре
нінги, які передбачають активну участь
кожного, творчу співпрацю учнів між
собою і з учителем (мал. 7).

Мал. 7

Навчання на основі розвитку життєвих навичок: що це?

Менше...	

•	 Орієнтації на знання

•	 Директивних (центрованих на
вчителеві) підходів

•	 Пасивності учнів

•	 Стимулювання тиші в класі

•	 Механічного запам’ятовування

•	 Письмових завдань

•	 Читання підручників

•	 Негативних оцінок і суперництва

Більше...

•	 Балансу між знаннями,
ставленнями та навичками

•	 Конструктивістських
(центрованих на учнях) підходів

•	 Інтерактивних методик

•	 Кооперації та демократичності

•	 Урахування потреб і вікових
особливостей учнів

•	 Делікатного ставлення до
індивідуальних відмінностей і
ґендерних проблем

ЧАСТИНА II ЧАСТИНА II

3.5. Склад і класифікація життєвих нави-
чок

Чітко визначеного переліку життєвих
навичок не існує. Їх налічують близько
двадцяти. Серед них: прийняття рішень,
критичне і творче мислення, ефективне
спілкування, вміння розв’язувати пробле
ми, керування стресами та ін.

Немає і єдиної загальновизнаної кла
сифікації життєвих навичок. У деяких
програмах, що базуються на розвитку
життєвих навичок, класифікація відсутня,
їх перелічено в довільному порядку.

В інших програмах їх поділяють на
психологічні і соціальні.

В окремих програмах цю класифікацію
поглиблено: серед соціальних навичок ви
діляють навички міжособистісного спіл
кування і навички протидії соціальному
тиску. Психологічні навички поділяють на
когнітивні (інтелектуальні) та емоційно-
вольові.

Найчастіше життєві навички об’єдну
ють у три групи. Наприклад: соціальні,
когнітивні та емоційно-вольові навички
(див. Додаток ІІ.3).

Порівнюючи Додаток ІІ.3 з Таблицями
V.1 — V.8 з Частини V, ви переконаєтеся,
що пропонований підхід до викладання
предмета «Основи здоров'я» базується на
засадах розвитку життєвих навичок.

3.6. Методологія викладання

Розвиток життєвих навичок — це під
хід, зосереджений на учнях, намагання
зробити процес викладання динамічні-
шим і привабливішим, можливість негай
ного відпрацювання умінь з використан
ням інтерактивних методів навчання.

Інтерактивні методи (із залученням уч-
нів) не є синонімом життєвих навичок,
але вони — необхідний елемент і запорука
успішного навчання. Адже важко уявити
процес аналізу цінностей і ставлень, якщо
представлено лише одну думку; група лю

дей сформулює більший перелік аргумен
тів для можливого вибору, ніж одна люди
на; не можна навчитися міжособистісних
стосунків, якщо просто послухати лекцію
чи прочитати книжку тощо.

3.7. Приклади життєвих навичок:
навички самооцінки

 Самооцінка — це наші уявлення
про себе, як ми себе оцінюємо у різних
аспектах (зовнішній вигляд, інтелектуальні
здібності, життєва компетентність тощо).

Автор теорії самооцінки Карл Роджерс
наголошував на особливій ролі самооцінки
у формуванні особистості.

Дитина з високою позитивною само
оцінкою добре почувається, впевнена у
собі, гідно поводиться і вільно спілкується
з різними людьми. Позитивна самооцінка
є для неї своєрідним психологічним захис-
том, вона дає підстави відмовлятися від
невиправданого ризику хоча б тому, що
динина хоче бути здоровою і досягнути
чогось у своєму житті.

Деякі категорії школярів потребують
допомоги у розбудові позитивної само
оцінки. Це, зокрема, стосується дітей із не
благополучних родин, а також тих, що жи
вуть у віддалених і депресивних регіонах
України з високим рівнем безробіття і
низьким рівнем життя. Діти, які зростають
у складних життєвих обставинах, мають
вірити, що вони не приречені на пиятство,
наркотики, проституцію, що кожен з них
гідний кращої долі.

Через традиційну гендерну роль деякі
дівчата потребують допомоги у розвитку
самооцінки. Їх треба вчити упевнено
відстоювати свої права і протидіяти ґен
дерним стереотипам, наприклад, стосов
но того, що жінки не повинні водити
автомобіль чи займатися політикою.

Рекомендації щодо підвищення само
оцінки учнів/4/:

•	будьте демократичні;

46 47

•	називайте їх на ім'я;
•	доручіть кожному виконання певного

обов'язку;
•	привертайте увагу класу до позитивних

результатів роботи кожного;
•	демонструйте однакові вимоги до всіх

(не виявляйте до когось особливої при
хильності чи антипатії);

•	час від часу спілкуйтеся з дітьми віч-на-
віч;

•	перетворюйте їхні невдачі на позитив
ний навчальний досвід;

•	дайте змогу показати їхні досягнення у
різний спосіб;

•	дайте змогу в безпечних умовах апро
бовувати різні моделі поведінки;

•	уникайте надмірної опіки, дозволяйте
їм вчитися на власних помилках;

•	поводьтесь як друг, уникайте мораліза
торства;

•	заохочуйте взаємопідтримку у класі.

3.8. Приклади життєвих навичок:
навички асертивної поведінки

Асертивність — це вміння відстоюва
ти свої права, переконувати, вести перего
вори, відмовляти.

Засновником методики і практики
асертивності є американський психолог
Альберт Салтер. Він розробив асертивні
техніки для допомоги сором’язливим і
закомплексованим людям.

Асертивна поведінка відрізняється від
агресивної, пасивної чи маніпуляцій. У
кожному з трьох останніх випадків інша
сторона сприймається як противник, що не
має інших намірів, ніж напасти, обдурити
чи використати. При цьому агресор напа
де першим, маніпулятор намагатиметься
обдурити або використати сам, пасивний
відсторониться і нічого не робитиме.

Той, хто поводиться асертивно, нав
паки, вважає інших людей «добрими»,

налаштованими на співпрацю. При цьому
він точно знає, чого хоче, і чітко дає
зрозуміти, що його прохання законне й
абсолютно моральне.

Він здатний відмовити без почуття про
вини, запропонувати компроміс, зміни
ти свою думку, погодитися зі слушними
аргументами.

Він розрізняє справедливу та неспра-
ведливу критику і адекватно реагує на неї.

Він здатний розпізнати маніпуляції і
спокійно захищається від них.

3.9. Приклади життєвих навичок:
навички протидії соціальному тиску

Навичками протидії соціальному тис
ку є: навички критичного мислення, пере
говорів, відмови і розв’язання конфліктів.

Пам'ятаєте експеримент С. Мілгрема
(с. 35)? Він доводить, що навіть дорослим
людям нелегко протистояти впливу авто-
ритетів. То чи варто дивуватися, що підліт-
ки підпадають під вплив кумирів, ватажків
банд, адептів деструктивних культів і сект?
Згадаймо хоча б «Біле братство», яке забра-
ло з родин і занапастило долі сотень юнаків
і дівчат.

Підлітки особливо вразливі до впливу
авторитетів, адже саме в підлітковому
віці потреба мати друзів і належати
до групи, де тебе визнають за свого,
починає домінувати над усіма іншими
людськими потребами. Часто вона є
такою сильною, що діти з благополучних
родин краще спілкуватимуться із най
знедоленішими прошарками суспільства,
ніж залишатимуться самі. До речі, слово
«сам» означає у перекладі з грецької біль,
страждання.

Навчання навичкам протидії соціально
му тиску є необхідним компонентом про
філактики поведінкових ризиків і проблем
підлітків, зокрема щодо тютюнопаління,
вживання алкоголю, наркотиків та ВІЛ/
СНІДу.

ЧАСТИНА II ЧАСТИНА II

П'ятикласників також треба вчити від
мовляти, наприклад, на сумнівні пропо
зиції сторонніх людей або коли однолітки
пропонують погратися чи перейти дорогу
в небезпечному місці.

Навчання навичкам відмови здійсню-
ється шляхом спостереження і прак
тики. Існує думка, що необхідно близько
29 повторень у різних ситуаціях, щоб це
уміння стало автоматичним/4/.

3.10. Приклади життєвих навичок:
навички управління стресами

Стрес має погану репутацію. Однак,
за визначенням Ганса Сельє, — це
нейтральна реакція організму на зміни у
навколишньому середовищі. Залежно від
обставин, він може бути як корисним, так
і шкідливим.

Недостатній рівень стресу робить жит
тя надто нудним. А нудьга — це одна з
причин, яка схиляє підлітків до ризикова
ної поведінки і вживання психоактивних
речовин (ПАР).

Надмірний рівень стресу ще небез
печніший. Його називають дистресом.

Небагато п'ятикласників потерпають від
нудьги. Адже на них діють чимало стресо
вих факторів: нові вчителі, нові вимоги,
які до того ж неоднакові у різних вчителів.
Один каже: «Пиши дрібненько, економ
папір». Другий: «Що це за почерк, мені що,

під мікроскопом його роздивлятися?».
П'ятий клас можна назвати переломним

моментом у житті дитини. Якщо їй вда
ється успішно адаптуватись і не втратити
інтересу до навчання вона має більше
шансів нормально розвиватися й уникнути
багатьох ризиків і проблем.

Однак за зриву адаптації і втрати нею
інтересу до навчання виправити ситуацію
дуже важко.

Дослідження вчених Московського дер
жавного університету підтверджують зни
ження пізнавальної активності учнів у 5-му
класі порівняно з рівнем, який вони мали у
початковій школі.

Важливо вчити дітей раціонально
планувати час, самостійно виконувати
домашні завдання, знижувати рівень
стресу перед контрольними, правильно
відпочивати.

У контексті сприятливої шкільної по
літики треба піклуватись і про здоров'я
ваших колег. Робота вчителя — нелегка.
Майже третина педагогів вважає її занадто
стресовою (Чан, 1998).

На с. 131 цього посібника ви знайдете
інформацію про стрес та емоційне виго
рання педагогів. Навички управління
стресом дуже важливі для вчителя. Адже
педагог, який страждає від емоційного ви-
горання, стає джерелом стресів і для тих,
кого він навчає.

Фото з семінару-тренінгу
для вчителів і методистів
основ здоров'я, м. Хмельниць
кий, 2005 р.

48 49

До
да

т
ок

 І
І.3

Ж
И

Т
Т

Є
В

І
Н

А
В

И
Ч

К
И

,
С

П
Р

И
Я

Т
Л

И
В

І
Д

Л
Я

 З
Д

О
Р

О
В

’Я

Н
ав

ич
ки

, щ
о

сп
ри

яю
ть

со

ці
ал

ьн
ом

у
бл

аг
оп

ол
уч

чю
(м

іж
пе

рс
он

ал
ьн

і н
ав

ич
ки

)

Н
ав

ич
ки

, щ
о

сп
ри

яю
ть

 п
си

хо
ло

гі
чн

ом
у

бл
аг

оп
ол

уч
чю

(в
ну

тр
іш

нь
оп

ер
со

на
ль

ні
 н

ав
ич

ки
)

Ко
гн

іт
ив

ні
 (

ін
те

ле
кт

уа
ль

ні
) н

ав
ич

ки
Ем

оц
ій

но
-в

ол
ьо

ві
 н

ав
ич

ки

1.
 Н

ав
ич

ки
 е

ф
ек

т
ив

но
го

 с
пі

лк
ув

ан
ня

:
• а

кт
ив

не
 с

лу
ха

нн
я

• у
м

ін
ня

 ч
іт

ко
 в

ис
ло

ви
ти

 с
во

ю
 д

ум
ку

• у
м

ін
ня

 в
ід

кр
ит

о
ви

сл
ов

лю
ва

ти
 с

во
ї п

оч
ут

тя
 б

ез
 т

ри
во

ги
 і

зв
ин

ув
ач

ен
ь

• в
ол

од
ін

ня
 «

мо
во

ю
 ж

ес
ті

в»
• а

де
кв

ат
на

 р
еа

кц
ія

 н
а

кр
ит

ик
у

• у
м

ін
ня

 п
оп

ро
си

ти
 п

ро
 п

ос
лу

гу
, д

оп
ом

ог
у

2.
 Н

ав
ич

ки
 с

пі
вп

ер
еж

ив
ан

ня
:

• з
да

тн
іс

ть
 р

оз
ум

іт
и

по
чу

тт
я,

 п
от

ре
би

 і
пр

об
ле

м
и

ін
ш

их
 л

ю
де

й
• у

м
ін

ня
 в

ис
ло

ви
ти

 ц
е

ро
зу

м
ін

ня
• у

м
ін

ня
 н

ад
ат

и
пі

дт
ри

м
ку

 і
до

по
мо

гу

3.
 Н

ав
ич

ки
 р

оз
в’я

за
нн

я
ко

нф
лі

кт
ів

:
• з

да
тн

іс
ть

 р
оз

рі
зн

ят
и

ко
нф

лі
кт

и
по

гл
яд

ів
 і

ко
нф

лі
кт

и
ін

те
ре

сі
в

• у
м

ін
ня

 р
оз

в’я
зу

ва
ти

 к
он

ф
лі

кт
и

по
гл

яд
ів

 н
а

ос
но

ві
 т

ол
ер

ан
тн

ос
ті

• у
м

ін
ня

 р
оз

в’я
зу

ва
ти

 к
он

ф
лі

кт
и

ін
те

ре
сі

в
ш

ля
хо

м
ко

нс
тр

ук
ти

вн
их

пе

ре
го

во
рі

в

4.
 Н

ав
ич

ки
 п

ро
т

ид
ії

со
ці

ал
ьн

ом
у

т
ис

ку
 (у

пе
вн

ен
ої

 п
ов

ед
ін

ки
, в

ід
мо

ви
,

по
ве

ді
нк

и
в

ум
ов

ах
 т

ис
ку

, з
аг

ро
зи

 н
ас

ил
ля

, п
ро

ти
ді

ї д
ис

кр
им

ін
ац

ії)
:

• н
ав

ич
ки

 у
пе

вн
ен

ої
 п

ов
ед

ін
ки

• у
м

ін
ня

 в
ід

ст
ою

ва
ти

 с
во

ю
 п

оз
иц

ію
• у

м
ін

ня
 д

ол
ат

и
со

ро
м’

яз
ли

ві
ст

ь
• у

м
ін

ня
 в

ід
мо

вл
ят

ис
я

ві
д

не
бе

зп
еч

ни
х

пр
оп

оз
иц

ій
• п

ро
ти

ді
я

ди
ск

ри
м

ін
ац

ії

5.
 Н

ав
ич

ки
 гр

уп
ов

ої
 р

об
от

и
і а

дв
ок

ац
ії:

• у
м

ін
ня

 б
ут

и
чл

ен
ом

 к
ом

ан
ди

,
пр

ац
ю

ва
ти

 н
а

ре
зу

ль
та

т
• у

м
ін

ня
 в

ис
ло

ви
ти

 п
ов

аг
у

до
 в

не
ск

у
ін

ш
их

 о
сі

б
• с

пр
ий

ня
тт

я
рі

зн
их

 с
ти

лі
в

по
ве

ді
нк

и
• л

ід
ер

сь
кі

 н
ав

ич
ки

• н
ав

ич
ки

 в
пл

ив
у

і п
ер

ек
он

ли
во

ст
і

• н
ав

ич
ки

 в
ст

ан
ов

ле
нн

я
ко

нт
ак

ті
в

і м
от

ив
ув

ан
ня

1.
 С

ам
оу

св
ід

ом
ле

нн
я

і с
ам

оо
ці

нк
и:

• з
да

тн
іс

ть
 у

св
ід

ом
ит

и
 с

во
ю

 у
ні

ка
ль

ні
ст

ь
• п

оз
ит

ив
не

 с
та

вл
ен

ня
 д

о
се

бе
, і

нш
их

лю

де
й

і ж
ит

тє
ви

х
пе

рс
пе

кт
ив

• з
да

тн
іс

ть
 р

еа
ль

но
 о

ці
ню

ва
ти

 с
во

ї
зд

іб
но

ст
і і

 м
ож

ли
во

ст
і,

пе
ре

ва
ги

 і
не

до
лі

ки
• з

да
тн

іс
ть

 а
де

кв
ат

но
 с

пр
ий

ма
ти

 о
ці

нк
и

ін
ш

их
 л

ю
де

й
• з

да
тн

іс
ть

 у
св

ід
ом

ит
и

св
ої

 п
ра

ва
, п

от
ре

би
,

ці
нн

ос
ті

 і
пр

іо
ри

те
ти

• п
ос

та
но

вк
а

ж
ит

тє
во

ї м
ет

и
2.

 А
на

лі
з п

ро
бл

ем
 і

пр
ий

ня
т

т
я

рі
ш

ен
ь:

• у
м

ін
ня

 в
из

на
чи

ти
 с

ут
ь

пр
об

ле
м

и
і п

ри
чи

ни
 її

 в
ин

ик
не

нн
я

• у
м

ін
ня

 з
на

йт
и

ві
дп

ов
ід

ну
 ін

ф
ор

ма
ці

ю

і д
ос

то
ві

рн
і д

ж
ер

ел
а

• з
да

тн
іс

ть
 с

ф
ор

м
ул

ю
ва

ти
 щ

он
ай

ме
нш

е
тр

и
ва

рі
ан

ти
 р

оз
в’я

за
нн

я
ці

єї
 п

ро
бл

ем
и

• у
м

ін
ня

 п
ер

ед
ба

чи
ти

 н
ас

лі
дк

и
ко

ж
но

го

ва
рі

ан
та

 д
ля

 с
еб

е
й

ін
ш

их
• у

м
ін

ня
 о

ці
ни

ти
 р

еа
лі

ст
ич

ні
ст

ь
ко

ж
но

го

ва
рі

ан
та

, в
ра

хо
ву

ю
чи

 в
ла

сн
і м

ож
ли

во
ст

і
і ж

ит
тє

ві
 о

бс
та

ви
ни

• з
да

тн
іс

ть
 о

бр
ат

и
оп

ти
ма

ль
не

 р
іш

ен
ня

3.
 Н

ав
ич

ки
 к

ри
т

ич
но

го
 м

ис
ле

нн
я:

• у
м

ін
ня

 в
ід

рі
зн

ят
и

ф
ак

ти
 в

ід
 м

іф
ів

,
ст

ер
ео

ти
пі

в
та

 о
со

би
ст

их
 у

яв
ле

нь
• а

на
лі

з
ст

ав
ле

нь
, ц

ін
но

ст
ей

, с
оц

іа
ль

ни
х

но
рм

, в
ір

ув
ан

ь
і ч

ин
ни

кі
в,

 щ
о

на
 н

их

вп
ли

ва
ю

ть
• а

на
лі

з
вп

ли
ву

 о
дн

ол
іт

кі
в

і з
ас

об
ів

ма

со
во

ї і
нф

ор
ма

ці
ї

1.
 Н

ав
ич

ки

са
м

ок
он

т
ро

лю
:

• к
он

тр
ол

ь
пр

оя
ві

в
гн

ів
у

• у
м

ін
ня

 д
ол

ат
и

тр
ив

ог
у

• у
м

ін
ня

 п
ер

еж
ив

ат
и

не
вд

ач
і

• у
м

ін
ня

 с
пр

ав
ля

ти
ся

з

го
ре

м,
 в

тр
ат

ою
,

тр
ав

мо
ю

, н
ас

ил
ля

м
2.

 К
ер

ув
ан

ня
 с

т
ре

са
ми

:
• п

ла
ну

ва
нн

я
ча

су
• п

оз
ит

ив
не

 м
ис

ле
нн

я
• м

ет
од

и
ре

ла
кс

ац
ії

3.
 М

от
ив

ац
ія

 у
сп

іх
у

і г

ар
т

ув
ан

ня
 в

ол
і:

• в
ір

а
в

те
, щ

о
ти

 є

го
сп

од
ар

ем
 с

во
го

 ж
ит

тя
• н

ал
аш

то
ва

ні
ст

ь
на

ус

пі
х

• з
да

тн
іс

ть

ко
нц

ен
тр

ув
ат

ис
я

на

 д
ос

яг
не

нн
і м

ет
и

• р
оз

ви
то

к
на

по
ле

гл
ив

ос
ті

та

 п
ра

це
лю

бн
ос

ті

ЧАСТИНА II ЧАСТИНА II

4. Огляд теорій розвитку особистості/6/

4.1. Поняття особистості

Особистість — комбінація унікальних
рис характеру, психологічних установок
та інших якостей.

Частково риси особистості обумовлені
на рівні генів, а частково формуються
під впливом оточення. Тому кажуть,
що процес формування особистості є
біосоціальним.

4.2. Розвиток особистості

Розвиток — якісні фізіологічні та
психологічні зміни від народження до
зрілості (або до кінця життя). Він охоплює
процеси росту, дозрівання і набуття
досвіду.

•	 Ріст — зміна фізичних параметрів,
передусім ваги і зросту.

•	 Дозрівання — зміни, відносно не-
залежні від навколишнього середови-
ща. Однак іноді вплив навколишнього
середовища на дозрівання є суттєвим.
Наприклад, те, коли дитина навчиться
ходити, залежить від будови тіла і здат
ності до координації, але також і від
того, чи мала вона змогу тренуватися.

•	 Набуття досвіду — відносно сталі
зміни, що відбуваються під впливом
навколишнього середовища. Майже
всі поведінкові зміни є наслідком со
ціального впливу та умов розвитку.

4.3. Значення психології розвитку для
педагогів

Психологія розвитку — галузь пси-
хології, яка вивчає зміни людської психіки
в часі та причини цих змін. Педагогам
треба знати вікові особливості учнів, щоб:

1) краще розуміти причини поведінки
дітей. Чому? Досвіченого педагога важко
здивувати. Його не шокує сором’язли
вість шестирічної дитини, необережність
молодшого школяра чи непослідовність
підлітка. Він усвідомлює причини цього, і
його реакція на їхню поведінку є найбільш
адекватною;

2) вимагати від учнів те, на що вони
об'єктивно здатні. Неможливо пояс
нити п’ятирічній дитині, що об’єм води,
перелитої з широкої склянки у високу, не
змінився. Вона ж бачить, що води стало
більше (мал. 9);

3) допомагати вирішувати актуальні
завдання розвитку і вчасно запобігати
проблемам. Англійці недаремно кажуть,
що фунт профілактики кращий за тонну
ліків.

4.4. Покоління і контекст розвитку

Одним із найважливіших факторів,
який впливає на розвиток людини, є
місце і час її народження та умови, в яких
вона розвивається. Усе це називають
контекстом розвитку.

•	 Контекст розвитку — час, місце
народження, економічна і політична
ситуація, система освіти, культура.

•	 Покоління — група людей, яка
народилася в певний період часу
(наприклад, покоління 50-х народи
лося в період з 01.01.50 до 31.12.59).

Зазвичай покоління в межах однієї
країни має спільний контекст розвитку.
Саме контекстом розвитку можна
пояснити те, що діти (незважаючи на
генетичну подібність) виростають у
цілком інших людей, ніж їхні батьки.

50 51

4.5. Покоління 90-х ХХ ст.

Далі наведено неповний перелік того,
що характеризує контекст розвитку поко
ління 90-х ХХ ст.

1.	 Народилися в роки політичної,
економічної і соціальної кризи. Багато
родин опинилося за межею бід
ності, сотні тисяч батьків виїхали
на заробітки. Для нормального роз
витку дитина потребує відчуття без
пеки. Якщо вона зростає в атмосфері
нестабільності і тривоги, це може
спричинити психологічні проблеми.

2.	 Зміна культурного середовища.
Дітям тепер доступний набагато шир
ший спектр відеопродукції (корисної
і не дуже).

3.	 Зміна ідеологій. Відбувається зміна
тоталітарної ідеології на демократич-
ну. Дорослі, навіть школа, часто дез
орієнтовані в тому, як виховувати ді-
тей. Це знижує потенціал розвитку
цього покоління і збільшує його
уразливість в умовах епідемії нарко
манії та ВІЛ/СНІДу.

4.	 Швидкі темпи розвитку техно
логій (комп'ютери, Інтернет, мобіль
ний зв'язок).

5.	 Ширші життєві перспективи
— становлення громадянського сус-
пільства, ринкова економіка, прозорі
кордони.

Як бачимо, покоління 90-х у контексті
свого розвитку має певні переваги і недо-
ліки порівняно зі старшими поколіннями.

Контекст розвитку залежить також від
культурних особливостей різних етнічних
груп. Учителям корисно знати і врахову
вати контекст розвитку своїх учнів, щоб
по змозі компенсувати його негативний
вплив і посилити позитивний.

4.6. Стадійність процесів розвитку

Розвиток людини є поступовим і
достатньо прогнозованим процесом.
Спочатку дитина вчиться тримати
голівку, потім сидіти, стояти, ходити.
Те саме відбувається і з психологічним
розвитком. Спочатку дитина вчиться
впізнавати тих, хто за нею доглядає,
усміхатися, вимовляти перші звуки,
склади, потім слова, короткі речення і
так далі.

Усі люди по-своєму унікальні. Кожен
має власний генетичний код і перебуває
під впливом унікальної комбінації
зовнішніх факторів. Незважаючи на це,
в кожній дитині можна виділити те, що є
спільним і для інших дітей її віку.

Більшість теорій розвитку особистості
ґрунтуються на визнанні того, що фізич-
ний, психічний, соціальний і моральний
розвиток особистості відбувається у пев-
ній послідовності (стадіями). Це суттєво
спрощує вивчення цієї проблеми.

Усі теорії розвитку оперують поняттям
«середньостатистична людина» (якої в
природі не існує), тому не дають готових
рецептів виховання, а лише допомагають
краще розуміти дітей, їх можливості та
причини їхньої поведінки.

Нижче розглянуто кілька найвизнач
ніших теорій розвитку особистості.

4.7. Стадії психосоціального розвитку
Еріка Еріксона

За теорією відомого шведського пси-
холога Еріка Еріксона, психосоціальний
розвиток людини охоплює 8 стадій.

З них 5 — у дитинстві, 3 стадії — у
зрілому віці.

Стадії — конфлікти (кризи) або
завдання, які людина намагається розв’я
зати у певний період свого життя (мал. 8).

ЧАСТИНА II ЧАСТИНА II

1. Довіра проти недовіри (до 1 року)

Завдання формування довіри до навко
лишнього світу вирішується у віці до 1
року і найбільше залежить від людей,
які доглядають за малюком. Якщо світ
уявляється дитині непередбачуваним і
небезпечним, вона не може подолати кри
зу, виростає недовірливою та нервовою.
Крайній випадок — формується схильність
до суїциду.

2. Незалежність проти невпевненості
(1 —3 роки)

На початку діти не здатні діяти, вони —
реагують. Але вже на другому році життя
дитина поступово починає діяти з власної
волі. Так формується почуття незалежності.
Якщо дитину обмежувати і надміру опікати
на цьому етапі, вона виросте залежною і
невпевненою у собі.

3. Ініціативність проти почуття
провини (3—5 років)

Час розвитку креативності, активного
дослідження себе і навколишнього світу.

На цьому етапі важливо забезпечити
дитину різноманітними іграшками, мате-
ріалами для малювання, ліплення. Корисні
заняття музикою, танцями, гімнастикою.
Ті, в кого це завдання не вирішене, можуть
постійно почуватися винними (привід для
цього знайдеться).

4. Успішність (працелюбність) проти
комплексів меншовартості
(6—13 років)

Ця стадія охоплює перші роки навчан-
ня. Розв’язання конфлікту відбувається
шляхом пізнання своїх сильних і слабких
якостей, уміння досягати успіху (передусім
у навчанні).

На цьому етапі важливо хвалити ди
тину не так за реальні досягнення, як за
активність і докладені зусилля.

Якщо активність дитини не стиму
лююється, це може сформувати занижену
самооцінку і комплекси меншовартості.

Нерозв’язана криза зазвичай призво
дить до того, що дитина починає вважати
себе невдахою, втрачає мотивацію до
навчання.

Зверніть увагу на те, що п'ятикласники
перебувають саме на цій стадії психосо
ціального розвитку.

5. Ідентичність проти дифузії
(підлітковий вік)

Завдання — формування самоідентич
ності, розвитку самосвідомості. Самоіден
тифікація — не так у тому, хто ти є, а в тому,
ким ти хочеш бути.

Джерелом конфлікту є наявність прак-
тично необмежених альтернатив розвитку.
Підліток «приміряє» на себе різні соціальні
ролі, формує власну шкалу цінностей,
робить вибір.

6. Інтимність проти ізоляції
(молодість)

Завдання — створення сім’ї, народжен-
ня і виховання дітей.

7. Продуктивність проти стагнації
(зрілий вік)

На цій стадії домінує прагнення людини
до самореалізації, праці на благо родини,
суспільства. Конфлікт між тенденцією до
егоцентризму (як у підлітків) та можли
вістю самореалізації на благо інших.

8. Мудрість проти відчаю
(похилий вік)

Розв’язання попередніх завдань допо
магає людині відчути повноту житя, усві
домити його сенс.

Нерозв’язані кризи розвитку можуть
призвести до невдоволення своїм життям,
відчаю перед неминучою смертю.

52 53

Мал. 8. Стадії психосоціального розвитку (Е. Еріксон, 1980)

Практичне значення теорії Еріксона
полягає в тому, що вона дає вчителю
розуміння, як розвивається особистість
дитини, наголошує на ролі вчителя і

батьків у вихованні (бачить у них людей,
які допоможуть розв’язати кризи розвитку)
і дає розуміння того, що розв’язання криз
не буває цілковитим і остаточним.

ЧАСТИНА II ЧАСТИНА II

для дітей для дорослих

похилий вік

зрілість

молодість

13 — 18

6 — 13

3 — 5

1 — 3

до 1 року

довіра проти недовіри

незалежність проти невпевненості

ініціативність проти почуття провини

успішність проти комплексів

ідентичність проти дифузії

інтимність проти ізоляції

продуктивність
проти стагнації

мудрість
проти
відчаю

4.8. Стадії когнітивного розвитку (за
Жаном Піаже)

Класифікація стадій когнітивного
розвитку Жана Піаже — неоціненний
внесок у когнітивну психологію, яка нама-
гається зрозуміти процеси сприйняття
та обробки інформації. У ній повно і
зрозуміло описано стадії когнітивного
розвитку дитини. Кожна з цих стадій ха-
рактеризується певним стилем мислення
і способом розв'язання поставлених
завдань.

 Сенсомоторна стадія (до 2 років)

Дитина в цей період сприймає навко-
лишній світ відносно своїх дій і відчуттів.
Вона живе «тут і тепер».

Іграшка існує тільки тоді, коли дитина
її бачить, чує, торкається її. Коли іграшка
зникає з поля відчуттів — для дитини її не
існує, вона її не шукає.

По закінченні цього періоду дитина
починає розуміти об’єктивний характер
навколишнього світу (наприклад, що
речі можуть існувати навіть тоді, коли
вона їх не бачить), а також усвідомлювати
найпростіші причинно-наслідкові зв’язки
(наприклад, те, що отримає десерт, якщо
з’їсть основну страву).

Доопераційна стадія (2—7років)
складається з двох підстадій:

Передпонятійної (2—4 роки)

Дитині важко усвідомити, що існує ба
гато речей з однаковими характеристика
ми (що іграшка в руках іншого малюка така
сама, як у неї, а не та, що у неї вдома).

Інтуїтивної (4—7 років)

Дитина здатна розв’язати багато завдань
інтуїтивно, але її мислення все ще базується
більше на сприйнятті, ніж на логіці.

Приклад з горошинами
Хлопчика просять узяти одну горошину і

покласти її в широкий низький контейнер.
Щойно він це зробить, експериментатор

також бере одну горошину і кладе її в
інший контейнер такого самого об'єму, але
високий і вузький.

Вони продовжують класти по черзі
горошини у свої контейнери, доки не
заповнять їх наполовину.

Потім експериментатор запитує, в
якому контейнері більше горошин. Дитина
відповідає, що у високому, тому що вони
лежать вище. Вона також може сказати,
що в широкому, тому що горошини лежать
ширше. У цьому віці діти роблять помилки
у класифікаціях, тестах на збереження
об’єму, довжини, матерії (мал. 9).

Стадія конкретних операцій
(7—11(12) років)

На цій стадії поступово формуються
зачатки логічного мислення. Однак збері
гається здатність розв’язувати задачі, які
легко уявити.

Стадія формальних операцій
(12—14 (15) років)

Формується здатність оперувати абст
рактними поняттями, логічно мислити,
аналізувати наслідки і робити висновки.
Зверніть увагу, що лише по завершенні
цієї стадії дитина здатна самостійно роби
ти свідомий вибір(!) і відповідати за його
наслідки.

Це враховано у кримінальному та ци
вільному законодавстві, яке підходить до
правопорушень дитини інакше, ніж до
правопорушень дорослого. Вік настання
адміністративної і кримінальної відпо
відальності — 16 років, за деякі особливо
тяжкі злочини — 14 років.

До цього віку дитина вважається не
повністю дієздатною, тобто такою, що не
має змоги усвідомлювати і керувати своєю

54 55

поведінкою, а отже, й нести відповідаль
ність за її наслідки.

У контексті предмета «Основи здоров'я»
необхідно враховувати це при форму-
ванні змісту і результатів навчання. Ми

не можемо вимагати від десятирічної
дитини уміння доглядати за немічними
(наприклад, немовлятами) хоча б тому, що
навіть догляд за худобою дозволено лише
тим, кому виповнилося 14 років.

Помилки у класифікаціях

Дитина розуміє, що ромашок
більше, ніж тюльпанів. Тому
коли її запитують, чого на
малюнку більше — ромашок
чи квітів, вона відповідає, що
ромашок.

Помилки у задачах на збереження матерії

Дитині показують 2 глиняні кульки,
вона підтверджує, що вони зроблені з
однакової кількості глини.

Якщо одну з кульок деформувати,
дитина вже не впевнена у цьому.

Помилки у задачах на збереження довжини

Намальовано 2 відрізки. Дитина
підтверджує, що вони однакової
довжини.

Якщо один змістити, дитина в цьому
вже не впевнена.

Помилки у задачах на збереження об'єму

Дві однакові склянки наповнені водою
на одному рівні. Дитина підтверджує,
що у них однакова кількість води.

Якщо вміст однієї склянки перелити у
вищу, але вужчу склянку, дитина може
сказати, що води стало більше.

Мал. 9. Результати тестів для дітей, що перебувають на доопераційній стадії когнітивного розвитку

ЧАСТИНА II ЧАСТИНА II

4.9. Стадії морального розвитку Жана
Піаже

Моральність — це питання етики,
цінностей і захисту прав людини. Це осо
бисті уявлення про те, що є прийнятним і
неприйнятним.

Жан Піаже виділив дві стадії морального
розвитку.

1. Стадія морального реалізму
На цій стадії моральні норми не

підлягають сумніву. Що є добре, а що —
погано, встановлюють моральні автори-
тети.

Моральний авторитет — людина, яка
має владу карати, яку треба слухатися
(батьки, вчителька). «Крошка сын к
отцу пришел и спросила кроха: "Что
такое хорошо, что такое плохо?”» (В.
Маяковський).

2. Стадія морального релятивізму
Це опора на власні моральні стандарти,
переконаність, що кожен має право на
справедливість.

4.10. Стадії морального розвитку
Лоренса Кольберга

Лоренс Кольберг розвинув набуток
Піаже. Він виділив три рівні і шість стадій
морального розвитку.

1. Доконвенційний рівень (оцінка за
наслідками):

•	 стадія «заохочення і покарання»;
•	 стадія наївного гедонізму.

2. Конвенційний рівень (оцінка на базі
соціальних норм):

•	 стадія соціального схвалення;
•	 стадія закон і совість.

3. Постконвенційний рівень (оцінка за
власними моральними принципами):

•	 стадія моральності;
•	 стадія універсальних етичних прин

ципів.

Л. Кольберг визначає стадії моральності
за допомогою моральних дилем.

Прикладом була історія Хейнца,
дружина якого помирала. Її могли вря-
тувати тільки одні ліки, але людина,
яка їх розробила і продавала, вимагала
непосильну плату. Хейнц не міг знайти цю
суму, він благав аптекаря знизити ціну або
продати ліки в кредит, але той відмовився.
Чи правильно буде, якщо Хейнц вкраде ці
ліки?

Стадія 1. Заохочення і покарання
Неправильно. Якщо він вкраде ліки,

його заарештують і посадять до в’язниці.

Стадія 2. Наївного гедонізму
Правильно. Він вкраде ліки і врятує свою

дружину. Нехай його заарештують, але
він відсидить свій строк і насолоджувати
меться життям з дружиною.

Стадія 3. Соціального схвалення
Правильно. Люди зрозуміють, чому він

так вчинив, а якщо він цього не зробить,
вони засудять його.

Стадія 4. Закону і совісті
Правильно. Обов’язок чоловіка —

врятувати свою дружину, навіть якщо
для цього доведеться вкрасти (закони
виконуються завжди, коли це не суперечить
обов’язку).

Стадія 5. Моральності
Правильно. Чоловік має право отрима

ти ліки, навіть якщо йому немає чим плати
ти. Якщо аптекар цього не розуміє, за цим
має стежити держава.

Стадія 6. Універсальних етичних
принципів

Правильно. Незважаючи на те, що крас
ти заборонено законом, буде неправильно,
якщо чоловік не вкраде ці ліки. Життя
людини цінніше за прибутки аптекаря,
закони соціально корисні, але не священні,
совість індивідуальна.

56 57

5.1. Фізичний розвиток підлітка

У фізичному розвитку підлітка виді
ляються два періоди:

•	 передпубертатний період — 10–12 (13)
років;

•	 пубертатний період — 12 (13)–15 (18)
років.
Процес розвитку хлопців і дівчат сут

тєво відмінний. Від народження і приб
лизно до 11 років хлопчики в середньому
вищі за дівчаток і мають більшу масу тіла.
У період з 12 до 14 років дівчата вищі за
хлопців. Приблизно з 14—15 років статус
кво відновлюється.

Тимчасова перевага дівчат пояснюється
тим, що їх статеве дозрівання починається
і завершується в середньому на 2 роки
раніше.

Надто раннє і запізніле статеве дозрі-
вання зазвичай негативно сприймається
підлітками, які мають сумніви щодо своєї
«нормальності».

Вважають, що раннє статеве дозрівання
позитивно позначається тільки на хлоп
чиках, яким перевага у зрості і фізичній
силі дає підстави для здобуття більшого
авторитету серед однолітків. Пізнє статеве
дозрівання може знизити самооцінку
хлопців, хоч доведено, що вони у доросло
му віці є більш конкурентоспроможними,
ніж їх однолітки, які рано дозріли.

У дівчаток — навпаки: проблеми
спричиняє раннє статеве дозрівання.
Такі дівчатка можуть ставати об'єктами
недобрих жартів та сексуальних образ.
Батькам і вчителям треба бути особливо
делікатними з цими підлітками, морально
підтримувати їх і захищати.

5.2. Завдання підліткового віку

•	 Досягнення автономії від сім’ї (із
збереженням теплих стосунків).

•	 Розбудова дружніх стосунків з одно-
літками.

•	 Формування ідентичності.
•	 Розвиток моральної свідомості.

5.3. Особливості розвитку учнів 5-го
класу (10—11 років)

Фізичний розвиток

Початок передпубертатного періоду,
спостерігається швидкий «стрибок» зро-
сту, порушення пропорцій (швидко рос-
туть стопи, кінцівки).

Психічний розвиток

В інтелектуальному аспекті починаєть
ся поступовий перехід від конкретного
мислення до абстрактного. Проте абст-
рактне мислення ще недостатньо роз-
винене, тому слід уникати навчального
матеріалу, в якому багато нових понять
(не більш як три нових терміни за урок).
Більше цікавого, конкретного, практич
ного, актуального.

Соціальний розвиток

Загалом велика залежність від батьків,
вчителів, але у зв’язку з переходом до
основної школи посилюється автоном-
ність. Багато п’ятикласників після школи
до приходу батьків залишаються без
нагляду.

У структурі класу формуються групи,
переважно з дітей однієї статі. Лідерами

5. Розвиток підлітка

ЧАСТИНА II ЧАСТИНА II

найчастіше є учні, які добре вчаться або
можуть зацікавити інших особливими
здібностями чи навіть новими іграшками,
модними речами.

5.4. Актуальні проблеми учнів 5-го класу

Адаптація до навчання у середній
школі. Загроза «зриву адаптації»

Як уже зазначалося, життя п'яти-
класника доволі стресове. Багато нових
предметів і вчителів, різні вимоги, необ
хідність самостійного виконання домаш
ніх завдань (якщо учень відвідував групу
подовженого дня в початковій школі) і
як наслідок зниження успішності — такі
проблеми постають перед багатьма учня
ми. Перше півріччя у 5-му класі вважаєть-
ся важчим, ніж у першому.

Найголовніша проблема в тому, що діти
не вміють ефективно спланувати час, щоб
його вистачило не лише на заняття, а й на
відпочинок. Це призводить до перевтоми,
частих захворювань, зниження оцінок і
втрати інтересу до навчання.

5—6-ті класи вважаються вирішаль
ними у тому, буде дитина вчитися чи вона
відмовиться від зусиль у цьому напрямі й
почне самореалізовуватися в інший спосіб.
Тому профілактика «зриву адаптації»
і стресів має бути вирішальною у 5-му
класі.

Стосунки з новими вчителями

Багатьом дітям, зокрема сором’яз
ливим, важко спілкуватися з новими
вчителями. Тому п'ятикласників важливо
вчити ефективним прийомам спілкуван-
ня, зокрема умінню долати сором'яз-
ливість (як попросити про послугу, допо-
могу тощо).

Зростання ризиків внаслідок більшої
автономності

Головна проблема полягає в тому, що
п’ятикласники зазвичай уже не відвідують
групу подовженого дня, більшість ходить
додому самостійно і часто бувають вдома
самі.

У зв’язку з цим слід особливу увагу при-
ділити навчанню дорожньої і побутової
безпеки, а також умінням спілкуватися
зі сторонніми людьми та відмови від
пропозицій пограти у небезпечних місцях
і з небезпечними предметами.

Вікові особливості та актуальні проб
леми підлітків 6—9-х класів є на компакт-
диску з додатковими матеріалами для
вчителів і тренерів.

Фото з семінару-тренінгу для
вчителів і методистів основ
здоров'я, м. Біла Церква, 2005 р.

58 59

1. Поняття тренінгу

1.1. Педагогіка співробітництва
і розвивального навчання —
джерело тренінгу�������������������������������������� 60
1.2. Що таке тренінг���������������������������������� 60
1.3. Структура тренінгу��������������������������� 61
1.4. Зміст тренінгу������������������������������������� 62
1.5. Що запитують про тренінги���������� 63

2. Організація і забезпечення тренінгу

2.1. Мінімальні вимоги
до тренінгового кабінету������������������������ 64
2.2. Додаткове обладнання �������������������� 64
2.3. Ресурсне забезпечення
тренінгу��� 64

3. Огляд інтерактивних методів

3.1. Робота в групах���������������������������������� 66
3.2. Інтерактивні презентації����������������� 67
3.3. Відповіді на запитання
й опитування думок �������������������������������� 67
3.4. Мозковий штурм
(мозкова атака)�� 67
3.5. Рольові ігри��� 68
3.6. Аналіз історій і ситуацій����������������� 68
3.7. Дебати��� 69
3.8. Інші методи��� 69

4. Корисні поради тренеру

4.1. Акцент на діяльність������������������������ 70
4.2. Як встановити довіру����������������������� 70
4.3. Як упоратися
з непередбачуваними
обставинами�� 70	
4.4. Складні запитання���������������������������� 71
4.5. Складні умови ����������������������������������� 71
4.6. Особиста підтримка учасників������ 71

5. Скринька тренінгових вправ

5.1. Домовленість про правила�������������� 72
5.2. Очікування учасників���������������������� 72
5.3. Як отримати і використати
зворотний зв’язок������������������������������������� 73
5.4. Знайомство��� 74

5.5. Руханки — вправи
на зняття м’язового та емоційного
напруження�� 76

5.6. Об’єднання в групи��������������������������� 81

5.7. Завершення тренінгу������������������������ 83

Додаток ІІІ.1. Використання історій,
легенд і казок на тренінгу�����������������������84

ЧАСТИНА III

Тренінг — ефективний метод
групової роботи

ЧАСТИНА III ЧАСТИНА III

При підготовці
використано такі публікації:

1. Паркин М. Сказки для бизнес-тренеров. Как использовать сказки, истории
и метафоры в обучении сотрудников /Пер. с англ. — М.: ООО «Издательство
«Добрая книга», 2005 — 304 с.

2. Рэйс Ф., Смит Б. 500 лучших советов тренеру. — СПб.: Питер, 2002. — 128 с.

3. Выготский Л. С. Психология развития человека. — М.: Изд-во Смысл; Изд-во
Эксмо, 2003. — 1136 с., илл. (Серия «Библиотека всемирной психологии»)

Фото з семінару-тренінгу для вчителів і методистів основ здоров'я, м. Дніпропетровськ, 2005 р.

60 61

1.1. Педагогіка співробітництва і розви-
вального навчання — джерело тренінгу

В основу педагогіки співробітництва і
розвивального навчання покладено ідеї
радянського психолога Л. С. Виготського,
які він сформулював у 20-ті роки ХХ ст.
У стислому викладі вони зводяться до
наступного/3/:

1. Соціальне оточення дитини є основ
ним джерелом її розвитку. Усе, чого нав
читься дитина, мають дати їй люди, які її
оточують.

2. Навчання нового відбувається шля
хом наслідування. Наслідування — це те,
що дитина не здатна виконати самостійно,
але чого може навчитися від інших або у
співпраці з ними.

При цьому недостатньо враховувати
те, що дитина здатна робити тут і
тепер (наприклад, які задачі вона може
розв’язувати). Досліджуючи, що вона може
виконати самостійно, ми досліджуємо
вчорашній день, так звану зону актуаль
ного розвитку. Важливішим є те, що
дитина може зробити завтра, які процеси
уже визрівають. Те, що сьогодні вона може
виконати тільки у співпраці, а завтра
вже самостійно, і є знаменитою зоною її
найближчого розвитку.

Ідеї Виготського визначають сутність
сучасного підходу до освіти, який назива-
ють педагогікою співробітництва і розви-
вального навчання. Розвивальне навчання

— процес інтеріоризації, «врощування» зо-

внішньої колективної соціальної взаємодії
у внутрішній досвід дитини, її спосіб мис-
лення.

Навчання і виховання здійснюються у
процесі колективної діяльності учнів. Сенс
роботи вчителя не в тому, щоб доміну
вати, а в тому, щоб спрямовувати і регу-
лювати цю спільну діяльність.

Практичне застосування цього підходу
означає, що:

1) зміст навчання повинен мати
превентивний характер, тобто орієнту
ватися на зону найближчого розвитку
дітей з урахуванням рівня їх актуально
го розвитку. Виховання соціально спря
мованої і відповідальної поведінки доціль
но починати до того, як учні зіткнуться з
реальними проблемами у своєму житті;

2) навчально-виховний процес має орієн
туватися не лише на засвоєння учнями
досвіду інших людей, а й на формування
власної стратегії самоосвіти, самовихован
ня і саморозвитку;

3) для ефективного впливу необхідно
використовувати педагогічні методи, що
ґрунтуються на активній участі і співпраці
учнів між собою і з учителем.

1.2. Що таке тренінг

Тренінг — це форма групової роботи,
яка забезпечує активну участь і творчу
взаємодію учасників між собою і з
учителем.

Тренінг є ретельно спланованим про

1. Поняття тренінгу

Задоволення і навчання рухаються
пліч-о-пліч, але задоволення йде попереду.

Вільям Уордсворт

ЧАСТИНА III ЧАСТИНА III

цесом надання чи поповнення знань, від-
працювання умінь і навичок, зміни чи
оновлення певних ставлень, поглядів і пере-
конань. Отже, у педагогіці співробітництва
і розвивального навчання тренінг — це:

1.	 Нові підходи (співпраця, відкритість,
активність, відповідальність).
2.	 Нові знання (інтенсивне засвоєння,
уточнення).
3.	 Позитивні цінності, ставлення,
ідеали.
4.	 Нові уміння і навички (ефективної
комунікації, самоконтролю, лідерства,
роботи в команді, уміння надавати й
отримувати допомогу, аналіз ситуацій і
прийняття рішень).

Ви можете провести мозковий штурм,
спільно з учасниками називаючи ознаки
тренінгу. Вони можуть сказати, що:

«Тренінг не схожий на уроки».
«Тренінг — це те, що відбувається у
школі».
«На тренінгу учні не сидять за
партами».
«На тренінгу немає жорсткої дис
ципліни».
«На тренінгу всі добровільно дотри
муються правил».
«Тренінг — це те, що відбувається під
керівництвом тренера».
«На тренінгу можна на рівних спілку
ватися з тренером».
«На тренінгу можна багато чого навчи
тися».
«На тренінгу не треба вчитися».
Ці думки на перший погляд є супереч-

ливими. Однак усі вони яскраво харак
теризують процеси, що відбуваються на
тренінгу. Адже хоча тренінг є формою
організації навчального процесу, він не
схожий на класичні уроки.

На тренінгу втрачають силу багато
правил, яких учні звикли дотримуватися

в школі (вставати, коли відповідаєш; сиді
ти за партами; не пересідати). Однак ця
форма роботи має свої правила. Перше з
них — учасники самі виробляють і беруть
добровільне зобов’язання дотримуватися
певних правил (не запізнюватися, не
перебивати, бути доброзичливим, толе
рантним, активним).

Учні справді не сидять за партами, вони
сідають півколом або колом, щоб добре
бачити одне одного і вчителя, який сидить
поруч.

Педагог, якого найчастіше називають
тренером або фасилітатором (від англ. «fa-
cilitate» — полегшувати, сприяти), не
домінує, а лише спрямовує діяльність
групи. Для цього, наприклад, існує пра
вило, що на тренінгу всі звертаються один
до одного на ім’я. Це допомагає налагодити
контакт з групою й усунути психологічні
бар’єри.

Тренінг як форма педагогічного впливу
передусім передбачає використання ак
тивних методів групової роботи (наприк
лад, рольових ігор).

Саме тому тренінги дуже подобаються
дітям і створюють у них відчуття свята, хо
ча під час їх проведення можна навчитися
і збагнути набагато більше, ніж під час
класичного уроку.

1.3. Структура тренінгу

Тренінг має певну структуру (мал. 10).
Вступна частина тренінгу передбачає

вирішення таких завдань:
 оцінка рівня засвоєння матеріалу

попереднього тренінгу (отримання зво
ротного зв'язку). Зазвичай це відбувається
у формі опитування (що найбільше запа
м'яталося чи сподобалося на минулому
тренінгу) або перевірки домашнього
завдання;

	 актуалізація теми поточного тре
нінгу і виявлення очікувань;

62 63

	 створення доброзичливої і продук
тивної атмосфери (цей етап називають
загальним терміном «знайомство». Він
проходить у формі самопрезентації чи
взаємопрезентаії учасників тренінгу;

	 підтримання демократичної дисцип
ліни у формі прийняття, уточнення або
повторення правил групи.

Основна частина тренінгу — кілька
тематичних завдань у поєднанні з впра
вами на зняття м'язового і психологічного
напруження.

В основній частині тренінгу іноді виді-
ляють теоретичний і практичний блоки.

Проте цей поділ є досить умовним. Адже
знання (як і уміння та навички) на тре
нінгу здобуваються у процесі виконання
практичних завдань (міні-лекції у фор
мі бесіди, презентації, взаємонавчання,
робота в групах).

Заключна частина тренінгу охоплює:
	 підведення підсумків;
	 отримання зворотного зв'язку за

тематикою поточного тренінгу;
	 релаксацію і процедури завершення

тренінгу.

1.4. Зміст тренінгу

Мал. 10. Структура тренінгу

І. Вступна частина:

	 зворотний зв'язок (або перевір-
ка домашнього завдання)

	 виявлення очікувань
	 знайомство
	 повторення правил

ІІ. Основна частина

ІІІ. Заключна частина:

	 підведення підсумків
	 зворотнй зв'язок за тематикою
поточного тренінгу

	 релаксація
	 процедури завершення тренінгу

Практичний блок:

	 робота в групах
	 виконання проектів
	 аналіз історій і ситуацій
	 рольові ігри
	 інсценування
	 керовані дискусії і дебати

Теоретичний блок:

	 інтерактивні презентації
	 інформаційні повідомлення
	 мозкові штурми
	 міні-лекції з елементами бесіди
	 самонавчання і взаємонавчання
	 відповіді на запитання
	 опитування думок

Допоміжні вправи:

	 об'єднання в групи
	 вправи на зняття м'язового та
психологічного напруження —
руханки

ЧАСТИНА III ЧАСТИНА III

Форма проведення тренінгу має суттєве
значення, однак головним є його зміст. Щоб
реально вплинути на свідомість і поведінку
учнів, зміст тренінгу повинен:

•	 бути ретельно спроектованим;
•	 максимально наближеним до потреб

і проблем учасників;
•	 враховувати рівень їх актуаль

ного розвитку і завдання найближчого
розвитку;

•	 орієнтуватися на формування цін-
ностей, знань, умінь і навичок, які є осно
вою позитивної поведінки;

•	 обговорювати делікатні теми не ізо-
льовано, а в контексті інших важливих
проблем.

1.5. Що запитують про тренінги

У педагогічній практиці України тренін
ги почали застосовувати не так давно. Це
породжує багато запитань. Наводимо деякі
з них.

Чи можна провести тренінг за 45
хвилин? Кажуть, що повноцінний тренінг
має тривати не менш як дві години.

У жодному визначенні тренінгу не за
дано часових обмежень. У відповідних
джерелах щодо шкільних програм три
валість більшості тренінгів — від 40 до
50 хв, окремі з них розраховані на 20 хв.

Чи можна стати тренером лише за до
помогою цієї або іншої подібної книжки?

На жаль, ні. Щоб стати тренером, самої
інформації недостатньо. Треба відчути пе
реваги тренінгових методів на практиці.
Тут усе важливо: атмосфера і темп роботи,
зарядженість тренера, його компетентність
і акторські здібності.

Тренером може стати тільки той, хто
має особливі здібності?

Проведення тренінгу — не мистецтво,
а скоріше технологія. Кожен учитель

здатний оволодіти нею. Тим більше, що
навіть елементи тренінгу дуже позитив
но сприймаються учнями і надихають
педагогів на вдосконалення своєї май
стерності.

Провести тренінг дуже просто, треба
лише вивчити кілька вправ?

Це не так. Тренінгові методики не зві
льняють від необхідності досконального
володіння навчальним матеріалом. Тре
нінг потребує ретельної підготовки і по
хвилинного планування.

Я була на тренінгу, і мені здалося, що це
не навчання, а самі розваги і розмови про все
на світі. Чи так це?

Вам не пощастило. Можливо, той тре
нінг був невдало спроектований. Тренінг

— дуже ефективна форма навчання. А щодо
сторонніх розмов, то, за підрахунками
вчених, 98% розмов на тренінгу стосується
заданих тренером тем.

Можливо, уроки з усіх предметів мають
проходити у формі тренінгів?

Уявіть, що вас тричі на день частують
однією стравою (нехай навіть вашою
улюбленою). Вважається, що на тренінги
має бути відведено не більш як 20% часу
у шкільному розкладі. Однак в Україні
поки що йдеться лише про один урок на
тиждень.

Чи справді тренінги дуже подобаються
дітям?

Це дійсно так. Про що свідчить майже
100% відвідуваність тренінгів. Батьки запи
тують: «Що ви робите на цих тренінгах?
Дітей зазвичай вранці не добудишся, та
й відмовок у них чимало. А як на тренінг

— одразу схоплюються, вдома не втримаєш,
навіть якщо нездужає».

64 65

Проведення тренінгу потребує певних
умов. Адже переставляти парти перед і
після кожного тренінгу дуже незручно.

Тому у школі доцільно обладнати тре
нінговий кабінет, який водночас слу
гуватиме і кабінетом основ здоров'я.

2.1. Мінімальні вимоги до тренінгового
кабінету

Тренінговий кабінет — це:

	 Приміщення площею не менш як 40
квадратних метрів.

	 Стільці. Їх розставляють колом або
літерою «U». Постарайтеся дістати
стільці з м’якими сидіннями і спинками.
Адже концентрація уваги учасників
безпосередньо залежатиме від того,
наскільки зручно їм сидіти.

	 4—5 столів для роботи в групах.
	 Дошка звичайна або спеціальна (фліп-

чарт).
	 Невелика шафа для зберігання канц-

товарів.
	 Якомога більше вільного місця.
	 Вільні стіни.
	 Набір канцтоварів.

2.2. Додаткове обладнання

З часом бажано обладнати тренінговий
кабінет технічними засобами: магніто
фоном, комп'ютером з проектором (для
інтерактивних презентацій), телевізором і
відеомагнітофоном.

Однак пам'ятайте, що техніка здатна
відмовляти у найвідповідальніший момент,
тому перевіряйте її справність щоразу пе-
ред використанням.

Затишок і комфорт тренінгового ка
бінету забезпечать куточок для кава-пауз і
кімнатні рослини (мал. 11).

2. Організація і забезпечення тренінгу

Мал. 11. Тренінговий кабінет ЗСШ № 80
м. Дніпропетровська

ЧАСТИНА III ЧАСТИНА III

3.2. Ресурсне забезпечення тренінгу

Ви не проведете урок фізкультури, як
що учні не матимуть спортивної форми.
Проведення тренінгів також потребує
певного забезпечення, передусім — канц-
товарами.

Досвід впровадження проекту «Шко-
ла проти СНІДу» засвідчує, що найлегше
«роздобути» канцтовари, провівши бать
ківські збори у формі тренінгу. Зазвичай
зворушені батьки без проблем забезпечу
ють тренінги усім необхідним.

Ви також можете завести для кожного
класу окрему папку з переліком усіх
необхідних матеріалів і попросити учнів
принести їх.

Нижче наведено перелік того, що знадо-
биться на тренінгу (мал. 12):

	 крейда (біла і кольорова);
	 спеціальні фломастери для фліп-чарту,

якщо ви (щасливчик!) його маєте;
	 папір формату А2 або А3 для виконан-

ня групових проектів, запису правил групи
та очікувань учасників.
З цією метою можна придбати відходи
поліграфічних підприємств або вико
ристати зворотний бік плакатів, що зали
шилися після закриття виборчих дільниць;

	 аркуші формату А4 (білого і кольоро-
вого), зошити чи блокноти для записів;

	 бейджики (для кожного учасника);
	 фломастери, маркери, клейкі та неклей

кі папірці, безпечні шпильки, скріпки,
кнопки, ножиці, серветки, м'ячик, скотч,
цінники.

Мал. 12. Що може знадобитися на тренінгу

66 67

Педагогічні методи мають полегшувати
процес відвертого і доброзичливого спіл-
кування учасників тренінгу. Нижче на-
ведено методи, які забезпечують активну
участь і взаємодію учасників один з одним
і з тренером:

• робота в групах;
• інтерактивні презентації;
• опитування думок;
• мозкові штурми;
• рольові ігри;
• аналіз історій і ситуацій;
• дебати;
• виконання проектів;
• творчі конкурси.

3.1. Робота в групах

Дискусії та обговорення можна про-
водити цілим класом. Однак вони набагато
ефективніші, коли їх проводять у групах
(зокрема, якщо клас великий, а час обме-
жений).

Групове обговорення максимально
підвищує активність і внесок кожного
учасника. Дискусія допомагає уточнити
свої уявлення, усвідомити почуття і
ставлення. Обговорення в групах дає змогу

більше дізнатися один про одного, стиму-
лює вільний обмін думками, збіль-шує ві-
рогідність того, що учні краще зро-зуміють
почуття і позиції інших, більше рахувати-
муться з ними.

Робота в групах розвиває життєві
навички активного слухання, співпере
живання, співробітництва, упевненої
поведінки і толерантності.

Для організації обговорення в групах
тренер:

•	 чітко формулює мету: вивчити
тему, обговорити ситуацію, проблему,
сформулювати запитання, запропону
вати ідеї або варіанти рішень, викона
ти проект, відрепетирувати сценку чи
спосіб дії;
•	 повідомляє, скільки часу відводиться
на це завдання;
•	 формує групи (бажано з 2—6 осіб)
різними прийомами, приклади яких
ви знайдете у розділі «Скринька тренін
гових вправ»;
•	 розташовує групи так, щоб учасники
кожної сиділи поряд і добре чули одне
одного;
•	 пропонує групам обрати того, хто за-
писуватиме варіанти і стежитиме за
дотриманням простих правил. Після
обговорення на прохання тренера про-
токолісти розповідають про те, як відбу-
валося обговорення і які рішення було
прийнято.
Для пожвавлення дискусії перед

обговоренням можна розповісти історію
або ситуацію з реального життя.

Нижче наведено кілька додаткових ре-
комендацій для роботи з групами.

•	 Найкраще розпочати роботу з група-
ми, що складаються з 2—4 осіб.

3. Огляд інтерактивних методів

ЧАСТИНА III ЧАСТИНА III

У невеликих групах учням легше подо
лати сором’язливість. Коли ви відчуєте,
що учасники набули впевненості, групи
можна збільшити до 5—6 осіб.
•	 Краще не доручати учасникам фор-
мувати групи за власним бажанням,
адже в такому разі «непопулярні» діти
почуватимуться ображеними. Форму
ючи групи, стежте, щоб їх склад змі
нювався якомога частіше.
•	 Наголосіть на важливості принципу
«один за всіх і всі за одного» (інший
варіант — «пливти або тонути разом»).
Усі члени групи мають зробити свій
внесок у вирішення поставленого
завдання. Успіх групи залежить від
внеску кожного.
•	 У деяких випадках доцільно фор-
мувати групи за ознакою статі.

3.2. Інтерактивні презентації

Ця форма роботи зарекомендувала
себе як найкраща альтернатива лекціям.
Використання інтерактивних презентацій
потребує комп’ютера з проектором.

За відсутності необхідного обладнання
використовуйте власні наочні матеріали, у
тому числі й ті, які буде створено під час
виконання проектів. Добре, якщо ви мати
мете змогу показати на тренінгу фільм,
слайди або фотографії.

3.3. Відповіді на запитання
й опитування думок

Ця форма роботи потребує від тренера
делікатності й толерантного ставлення.
Цікавлячись думкою учасників чи прово
дячи групову дискусію, пам’ятайте про
неприпустимість грубого втручання з
метою різко заперечити або розкритикува
ти чиюсь думку. Якщо тренер не сприйма
тиме позитивно висловлювання учасників,
вони ніяковітимуть і не братимуть участі в
обговоренні.

Намагайтесь уникати питань, які пот
ребують закритих відповідей «так» чи
«ні». Якщо ви прагнете, щоб учасники
заговорили, ставте їм відкриті запитання,
які вимагають пояснення своєї думки.

Важливо також не поспішати й не
вимагати від учасників негайної відповіді
на запитання. Вони повинні мати час
на роздуми, але не забагато. Для того,
щоб тренінги проходили жваво, слід
підтримувати темп.

 Ці вимоги можуть здатися такими, що
взаємно виключають одна одну, але це

— одна з тих речей, яких неможливо нав
читися за допомогою книжки. Ви маєте
самі відчути темп і ритм тренінгу.

3.4. Мозковий штурм
(мозкова атака)

Мозковий штурм — метод опитування,
за якого приймаються будь-які відповіді
учасників щодо обговорюваного питання
чи теми.

На першому етапі учасники активно
висувають свої ідеї, у тому числі й
нереалістичні, фантастичні й нелогічні.
Головне завдання — кількість ідей, а не їх
ня якість.

На цьому етапі забороняється оцінюва
ти висунуті ідеї. Кожну пропозицію прий
мають і записують на дошці чи на аркуші
паперу. Учасники знають, що від них не
вимагається обґрунтування їхньої про
позиції або пояснення, чому вони так ду
мають. Час для висунення ідей зазвичай
обмежений.

Другий етап — оцінювання та
обговорення ідей, ранжування їх за
рівнем значущості, поділ на групи тощо.
Перевагами цього методу є те, що він:

•	 дає змогу за короткий час зібрати
максимальну кількість різних думок;
•	 допомагає залучити до роботи тих,
хто зазвичай є пасивним і соромиться
брати участь у дискусіях;

68 69

•	 активізує уяву і творчі можливості
учасників, уможливлює їх відхід від
стереотипних уявлень і стандартних
схем;
•	 є цікавим початком для наступного
обговорення в групах.
•	 Для організації мозкового штурму
необхідно:
•	 сформулювати запитання, проблему
чи ситуацію і попросити учасників
висловити свої ідеї та пропозиції;
•	 обрати протоколіста;
•	 повідомити, що учасники можуть
пропонувати будь-які ідеї, які спадають
їм на думку;
•	 не обговорювати ідеї одразу після того,
як їх запропоновано;
•	 записувати там, де їх буде видно;
•	 після того, як названо 10—15 ідей,
підвести риску;
•	 опрацювати спільно з учасниками
список ідей: додати нові, вилучити ті, що
не стосуються теми, розподілити ідеї за
категоріями, відібрати найкращі тощо.

3.5. Рольові ігри

Рольова гра — неформальна постановка,
у процесі якої учасники без попередньої
підготовки розігрують сценки або ситу
ації. Вони уявляють себе вигаданими
персонажами, які моделюють реальні
життєві історії та ситуації.

Під час рольової гри учасники діють не
від свого імені, а демонструють поведінку
та висловлюють почуття умовного персо
нажа. Зазвичай це набагато легше, ніж
діяти від себе особисто.

Рольова гра є ефективним методом
апробації нових моделей поведінки.
Вона дає змогу «приміряти» їх на
себе у безпечних умовах. Дія «під
маскою» уможливлює формування
власних уявлень учасників про те, як
можна розв’язати подібну ситуацію в

реальному житті. Це також допомагає
краще зрозуміти почуття уявного пер
сонажа і розвинути навички емпатії
(співпереживання).

Крім того, завдяки рольовій грі учасник
має змогу краще зрозуміти і висловити
свої почуття без побоювання розкритися і
бути висміяним. Це — чудова можливість
для практичного відпрацювання навичок у
ситуаціях, близьких до реальних.

Рольова гра вимагає певних навичок
від тренера і від учасників тренінгу. Щоб
організувати її:

•	 опишіть модельну ситуацію, яку треба
інсценувати;
•	 розкажіть учасникам, як вони мають
діяти, або запропонуйте сценарій;
•	 відберіть охочих або розкутих
енергійних учасників, щоб проде
монструвати сценку перед класом.
Оберіть для себе одну з провідних
ролей;
•	 використовуйте допоміжний рек
візит: капелюшки, картки з іменами, пе
руки, костюми, маски — усе, що можна
виготовити на місці, або приготовлене
заздалегідь;
•	 починайте рольову гру;
•	 якщо це можливо, обігруйте ситуацію
з гумором;
•	 по закінченні сценки обговоріть її;
•	 об’єднайте клас у групи, нехай вони
зіграють між собою цю чи подібну
сценку. Так можна уникнути ніяковості,
спричиненої необхідністю виступати
перед усім класом.

3.6. Аналіз історій і ситуацій

Аналіз історій і ситуацій — детальний
розбір реальної або вигаданої історії, в якій
описано, що сталося в житті конкретної
людини, групи людей, родини, школи чи
громади.

Це дає змогу учасникам проаналізувати
і обговорити ситуації, з якими вони

ЧАСТИНА III ЧАСТИНА III

можуть зіткнутися в реальному житті.
Учні аналізують поведінку персонажів,
прогнозують, оцінюють наслідки різних
варіантів їхньої поведінки.

Історія може бути незавершеною. У та
кому разі учасники самі вирішують, які
наслідки можуть мати місце і як саме треба
діяти, щоб історія закінчилася щасливо.

Головна цінність цього методу в тому,
що учасники мають змогу експериментува
ти з «майже реальним життям» і апробову
вати різні варіанти поведінки в безпечних
умовах, прогнозувати, «що з цього вийде».

Переваги методу аналізу історій і
ситуацій є:
•	 вироблення навичок комплексного ана

лізу проблем і ситуацій з урахуванням
багатьох чинників, що діють
одночасно;

•	 він сприяє виробленню навичок кри
тичного мислення і прийняття рішень;

•	 реалістичні, значущі для підлітків
ситуації — могутній стимул для обго
ворення в групах;

•	 він сприяє розвитку життєвих на
вичок творчого і критичного мислення,
співпраці та групової роботи.

3.7. Дебати

Дебати — це організований процес
формулювання і захисту своїх позицій дво
ма чи більше учасниками щодо конкретної
проблеми.

Мета дебатів — всебічний аналіз і
обговорення проблеми, яка не має простого
розв’язання.

Для проведення дебатів спочатку фор
мулюють певну проблему чи питання,
наприклад: «Телебачення: «за» і «проти».
Учасникам пропонують зайняти певну
позицію з цієї проблеми.

Відтак протягом визначеного часу вони
формулюють аргументи на захист своєї
позиції і обирають того, хто виступатиме

від імені групи. Спікери обмінюються
промовами, а після цього кожній команді
надається можливість спростувати аргу
менти опонентів.

Для організації дебатів важливо дотри
муватися наведених нижче рекомендацій.

•	 Дозвольте учасникам обрати позицію
на власний розсуд. Якщо у однієї пози
ції забагато прихильників, попросіть ба
жаючих відстоювати протилежну точку
зору або стати суддями.
•	 Дайте учасникам час і можливість
для вивчення проблеми. Підготуйте для
цього інформаційні матеріали.
•	 Поясніть правила ведення дебатів.
•	 Під час дебатів уважно стежте, щоб
жоден з учасників не домінував, нама
гаючись виступити за рахунок іншого.
•	 Стежте, щоб дебати не виходили за ме
жі заданої теми.
•	 По закінченні дебатів підведіть під-
сумки, пояснивши, що аргументи обох
сторін є однаково важливими для
прояснення проблеми.
Правильно організовані дебати дають

змогу не лише всебічно розглянути проб-
лему, ознайомитися з аргументами її
прихильників і противників, а й навчитися
вести дискусію з повагою до опонента.

Дебати розвивають життєві навички
самоконтролю, критичного мислення,
толерантності, адвокації та упевненого
відстоювання своєї позиції.

3.8. Інші методи

Виконання проектів, створення порт
фоліо (альбомів творчих розробок учнів),
конкурси малюнків, есе, виступи агітбри
гад, вистави, концерти та інші позакласні
заходи сприяють розвитку творчих здібно
стей учнів і навичок роботи в команді.

Для вчителя вони є показником для оці
нювання прогресу у формуванні життєвих
навичок.

70 71

4.1. Акцент на діяльність

Люди набагато швидше вчаться, коли
замість слухати, як щось зробили інші,
намагаються виконати це самостійно. Тому
будуйте тренінг так, щоб у ньому було
якнайбільше власної діяльності учнів.

Найкращий тренінг — це кілька прак
тичних завдань, а в проміжку між ними

— короткі дискусії і так звані руханки (впра
ви на зняття м’язового напруження).

Намагайтеся давати зрозумілі й прості
інструкції. Якщо сам тренер і учасники
добре усвідомлюють, що треба робити,
зростає вірогідність успішного виконання
завдання.

Якщо ви раптом зрозумієте, що зав
дання не відповідає потребам учасників,
будьте готові обговорити його і зробити
більш прийнятним.

Стежте за часом. Якщо задекларований
час вийшов, а учасники не закінчили ро
боту, додайте ще трохи часу. А коли помі
тите, що вони закінчили раніше, запропо
нуйте рухатися далі.

Не забувайте оцінювати дії учасників.
При цьому будьте максимально лояльним
і доброзичливим. Навіть якщо хтось не
впоравсь із завданням, можна сказати: «Це
справді складне завдання. Я й сам довго не
міг упоратися з ним». Зверніться до решти
групи: «Хто може допомогти?».

4.2. Як встановити довіру

Наводимо кілька порад, як не
перетворити учасників тренінгу на
особистих ворогів.

Перша стосується тих, хто проводить
тренінг із незнайомою аудиторією. Поста

райтеся запам’ятати імена якомога більшої
кількості учасників.

На першому ж тренінгу попросіть усіх
чітко записати свої імена на бейджиках або
невеличких аркушах паперу і прикріпити
їх на одяг.

Це дуже важливо — звертатися одне
до одного на ім’я (включно з тренером),
хоч декому з учителів це на початку може
здатися неприйнятним. Але цей прийом
значно полегшить вашу роботу, допоможе
створити на тренінгу дружню атмосферу,
усунути психологічні бар’єри і здолати
відчуження, яке може існувати між вами і
вашими учнями.

Ви можете запропонувати й умовні іме-
на, наприклад, Скарлет, Білосніжка,
Дід Мороз. Якщо не можете подолати
незручності або переживаєте за свій
авторитет, назвіться просто Тренером.

Намагайтеся ставитися однаково до
всіх учасників. Навіть якщо дехто вам
не подобається, не виявляйте до нього
антипатії і не демонструйте відкритої
прихильності до тих, хто вам до душі.

4.3. Як упоратися
з непередбачуваними обставинами

Деякі складні ситуації можна і треба
передбачити і готуватися до них.

Зокрема, хтось може висловлювати не
безпечні стереотипи, ставити запитання
щодо вашого особистого життя, прово-
кувати вас чи демонструвати проблемну
поведінку.

Реагуйте на неправдиві й небезпечні сте
реотипні висловлювання, зокрема такі, як:
«Не можна пускати ВІЛ-інфікованих дітей
до школи». Обговоріть, до яких наслідків

4. Корисні поради тренеру

ЧАСТИНА III ЧАСТИНА III

може призвести таке висловлювання, хто
від цього постраждає і хто виграє.

Упевнено реагуйте на запитання осо
бистого характеру. Зауважте: «Ця тема
особиста. Вона не підходить для при
людного обговорення».

Ліквідуйте «барикади» і «гальорку».
Деякі учні неохоче виходять на відкритий
простір, «ховаються» за столами чи пар-
тами. Тому слід підготувати приміщення,
щоб вони не мали іншого вибору, як одразу
сісти в коло.

Хоч би з яким ентузіазмом ви ставили-
ся до своєї праці, в групі може бути
учасник з неадекватними реакціями.
Намагайтеся не залишати його десь у кутку
кімнати. Коли всі сидять у колі, почина-
ють діяти компенсаторні можливості
групи і всі учасники мимоволі включають
ся в роботу.

Уникайте моралізаторства і утримуйтеся
від осуду особистих цінностей і переконань
учасників, оскільки це може призвести до
зворотного ефекту і того, що ви наживете
собі ворогів.

4.4. Складні запитання

Не буває тренінгу без складних запи-
тань. Якщо у вас все пройшло ідеально,
це був не тренінг, а ретельно підготов
лена вистава. На кожному нормальному
тренінгу виникають незручні запитання,
непередбачувані дискусії — все, як у
реальному житті.

Від тренера ніхто не вимагає знати
відповіді на всі запитання. Якщо ви чогось
не знаєте, не говоріть загальних фраз, а
краще визнайте це і спробуєте знайти на
нього відповідь до наступного тренінгу.

4.5. Складні умови

Розглянемо два види складних умов, у
яких вам, напево, доведеться проводити
тренінги — забагато учасників і замало часу.
Ці проблеми взаємопов'язані. Адже велика

кількість учасників потребує більше часу
для проведення таких вправ, як знайом-
ство, зворотний зв'язок та інші, коли
опитують усіх учасників.

12—20 учнів — оптимальна кількість
учасників тренінгу. А як же проводити тре
нінги з цілим класом, у якому буває більш
як тридцять учнів? Найкраще поділити клас
на підгрупи, як це роблять для вивчення
іноземних мов. У необхідності цього вам
доведеться переконувати керівництво, а це
справа хоч і не безнадійна, але в більшості
випадків потребує зусиль і часу.

Тому ви маєте вчитися економити час.
Це допоможе подолати і другу проблему

— тривалість уроку 45 хвилин може не ви-
стачити для виконання запланованих вами
вправ і процедур. Ця проблема особливо
гостра для недосвіченого тренера.

Але не впадайте у відчай. Вчіться еко
номити час, комбінуючи різні вправи: зна
йомство і актуалізацію теми (наприклад,
назвати своє ім'я і сказати, який вид
громадського транспорту тобі до вподоби),
об'єднання в групи і руханки, зворотний
зв'язок і прощання.

За дефіциту часу використовуйте ро
боту у великих групах. Це дасть змогу вис
луховувати не кожного учасника, а тільки
представників груп.

4.6. Особиста підтримка учасників

Якщо ви працюєте тренером, будьте
готові до того, що до вас звертатимуться
з найрізноманітнішими запитаннями і
проблемами. Головне — поводьтеся так,
щоб діти відчували до вас довіру. Виявляйте
увагу і турботу про ваших учнів. Для
декого з них ви будете єдиним дорослим,
якому вони довіряють. Вислуховуючи
тих, хто до вас звертається, постарайтесь
поводитися не як суддя чи прокурор, а
як адвокат. Займіть позицію: «Я на твоєму
боці», завжди уважно вислухайте дитину і
постарайтесь допомогти.

72 73

5.1. Домовленість про правила

Для результативного і ефективного
тренінгу важливо досягнути двох, на пер
ший погляд, несумісних цілей. З одного
боку, треба створити атмосферу відкрито
сті, розкутості й дружнього спілкування,
а з іншого — забезпечити демократичну
дисципліну, тобто свідоме виконання
певних правил, зрозумілих і добровільно
прийнятих усіма учасниками.

З огляду на це на першому ж тренінгу
треба встановити правила. П'ятикласни
кам найкраще запропонувати готовий набір
правил, детально пояснивши значення
кожного з них. Старші підлітки можуть
розробити власні правила, зосередивши
увагу на наведених вами аспектах.

	 Приходити вчасно. Це правило
допомагає не лише на тренінгах. Обгово
ріть, як почувається той, хто запізнюєть
ся на урок чи важливу зустріч, і той, хто
чекає на нього? Висновок: пунктуальність
корисна для здоров'я.

	 Бути позитивним — виконувати
програму «Усмішка»*.

	 Говорити коротко — висловлюватись
лаконічно.

	 Говорити по черзі — не перебивати,
уважно слухати інших.

 	 Бути доброзичливими — ставитися
доброзичливо до інших учасників, поважа
ти їхні почуття.

	 Зберігати таємниці — не обгово
рювати за межами групи ті моменти осо-

бистого життя, які стали відомі на тренінгу.
	 «Тут і тепер» — зосередитися на

тому, що учасники думають і відчувають у
даний момент, а не взагалі й колись.

	 Кожна думка має автора — і
на тренінгах, і в житті треба уникати
висловлювань на зразок: «Більшість лю
дей вважає...», «Ніхто не зрозуміє...», а
використовувати «Я-повідомлення» чи
посилання на автора: «Я думаю...», «Моя
мама сказала...».

	 Бути толерантними — не крити
кувати, поважати право учасників мати
погляди, відмінні від поглядів інших.

Ви можете художньо оформити прави
ла на плакаті, записавши їх у вигляді со
нячних променів чи на пелюстках квітки.
На кожному наступному тренінгу варто
у певній формі повторювати правила,
звертаючи увагу на те, які з них було
виконувати легко, а які — складно. На
останньому тренінгу розріжте плакат з
правилами на «пазли» і зберіть його.

5.2. Очікування учасників

Після оголошення мети тренінгу
попросіть учасників письмово висловити
свої очікування.

Це можуть бути різні побажання: цікаво
провести час, щось дізнатися, чогось
навчитися, отримати позитивні емоції
тощо. Зазвичай кожен тренер придумує
оригінальний спосіб виконання цієї
вправи.

	 Ви можете намалювати на аркуші

*

Про програму «Усмішка» читайте у Додатку ІІІ. 1: «Використання історій, легенд і казок на тренінгу».

5. Скринька тренінгових вправ

ЧАСТИНА III ЧАСТИНА III

гору, а очікування учасників, записані
на клейких папірцях, розмістити біля її
підніжжя. Наприкінці тренінгу учасники
аналізують, які сподівання справдилися,
і переносять їх ближче до вершини гори
(Савченко В. А.).

	 Інший варіант — гриби, що ростуть
навколо кошика. На завершення тренінгу
ті сподівання, що справдилися, «склада
ють» до кошика.

	 Очікування записують на човниках.
На аркуші паперу малюють річку. Човники
прикріплюють на березі сподівань. Нап
рикінці тренінгу сподівання, що справди
лися, переносять до берега звершень
(мал. 13).

	 Очікування записують на пташках,
які літають навколо дерева, намальованого
на аркуші паперу, а під кінець тренінгу
«сідають» (чи не «сідають») на нього.

	 Очікування у формі піщинок
прикріплюють у верхній частині пісоч
ного годинника. Наприкінці тренінгу ті
очікування, що справдилися, переміщують
у нижню частину пісочного годинника.

	 Клейкі папірці прикріплюють у
вигляді променів навколо сонячного диска.

	 Очікування записують на гарматних
ядрах і прикріплюють їх поряд з гарматою.
Наприкінці тренінгу учасники знімають
заряди, аналізують свої очікування і за
мість тих, що справдилися, прикріплюють
різнокольорові вогники у формі салюту
(Савченко В. А.).

5.3. Як отримати
і використати зворотний зв’язок

На тренінгах важливо постійно отри
мувати зворотний зв’язок як від учасників
тренінгу, так і за допомогою спеціальних
процедур оцінювання. Нижче наведено
деякі вправи, які допоможуть вам у цьому.

	 «Відкритий мікрофон». Завершуючи

тренінг, дайте учасникам змогу висловити
те, що вони думають.

	 Запропонуйте продовжити фразу:
«На цьому тренінгу я...» (усвідомила, що...,
дізнався про те...).

	 Попросіть учасників проаналізу
вати свої очікування і по черзі вислови
тися, справдилися вони (повною мірою,
частково), не справдилися чи виявилися
недоречними.

	 Зробіть «Карту вражень». Це може
бути аркуш паперу десь у кутку кімнати, а
під ним — клейкі папірці, на яких учасники
напишуть те, що вони відчувають з приво
ду тренінгу.

	 Після кількох перших тренінгів фа
хівці рекомендують провести коротке опи
тування: «Припинити. Почати. Продов
жити». Роздайте учасникам по три клейкі
папірці і попросіть їх написати ці три слова
як заголовки. Відтак нехай вони напишуть,
що саме, на їхню думку, вам слід припи
нити, почати або продовжити робити. Це
дасть змогу підкоригувати стиль вашої по
дальшої роботи.

	 Тематичне оцінювання та оціню
вання за процедурою «ДО» і «ПІСЛЯ»
також дає зворотний зв’язок. Ви можете
побачити об’єктивні результати своєї праці
і врахувати їх у подальшій роботі.

Мал. 13

74 75

5.4. Знайомство

Це — одна з ключових вправ. Її
проводять не лише із незнайомою групою,
а й з тими, хто давно знає одне одного.
Радимо проводити знайомство на початку
кожного тренінгу.

	 Групу незнайомих людей можна
познайомити, об’єднавши їх у пари і
запропонувавши дізнатися за п’ять хвилин
якомога більше одне про одного (ім’я, де
навчаються або працюють, хобі, щось
цікаве з біографії). Відтак учасники по черзі
представляють своїх партнерів у вигляді
позитивної реклами.

	 Вправа «Хто я?» також найбільше
підходить для першого знайомства, сприяє
створенню зацікавленої та доброзичливої
атмосфери. На аркушах паперу напишіть
цифри від 1 до 5 і п'ять разів дайте
відповіді на запитання: «Хто я?». Візьміть
до уваги риси характеру, почуття, інтереси.
Наприклад: «1. Я веселий; 2. Я люблю
читати...». Відтак пришпиліть аркуші собі
на груди і починайте ходити і читати,
що написали інші учасники тренінгу
(Різдванецька Л. В.).

	 На великому аркуші паперу запишіть
свої імена і розкажіть, чому вас так назвали
(або чому воно вам подобається).

	 Вправа «Снігова куля». Перший
учасник називає своє ім’я. Наступний

— спочатку це ім’я, а потім своє. Третій
називає два попередніх, а відтак своє.
Четвертий і решта учасників називають три
попередніх імені і своє.

	 Для цього варіанта потрібен клубок
ниток, який учасники кидають один одному
в довільному порядку. Той, хто упіймав
клубок, розповідає щось про себе. Потім
павутиння, що утворилося, розплутують у
зворотному порядку, називаючи ім’я учня,
якому кидають клубок. Цю вправу можна
виконувати з м’ячиком.

	 Вправа «Герб». Роздайте учасникам

аркуші зі схематичним зображенням гер
ба (мал. 14). Запропонуйте намалювати
свій герб, заповнивши схему малюнками
відповідно до наведених запитань. Відтак
кожен відкриває задану тренером кількість
віконечок (наприклад, розповідає про міс
це, яке є ідеальним домом для його душі).

	 Ця вправа розвиває креативність,
сприяє самоусвідомленню і підвищенню
самооцінки. Запишіть свої імена у стовпчик
і навпроти кожної літери — слово, яке
починається з неї і характеризує вас з
кращого боку. Наприклад, ВІКТОР:

В — вольовий
І — ініціативний
К — красномовний
Т — терплячий
О — оригінальний
Р — рішучий.
По черзі зачитайте написане. Під час

виконання цієї вправи пам'ятайте правило
«Не критикувати». Навіть якщо не надто
старанний учень назвав себе працьови
тим, не критикуйте його і не дозволяйте
сміятися з нього іншим.

	 Якщо учасники давно знають один
одного, попросіть їх розповісти кумедний
випадок зі свого життя або те, що найбіль
ше запам’яталося з дитинства, про свою
родину, найкращого друга, улюблену кни-
гу, фільм. Можна запропонувати продов
жити фразу: «В людях я найбільше ціную
те...» або «Моє життєве кредо — це...».

	 Продовжити фразу: «Я пишаюся тим,
що...». Мета — підвищення самооцінки.

	 Вправа «Мій портрет у промінні
сонця». Мета — підвищення самооцінки,
налаштовування на успіх. Учасникам
роздають аркуші паперу, на яких вони
малюють сонце з багатьма промінчиками.
На промінцях треба написати свої
позитивні якості (добрий, розумний).
Найкраще проводити цю вправу перед
контрольною (Куций А. М.).

ЧАСТИНА III ЧАСТИНА III

Мал. 14

1. Намалюйте дві речі, які Ви робите добре.
2. Намалюйте Ваш найбільший успіх у житті.
3. Намалюйте місце, що є ідеальним домом для Вашої душі.
4. Намалюйте трьох людей, які мали на Вас найбільший вплив.
5. Напишіть три слова, які б Ви хотіли почути про себе.
6. Намалюйте відпуску (канікули) Вашої мрії.

76 77

	 Через деякий час, коли в колективі
запанує доброзичлива атмосфера, ви
можете запропонувати учасникам відкри
ти себе з іншого боку. Для цього пограйте у
гру «Кошик для сміття». Скажіть, що люди
є неповторними особистостями. Але не
досконалими. Кожен хотів би щось змінити
у собі: рису характеру, звичку, іншу ваду.
Запропонуйте учасникам продовжити
фразу: «Я хотів би викинути у кошик для
сміття...»

	 Вправа «Портрет класу». Учасники
малюють свої асоціації на аркушах паперу.
Прикріпивши їх до стіни, отримаєте
груповий «портрет» класу (Куций А. М.).

	 Вправа «Що моя річ знає про мене».
Узяти будь-яку свою річ і від її імені
розповісти щось про себе.

	 Продовжити фразу: «Мій друг (мій
тато, моя вчителька) сказав би про мене...».
Мета — відпрацювання навичок рефлексії
(оцінювання себе з позицій інших людей).

	 Продовжити фразу: «Якби я був
їжею (новорічним подарунком, природним
явищем, запахом, меблями, деревом,
квіткою...), то був би...» і пояснити чому.

	 Гра «Впізнай, хто це». Один учасник
виходить, а решта домовляються, про
кого говоритимуть. Потім запрошують
того, хто вийшов, стати в центрі кола.
Учасники дають характеристику одному з
товаришів (наприклад, «ця людина любить
подорожувати, вона має вдома собаку,
її улюблена квітка — троянда...»), а той,
хто в колі, намагається вгадати, про кого
йдеться.

	 Вправа «Острів». На дошці малюють
шість островів з написами: «дружба»,
«любов», «здоров'я», «родина», «слава»,
«багатство». Учасники пишуть свої імена
на клейких папірцях і «оселяються» на
певному острові, пояснюючи свій вибір.
Мета — усвідомлення цінностей. Цю
вправу найкраще проводити під час

пояснення переваг духовних цінностей
над матеріальними. Однак слід уникати
моралізаторства, оскільки це може дати
зворотний ефект (Куций А. М.).

 	 Вправа «Мені у житті щастить»
(Совенко Л.В.). Усі сидять в колі. Тренер
пропонує учням розповісти про ті момен
ти їхнього життя, коли їм пощастило.
Почати розповідь треба словами: «Мені
у житті щастить...». Мета — розвиток
позитивного мислення, налаштування на
успіх.

	 Вправа «Ти подобаєшся мені».
Учасники об'єднуються в пари, стають об
личчям одне до одного, беруться за руки і
ведуть діалог:

—Ти подобаєшся мені.
—Чому?
—Ти подобаєшся мені, тому що...
І називають одну характерну рису, що

подобається у партнерові. Потім міняються
ролями (Совенко Л. В.).

	 Вправа «Дружні долоньки». Роздайте
учасникам аркуші паперу. На них діти
обводять свої долоньки і у верхньому кутку
пишуть свої ініціали. Аркуші з долоньками
пускають по колу, щоб інші могли напи
сати щось хороше про того, чия долонька
(Совенко Л. В.).

	 Вправа «Ти — молодець». Мета
— підвищення самооцінки, отримання
підтримки групи. Усі стоять у колі, один
виходить у центр, називає своє ім'я і те,
що він любить чи вміє добре робити («я
люблю танцювати» або «я вмію робити
шпагат»). У відповідь усі промовляють: «Ти

— молодець!» і піднімають вгору великий
палець (Різдванецька Л. В.).

5.5. Руханки — вправи на зняття
м’язового та емоційного напруження

Чи знаєте ви, що солдат на варті
стомлюється більше, ніж у поході? Це то

ЧАСТИНА III ЧАСТИНА III

му, що його тіло тривалий час перебуває у
нерухомому стані. Отже, не забувайте про
вправи на зняття м’язового напруження,
які ще називають енергейзерами або про-
сто руханками. Ось кілька вправ, які ви
можете використати на тренінгах.

	 Учасники стають у коло, а тренер
каже: «Віктор сказав: «Зроби так» і показує
певний рух (присісти, поплескати в доло
ні, підняти ногу, покрутитися, підскочити,
виконати танцювальний рух). Решта пов
торюють за ним. Відтак наступний учасник
каже: «Віктор сказав: «Зроби так», показує
інший рух і так далі по колу.

	 Вправа «Ураган для тих...». Для цієї
вправи приберіть зайві стільці. Усі сидять,
а тренер стоїть (йому не вистачає стільця).
Він каже: «Ураган для тих, хто народився
(він називає ту пору року, коли народився
сам). Усі, хто народилися в цю пору року,
встають зі свого місця і намагаються сісти
на інше. Той, кому не вистачило стільця,
стає ведучим і каже: «Ураган для тих, у
кого довге волосся (коротке волосся, хто
любить ходити до школи, бачив море, лю
бить солодке...)».

	 Кожен обирає собі тварину і про
тягом хвилини імітує її голос (гавкає,
шипить, рохкає, свистить) і рухи (стрибає,
бігає, махає крилами). Вправу припиняють
за командою тренера (мал. 16, б).

	 Тренер пропонує учасникам за-
плющити очі і вишикуватися в шеренгу за
зростом.

	 Тренер промовляє, а учасники імі
тують рухами: «Море хвилюється, раз.
Море хвилюється, два. Море хвилюється,
три. Кумедна фігура на місці замри!» Усі
завмирають у кумедних положеннях.
Тренер обирає найкумеднішу фігуру. Це
— новий ведучий. Він може сказати: «Мо
ре хвилюється, раз. Море хвилюється, два.
Море хвилюється, три. Спортивна (ледача,
грайлива, сидяча, лежача) фігура на місці
замри». І так далі.

 	 «Тостери-грінки». Учасники об'єд
нуються в трійки. Двоє беруться за руки
і стають тостером. Один заходить всере
дину. Він — грінка. За командою «тостер»
тостери міняються місцями. За командою:
«Грінка» грінки міняються місцями. За ко-
мандою «Грінка готова» грінки підстрибу-
ють на місці (мал. 15).

	 «Будинки—господарі—землетрус».
Учасники об'єднуються в трійки. Двоє бе
руться за руки і стають будинком. Один
заходить усередину. Він — господар. За
командою «Будинок» будинки міняються
місцями. За командою «Господар»,
господарі міняються місцями. За командою
«Землетрус» усі міняються місцями.

 	 Вправа «Футбол» (Куций А. М.). Ста
ти в коло, нахилитися. Ноги поставити так,
щоб вони торкалися ніг сусідів. Руки —
«воротар», ними треба захищати «ворота»
(простір між ногами).

Мета — забити м'яч у ворота іншого і
не пропустити його у власні. Пропускаєш
один гол — прибираєш одну руку, ще один
— виходиш з гри.

Мал. 15. Вправа «Тостери-грінки»

Фото з семінару-тренінгу для вчителів і
методистів основ здоров'я,
м. Київ, 2005 р.

78 79

	 Руханка «Буратіно» (Іваха Л. І.). Стати
в коло. Розповідати вірш, імітуючи рухи:

Буратіно підтягнувся,
Раз нагнувся, два нагнувся.
Руки в сторони розвів —
Мабуть, ключик загубив.
А щоб ключик відшукати,
Треба нам навшпиньки стати.

	 Вправа «Погода у Занзібарі». Стати
в коло, повернутися направо і йти, пов
торюючи рухи за тренером (мал. 16, в):

«У Занзібарі гріє сонечко (гладити по
плечах того, хто йде попереду), дме лег-
кий вітерець (провести пальцями по спи-
ні). Та ось хмарки закрили сонце, почав
накрапати дощик (стукати пальцями),
здійнявся вітер (терти спину), почалася

злива (енергійно стукати пальцями по
спині), град (кулаками). Але що це? Буря
вщухає (усе у зворотному порядку).
Злива переходить у дрібний дощик, буря
перетворюється на легенький вітерець. У
Занзібарі знову сонечко».

Можна продовжити гру, розвернувши
учасників на 180° і запропонувавши «віддя
чити» тим, хто стояв позаду:

«А в Україні холодно. Коли виходиш
на вулицю, мороз хапає за щоки (щипати
за щоки), за вуха (масажувати вуха), про
бирається під куртку (щипати спину),
мерзнуть ноги (тупотіти ногами). Та коли
заходиш у дім, стає тепліше, пощипують
вуха, щоки (терти вуха, щоки). Поступово
зігріваєшся і розслаблюєшся (гладити по
плечах, спині)».

Мал. 16. Вправи на зняття м'язового і психологічного напруження
(фото з семінарів-тренінгів для вчителів і методистів основ здоров'я, 2005 р.)

ЧАСТИНА III ЧАСТИНА III

вб

а

м. Біла Церква

м. Київ

м. Полтава

м. Київ

 	 «Розплутати змію» (Голик Н. В.).
Один учасник виходить з приміщення. Інші
беруться за руки, утворюючи ланцюжок

— «змію». Тренер допомагає заплутати
ланцюжок. Під час заплутування можна
переступати через зімкнені руки, підлазити
під них. Той, хто за дверима, повинен
розплутати «змію». Можна підказати, що в
неї є голова і хвіст.

	 «Поїзд дружби». Мета — згурту-
вання учасників, зняття емоційного нап
руження. Усі стають один за одним, трима
ючи руки на поясі тих, хто перед ними. Той,
хто попереду, — паровозик. Він задає темп
руху і звуковий супровід, решта підлаштову
ються, не порушуючи руху поїзда.

	 Гра-розминка «Ми йдемо полювати
на лева» (Маркарян В. М.). Учасники ста
ють в коло один за одним. Тренер промов
ляє слова, які супроводжуються певними
рухами, а всі повторюють за ним:

«Ми йдемо полювати на лева! (впевне
ний хід по колу).

Не боїмося ми нікого! (заперечувальні
рухи руками).

Ой, а це що? Це болото! Чав! Чав! Чав!
(хід, високо піднімаючи коліна).

Ой, а це що? Це море! Буль! Буль! Буль!
(Імітація плавання)

Ой, а це що? Це поле! Туп! Туп! Туп!
(гучне тупотіння).

Ой, а це що? Такий великий! (показують,
який).

Такий пухнастий! (показують руками, ні
би погладжуючи).

Ой, так це ж лев! (показують, як
злякалися. Далі рухи повторюються).

Побігли додому! Через, поля! Туп! Туп!
Через моря! Буль! Буль! Буль!
Через болото! Чав! Чав! Чав!
Побігли додому! Двері зачинили! Які ми

молодці!
Які ми хоробрі! (показують мімікою).

Похвалимо себе! (погладжують себе по
голові)».

	 Вправа «Паровозики». Учасники
стають у колону. Той, хто попереду, —
паровозик. Двоє у різних кутках кімнати —
семафори. Завдання паровозика — рухатись
у напрямку, вказаному семафором. Якщо
семафор дає сигнал, треба розвернутися на
180º і рухатись у протилежному напрямку.
Тепер паровозиком стає той, хто стояв
останнім.

	 Вправа «Іван-покиван». Учасники
стають у коло якомога тісніше. Один
виходить у центр кола. Він намагається
максимально розслабитись, а інші обереж-
но розхитують його, підтримуючи і
не даючи впасти. В центрі кола можуть
побувати усі бажаючі (Різдванецька Л. В.).

	 Вправа «Танок свободи» (Різдване-
цька Л.В.). Мета — психологічне розванта
ження, налаштовування на успіх.

Учасники стають у коло. Тренер каже:
«Уявіть собі, що вам вдалося побороти себе,
наприклад, позбутися поганої звички. А
тепер танцюймо танок свободи від своїх
вад і поганих звичок».

Ця вправа найкраще підходить до теми
«Ти — особливий», «Ми — особливі».

	 Вправа «Колективний вигук». Усі
стають у коло, присідають і беруться за
руки. За сигналом тренера учні почи
нають тягнути якийсь звук, одночасно
піднімаючись і підсилюючи його. Куль
мінацією стає підстрибування і вигук.
Потім усе повторюється у зворотному
порядку (Різдванецька Л. В.).

	 «Витівник» (Різдванецька Л. В.).
Один учасник на хвилинку виходить за две
рі. Решта стають у коло, обирають «витів-
ника» і оплесками запрошують зайти
до кімнати того, хто вийшов. Він стає у
центрі кола і намагається відгадати, хто є
«витівником». Завдання для витівника —
час від часу давати сигнал про зміну рухів
(наприклад, після оплесків — тупотіти но

80 81

гами, махати руками чи присідати). Коли
«витівника» вгадають, він починає водити.

	 «Встав слово» (Різдванецька Л. В.). Усі
сидять у колі і кидають один одному м'яч.
Той, хто кидає, називає іменник, а той, хто
ловить, — піходяще дієслово (наприклад,
м'яч летить, сонце світить).

	 «Дзеркало» (Різдванецька Л. В.). Усі
учасники тренінгу стають у коло. Відтак по
черзі показують, як вони виявляють свої
емоції (радіють, дивуються, сумують): «Я
радію ось так...», «Я сумую ось так...». Інші
повторюють за ним.

	 Вправа «Австралійський дощ».
Учасники стають у коло. Тренер каже:
«Друзі, чи знаєте ви, що таке австра-
лійський дощ? Якщо ми будемо уважними,
то почуємо, який він. Я показуватиму ру-
хи, а ви повторюватимете їх:

— В Австралії піднявся вітер (терти
долоні).

— Починає накрапати дощ (клацання
пальцями).

— Дощ посилюється (почергове
плескання по грудях).

— Починається справжня злива
(плескання по ногах).

— А ось гроза, справжня буря (тупотіння
ногами).

— Але що це? Буря почала вщухати
(плескання по ногах).

— Злива перетворюється на дощ
(плескання долонями по грудях).

— Рідкі краплі падають на землю
(клацання пальцями).

— Вщухає вітер (терти долоні).
— Сонце (руки догори)».
 	 Вправа «Кучугура снігу». Учасники

промовляють за тренером «лічилочку»,
показуючи те, про що у ній говориться, три
рази: перший раз — на сусідові справа,
другий — на сусідові зліва, третій — на
собі:

Смотри, какой большой сугроб!
Вот это у сугроба лоб.
Вот это уши, это — нос!
«Кто ты?» — задай ему вопрос.
И оправдаться не сумев,
Он скажет:
«Здравствуйте, я лев!»

	 Віршовані руханки. Тренер про
мовляє, а діти повторюють за ним тільки
рухи.

Травичка низенька-низенька,
Дерева високі-високі,
Вітер дерева колише-гойдає,
То вліво, то вправо їх відхиляє,
То вперед, то назад,
То вниз нахиляє.
Птахи летять-відлітають.

 * * *
Ми берізки і кленці,
В нас тоненькі стовбурці.
Ми в стрункі стаєм рядки,
Випрямляємо гілки.
Ледь зіп'явшись з корінців,
Дістаєм до промінців.
Ми стискаєм їх в огонь
В зелені своїх долонь.
Хилять свіжі вітерці
Вправо-вліво стовбурці.
Ще й верхівки кожен ряд
Нахиляй вперед-назад.

 * * *
Йшли ведмедики малі,
Нахилились до землі.
Потім встали, руки вбоки,
І зробили три підскоки.
Потім розминали плечі:
Руки вгору, опустили
І на стільчик тихо сіли.
 * * *

ЧАСТИНА III ЧАСТИНА III

Вітер дме нам у лице,
Захиталось деревце.
Вітерець все тихше, тихше,
Деревце все вище, вище!
Дерева високі-високі,
Травичка низенька-низенька,
Вітер дерева колише-гойдає,
Діти на місце тихенько сідають.

	 Вправа «Гуфі» (Колодуб О. П.).
Тренер обирає учасника на роль Гуфі
(казкової істоти), але так, щоб інші
цього не помітили. Усі стають у коло,
тренер повідомляє, що серед присутніх є
мовчазна істота — Гуфі. Знайти її можна,
доторкнувшись і запитавши: «Чи ти Гуфі?».
Якщо відповіді не буде, це справжній Гуфі.
А той, хто доторкнувся, сам стає Гуфі.

Заплющивши очі, учасники починають
ходити по кімнаті й запитувати: «Чи ти
Гуфі?» — аж поки усі перетворяться на
казкових істот.

	 Вправа «Ковпак» (Голик Н. В.).
Мета — тренування уваги й координації
рухів, підняття настрою і психологічне
розвантаження.

Тренер пропонує повторювати за ним:
«Ковпак ти мій трикутний. Трикутний ти
мій ковпак. А якщо не трикутний, то це не
мій ковпак».

Відтак він пропонує повторити сказане,
але замість слова «ковпак» двічі (відповід
но до кількості складів) поплескати себе по
голові, не вимовляючи цього слова.

Потім тренер пропонує замінити
жестами інші слова.

Слово «трикутний» показують двома
жестами. Замість складу «три-» показують
3 пальці, а замість «-кутний» — випинають
лікоть.

Слово «не» замініть відповідним рухом
голови, а замість слів «це», «ти» і «мій»
показуйте пальцем на щось, на когось і
на себе. Зупиніть гру на етапі, коли діти

починають припускатися багатьох поми
лок. Відзначте тих, хто виконував вправу
найкраще.

5.6. Об'єднання в групи

Об’єднання в групи — один із звичних
ритуалів тренінгу. Існує безліч варіантів
об'єднань.

Як об’єднатись у задану кількість груп

	 Якщо ви знаєте, скільки груп
вам треба утворити (наприклад, вісім),
розрахуйте учасників від одного до
восьми.

	 Якщо необхідно об'єднати учасни
ків у дві групи, розрахуйте їх на: день і
ніч;  я і ти;  лівий і правий;  жайворонок і
сова;  земля і небо тощо.

	 Об'єднати у три групи можна
розрахунком за кольрами світлофора
(зелений, жовтий, червоний), іменами
казкових персонажів (Ніф-ніф, Нуф-нуф,
Наф-наф) тощо.

	 У чотири групи можна об'єднати
за порами року (зима, весна, літо, осінь),
назвами океанів (Індійський, Атлантичний,
Тихий, Північний Льодовитий), сторонами
світу (північ, південь, схід, захід) тощо.

	 Якщо треба об’єднати учасників у
сім груп, можна розрахувати їх за кольорами
веселки (Каждый Охотник Желает Знать
Где Сидит Фазан), нотами (до, ре, мі, фа,
соль, ля, сі) або днями тижня (понеділок,
вівторок, середа, четвер, п'ятниця, субота,
неділя).

	 Об'єднання у 12 груп доцільно
здійснити за назвами місяців. 

	 Розріжте листівки на 2—6 частин.
Роздайте їх учасникам і запропонуйте
об’єднатися в групи, склавши з частин цілі
листівки. Листівок має бути стільки, скіль
ки ви бажаєте утворити груп. Наприклад,
на тренінгу 20 учасників, ви бажаєте
об'єднати їх у п'ять груп. Вам необхідно 5

82 83

листівок, кожну з яких ви розрізаєте на 4
частини.

	 Роздайте учням геометричні фігури
(кола, квадрати, трикутники, ромби,
паралелепіпеди). Запропонуйте їм об’єдна-
тися за цими формами.

	 Розрахуйте учасників на котиків,
песиків, півників і поросяток. Запропо
нуйте заплющити очі і лише за допомогою
характерних звуків об’єднатись у групи.
Ця вправа допомагає не лише сформувати
групи, а й добре знімає м’язове і психоло
гічне напруження.

	 Розрахуйте учасників за назвами
квітів (троянди, лілії, ромашки, проліски),
фруктів (яблука, банани, апельсини,
виноград), овочів (капуста, огірок, буряк,
морква), видами зернових (жито, пшениця,
рис, гречка), марками автомобілів (БМВ,
мерседес), мобільних телефонів (самсунг,
нокіа, сіменс, моторола), напоїв (фанта,
пепсі, кола, спрайт) тощо.

Як об'єднатись у групи із заданою
кількістю осіб 

 	 Об'єднання в пари. Розрахуватися
на перший-другий. Перші номери роблять
крок уперед і об'єднуються в пари з
другими номерами.

	 «Знайди свою половинку». Розда

ти учасникам половинки листівок і запро
понувати знайти «свою половинку».

	 «Знайди собі пару». Мета —
об'єднання в пари, фізичне і психологічне
розвантаження, розвиток креативності,
уміння використовувати невербальні за
соби спілкування. Учасникам роздають па
пірці, на яких написано назви тварин. Не
розмовляючи, кожен повинен знайти свою
пару. Відтак пари по черзі демонструють
тварин, решта відгадує (Совенко Л. В.).

	 Сформуйте дві групи і запропонуй
те їм позмагатися на швидкість — вишику
ватись у дві колони за зростом, за кольором
волосся (від темного до світлого), за
алфавітом. Утворіть з колон пари (перші в
колонах, другі, треті ...).

	 Гра «Струмочок» (мал. 16, а). Чудо
вий варіант руханки і об'єднання в пари.
Учасники стають у пари (пара за парою),
беруться за руки і піднімають їх угору. Той,
хто залишився сам, проходить під руками,
обираючи собі когось до пари. Той, хто
залишився, робить те саме.

Через 2—3 хвилини зупиніть гру і за
пропонуйте виконувати наступне завдан
ня у тих парах, що утворилися на даний
момент.

	 Напишіть на невеликих папірцях
парні номери, наприклад: дві одиниці, дві
двійки, дві трійки... Всього папірців має

Мал. 17. Вправа «Привітання». Фото з семінару-тренінгу для вчителів і методистів
основ здоров'я.

ЧАСТИНА III ЧАСТИНА III

бути стільки, скільки учасників тренінгу.
Згорніть папірці й складіть у шапку чи на
тацю. Запропонуйте розібрати їх і відшукати
того, хто має такий самий номер.

	 Вправа «Привітання». Учасники
енергійно рухаються, аж поки ви ско
мандуєте: «Рука до руки!». Учасники
якомога швидше утворюють пари, тор
каючись руками. Відтак — знову рух і
ваша команда «Спина до спини!» і так далі
(мал. 17). Через 2—3 хвилини зупиніть
гру і запропонуйте виконувати наступне
завдання у парах, що утворилися на даний
момент.

	 Гра «Молекули». Це чудова руханка
для об'єднання в групи з двох, трьох,
чотирьох чи п'яти осіб. Запропонуйте
учасникам уявити себе атомами, які
хаотично рухаються в просторі. Потім
скомандуйте: «Об'єднайтесь в молекули по
двоє!». Учасники якомога швидше стають у
пари. Відтак знову вільний рух і команда:
«Молекули по троє!». Зупиніть гру, коли
побажаєте, і запропонуйте учасникам ви
конувати наступне завдання у цих парах,
трійках або четвірках.

5.7. Завершення тренінгу

Щоразу завершуйте тренінг ритуалом
прощання. Пропонуємо кілька його
варіантів.

	 Учасники стають у коло, передають
один одному свічку (квітку) і висловлюють
добрі побажання або слова подяки.

	 Вони кладуть руки одне одному на
плечі й тричі кажуть: «Ми — молодці».

	 «Вальс-комплімент». Учасники ста
ють у коло і розраховуються на перший-
другий. Перші номери роблять крок упе
ред і повертаються обличчям до других
номерів. Пари з'єднують свої долоні і
говорять один одному компліменти. Відтак
ті, хто стоїть у внутрішньому колі, роблять
крок вправо і з'єднують долоні з іншим

учасником тренінгу. Вправа завершується,
коли всі пари обміняються компліментами.
Якщо бракує часу, можна робити вправо
два або три кроки.

	 Усі беруться за руки і, починаючи
з тренера, передають один одному потиск
руки. Коли цей сигнал надходить до
тренера з іншого боку, піднімають руки
вгору і промовляють: «До побачення! До
наступної зустрічі!».

	 Дуже добре завершувати тренінг
піснею, наприклад: «Как хорошо, что все
мы здесь сегодня собрались».

	 Стати боком в тісне коло. Покласти
праві руки одна на одну в центрі. Підняти
ліву ногу і, стрибаючи на правій, разом
сказати: «Хай сьогодні нам щастить, хай
нам завтра пощастить, хай завжди усім
щастить! Будьмо!».

	 Вправа «Віночок побажань»
(Морозова В. В.).

Перший день. Узяти за руку сусіда і
продовжити фразу: «Я бажаю тобі...». Не
відпускати руки. По завершенні заплющити
очі й подумки побажати всього найкращого
тим, кого ви любите.

Другий день. Покласти праву руку на
ліве плече сусідові й продовжити фразу:
«Я бажаю тобі...». Не знімати руки. По
завершенні заплющити очі й подумки
побажати всього найкращого тим, кого ви
любите.

Третій день. Обійняти сусіда за талію.
Далі те саме, що у попередні дні.

Четвертий день. Обійняти сусіда за
плечі. Далі те саме, що у попередні дні.

	 Вправа «Подарунок». Учасникам
пропонують намалювати на аркуші паперу
прощальний подарунок комусь із учасни
ків тренінгу. Кожен по черзі презентує
свій подарунок. Група відгадує, кому він
адресований.

84 85

Тисячі років усна народна творчість іс-
нувала не лише для розваг. Вона слугувала
певним засобом, за допомогою якого стар-
ше покоління передавало знання і досвід
молодшому.

У казках, міфах і легендах різних народів
світу є багато спільного. Вони — поєднання
реальності й вигадки. І це не дивно. Коли
люди ще не вміли писати, вони інтуїтивно
використовували те, що сьогодні називають
метафорами або мнемонічними прийомами
(методами кращого запам'ятовування).

Історії (казкові та реальні) не втратили
свого значення і сьогодні. Інформація
у формі цікавої історії сприймається і
запам'ятається краще, ніж у вигляді сухих
фактів чи інструкцій.

Найкраще сприймають казки діти. Са
ме тому в підручнику, зошиті й цьому
посібнику ви знайдете багато посилань
на літературні твори (казки, оповідання)
та фільми, які допоможуть зацікавити
учасників ваших тренінгів.

Наприклад, казка «Вовк і семеро ко
зенят» ілюструє небезпеку відкривання
дверей незнайомцям, навіть якщо вони
виглядають цілком невинними.

Казка «Ріпка» описує чудовий зразок
роботи в команді, з якого можна зробити
висновок, наприклад, про те, що внесок
найслабшого члена групи може бути
вирішальним.

Ви можете прочитати історію (міф,
легенду чи казку) з цієї або іншої книжки.

Ви можете розказати історію, вигада
ну вами, чи випадок з власного життя (як
у випадку з програмою «Усмішка», див.
нижче).

Ви можете розповісти історію, вигада-
ну чи розказану іншою людиною («Нашого
сміття тут не буде», що на наступній сто-
рінці).

Ви можете модифікувати історію так,
щоб вона підходила до теми вашого тре
нінгу й учасників (як ми замінили «Молитву
тренера»/1/ на «Молитву вчителя»).

Програма «Усмішка»

Цю реальну історію розповідає Віра
Валентинівна Морозова — досвічений
тренер, проректор ДОІППО, коли пояснює
правила поведінки на тренінгу. На наш
погляд, це чудовий приклад того, як можна
використовувати на тренінгу ситуації з
власного життя.

Колись, на початку 90-х років, українська
освітянська делегація виїхала на семінар,
метою якого було надання міжнародних
ґрантів країнам Східної Європи на освітні
програми сприяння здоров'ю.

Українська делегація почувалася досить
упевнено. Проблем зі здоров'ям дітей в
Україні не бракувало, а в 90-ті роки й поготів.
Тут і наслідки Чорнобильської катастрофи,
і соціальна та економічна криза, і багато-
багато іншого.

Представники організації, яка надавала
ґрант, були вражені виступом нашої
делегації. Вони сказали, що ситуація,
безумовно, жахлива, потребує негайного
вирішення і гуманітарної допомоги. Але,
на жаль, їхні ресурси дуже обмежені, їх
недостатньо для розв’язання глобальних
проблем.

Додаток ІІІ.1

Використання історій, легенд і казок на тренінгу

ЧАСТИНА III ЧАСТИНА III

Наступного дня виступала делегація
іншої східноєвропейської країни. Вони
запропонували надати ґрант для впро
вадження їхньої програми «Усмішка».

— У чому ж суть цієї програми? —
запитали їх.

— Уявіть ситуацію, коли учні прихо
дять до школи, а їх зустрічає усміхнений
директор, і протягом цілого дня діти
спілкуються виключно з усміхненими вчи
телями та іншими працівниками школи.
Ми сподіваємося, що це поліпшить пси
хологічний клімат у колективі, й діти
менше хворітимуть.

— У чому ж справа? — запитали спон
сори. — Усміхайтесь. Для чого вам ґрант?

— А ми не вміємо усміхатися. Нас цього не
вчили. Тому нам треба провести спеціальні
тренінги. А вони страшенно дорогі. Ми не
маємо на це коштів.

Так представники цієї країни отримали
ґрант. Через деякий час у пресі було опу
бліковано результати проекту. З'ясувалося,
що в школах, де впроваджували програму
«Усмішка», суттєво зменшилася кількість
пропусків через хворобу і підвищився рі
вень успішності.

Якщо програма виявилася такою ефек
тивною, то, може, варто спробувати біль
ше усміхатися навіть без міжнародних
ґрантів?

Нашого сміття тут не буде

Цю реальну історію, розповіла одна з учас
ниць тренінгу В. В. Морозової. Це приклад
того, як можна використати історію,
розказану іншою людиною.

Уявіть собі типовий ринок наприкінці
базарного дня. Торгівля скінчилася, про
давці зібрали речі й пішли, залишивши
після себе купи сміття. Цілком звична
картина для будь-якого міста чи села.

Одним із таких ринків йшли двоє:
хлопчик та його мама. Хлопчику щойно
купили морозиво. Він зняв обгортку і

кинув її на землю.
— Будь-ласка, підніми, — сказала мати.
— Але чому?! — хлопчик показав на

вкриту кількасантиметровим шаром бруду
землю.

— Нашого сміття тут не буде!
Не варто наслідувати інших, якщо вони

чинять неправильно. Тоді наші вулиці, наші
душі та стосунки стануть чистішими.

Ложки

Віолета Мушегівна Маркарян —досвід-
чений тренер — знає безліч легенд, притч
і метафор, які вона з успіхом використовує
на своїх тренінгах. Наведену нижче істо
рію-вигадку можна розповідати на тренін-
гах навичок комунікації та позитивного
спілкування.

Жінка померла, і її душа злинула в небо.
Вона постукала у ворота, які відчиняв
архангел. Коли архангел побачив жінку, він
глибоко зітхнув і сказав:

— Ось ви й прийшли. Ми боялися, що це
колись станеться.

— Що ви маєте на увазі? — запитала
жінка. — Чому ви боялися мене?

— Бачте, — відповів архангел, — моя
робота полягає в тому, щоб направляти
людей у пекло чи в рай. Але ми не знаємо,
куди направити вас.

— Як це не знаєте?
— Ну, — знітився архангел, — вам, напев

но, відомо, що у нас для цього є ваги. Великі
й досить точні ваги, на одну шальку яких
ми складаємо усе добре, що ви зробили у
своєму житті, а на другу — все погане. Яка
шалька переважить, це й визначає, куди вас
відправлять — у рай чи в пекло.

— І?
— У цьому й проблема. Виявилося, що

у вашому випадку шальки абсолютно врів
новажені. Такого раніше не було. Ми не
знаємо, як вчинити з вами.

— Не знаєте, як вчинити? І що ви взагалі
збираєтесь робити?

86 87

— Ми вирішили дати вибір вам.
Жінка завмерла:
— Я маю вибирати? Ви жартуєте? Я можу

вибирати, де мені жити: у пеклі чи в раю?
— Так, — просто відповів архангел.
Жінка надовго замовкла, відтак

запитала:
— А в чому між ними різниця?
— Між раєм і пеклом? Матеріальної

різниці немає. Жодної.
— Жодної?
— Може, ви хотіли б переконатися на

власні очі? — чемно запропонував архан
гел.

Жінка кивнула.
— То з чого почнемо? Униз чи вгору?
— Давайте спершу подивимося рай.
— Чудово. Але він величезний. З чого б

ви хотіли почати огляд?
Жінка виглядала спантеличеною.
— Дозвольте, я вам допоможу. Що вам

подобалося понад усе, коли ви були живі?
— О, це просто! Понад усе я любила

смачно попоїсти.
— Отже, спочатку відвідаємо ресторан.

Ви згодні?
Жінка кивнула, і вони зайшли до ліфта,

який за одну мить доправив їх у потрібне
місце. Коли двері відчинилися, жінка
вловила незрівнянний аромат і побачила
довгі столи, накриті білими скатертинами.
За столами сиділи люди, які щойно поїли, і
жваво спілкувалися між собою.

На столах стояли величезні срібні суп
ниці. Жінка захотіла скуштувати страву,
але раптом помітила щось незвичайне. На
столах не було столових приборів: ні ложок,
ні виделок, ні ножів. Навіть десертних
ложечок — нічого, крім сріблястих
ополоників з ручками завдовжки більш
як метр. Архангел поцікавився чи їй тут
подобається.

— Усе чудово, — сказала вона, — але
мені страшенно кортить побачити інший
ресторан. Чи правда, що він нічим не
відрізняються від цього?

Вони увійшли в ліфт і спустилися вниз.
Щойно знову відчинилися двері, як жінка
відчула той самий аромат, що й у небесному
ресторані. Вона побачила такі самі столи і
страви на ньому. Але тут панувала тиша і
напружена атмосфера. За столами сиділи
люди, як і в небесному ресторані. Однак
люди нагорі були доброзичливими і
ситими, а тут усе було інакше. Вони сиділи
мовчки, вороже і з підозрою спостерігаючи
один за одним. І хоч на столах було повно
наїдків, усі люди виглядали голодними і
виснаженими, наче не їли кілька тижнів.

Жінка повернулася до архангела:
— Ресторани в раю та пеклі абсолютно

однакові. Але чому тут так багато злих і
виснажених людей?

Архангел відповів:
— Я вже казав, що матеріальної різниці

між пеклом і раєм не існує. Різниця
— у стосунках між людьми. Ви бачите ці
ополоники? Їх ручки занадто довгі. Різниця
в тому, що у пеклі люди намагаються
наїстися самі. А в раю вони годують одне
одного.

Давньогрецька легенда про Нарциса

Ця та наступна легенди також зі
скарбнички Віолети Мушегівни Маркарян.

У річкового бога Кефеса і німфи Лаврі
они був син, вродливий юнак на ім’я Нарцис.
Він ніколи нікого не любив, відмовлявся
навіть від кохання прекрасних німф.

Одного разу одна з них вигукнула:
«Покохай і ти, але нехай твоє кохання
не буде взаємним!» Невдовзі після цього
одного спекотного дня Нарцис пішов на
полювання. Відчувши спрагу, він підійшов
до струмка, щоб напитися. Раптом у воді
він побачив своє відображення і тієї ж миті
закохався в себе.

Забувши про все, Нарцис сидів біля
струмка й, не стуляючи очей, милувався
собою. Він не спав, не пив, не їв, і сили
полишили його. Нарцис помер. На тому

ЧАСТИНА III ЧАСТИНА III

місці, де він сидів, виросла запашна квітка
з білими пелюстками. Цю квітку називають
нарцисом.

Любов до себе — це чудово, але тільки
поки вона не переросла у самозакоханість.

Легенда про пихатого мандарина

Колись давно у стародавньому Китаї
жив розумний, але надзвичайно пихатий
мандарин (державний урядовець). Цілий
день він тільки те й робив, що приміряв
багате вбрання і вихвалявся перед під
даними своїм розумом. Так минали дні
за днями, роки за роками... Аж ось країну
облетіла звістка, що неподалік оселився
чернець, розумніший за мандарина. Ман
дарин страшенно розлютився, але не
виказав цього ні жестом, ні словом.

Задумав він оголосити поєдинок і
відстояти славу наймудрішого нечесним
способом: «Візьму я в руки метелика, схо
ваю його за спиною і запитаю, що у мене
у руках — живе чи мертве? Якщо чернець
скаже, що живе, я роздушу метелика, а як
що мертве — я випущу його».

І ось настав день поєдинку. У пишній
залі зібралося багато людей, усім кортіло
побачити змагання найрозумніших людей
у світі. Мандарин сидів на високому троні,
тримав за спиною метелика і з нетерпін
ням чекав приходу ченця. Аж ось двері
відчинилися, і до зали увійшов невеликий
худорлявий чоловік. Він підійшов, при
вітався і сказав, що готовий відповісти на
будь-яке запитання. Тоді пихатий мандарин
сказав: «Скажи-но мені, що я тримаю в
руках — живе чи мертве?».

Мудрець усміхнувся й відповів: «УСЕ В
ТВОЇХ РУКАХ!». Збентежений мандарин
випустив метелика з рук, і той полетів,
радісно тріпочучи яскравими крильцями.

Цю легенду доцільно використати, вив
чаючи тему про здоровий спосіб життя.
Адже і в цьому випадку можна сказати: «Усе
в твоїх руках!».

Ю. Яковлєв «Багульник»

Це оповідання В. М. Маркарян радить
читати і обговорювати на тренінгу «Про
почуття і співчуття». Подаємо його мо
вою оригіналу.

Костя вызывающе зевал на уроках.
— Почему ты зеваешь?! — раздраженно

спрашивала Женечка.
Она была уверена, что он зевает от скуки.

Расспрашивать его было бесполезно: он
был молчальником. Зевал же потому, что
всегда хотел спать.

Он принес в класс пучок тонких
прутиков и поставил их в банку с водой.
И все подсмеивались над прутиками, и кто-
то даже пытался подмести ими пол, как
веником. Он отнял и снова поставил их в
воду. Он каждый день менял воду.

Но однажды веник зацвел. Прутики
покрылись маленькими светло-лиловыми
цветами, похожими на фиалки. Из
набухших почек-узелков прорезались лис
тья, светло-зеленные, ложечкой. А за окном
еще поблескивали кристаллики уходящего
последнего снега.

Все толпились у окна. Разглядывали.
Старались уловить тонкий сладковатый
аромат. И шумно дышали. И спрашивали,
что за растение, почему оно цветет.

— Багульник! — буркнул он и пошел
прочь.

Люди недоверчиво относятся к мол
чальникам. Никто не знает, что у них, мол
чальников, на уме: плохое или хорошее. На
всякий случай думают, что плохое. Учителя
тоже не любят молчальников, потому что
хотя они и тихо сидят на уроке, зато у дос
ки каждое слово приходится вытягивать из
них клещами.

Когда багульник зацвел, все забыли,
что Костя молчальник. Подумали, что
он волшебник. И Женечка стала при
сматриваться к нему с нескрываемым
любопытством.

Женечкой за глаза звали Евгению Ива

88 89

новну. Маленькая, худая, волосы — конс
ким хвостиком, воротник — хомутиком,
каблуки с подковками. На улице ее никто
не принял бы за учительницу.

Женечка обратила внимание, что каж
дый раз, когда раздавался звонок с пос
леднего урока, Костя вскакивал с места и
сломя голову выбегал из класса. С грохотом
скатывался с лестницы, хватал пальто и, на
ходу попадая в рукава, скрывался за дверью.
Куда он мчался?

Его видели на улице с собакой, огненно-
рыжей. Очесы длинной шелковистой шер
сти колыхались языками пламени.

Но через некоторое время его встре
тили с другой собакой — под короткой
шерстью тигрового окраса перекатывались
мускулы бойца. А позднее он вел на повод
ке черную головешку на маленьких кривых
ногах. Головешка не вся обуглилась — над
глазами и на груди теплились коричневые
подпалины.

Что это были за собаки и какое отно
шение они имели к Косте, не знали даже
его родители. В доме собак не было и не
предвиделось.

Когда родители возвращались с рабо
ты, они заставали сына за столом: он пос
крипывал перышком или бормотал под нос
глаголы. Так он сидел допоздна. При чем
здесь сеттеры, боксеры, таксы?

Костя же появлялся дома за пятнадцать
минут до прихода родителей и едва успевал
очистить штаны от собачьей шерсти.

Звонок с последнего урока — сигналь
ная ракета. Она звала Костю в загадочную
жизнь, о которой никто не имел ни
малейшего представления. И как зорко
не следила за ним Женечка, стоило ей на
мгновение отвести глаза, как Костя исче
зал, выскальзывал из рук, улетучивался.

Однажды Женечка не выдержала и
бросилась вдогонку. Она вылетела из клас
са, застучала подковками по лестничным
ступеням и увидела его в тот момент, когда
он несся к выходу. Она выскользнула в

дверь и устремилась за ним на улицу.
Прячась за спины прохожих, она бежала,
стараясь не стучать подковками, а конский
хвост развевался на ветру.

Она превратилась в следопыта.
Костя добежал до своего дома — он жил

в зеленом облупившемся доме — исчез в
подъезде и минут через пять появился сно
ва. За это время он успел бросить портфель,
не раздеваясь проглотить холодный обед,
набить карманы хлебом и остатками обеда.

Женечка поджидала его за выступом
зеленого дома. Он пронесся мимо неё. Она
поспешила за ним.

Костя нырнул в косой переулок и
скрылся в парадном. Он позвонил в дверь.
И сразу послышалось какое-то стран
ное подвывание и царапанье сильной
когтистой лапы. Потом завывание переш
ло в нетерпеливый лай, а царапанье — в
барабанную дробь.

— Тише, Артюша, подожди! — крикнул
Костя.

Дверь отворилась, и огненно-рыжий пес
бросился на Костю, положил передние лапы
на плечи мальчику и стал лизать длинным
розовым языком нос, глаза, подбородок.

— Артюша, перестань!
Куда там! На лестнице послышался лай

и грохот, и оба — мальчик и собака — с
неимоверной скоростью устремились вниз.
Они чуть не сбили с ног Женечку, которая
едва успела прижаться к перилам.

Ни тот, ни другой не обратили на неё
внимание. Артюша кружился по двору. При
этом он лаял, подскакивал и все норовил
лизнуть Костю в щеку или нос. Так они
бегали, догоняя друг друга. А потом нехотя
шли домой.

Их встречал худой человек с костылем.
Собака терлась об его единую ногу. Длин
ные мягкие уши сеттера напоминали уши
зимней шапки, только не было завязочек.

— Вот, погуляли. До завтра, — сказал
Костя.

— Спасибо. До завтра.

ЧАСТИНА III ЧАСТИНА III

— Артюша скрылся, и на лестнице стало
темнее, словно погасили костер.

Теперь пришлось бежать три квартала.
До двухэтажного дома с балконом, кото
рый находился в глубине двора. На балконе
стоял пес боксер. Скуластый, с коротким,
обрубленным хвостом, он стоял на задних
лапах, а передние положил на перила.

Боксер не сводил глаз с ворот. И когда
появился Костя, глаза собаки загорелись
темной радостью.

— Аттила! – крикнул Костя, вбегая во
двор.

Боксер тихо взвизгнул. От счастья.
Костя подбежал к сараю, взял лестницу

и потащил ее к балкону. Лестница была
тяжелой. Мальчику стоило больших тру
дов поднять ее. И Женечка еле сдержалась,
чтобы не кинуться ему на помощь. Когда
Костя наконец приставил лестницу к
перилам балкона, боксер спустился по
ней на землю. Он стал тереться о штаны
мальчика. При этом поджимал лапу. У него
болела лапа.

Костя достал припасы, завернутые в
газету. Боксер был голоден. Он ел жадно,
но при этом посматривал на Костю, и в его
глазах накопилась столько невысказанных
чувств, что казалось, он сейчас заговорит.

Когда собачий обед кончился, Костя
похлопал пса по спине, прицепил к
ошейнику поводок, и они отправились
на прогулку. Отвисшие углы большого
черногубого рта собаки вздрагивали
от пружинистых шагов. Иногда боксер
поджимал больную лапу.

Женечка слышала, как дворничиха им
вслед сказала:

 — Выставили собаку на балкон и уехали.
А она хоть помирай с голоду! Люди ведь!

Когда Костя уходил, боксер провожал его
глазами, полными преданности. Его морда
была в темных морщинах. Лоб пересекала
глубокая складка. Он молчал, шевелил
обрубком хвоста.

Женечке вдруг захотелось остаться с

этой собакой. Но Костя спешил дальше.
В соседнем доме на первом этаже болел

парнишка — был прикован к постели. Это
у него была такса — черная головешка на
четырех ножках. Женечка стояла под ок
ном и слышала разговор Кости и больного
мальчика.

— Она тебя ждет, — говорил больной.
— Ты болей, не волнуйся, — слышался

голос Кости.
— Я болею … не волнуюсь, — отвечал

больной. — Может быть, я отдам тебе
велосипед, если не смогу кататься.

— Мне не надо велосипеда.
— Мать хочет продать Лаптя. Ей утром

некогда с ним гулять.
— Приду утром, — после некоторого

раздумья отвечал Костя. — Только очень
рано, до школы.

— Тебе не попадет дома?
— Ничего … тяну… Только спать хочет

ся, поздно уроки делаю …
— Если я выкарабкаюсь, мы вместе по

гуляем.
— Выкарабкивайся.
— Ты куришь? — спросил больной.
— Некурящий, — отвечал Костя.
— И я некурящий.
— Ну, мы пошли… Ты болей… Не вол

нуйся. Пошли.
Таксу звали Лаптем. Костя вышел, дер

жа собаку под мышкой. И вскоре они шага
ли по тротуару. Рядом с сапогами, ботинка
ми, туфлями на кривых ножках семенил
черный Лапоть.

Женечка шла за таксой. И ей казалось,
что это пламенно-рыжая собака обгорела и
превратилась в такую головешку.

Ей захотелось заговорить с Костей.
Расспросить его о собаках, которых он
кормил, выгуливал, поддерживал в них
веру в человека. Но она молча шла по сле
дам своего ученика, который отвратитель
но зевал на уроках и слыл молчальником.
Теперь он менялся в ее глазах, как веточка
багульника…

90 91

На другой день в конце последнего уро
ка Костя уснул. Он зевал, зевал, но потом
уронил голову на согнутый локоть и уснул.

Зазвенел звонок с последнего урока. Он
звенел громко и протяжно. Но Костя не
слышал звонка. Он спал.

Евгения Ивановна — Женечка
— склонилась над спящим мальчиком,
положила ему руку на плечо и легонько
потрясла. Он вздрогнул и открыл глаза.

— Звонок с последнего урока, — сказала
Женечка, — тебе пора.

Костя вскочил. Схватил портфель. И в
следующее мгновение скрылся за дверью.

Запитання для обговорення

1. Іноді люди поводяться так, що їх важ
ко зрозуміти. Як Костя з цього оповідання.
Що думала про нього вчителька до того,
як дізналася, куди він біжить щодня після
уроків?

2. Чи змінилося її ставлення до хлопчика
після цього? Якщо так, то чому, на вашу
думку, воно змінилося?

3. Піклуючись про чужих собах, Костя
вносить у своє життя багато незруч-
ностей. Йому доводиться жертвувати
своїм вільним часом. Чому він це робить?

4. Як ви думаєте, чи отримує він за це
якусь винагороду? (Зробіть акцент на
моральній винагороді.)

5. Чи можна назвати Костю співчутли
вою людиною?

6. Спробуйте пояснити, які вчинки
свідчать про те, що людина здатна на
співчуття?

7. Розкажіть про когось зі своїх знайомих,
рисою характеру якого є здатність
співчувати. Які вчинки цієї людини дають
вам підстави так про неї думати?

Є. Шварц «Казка про втраченний час»

На цю казку є посилання у підручнику, і

вчителі попросили включити її до посібника.
Із задоволенням виконуємо це прохання.

Жил-был мальчик по имени Петя Зубов.
Учился он в третьем классе четырнадцатой
школы и все время отставал и по русскому
письменному, и по арифметике, и даже по
пению.

— Успею! — говорил он в конце первой
четверти. — Во второй вас всех догоню.

 А приходила вторая — он надеялся
на третью. Так он опаздывал да отставал,
отставал да и опаздывал и не тужил. Все
«успею» да «успею».

 И вот однажды пришел Петя Зубов в
школу, как всегда, с опозданием. Вбежал
в раздевалку. Шлепнул портфелем по
загородке и крикнул:

— Тетя Наташа! Возьмите мое паль
тишко!

А тетя Наташа спрашивает откуда-то из-
за вешалок:

— Кто меня зовет?
— Это я. Петя Зубов, — отвечает маль

чик.
— А почему у тебя сегодня голос такой

хриплый? — спрашивает тетя Наташа.
— А я и сам удивляюсь, — отвечает Петя.

— Вдруг охрип ни с того ни с сего.
Вышла тетя Наташа из-за вешалок,

взглянула на Петю, да как вскрикнет:
— Ой!
Петя Зубов тоже испугался и спра

шивает:
— Тетя Наташа, что с вами?
— Как что? — отвечает тетя Наташа.

— Вы говорили, что вы Петя Зубов, а на
самом деле вы, должно быть, его дедушка.

— Какой же я дедушка? — спрашивает
мальчик. — Я — Петя, ученик третьего
класса.

— Да вы посмотрите в зеркало! — гово
рит тетя Наташа.

Взглянул мальчик в зеркало и чуть не
упал. Увидел Петя Зубов, что превратился
он в высокого, худого, бледного старика.

ЧАСТИНА III ЧАСТИНА III

Выросли у него окладистая борода, усы.
Морщины покрыли сеткою лицо. Смотрел
на себя Петя, смотрел, и затряслась его
седая борода.

Крикнул он басом:
— Мама! — и выбежал прочь из школы.
Бежит и думает: «Ну, уж если и мама

меня не узнает, тогда все пропало».
Прибежал Петя домой и позвонил три

раза. Мама открыла ему дверь. Смотрит
она на Петю и молчит. И Петя молчит тоже.
Стоит, выставив свою седую бороду, и чуть
не плачет.

— Вам кого, дедушка? — спросила мама
наконец.

— Ты меня не узнаешь? — прошептал
Петя.

 — Простите, нет, — ответила мама.
 Отвернулся бедный Петя и пошел куда

глаза глядят.
 Идет он и думает:
 — Какой я одинокий, несчастный

старик. Ни мамы, ни детей, ни внуков,
ни друзей... И главное, ничему не успел
научиться. Настоящие старики — те или
доктора, или мастера, или академики, или
учителя. А кому я нужен, когда всего только
ученик третьего класса? Мне даже и пенсии
не дадут — ведь я всего только три года
работал. Да и как работал — на двойки да
на тройки. Что же со мною будет? Бедный я
старик! Несчастный я мальчик? Чем же все
это кончится?

Так Петя думал и шагал, шагал и ду-
мал — и сам не заметил, как вышел за
город и попал в лес. И шел он по лесу, пока
не стемнело.

«Хорошо бы отдохнуть», — подумал Пе
тя и вдруг увидел, что в стороне, за елками,
белеет какой-то домик. Вошел Петя в до-
мик — хозяев нет. Стоит посреди комнаты
стол. Над ним висит керосиновая лампа.
Вокруг стола — четыре табуретки. Ходики
тикают на стене. А в углу горою навалено
сено.

Лег Петя в сено, зарылся в него поглубже,

согрелся, поплакал тихонько, утер слезы
бородой и уснул.

Просыпается Петя — в комнате светло,
керосиновая лампа горит под стеклом. А
вокруг стола сидят ребята — два мальчика
и две девочки.

Большие окованные медью счеты лежат
перед ними. Ребята считают и бормочут.

— Два года, да еще пять, да еще семь, да
еще три... Это вам, Сергей Владимирович,
а это ваши, Ольга Капитоновна, а это вам,
Марфа Васильевна, а это ваши, Пантелей
Захарович.

Что это за ребята? Почему они такие
хмурые? Почему кряхтят они, и охают, и
вздыхают, как настоящие старики? Почему
называют друг друга по имени-отчеству?
Зачем собрались они ночью здесь, в
одинокой лесной избушке?

Замер Петя Зубов, не дышит, ловит
каждое слово. И страшно ему стало от
того, что услышал он.

Не мальчики и девочки, а злые вол
шебники и злые волшебницы сидели за
столом! Вот ведь как, оказывается, устроено
на свете: человек, который понапрасну те
ряет время, сам не замечает, как стареет.

И злые волшебники разведали об этом
и давай ловить ребят, теряющих время
понапрасну. И вот поймали волшебники
Петю Зубова, и еще одного мальчика,
и еще двух девочек и превратили их в
стариков. Состарились бедные дети и сами
этого не заметили: ведь человек, напрасно
теряющий время, не замечает, как стареет.
А время, потерянное ребятами, — забрали
волшебники себе. И стали волшебники
малыми ребятами, а ребята — старыми
стариками.

Как быть? Что делать? Да неужели же не
вернуть ребятам потерянной молодости?

Подсчитали волшебники время, хоте
ли уже спрятать счеты в стол, но Сергей
Владимирович, главный из них, не позво
лил. Взял он счеты и подошел к ходикам.
Покрутил стрелки, подергал гири, послу-

92 93

шал, как тикает маятник, и опять защелкал
на счетах. Считал, считал он, шептал,
шептал, пока не показали ходики полночь.
Тогда смешал Сергей Владимирович
костяшки и еще раз проверил, сколько
получилось у него. Потом подозвал он
волшебников к себе и заговорил негромко:

— Господа волшебники! Знайте — ребята,
которых мы превратили сегодня в стари
ков, еще могут помолодеть.

— Как? — воскликнули волшебники.
— Сейчас скажу, — ответил Сергей

Владимирович. Он вышел на цыпочках
из домика, обошел его кругом, вернулся,
запер дверь на задвижку и поворошил сено
палкой. Петя Зубов замер как мышка. Но
керосиновая лампа светила тускло, и злой
волшебник не увидел Пети. Подозвал он
остальных волшебников к себе поближе и
заговорил негромко:

— К сожалению, так устроено на свете:
от любого несчастья может спастись чело
век. Если ребята, которых мы превратили
в стариков, разыщут завтра друг друга,
придут ровно в двенадцать часов ночи
сюда к нам и повернут стрелку ходиков
на семьдесят семь кругов обратно, то дети
снова станут детьми, а мы погибнем.

Помолчали волшебники. Потом Ольга
Капитоновна сказала:

— Откуда им все это узнать?
А Пантелей Захарович проворчал:
— Не придут они сюда к двенадцати ча-

сам ночи. Хоть на минуту, да опоздают.
А Марфа Васильевна пробормотала:
— Да куда им! Да где им! Эти лентяи до

семидесяти семи и сосчитать не сумеют,
сразу собьются.

— Так-то оно так, — ответил Сергей
Владимирович. — А все-таки пока что
держите ухо востро. Если доберутся ребя
та до ходиков, тронут стрелки — нам тогда
и с места не сдвинуться. Ну, а пока нечего
время терять — идем на работу.

И волшебники, спрятав счеты в стол,
побежали, как дети, но при этом кряхтели,

охали и вздыхали, как настоящие старики.
Дождался Петя Зубов, пока затихли в

лесу шаги. Выбрался из домика. И, не теряя
напрасно времени, прячась за деревьями
и кустами, побежал, помчался в город ис-
кать стариков-школьников.

Город еще не проснулся. Темно
было в окнах, пусто на улицах, только
милиционеры стояли на постах. Но вот
забрезжил рассвет. Зазвенели первые
трамваи. И увидел наконец Петя Зубов

— идет не спеша по улице старушка с боль
шой корзинкой. Подбежал к ней Петя Зу
бов и спрашивает:

— Скажите, пожалуйста, бабушка, — вы
не школьница?

— Что, что? — спросила старушка
сурово.

— Вы не третьеклассница? — прошептал
Петя робко.

А старушка как застучит ногами да как
замахнется на Петю корзинкой. Еле Петя
ноги унес. Отдышался он немного — дальше
пошел. А город уже совсем проснулся.
Летят трамваи, спешат на работу люди.
Грохочут грузовики — скорее, скорее на
до сдать грузы в магазины, на заводы, на
железную дорогу. Дворники счищают снег,
посыпают панель песком, чтобы пешеходы
не скользили, не падали, не теряли време
ни даром. Сколько раз видел все это Петя
Зубов и только теперь понял, почему так
боятся люди не успеть, опоздать, отстать.

Оглядывается Петя, ищет стариков,
но ни одного подходящего не находит.
Бегут по улицам старики, но сразу видно

— настоящие, не третьеклассники.
Вот старик с портфелем. Наверное, учи

тель. Вот старик с ведром и кистью —
это маляр. Вот мчится красная пожарная
машина, а в машине старик — начальник
пожарной охраны города. Этот, конечно,
никогда в жизни не терял времени
понапрасну.

Ходит Петя, бродит, а молодых стариков,
старых детей, нет как нет. Жизнь кругом

ЧАСТИНА III ЧАСТИНА III

так и кипит. Один он, Петя, отстал, опоздал,
не успел, ни на что не годен, никому не
нужен.

Ровно в полдень зашел Петя в маленький
скверик и сел на скамеечку отдохнуть. И
вдруг вскочил. Увидел он — сидит недалеко
на другой скамеечке старушка и плачет.
Хотел подбежать к ней Петя, но не посмел.

— Подожду! — сказал он сам себе. —
Посмотрю, что она дальше делать будет.

 А старушка перестала плакать, сидит,
ногами болтает. Потом достала из одного
кармана газету, а из другого кусок ситного
с изюмом. Развернула старушка газету,
— Петя ахнул от радости: «Пионерская
правда!» — и принялась старушка читать и
есть. Изюм выковыривает, а самый ситный
не трогает.

Кончила старушка читать, спрятала
газету и ситный и вдруг что-то увидала в
снегу. Наклонилась она и схватила мячик.
Наверное, кто-нибудь из детей, игравших
в сквере, потерял этот мячик в снегу.

Оглядела старушка мячик со всех сто
рон, обтерла его старательно платочком,
встала, подошла не спеша к дереву и давай
играть в «трешки».

Бросился к ней Петя через снег, через
кусты. Бежит и кричит:

— Бабушка! Честное слово, вы школьница!
Старушка подпрыгнула от радости, схва

тила Петю за руки и отвечает:
— Верно, верно! Я ученица третьего

класса Маруся Поспелова. А вы кто такой?
Рассказал Петя Марусе, кто он такой.

Взялись они за руки, побежали искать
остальных товарищей. Искали час, другой,
третий. Наконец зашли во второй двор
огромного дома. И видят: за дровяным
сараем прыгает старушка. Нарисовала
мелом на асфальте классы и скачет на од
ной ножке, гоняет камешек.

Бросились Петя и Маруся к ней.
— Бабушка! Вы школьница?
— Школьница, — отвечает старушка.

— Ученица третьего класса Наденька

Соколова. А вы кто такие?
Рассказали ей Петя и Маруся, кто они

такие. Взялись все трое за руки, побежали
искать последнего своего товарища. Но он
как сквозь землю провалился. Куда только
ни заходили старики — и во дворы, и в
сады, и в детские театры, и в детское кино,
и в Дом Занимательной Науки, — пропал
мальчик, да и только.

А время идет. Уже стало темнеть. Уже
в нижних этажах домов зажегся свет.
Кончается день. Что делать? Неужели все
пропало? Вдруг Маруся закричала:

— Смотрите! Смотрите!
Посмотрели Петя и Наденька и вот что

увидели: летит трамвай, девятый номер. А
на «колбасе» висит старичок. Шапка лихо
надвинута на ухо, борода развевается
по ветру. Едет старик и посвистывает.
Товарищи его ищут, с ног сбились, а он
катается себе по всему городу и в ус не
дует!

Бросились ребята за трамваем вдогон
ку. На их счастье, зажегся на перекрест
ке красный огонь, остановился трамвай.
Схватили ребята «колбасника» за полы,
оторвали от «колбасы».

— Ты школьник? — спрашивают.
— А как же? — отвечает он. — Ученик

второго класса Зайцев Вася. А вам чего?
Рассказали ему ребята, кто они такие.

Чтобы не терять времени даром, сели они
все четверо в трамвай и поехали за город
к лесу. Какие-то школьники ехали в этом
же трамвае. Встали они, уступают нашим
старикам место:

— Садитесь, пожалуйста, дедушки,
бабушки.

Смутились старики, покраснели и от
казались. А школьники, как нарочно, по
пались вежливые, воспитанные, просят
стариков, уговаривают:

— Да садитесь же! Вы за свою долгую
жизнь наработались, устали. Сидите те
перь, отдыхайте.

Тут, к счастью, подошел трамвай к лесу,

94 95

соскочили наши старики — и в чащу бегом.
Но тут ждала их новая беда. Заблуди
лись они в лесу. Наступила ночь, темная-
темная. Бродят старики по лесу, падают,
спотыкаются, а дороги не находят.

— Ах время, время! — говорит Петя.
— Бежит оно, бежит. Я вчера не заметил
дороги обратно к домику — боялся время
потерять. А теперь вижу, что иногда лучше
потратить немножко времени, чтобы по
том его сберечь.

Совсем выбились из сил старички. Но,
на их счастье, подул ветер, очистилось
небо, и засияла на небе полная луна. Влез
Петя Зубов на березу и увидел — вон он,
домик, в двух шагах белеют его стены,
светятся окна среди густых елок.

Спустился Петя вниз и шепнул
товарищам:

— Тише! Ни слова! За мной!
Поползли ребята по снегу к домику.

Заглянули осторожно в окно. Ходики по
казывают без пяти минут двенадцать.
Волшебники лежат на сене, берегут укра
денное время.

— Они спят! — сказала Маруся.
— Тише! — прошептал Петя.
Тихо-тихо открыли ребята дверь и

поползли к ходикам. Без одной минуты
двенадцать встали они у часов. Ровно в
полночь протянул Петя руку к стрелкам
и — раз, два, три — закрутил их обратно,
справа налево.

С криком вскочили волшебники, но не
смогли двинуться с места. Стоят и растут,
растут. Вот превратились они во взрослых
людей, вот седые волосы заблестели у них
на висках, покрылись морщинами щеки.

— Поднимите меня, — закричал Петя.
— Я делаюсь маленьким, я не достаю до
стрелок! Тридцать один, тридцать два,
тридцать три!

Подняли товарищи Петю на руки. На
сороковом обороте стрелок волшебники
стали дряхлыми, сгорбленными старич
ками. Все ближе пригибало их к земле,

все ниже становились они. И вот на семьде
сят седьмом и последнем обороте стрелок
вскрикнули злые волшебники и пропали,
как будто их и не было на свете.

Посмотрели ребята друг на друга и
засмеялись от радости. Они снова стали
детьми. С бою взяли, чудом вернули они
потерянное напрасно время.

Они-то спаслись, но ты помни: человек,
который понапрасну теряет время, сам не
замечает, как стареет.

Молитва вчителя

Це хоч і несерйозний, але непоганий спо-
сіб розрядити атмосферу після напруженого
робочого дня або втішити колегу, в якого
щось не ладнається в роботі. Зрештою, усі
ми — тільки люди!

Боже милий!
Допоможи мені стати таким учителем,

яким хоче бачити мене директор.
Прошу, дай мені невичерпної мудрості,

щоб пояснювати учням навіть те, чого мене
самого не вчили.

Допоможи спрямовувати дурнів і леда
рів з незмінною витримкою і терпінням.
Дай мені такої любові до ближнього, щоб
нікчемного учня, який вперто не хоче
вчитися, я міг наставити на шлях істини
своїм прикладом і м'яким переконанням
замість того, щоб негайно стерти його на
порох.

Всели в мою душу мир і спокій, навчи
усміхатися навіть тоді, коли до школи їде
комісія, а в мене усе летить шкереберть.

Зроби мене наймудрішим, найдобрішим,
найдалекогляднішим і найпроникливішим
серед смертних.

А коли, Боже, ти допоможеш досягти
вершин, яких вимагає від мене директор,
коли я нарешті стану зразком для всього
світу, ось тоді, Боже, тобі доведеться
посунутись.

ЧАСТИНА III ЧАСТИНА III

Кінь на дорозі

Цю історію часто розповідає Мілтон
Еріксон — знаменитий психотерапевт.
На наш погляд, вона найкраще відобра
жає роль учителя і вихователя у світлі
гуманістичної психології.

Одного разу, коли Еріксон був підліт-
ком, у двір їхнього дому забрів чужий кінь.
На ньому не було жодної прикмети, за якою
можна було дізнатися, хто його господар, і
ніхто не знав, чий він є. Усе ж Еріксон вирі
шив спробувати повернути його.

Він сів на коня, виїхав на дорогу і почав
спостерігати, куди той піде. Час від часу
кінь сходив з дороги, щоб пощипати тра
вичку на найближчому полі. Тоді Еріксон
м'яко повертав його на дорогу.

Врешті-решт кінь привів його у двір су
сідів, які жили на відстані кількох миль від
родини Еріксона. Тут він зупинився.

З дому вийшов сусід, упізнав свого коня,
подякував Еріксону за те, що той повернув
його, і запитав: «А як ти дізнався, що це
наш кінь?»

Еріксон відповів: «Я не знав, де його
дім. Але він сам це чудово знав. Мені треба
було просто не дозволяти йому сходити з
дороги».

Усі ці булочки

Це сімейна історія Маргарет Паркін —
авторки книжки, на яку ми посилаємося/1/,
засновниці компанії Training Option (Вели
кобританія), тренерки з 20-річним стажем.
Проте кожен з легкістю може пригадати
подібну історію зі свого життя.

Кілька років тому померла бабуся чо
ловіка Маргарет Паркін. Їй було 80 років,
і за все своє життя вона лише раз виїзди
ла з рідного Карлтона — невеликого села
у Південному Йоркширі. Вона не вміла
водити автомобіль і ніколи не літала у
літаку. Що й казати, вона була гідним
представником свого покоління.

Коли у двох кілометрах від її дому ліон
ська хлібобулочна компанія вирішила збу
дувати величезну нову фабрику, бабуся ду
же здивувалася.

Одного разу, коли вони з Маргарет про
їздили повз неї, бабуся сказала: «Заради
усього святого, навіщо вони збудували тут
цю здоровенну фабрику?» А потім вельми
авторитетним тоном додала: «Їм ні за що не
продати в Карлтоні усі ці булочки!»

Надто багато людей (і не лише похилого
віку) не бажають йти в ногу з часом і через
це іноді не бачать далі свого носа.

96 97

1. 1. Статус і нормативно-правові
засади предмета

1.1. Місце у навчальному плані������������� 98
1.2. Державний стандарт������������������������� 98
1.3. Типові навчальні плани������������������� 98
1.4. Навчальна програма������������������������� 98
1.5. Методичні рекомендації
МОН України��� 99

2. Програма і календарний план

2.1. Програма предмета
«Основи здоров'я»���������������������������������� 100
2.2. Орієнтовний календарний
план�� 100

3. Навчально-методичне забезпечення

3.1. Основи здоров'я. 5 клас: Посібник
для вчителя��� 122
3.2. Основи здоров'я: Підручник для
5-го класу загальноосвітніх навчаль-
них закладів��� 122
3.3. Основи здоров'я:
Зошит-практикум для 5-го класу
загальноосвітніх навчальних
закладів��� 122
3.4. Компакт-диск з додатковими
матеріалами для вчителя і тренера����� 122
3.5. Основи здоров'я:
Матеріали для тематичного
і підсумкового оцінювання������������������ 122

4. Підготовка вчителів

4.1. Чому необхідна додаткова
підготовка вчителів�������������������������������� 124
4.2. Що отримає вчитель
у результаті навчання���������������������������� 124
4.3. Де пройти підготовку��������������������� 124

5. Створення сприятливих
шкільних умов

5.1. Шкільна політика —
вирішальний фактор ефективності
навчання��� 125
5.2. Індивідуальні консультації����������� 125
5.3. Планування позакласних
заходів�� 125
5.4. Педагогічний всеобуч��������������������� 125
5.5. Педагогічна рада������������������������������ 126

Додаток ІV. 1. Сценарій педагогічної
ради: «Застосування сучасних
педагогічних технологій у навчанні
здоровому способу життя»������������������127

Додаток ІV. 2. Стрес та емоційне
вигорання���131

6. Підтримка й участь батьків

6.1. Турбота про здоров'я
дитини — спільне завдання
школи й родини�������������������������������������� 135
6.2. Чому участь батьків
є важливою��� 135

ЧАСТИНА IV

Підготовка і впровадження предмета
«Основи здоров'я»

ЧАСТИНА IV ЧАСТИНА IV

При підготовці
використано такі публікації:

1. Розвиток партнерства. Формування мотивації до ведення здорового способу
життя серед молоді: Практ. поради та приклади: Інформ. зб. з життєвих навичок/
Авт. -упоряд. Марі-Ноель Бело. — К.: Генеза, 2005. — 48 с.

2. Концепція навчання здорового способу життя на засадах розвитку навичок/ Авт. -
упоряд. Марі-Ноель Бело. — К.: Генеза, 2005. — 80 с.

3. Сухарєва О. В. Як виростити дитину здоровою. 5 клас: Посібник для батьків. —
К.: Алатон, 2005. — 32 с.

4. Managing the Stress of Humanitarian Emergencies: Staff Welfare Unit Career and Staff
Support Service UNHCR HQ. — Geneva, 2001. — 35 c.

5. Основи здоров'я: психолого-медико-педагогічні аспекти викладання. Методич
ний посібник /За редакцією В. Д. Жукотинської, Д. Д. Романовської. — Чернівці:
«Технодрук», 2005 — 256 с.

6.3. Як забезпечити
підтримку батьків����������������������������������� 135
6.4. Проведення батьківських
зборів��� 135

Додаток ІV. 3. Сценарій
батьківських зборів: «Здоров'я дитини у
сучасному світі»�������������������������������������� 136

Додаток ІV. 4. Меморандум
дитини���138

7. Як налагодити партнерство з учнями

7.1. Чому важливо залучати
дітей до взаємодії і партнерства��������� 140
7.2. Ставлення дорослих
до молоді��� 140

7.3. Навчання методом
«рівний —рівному»�������������������������������� 140
7.2. Хто такий волонтер
і як він може допомогти вчителю������� 141
7.3. Підготовка волонтерів������������������� 141

Додаток ІV.5. Сценарій тренінгу «Ко-
жен може стати лідером».�������������������142

8. Оцінювання навчальних досягнень

8.1. Критерії оцінювання
навчальних досягнень учнів���������������� 145
8.2. Інструменти оцінювання��������������� 145
8.3. Поточне оцінювання���������������������� 146
8.4. Тематичне оцінювання������������������� 146

98 99

1. Статус і нормативно-правові
засади предмета

1.1. Місце у навчальному плані

Предмет «Основи здоров’я» є обов’яз
ковим для вивчення в основній школі
всіх загальноосвітніх навчальних закладів
України.

Нормативно-правовими документами,
що визначають вимоги до загальноосвіт
ньої підготовки учнів, встановлюють обо
в’язковість предмета і кількість годин
на його вивчення, розкривають зміст і
результати навчання, а також містять ре
комендації щодо його викладання, є:

•	 Державний стандарт базової і пов
ної середньої освіти, затверджений пос
тановою Кабінету Міністрів України №1392
від 23 листопада 2011 року;

•	 Типові навчальні плани загальноос
вітніх навчальних закладів (основна школа
у структурі 11-річної), затверджені Нака-
зом МОНмолодьспорту України № 409 від
03 квітня 2012 року;

•	 Навчальна програма інтегровано-
го курсу «Основи здоров’я» для загально-
освітніх навчальних закладів (5-й клас,
11-річна школа);

•	 Методичні рекомендації МОН Ук
раїни щодо вивчення предмета «Основи
здоров’я» у 5-9-х класах загальноосвітніх
навчальних закладів.

Повний текст цих документів можна
знайти в офіційних публікаціях, на офі
ційній Інтернет-сторінці Міністерства
освіти і науки України (www.mon.gov.ua),
а також на компакт-диску, що входить до
навчально-методичного комплекту. Далі
розглянемо тільки найважливіші моменти
цих документів у контексті предмета
«Основи здоров’я».

1.2. Державний стандарт

Містить загальну характеристику семи
освітніх галузей, визначає державні вимоги
до рівня загальноосвітньої підготовки уч
нів, встановлює розподіл освітнього часу
між освітніми галузями через інваріантну і
варіативну складові Базового навчального
плану.

На освітню галузь «Здоров’я і фізична
культура», до якої входить предмет «Ос
нови здоров’я», сумарно для 5—9-х класів
відведено 20 годин на тиждень.

1.3. Типові навчальні плани

Для навчальних закладів з типовими
особливостями складається Типовий нав
чальний план. Він визначає розподіл нав
чальних годин як по роках навчання, так і
між предметами, що реалізують відповідну
освітню галузь.

Згідно із затвердженими для основної
школи типовими навчальними планам, ви-
вчення у 5—9-х класах предмета «Основи
здоров’я» здійснюється по 1 годині на тиж-
день.

1.4. Навчальна програма

Навчальна програма встановлює тема-
тику і конкретизує вимоги до рівня загаль-
ноосвітньої підготовки учнів за роками на-
вчання.

1.5. Методичні рекомендації МОН
України

Рекомендації Міністерства освіти і на-
уки України щодо вивчення предмета зво
дяться до наступного:

ЧАСТИНА IV ЧАСТИНА IV

•	 конкретним результатом навчан
ня учнів є розвиток їх життєвих (психо
соціальних) навичок;

•	 знання та уміння є необхідною,
але недостатньою умовою формування
життєвих навичок, тому вчителю потріб
но приділяти особливу увагу сприйняттю
учнями позитивних цінностей і вироб
ленню адекватних ставлень;

•	 навички формуються в діяльності,

отже, у процесі викладання предмета
необхідно широко застосовувати інтер-
активні методи навчання;

•	 школі треба приділяти особливу
увагу розбудові партнерства з батьками
учнів і позашкільними закладами.

100 101

2. Програма і календарний план

2.1. Програма предмета «Основи
здоров'я»

Інтегрований предмет «Основи
здоров’я» передбачає розвиток здоров'я-
збережувальної компетентності шляхом
набуття учнями навичок збереження, зміц-
нення, використання здоров'я та дбайливо-
го ставлення до нього.

Навчальна програма побудована на
основі інтегрованого поєднання елементів
знань щодо збереження і захисту життя та
зміцнення здоров’я людини.

Зміст тем розгорнуто відповідно до
Державного стандарту базової та повної
загальної середньої освіти. До кожного
розділу програми визначені обов’язкові
результати навчання, спрямовані на до-
сягнення учнями здоров’язбережувальної,
соціальної, загальнокультурної та інших
компетентностей.

Конкретним результатом навчання має
бути розвиток здоров’язбережувальних
компетенцій учнів, зокрема, збільшення
обсягу знань щодо збереження життя та
зміцнення здоров’я, поглиблення нави-
чок та умінь (зокрема прийняття рішень,
розв’язання проблем, творчого та критич-
ного мислення, спілкування, самооцінки
та почуття гідності, протистояння нега-
тивному психологічному впливові, подо-
лання емоцій та стресу, а також розвиток
співчуття і відчуття себе як громадянина),
усвідомлення учнями необхідності відпові-
дати за своє життя і здоров’я.

Зміст програми структуровано за чо-
тирма розділами:

1) Здоров’я людини.
2) Фізична складова здоров’я.

3) Психічна і духовна складові здоров’я.
4) Соціальна складова здоров’я.
Увага вчителя має бути зосереджена

на проведенні занять з використанням
методів навчання, що ґрунтуються на ак-
тивній участі всіх учнів: роботі в групах,
обговоренні, мозкових штурмах, розроб-
ці концептуальних карт, рольових іграх,
дискусіях, творчих проектах, інтерв’ю, ана-
лізі життєвих ситуацій, екскурсіях, моде-
люванні розв’язання проблеми тощо.

Особливу увагу необхідно надати по-
зитивній мотивації учнів не лише на вибір
здорового способу життя, а й активну, що-
денну й поступальну їх дію за правилами
й вимогами збереження життя й зміцнення
здоров’я.

2.2. Орієнтовний календарний план

У поурочному плануванні враховано:
	 вікові особливості учнів;
	 їх актуальні потреби і проблеми;
	 сезонний характер дії деяких фак

торів ризику;
	 принцип превентивності щодо по

ведінкових ризиків і проблем;
	 спрямованість на розвиток життє

вих навичок і застосування інтерактив
них педагогічних технологій.

Календарний план складено з урахуван
ням кількості робочих тижнів у семестрі: у
першому семестрі — 15 робочих тижнів, у
другому — 20.

Перший семестр закінчується підсум
ковим тематичним оцінюванням, другий
— завершальним річним (Таблиця IV.1).

ЧАСТИНА IV ЧАСТИНА IV

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

I
С

Е
М

Е
С

ТР
 (

1
5

 г
о

д
и

н)

Р
о

зд
іл

 1
.

З
д

о
р

о
в'

я
л

ю
д

и
ни

.
Гл

а
ва

 1
.

«Ж
и

тт
я

і з
д

о
р

о
в’

я
л

ю
д

и
н

и
»

Вс
ту

п

М
ій

 п
ер

ш
ий

тр

ен
ін

г
(в

ст
уп

ни
й

ур
ок

)

П
оз

на
йо

ми
ти

ся
 з

уч
ня

ми
, м

от
ив

ув
ат

и
їх

до

 н
ав

ча
нн

я
зд

ор
ов

ом
у

сп
ос

об
у

ж
ит

тя
,

оз
на

йо
ми

ти
 з

ме
то

да
ми

ро

бо
ти

 н
а

тр
ен

ін
гу

,
ро

зр
об

ит
и

пр
ав

ил
а

гр
уп

и,
 в

ия
ви

ти

оч
ік

ув
ан

ня
 у

ча
сн

ик
ів

,
сп

ри
ят

и
ст

во
ре

нн
ю

на

 т
ре

ні
нг

у
др

уж

нь
ої

 а
тм

ос
ф

ер
и,

 д
ат

и
зм

ог
у

ві
дп

ра
цю

ва
нн

я
на

ви
чо

к
ко

м
ун

ік
ац

ії
і

гр
уп

ов
ої

 р
об

от
и

Уч
ні

 м
аю

т
ь

ум
іт

и:
1)

 н
аз

ва
ти

 т
ри

 п
ра

ви
ла

 п
ов

ед
ін

ки
 н

а
тр

ен
ін

гу
 і

по
яс

ни
ти

, д
ля

 ч
ог

о
во

ни

по
тр

іб
ні

2)
 н

аз
ва

ти
 п

о
дв

а
пр

ик
ла

ди
 н

еб
ез

пе

чн
ої

 і
бе

зп
еч

но
ї п

ов
ед

ін
ки

, а

та
ко

ж
 п

ов
ед

ін
ки

, я
ка

 є
 к

ор
ис

но
ю

 і
яу

а
є

ш
кі

дл
ив

ою
 д

ля
 зд

ор
ов

’я
3)

 п
ро

де
мо

нс
тр

ув
ат

и
по

зи
ти

вн
е

сп
іл

ку
ва

нн
я,

 а
кт

ив
ні

ст
ь

і р
об

от
у

в
ко

ма
нд

і

Зо
ш

ит
*)

,

с.
 4

—
5

П
ос

іб
ни

к,
 в

ст
уп

ни
й

тр
ен

ін
г

Та

бл
иц

я
 IV

.1

О
рі

єн
то

вн
ий

 к
ал

ен
да

рн
ий

 п
ла

н
дл

я
ви

кл
ад

ан
ня

 з
а

пі
др

уч
ни

ко
м

О
сн

ов
и

зд
ор

ов
'я

 (а
вт

. Б
ех

 І.
Д

.,
Во

ро
нц

ов
а

Т.
В.

, П
он

ом
ар

ен
ко

 В
.С

.,
С

тр
аш

ко
 С

.В
.)

5
кл

ас
, 3

5
го

ди
н

*)
Ту

т
і д

ал
і м

ає
ть

ся
 н

а
ув

аз
і з

ош
ит

-п
ра

кт
ик

ум
 д

ля
 у

чн
ів

 5
-г

о
кл

ас
у

(а
вт

. Б
ех

 І.
Д.

, В
ор

он
цо

ва
 Т

.В
.,

П
он

ом
ар

ен
ко

 В
.С

.,
С

тр
аш

ко
 С

.В
.)

та
 ц

ей
 п

ос
іб

ни
к

дл
я

вч
ит

ел
я.

102 103

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
1

П
ри

нц
ип

и
зд

ор
ов

ог
о

сп

ос
об

у

ж
ит

тя

О
зн

ай
ом

ит
и

уч
ні

в
із

су

ча
сн

им
 у

яв
ле

нн
ям

пр

о
зд

ор
ов

’я
, з

до
ро

ви
й

сп
ос

іб
 ж

ит
тя

 і
ж

ит
тє

ві

на
ви

чк
и,

 сп
ри

ят
ли

ві

дл
я

зд
ор

ов
’я

. Н
ав

чи
ти

на

йп
ро

ст
іш

их
 д

ій

у
ра

зі
 п

ог
ір

ш
ен

ня

са
мо

по
чу

тт
я

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 р
оз

пі
зн

ав
ат

и
п’

ят
ь

ас
пе

кт
ів

зд

ор
ов

’я
 (б

ла
го

по
лу

чч
я)

2)
 п

ри
йм

ат
и

рі
ш

ен
ня

, д
о

ко
го

зв

ер
та

ти
ся

 в
 р

аз
і п

ог
ір

ш
ен

ня

са
мо

по
чу

тт
я

3)
 д

ем
он

ст
ру

ва
ти

 в
мі

нн
я

ви
мі

рю
ва

ти
 т

ем
пе

ра
ту

ру
 т

іл
а

за

до
по

мо
го

ю
 т

ер
мо

ме
тр

а
4)

 д
ем

он
ст

ру
ва

ти
 п

оз
ит

ив
не

сп

іл
ку

ва
нн

я,
 а

кт
ив

ні
ст

ь
і р

об
от

у
в

ко
ма

нд
і

Зо
ш

ит
,

с.

 6
—

7
П

ос
іб

ни
к,

 т
ре

ні
нг

 1

§
2

П
ри

нц
ип

бе

зп
еч

но
ї

ж
ит

тє

ді
ял

ьн
ос

ті

О
зн

ай
ом

ит
и

уч
ні

в
з

су
ча

сн
им

 у
яв

ле
нн

ям

пр
о

бе
зп

ек
у

лю
ди

ни

та
 її

 ж
ит

тє
ді

ял
ьн

ос
ті

.
Н

ав
чи

ти
 н

ай
пр

ос
ті

ш
их

ді

й
у

ра
зі

 п
от

ра
пл

ян
ня

у

не
бе

зп
еч

ну
 си

ту
ац

ію
.

Ві
дп

ра
цю

ва
нн

я
на

ви
чо

к
во

ло
ді

нн
я

со
бо

ю
 в

 е
кс

тр
ем

ал
ьн

ій

си
ту

ац
ії

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 р
оз

рі
зн

ят
и

по
ня

тт
я

бе
зп

ек
а

ж
ит

тя

і б
ез

пе
ка

 ж
ит

тє
ді

ял
ьн

ос
ті

2)
 н

аз
ив

ат
и

щ
он

ай
ме

нш
е п

’я
ть

 н
еб

ез

пе
чн

их
 си

ту
ац

ій
3)

 н
аз

ив
ат

и
по

ря
до

к
ді

й
пр

и
по

тр
а

пл
ян

ні
 у

 н
еб

ез
пе

ку
4)

 д
ем

он
ст

ру
ва

ти
 д

ва
 п

ри
йо

ми

са
мо

ко
нт

ро
лю

 д
ля

 п
од

ол
ан

ня

бу
рх

ли
ви

х
ем

оц
ій

5)
 н

аз
ив

ат
и

те
ле

ф
он

и
ря

ту
ва

ль
ни

х
сл

уж
б

(«
10

1»
, «

10
2»

, «
10

3»
, «

10
4»

)

Зо
ш

ит
,

с.

 8
—

9
П

ос
іб

ни
к,

 т
ре

ні
нг

 2

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

Гл
а

ва
 2

.
«Б

е
зп

е
ка

 н
а

 д
о

р
о

зі
»

§
3

Ти
 —

пі
ш

ох
ід

Н
аг

ад
ат

и
уч

ня
м

пр
ав

ил
а

бе
зп

еч
но

го

пе
ре

хо
ду

 д
ор

ог
и.

 Д
ат

и
зм

ог
у

ві
дп

ра
ць

ов
ув

ат
и

ж
ит

тє
ві

 н
ав

ич
ки

ан

ал
із

у
до

ро
ж

нь
ої

си

ту
ац

ії,
 у

мі
нн

я
пр

ий
ма

ти

ві
дп

ов
ід

ал
ьн

е
рі

ш
ен

ня

щ
од

о
пе

ре
хо

ду
 д

ор
ог

и,

уп
ев

не
но

ї п
ов

ед
ін

ки

та
 н

ав
ич

ок
 в

ід
мо

ви

ві
д

не
бе

зп
еч

ни
х

пр
оп

оз
иц

ій

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
чо

ти
ри

 в
ид

и
пі

ш
ох

ід
ни

х
пе

ре
хо

ді
в

та
 зн

ак
и,

 я
ки

ми
 їх

по

зн
ач

аю
ть

2)
 п

оя
сн

ю
ва

ти
 р

із
ни

цю
 м

іж

дв
ос

м
уг

ов
ою

 і
ба

га
то

см
уг

ов
ою

до

ро
го

ю
3)

 в
из

на
ча

ти
 к

іл
ьк

іс
ть

 см
уг

 н
а

до
ро

зі

за
 д

оп
ом

ог
ою

 д
ор

ож
ні

х
зн

ак
ів

,
до

ро
ж

нь
ої

 р
оз

мі
тк

и
та

 н
а

ок
о

4)
 р

оз
пі

зн
ав

ат
и

до
ро

ж
ню

 р
оз

мі
тк

у
(“

зе
бр

у”
, о

сь
ов

у
лі

ні
ю

 й
 о

ст
рі

вц
і

бе
зп

ек
и)

 і
по

яс
ню

ва
ти

 її
 зн

ач
ен

ня
5)

 н
аз

ив
ат

и
мі

ні
ма

ль
ну

 б
ез

пе
чн

у
ві

дс
та

нь
, д

о
ав

то
мо

бі
лі

в,
 щ

о
ру

ха
ю

ть
ся

 п
ер

ш
ою

, д
ру

го
ю

 і
тр

ет
ьо

ю
 см

уг
ам

и
6)

 д
ем

он
ст

ру
ва

ти
 в

мі
нн

я
пр

ий
ма

ти

рі
ш

ен
ня

 щ
од

о
пе

ре
хо

ду
 ск

ла
дн

их

ді
ля

но
к

до
ро

ги
;

7)
 д

ем
он

ст
ру

ва
ти

 в
мі

нн
я

пр
ав

ил
ьн

о
пе

ре
хо

ди
ти

 д
ор

ог
у

по
бл

из
у

ш
ко

ли

Зо
ш

ит
,

с.
 1

0—
13

П

ос
іб

ни
к,

 т
ре

ні
нг

 3

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

104 105

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
4

Зу
пи

нк
а

—

 м
іс

це

пі
дв

ищ
ен

ої

не
бе

зп
ек

и

О
зн

ай
ом

ит
и

уч
ні

в
з

пр
ав

ил
ам

и
бе

зп
еч

но
ї

по
ве

ді
нк

и
на

 зу
пи

нк
ах

та

 п
ра

ви
ла

ми
 п

ос
ад

ки

в
гр

ом
ад

сь
ки

й
тр

ан
сп

ор
т.

Н
ав

чи
ти

ан

ал
із

ув
ат

и
до

ро
ж

ню

си
ту

ац
ію

, в
ра

хо
ву

ю
чи

ф

ак
то

р
зм

ен
ш

ен
ня

ог

ля
ду

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 р
оз

пі
зн

ав
ат

и
до

ро
ж

ні
 зн

ак
и

зн
ак

и,
 я

ки
ми

 п
оз

на
ча

ю
ть

 зу
пи

нк
и

гр
ом

ад
сь

ко
го

 т
ра

нс
по

рт
у

і
по

яс
ню

ва
ти

 ін
ф

ор
ма

ці
ю

, я
ку

 в
он

и
на

да
ю

ть
2)

 н
аз

ив
ат

и
щ

он
ай

ме
нш

е
дв

і
не

бе
зп

ек
и,

 я
кі

 м
ож

ут
ь

ви
ни

кн
ут

и
на

зу

пи
нк

ах
3)

 н
ад

ав
ат

и
по

яс
не

нн
я,

 ч
ом

у
не

бе
зп

еч
но

 п
ер

ех
од

ит
и

до
ро

гу
 н

а
зу

пи
нц

і
4)

 д
ем

он
ст

ру
ва

ти
 в

мі
нн

я
пе

ре
хо

ди
ти

до

ро
гу

 з
об

ме
ж

ен
им

 о
гл

яд
ом

 у
 р

аз
і

кр
ай

нь
ої

 н
ео

бх
ід

но
ст

і
5)

 д
ем

он
ст

ру
ва

ти
 в

мі
нн

я
зд

ій
сн

ю
ва

ти
 п

ос
ад

ку
 в

 т
ра

мв
ай

,
як

ий
 зу

пи
ня

єт
ьс

я
по

се
ре

д
до

ро
ги

Зо
ш

ит
,

с.
 1

4
П

ос
іб

ни
к,

 т
ре

ні
нг

 4

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
5

Ти
 —

 п
ас

аж
ир

гр

ом
ад

сь
ко

го

тр
ан

сп
ор

ту

О
зн

ай
ом

ит
и

уч
ні

в
з п

ра
ви

ла
ми

по

са
дк

и,
 в

ис
ад

ки
 і

бе
зп

еч
но

ї п
ов

ед
ін

ки

в
гр

ом
ад

сь
ко

м
у

тр
ан

сп
ор

ті
. Д

ат
и

зм
ог

у
пр

ак
ти

ку
ва

ти
 н

ав
ич

ки

ан
ал

із
у

і к
ри

ти
чн

ог
о

ми
сл

ен
ня

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
на

йб
ез

пе
чн

іш
і м

іс
ця

 в

са
ло

ні
 а

вт
от

ра
нс

по
рт

у
2)

 п
оя

сн
ю

ва
ти

 п
ер

ев
аг

и
і н

ед
ол

ік
и

тр
ол

ей
бу

сі
в

і т
ра

мв
аї

в
по

рі
вн

ян
о

з
ав

то
бу

са
ми

3)
 н

аз
ив

ат
и

і п
оя

сн
ю

ва
ти

 т
ри

не

бе
зп

ек
и,

 я
кі

 м
ож

ут
ь

за
гр

ож
ув

ат
и

па
са

ж
ир

ам
 у

 п
ер

еп
ов

не
но

м
у

тр
ан

сп
ор

ті
4)

 у
 м

іс
та

х,
 д

е
є

ме
тр

оп
ол

іт
ен

,
уч

ні
 п

ов
ин

ні
 р

оз
ш

иф
ро

ву
ва

ти

пі
кт

ог
ра

ми
, я

кі
 в

ик
ор

ис
то

ву
ю

ть
 у

ме

тр
оп

ол
іт

ен
і,

бе
зп

еч
но

 п
ов

од
ит

ис
я

на
 е

ск
ал

ат
ор

і,
пл

ат
ф

ор
мі

 й
 у

 в
аг

он
і

ме
тр

о

Зо
ш

ит
,

с.
 1

5—
16

П
ос

іб
ни

к,
 т

ре
ні

нг
 5

§
6

За
со

би

бе
зп

ек
и

у
тр

ан
сп

ор
ті

За
со

би
 б

ез
пе

ки
 у

тр

ан
сп

ор
ті

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
за

со
би

 б
ез

пе
ки

 у
 гр

о
ма

дс
ьк

ом
у

тр
ан

сп
ор

ті
;

2)
 д

ем
он

ст
ру

ва
ти

 в
мі

нн
я

пр
ий

ма
ти

бе

зп
еч

не
 п

ол
ож

ен
ня

 п
ри

 л
об

ов
ом

у,
бо

ко
во

м
у

зі
тк

не
нн

і т
а

на
їз

ді
 зз

ад
у;

3)
 п

ра
ви

ль
но

 д
ія

ти
 у

 в
ип

ад
ку

ви

ни
кн

ен
ня

 п
ож

еж
і в

 с
ал

он
і

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

106 107

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

Р
о

зд
іл

 2
. П

си
хі

чн
е

 і
д

ух
о

вн
е

 з
д

о
р

о
в’

я.
 Г

л
а

ва
 1

.
 «

У
чи

сь
 у

чи
ти

ся
»

§
7

Ко
ж

ен
 м

ає

та
ла

нт

С
тв

ор
ен

ня
 і

пі
дт

ри
-

ма
нн

я
мо

ти
ва

ці
ї д

о
на

-
вч

ан
ня

. Н
ад

ан
ня

 зм
ог

и
ві

дп
ра

ць
ов

ув
ат

и
на

ви
-

чк
и

по
ст

ан
ов

ки
 м

ет
и

і
до

ся
гн

ен
ня

 у
сп

іх
у

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 п
оя

сн
ю

ва
ти

, ч
ом

у
тр

еб
а

пр
ац

ю
ва

-
ти

 н
ад

 р
оз

ви
тк

ом
 в

ро
дж

ен
их

 зд
і-

бн
ос

те
й

2)
 н

аз
ив

ат
и

ко
ри

ст
ь,

 я
ку

 о
тр

им
ує

лю

ди
на

 в
ід

 в
ив

че
нн

я
рі

зн
их

 ш
кі

ль
-

ни
х

пр
ед

ме
ті

в
3)

 п
ла

ну
ва

ти
 д

ос
яг

не
нн

я
ус

пі
ху

 за

ал
го

ри
тм

ом
 (п

ос
та

но
вк

а
до

ся
ж

но
ї

ме
ти

, н
ал

аш
то

ва
ні

ст
ь

на
 у

сп
іх

, п
од

іл

пр
оц

ес
у

на
 о

кр
ем

і е
та

пи
, з

ао
хо

че
н-

ня
)

Зо
ш

ит
,

с.
 1

7—
18

П
ос

іб
ни

к,
 т

ре
ні

нг
7

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
8

П
ла

ну
ва

нн
я

ча
су

П
оя

сн
ит

и
ді

тя
м

не
об

хі
дн

іс
ть

 п
ла

ну

ва
нн

я
ча

су
, н

ав
чи

ти

їх
 ск

ла
да

ти
 р

оз
по

ря
до

к
дн

я
з у

ра
ху

ва
нн

ям
 у

сі
х

ва
ж

ли
ви

х
ел

ем
ен

ті
в

зд
ор

ов
ог

о
сп

ос
об

у
ж

ит
тя

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
дв

і в
иг

од
и

ві
д

пл
ан

ув
ан

ня
 ч

ас
у

2)
 н

аз
ив

ат
и

дв
а

не
га

ти
вн

их
 н

ас
лі

дк
и

не
ор

га
ні

зо
ва

но
ст

і
3)

 ск
ла

да
ти

 р
еж

им
 р

об
оч

ог
о

і
ви

хі
дн

ог
о

дн
я,

 щ
од

ня
 в

ид
іл

ят
и

ча
с д

ля
 сн

у,
тр

и-
 ч

от
ир

ир
аз

ов
ог

о
ха

рч
ув

ан
ня

, р
оз

ва
г і

 д
ом

аш
ні

х
об

ов
’я

зк
ів

Зо
ш

ит
,

с.
 1

9—
23

П
ос

іб
ни

к,
 т

ре
ні

нг
 8

§
9

До
ма

ш
ні

за

вд
ан

ня

Н
ав

чи
ти

 у
чн

ів

ра
ці

он
ал

ьн
о

ви
ко

ри
ст

ов
ув

ат
и

ча
с п

ри
 п

ід
го

то
вц

і
до

ма
ш

ні
х

за
вд

ан
ь,

ф

ор
м

ув
ат

и
на

ви
чк

и
оп

ти
ма

ль
но

го

об
ла

ш
ту

ва
нн

я
ро

бо
чо

го
 м

іс
ця

,
ви

бо
ру

 т
а

на
по

вн
ен

ня

по
рт

ф
ел

я

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
дв

і о
зн

ак
и

пр
ав

ил
ьн

о
об

ла
ш

то
ва

но
го

 р
об

оч
ог

о
мі

сц
я

2)
 н

аз
ив

ат
и

дв
і о

зн
ак

и
не

пр
ав

ил
ьн

о
об

ла
ш

то
ва

но
го

 р
об

оч
ог

о
мі

сц
я

3)
 к

ат
ег

ор
из

ув
ат

и
ді

ї,
як

і
до

по
ма

га
ю

ть
 і

за
ва

ж
аю

ть
 ш

ви
дш

е
ви

ко
на

ти
 д

ом
аш

нє
 за

вд
ан

ня
4)

 н
аз

ив
ат

и
дв

а
сп

ос
об

и
пе

ре
по

чи
нк

у
пі

д
ча

с з
ан

ят
ь

5)
 р

оз
ра

хо
ву

ва
ти

 м
ак

си
ма

ль
ну

 м
ас

у
св

ог
о

по
рт

ф
ел

я

Зо
ш

ит
,

с.
24

П
ос

іб
ни

к,
 т

ре
ні

нг
 9

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

108 109

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
10

Як
 с

та
ти

ві

дм
ін

ни
ко

м

О
зн

ай
ом

ит
и

уч
ні

в
з о

сн
ов

ни
ми

ти

па
ми

 сп
ри

йн
ят

тя

ін
ф

ор
ма

ці
ї;

ме
то

да

ми
, я

кі
 п

ол
ег

ш
ую

ть

за
па

м’
ят

ов
ув

ан
ня

і с

по
со

ба
ми

зн

иж
ен

ня
 ем

оц
ій

но
го

на

пр
уж

ен
ня

 п
ер

ед

ко
нт

ро
ль

ни
ми

.
Ві

дп
ра

цю
ва

нн
я

на

ви
чо

к
ак

ти
вн

ог
о

сл
ух

ан
ня

 і
по

зи
ти

вн
ог

о
ми

сл
ен

ня

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 в
из

на
ча

ти
 і

на
зи

ва
ти

 св
ої

ос

об
ли

во
ст

і с
пр

ий
ня

тт
я

ін
ф

ор
ма

ці
ї

2)
 н

аз
ив

ат
и

тр
и

ет
ап

и
ак

ти
вн

ог
о

сл
ух

ан
ня

3)
 н

аз
ив

ат
и

не
 м

ен
ш

е
дв

ох
 м

не

мо
ні

чн
их

 п
ри

йо
мі

в
4)

 п
оя

сн
ю

ва
ти

, я
к

по
бо

ро
ти

 х
ви

лю

ва
нн

я
пе

ре
д

ко
нт

ро
ль

но
ю

Зо
ш

ит
,

с.
 2

5—
27

П
ос

іб
ни

к,
 т

ре
ні

нг
 1

0

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

Гл
а

ва
 2

.
«Ш

а
н

уй
 с

е
б

е
 т

а
 ін

ш
и

х»

§
11

Ти
 —

ос

об
ли

ви
й

Ро
зв

ив
ат

и
ж

ит
тє

ві

на
ви

чк
и

по
зи

ти
вн

ої

са
мо

оц
ін

ки
, с

ам
оу

с
ві

до
мл

ен
ня

 і с
ам

о
вд

ос
ко

на
ле

нн
я,

 у
мі

нн
я

на
да

ва
ти

 д
оп

ом
ог

у
лю

дя
м

з о
бм

еж
ен

им
и

мо
ж

ли
во

ст
ям

и

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
дв

і с
во

ї п
ер

ев
аг

и
та

 о
ди

н
не

до
лі

к
2)

 п
ла

ну
ва

ти
 ш

ля
хи

 п
ід

ви
щ

ен
ня

са

мо
оц

ін
ки

 за
 н

ад
ан

им
 а

лг
ор

ит
мо

м

Зо
ш

ит
,

с.
 2

8—
32

П

ос
іб

ни
к,

тр

ен
ін

г 1
1

§
12

М
и

—

ос
об

ли
ві

Ро
зв

ив
ат

и
ж

ит
тє

ві

на
ви

чк
и

то
ле

ра
нт

но
ст

і,
пр

от
ид

ії
ди

ск
ри

мі
на

ці
ї,

ум
ін

ня
 п

ра
цю

ва
ти

 в

ко
ма

нд
і,

по
ва

ж
ат

и
ос

об
ис

ті
 я

ко
ст

і і
нш

их

лю
де

й

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 д
ав

ат
и

ви
зн

ач
ен

ня
 д

ис
кр

им
ін

ац
ії

2)
 н

аз
ив

ат
и

дв
а

пр
ик

ла
ди

ди

ск
ри

мі
на

ці
ї

3)
 д

ав
ат

и
 в

из
на

че
нн

я
то

ле
ра

нт
но

ст
і

4)
 н

ав
од

ит
и

пр
ик

ла
ди

 е
ф

ек
ти

вн
ої

 і
не

еф
ек

ти
вн

ої
 к

ом
ан

дн
ої

 р
об

от
и

Зо
ш

ит
,

с.
 3

3—
35

П
ос

іб
ни

к,

тр
ен

ін
г 1

2

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

110 111

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
13

П
ро

 п
оч

ут
тя

 і
сп

ів
чу

тт
я

Вч
ит

и
ді

те
й

то
ле

ра
нт

но

(у
 б

ез
оц

ін
ні

й
ма

не
рі

)
ви

сл
ов

лю
ва

ти
 св

ої
 н

е-
га

ти
вн

і п
оч

ут
тя

, р
оз

ви
-

ва
ти

 в
мі

нн
я

ро
зу

мі
ти

по

чу
тт

я
ін

ш
их

 л
ю

де
й,

сп

ів
пе

ре
ж

ив
ат

и
і с

пі
в-

чу
ва

ти

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 р
оз

рі
зн

ят
и

по
чу

тт
я

та
 ем

оц
ії

2)
 о

пи
су

ва
ти

 о
зн

ак
и

не
ве

рб
ал

ьн
ог

о
ви

яв
у

по
чу

тт
ів

3)
 р

оз
рі

зн
ят

и
«Я

-п
ов

ід
ом

ле
нн

я»
 і

«Т
и-

по
ві

до
мл

ен
ня

»
4)

 д
ем

он
ст

ру
ва

ти
 зд

ат
ні

ст
ь

до
 сп

ів
-

чу
тт

я

Зо
ш

ит
,

с.
 3

6—
38

П
ос

іб
ни

к,

тр
ен

ін
г 1

3

Те
ма

ти
чн

е
оц

ін
ю

ва
нн

я
за

 п
ер

ш
ий

се

ме
ст

р

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

II
 С

Е
М

Е
С

ТР
 (

2
0

 г
о

д
и

н)

Р
о

зд
іл

 3
. «

Ф
із

и
чн

е
 з

д
о

р
о

в'
я»

§
14

Хо
че

ш
 б

ут
и

зд
ор

ов
им

 —

ру
ха

йс
я!

П
оя

сн
ит

и
уч

ня
м

пе

ре
ва

ги
 р

ух
ов

ої
 а

кт
ив

но

ст
і і

 м
от

ив
ув

ат
и

їх

до
 за

ня
ть

 ф
із

ич
но

ю

ку
ль

ту
ро

ю
. В

ід
пр

ац
ю

-
ва

нн
я

 у
мі

нь
 н

ад
ан

ня

до
по

мо
ги

 і
са

мо
до

по

мо
ги

 п
ри

 т
ра

вм
ах

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
по

 д
ві

 в
иг

од
и

ві
д

за
ня

ть

ф
із

ич
но

ю
 к

ул
ьт

ур
ою

 і
сп

ор
то

м
дл

я
бе

зп
ек

и
ш

ко
ля

ра
, й

ог
о

 ф
із

ич
но

го
,

со
ці

ал
ьн

ог
о

та
 ін

те
ле

кт
уа

ль
но

го

ро
зв

ит
ку

 і
ф

ор
м

ув
ан

ня
 х

ар
ак

те
ру

2)
 н

аз
ив

ат
и

тр
и

за
ст

ер
еж

ен
ня

 п
ри

за

ня
тт

ях
 сп

ор
то

м
3)

 о
би

ра
ти

 за
со

би
 б

ез
пе

ки
 п

ри
 к

а-
та

нн
і н

а
ро

ли
ко

ви
х

ко
вз

ан
ах

 і
ро

ли
-

ко
ви

х
до

ш
ка

х
4)

 н
ад

ав
ат

и
до

по
мо

гу
 і

са
мо

до
по

мо
-

гу
 п

ри
 п

ад
ін

ні
 т

а
тр

ав
ма

х

П
ос

іб
ни

к,
 т

ре
ні

нг
 1

4

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

112 113

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
15

Хо
че

ш
 б

ут
и

зд
ор

ов
им

 –

за
га

рт
ов

уй
ся

!

О
зн

ай
ом

ит
и

уч
ні

в
з п

ри
нц

ип
ам

и
і м

ет
од

ам
и

за
га

рт
ов

ув
ан

ня
.

За
ст

ер
ег

ти
 в

ід

ри
зи

ко
ва

но
ї п

ов
ед

ін
ки

в

ба
се

йн
і т

а
на

 л
ьо

ду

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
тр

и
пр

ин
ци

пи

за
га

рт
ов

ув
ан

ня

2)
 в

иб
ир

ат
и

п’
ят

ь
ре

че
й,

 я
кі

 т
ре

ба

вз
ят

и
з с

об
ою

 у
 б

ас
ей

н
3)

 д
ем

он
ст

ру
ва

ти
 сп

ос
об

и
до

по
мо

ги
 і

са
мо

до
по

мо
ги

 т
ом

у,
хт

о
пр

ов
ал

ив
ся

 п
ід

 л
ід

П
ос

іб
ни

к,
 т

ре
ні

нг
 1

5

§
16

Хо
че

ш
 б

ут
и

зд
ор

ов
им

 –

ві
дп

оч
ив

ай
!

Н
ав

чи
ти

 д
іт

ей

ро
зу

мі
ти

 о
зн

ак
и

ст
ре

су
, о

би
ра

ти

ві
дп

ов
ід

ни
й

сп
о

сі
б

ві
дп

оч
ин

ку
,

ст
во

рю
ва

ти
 у

мо
ви

дл

я
ні

чн
ог

о
сн

у,
зв

а
ж

ен
о

ст
ав

ит
ис

я
до

пе

ре
гл

яд
у

те
ле

пе
ре

да
ч

та
 к

ом
п’

ю
те

рн
их

 іг
ор

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
тр

и
оз

на
ки

 н
ад

мі
рн

ог
о

ст
ре

су
2)

 р
оз

рі
зн

ят
и

ак
ти

вн
ий

 і
па

си
вн

ий

ві
дп

оч
ин

ок
3)

 п
оя

сн
ю

ва
ти

 н
ас

лі
дк

и
не

до
си

па
нн

я
дл

я
на

вч
ан

ня
 і

зд
ор

ов
’я

4)
 н

аз
ив

ат
и

 д
ві

 п
ер

ев
аг

и
і д

ва

не
до

лі
ки

 т
ел

еб
ач

ен
ня

5)

 н
аз

ив
ат

и
дв

і п
ер

ев
аг

и
і д

ва

не
до

лі
ки

 к
ом

п’
ю

те
ра

, І
нт

ер
не

ту

П
ос

іб
ни

к,
 т

ре
ні

нг
 1

6

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
17

П
ро

ф
іл

ак
ти

ка

«ш
кі

ль
ни

х
хв

ор
об

»

М
от

ив
ац

ія
 ш

ко
ля

рі
в

до
 п

ро
ф

іл
ак

ти
ки

по

ру
ш

ен
ь

по
ст

ав
и

і г
ос

тр
от

и
зо

ру
,

на
вч

ан
ня

 е
ф

ек
ти

вн
им

вп

ра
ва

м
і п

ри
йо

ма
м,

як

і з
ни

ж
ую

ть
 р

из
ик

«ш

кі
ль

ни
х

хв
ор

об
»

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 д
ем

он
ст

ру
ва

ти
 п

ра
ви

ль
ну

 п
ос

та
ву

2)
 ід

ен
ти

ф
ік

ув
ат

и
си

ту
ац

ії,
 я

кі

мо
ж

ут
ь

пр
из

ве
ст

и
до

 п
ор

уш
ен

ня

по
ст

ав
и

і г
ос

тр
от

и
зо

ру
3)

 в
ик

он
ув

ат
и

тр
и

вп
ра

ви
 д

ля

зм
іц

не
нн

я
м’

яз
ів

 т
ор

са
4)

 д
ем

он
ст

ру
ва

ти
, я

к
пр

ав
ил

ьн
о

чи
та

ти
, п

ис
ат

и,
 д

ив
ит

ис
я

те
ле

ві
зо

р
і

пр
ац

ю
ва

ти
 за

 м
он

іт
ор

ом
5)

 в
ик

он
ув

ат
и

дв
і в

пр
ав

и
гі

мн
ас

ти
ки

дл

я
оч

ей

П
ос

іб
ни

к,
 т

ре
ні

нг
 1

7

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

114 115

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

Р
о

зд
іл

 4
. С

о
ц

іа
л

ьн
е

 б
л

аг
о

по
л

уч
чя

§
18

П
ра

ви
ла

лю

дс
ьк

их

ст
ос

ун
кі

в

Ви
хо

ву
ва

ти
 у

 д
іт

ей

по
ва

гу
 д

о
 п

ра
ви

л,

мо
ра

ль
ни

х
но

рм
 і

за
ко

ні
в.

 С
пр

ия
ти

ро

зг
ля

ду
 п

ит
ан

ь
щ

од
о

ре
ал

із
ац

ії
пр

ав
 д

ит
ин

и
та

 її
 о

бо
в’

яз
кі

в
як

 у
чн

я
і г

ро
ма

дя
ни

на

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
ав

од
ит

и
дв

а
ар

гу
ме

нт
и

на

ко
ри

ст
ь

ш
кі

ль
ни

х
пр

ав
ил

2)

 н
ав

од
ит

и
дв

а
пр

ик
ла

ди
, я

к
во

ни

ре
ал

із
ую

ть
 п

ра
ва

 д
ит

ин
и

(с
во

ї ч
и

ін
ш

их
 д

іт
ей

)
3)

 н
ав

од
ит

и
дв

а
пр

ик
ла

ди

по
ру

ш
ен

ня
 п

ра
в

ди
ти

ни
4)

 п
оя

сн
ю

ва
ти

 зн
ач

ен
ня

 м
ор

ал
ьн

ої

за
по

ві
ді

 «
С

та
вс

я
до

 ін
ш

их
 т

ак
, я

к
ти

хо

че
ш

, щ
об

 с
та

ви
ли

ся
 д

о
те

бе
»

Зо
ш

ит
,

с.
 3

9—
41

П
ос

іб
ни

к,
 т

ре
ні

нг
 1

8

§
19

Щ
о

сп
ри

яє

по
ро

зу
мі

нн
ю

мі

ж
 л

ю
дь

ми

Да
ти

 зм
ог

у
ві

дп
ра

цю
ва

ти

вм
ін

ня
 сл

ух
ат

и
і

го
во

ри
ти

, р
оз

ум
іт

и
і

ви
ко

ри
ст

ов
ув

ат
и

 «
мо

ву
 ж

ес
ті

в»
, д

ол
ат

и
со

ро

м'
яз

ли
ві

ст
ь.

С
пр

ия
ти

ро

зв
ит

ко
ві

 щ
ир

ої
 і

до
бр

оз
ич

ли
во

ї м
ан

ер
и

сп
іл

ку
ва

нн
я

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 р
оз

рі
зн

ят
и

ве
рб

ал
ьн

і і

не
ве

рб
ал

ьн
і с

по
со

би
 сп

іл
ку

ва
нн

я
2)

 н
аз

ив
ат

и
дв

а
ф

ак
то

ри
, я

кі

сп
ри

яю
ть

 е
ф

ек
ти

вн
ом

у
сп

іл
ку

ва
нн

ю
3)

 н
аз

ив
ат

и
пр

ин
ай

мн
і о

ди
н

ф
ак

то
р,

щ

о
пе

ре
ш

ко
дж

ає
 сп

іл
ку

ва
нн

ю
4)

 д
ем

он
ст

ру
ва

ти
 зд

ат
ні

ст
ь

до
ла

ти

со
ро

м’
яз

ли
ві

ст
ь

за
 за

да
ни

м
ал

го
ри

тм
ом

Зо
ш

ит
,

с.
 4

1—
44

П
ос

іб
ни

к,
 т

ре
ні

нг
 1

9

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
20

Уп
ев

не
на

по

ве
ді

нк
а

П
ер

ек
он

ат
и

уч
ні

в
у

пе
ре

ва
га

х
уп

ев
не

но
ї

по
ве

ді
нк

и
по

рі
в

ня
но

 з
па

си
вн

ою
 т

а
аг

ре
си

вн
ою

. Д
ат

и
зм

ог
у

ві
дп

ра
цю

ва
ти

 в
мі

нн
я

ро
зр

із
ня

ти
 р

із
ні

 т
ип

и
по

ве
ді

нк
и

та
 н

ав
ич

ки

уп
ев

не
но

ї п
ов

ед
ін

ки

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 р
оз

рі
зн

ят
и

па
си

вн
у,

аг
ре

си
вн

у
й

уп
ев

не
ну

 п
ов

ед
ін

ку
2)

 н
аз

ив
ат

и
ве

рб
ал

ьн
і і

 н
ев

ер
ба

ль
ні

оз

на
ки

 р
із

ни
х

ти
пі

в
по

ве
ді

нк
и

3)
 н

аз
ив

ат
и

по
 д

ва
 н

ег
ат

ив
ни

х
на

сл
ід

ки
 а

гр
ес

ив
но

ї і
 п

ас
ив

но
ї

по
ве

ді
нк

и
4)

 н
аз

ив
ат

и
дв

і п
ер

ев
аг

и
уп

ев
не

но
ї

по
ве

ді
нк

и

Зо
ш

ит
,

с.
 4

5—
46

П
ос

іб
ни

к,
 т

ре
ні

нг
 2

0

§
21

С
пі

лк
ув

ан
ня

 з
до

ро
сл

им
и

Ус
ві

до
мл

ен
ня

ро

ди
нн

их
 ц

ін
но

ст
ей

,
тр

ен
ін

г н
ав

ич
ок

ем

па
ті

ї,
ко

ле
кт

ив
но

ї
ро

бо
ти

, у
мі

нн
я

до
ла

ти

со
ро

м’
яз

ли
ві

ст
ь.

Ві

дп
ра

цю
ва

нн
я

на
ви

чо

к
сп

іл
ку

ва
нн

я
з

до
ро

сл
им

и,
 в

их
ов

ан
ня

по

ва
ги

 д
о

ба
ть

кі
в

і
вч

ит
ел

ів

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
дв

ох
 д

ор
ос

ли
х

лю
де

й,

як
им

 в
он

и
до

ві
ря

ю
ть

2)
 п

оя
сн

ю
ва

ти
, щ

о
оз

на
ча

є
ви

сл
ів

«О

ди
н

за
 в

сі
х

і в
сі

 за
 о

дн
ог

о»
 у

ро

ди
нн

их
 с

то
су

нк
ах

3)
 д

ем
он

ст
ру

ва
ти

 зд
ат

ні
ст

ь
до

ла
ти

со

ро
м’

яз
ли

ві
ст

ь
у

сп
іл

ку
ва

нн
і з

уч

ит
ел

ям
и

Зо
ш

ит
,

с.
 4

7—
48

П
ос

іб
ни

к,
 т

ре
ні

нг
 2

1

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

116 117

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
22

С
пі

лк
ув

ан
ня

 з
од

но
лі

тк
ам

и

С
пр

ия
ти

 у
св

ід
ом

ле

нн
ю

 ц
ін

но
ст

і д
ру

ж

ні
х

ст
ос

ун
кі

в,
 п

ри
я

те
ль

сь
ки

х
ст

ос
ун

кі
в

мі
ж

 х
ло

пц
ям

и
і

ді
вч

ат
ам

и,
 за

по
бі

га
ти

пр

оя
ва

м
на

си
лл

я
в

уч

ні
вс

ьк
ом

у
се

ре
до

ви
щ

і

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ва
ти

 д
ві

 р
ис

и
сп

ра
вж

нь
ог

о
др

уг
а

і д
ві

 р
ис

и
ха

ра
кт

ер
у,

як
і

пе
ре

ш
ко

дж
аю

ть
 м

ат
и

др
уз

ів
2)

 н
ав

ес
ти

 п
ри

кл
ад

 си
ту

ац
ії,

 к
ол

и
не

ва

рт
о

по
го

дж
ув

ат
ис

я
на

 п
ро

по
зи

ці
ю

др

уг
а

3)
 н

аз
ва

ти
 д

ві
 гр

и,
 у

 я
кі

 м
ож

на
 гр

ат
и

хл
оп

ця
м

і д
ів

ча
та

м
4)

 н
ав

ес
ти

 о
ди

н
пр

ик
ла

д
на

си
лл

я
 т

а
не

га
ти

вн
і н

ас
лі

дк
и

ць
ог

о
5)

 зв
ер

та
ти

ся
 п

о
до

по
мо

гу
, я

кщ
о

ст
ав

 ж
ер

тв
ою

 н
ас

ил
ля

Зо
ш

ит
,

с.
 4

9—
50

П

ос
іб

ни
к,

 т
ре

ні
нг

 2
2

§
23

С
оц

іа
ль

на

не
бе

зп
ек

а
ін

ф
ек

ці
йн

их

за
хв

ор
ю

ва
нь

Н
ад

ат
и

ін
ф

ор
ма

ці
ю

пр

о
не

бе
зп

ек
у

еп
ід

ем
ій

ту

бе
рк

ул
ьо

зу
 і

ВІ
Л/

С
Н

ІД
у,

оз
на

йо
ми

ти
 зі

ш

ля
ха

ми
 п

ер
ед

ан
ня

 і
ме

то
да

ми
 за

хи
ст

у
ві

д
ту

бе
рк

ул
ьо

зу
 т

а
ВІ

Л-
ін

ф
ек

ці
ї,

ро
зв

ив
ат

и
на

ви
чк

и
то

ле
ра

нт
но

го

ст
ав

ле
нн

я
до

 л
ю

де
й,

 я
кі

ж

ив
ут

ь
з В

ІЛ

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
тр

и
ф

ак
то

ри
, я

кі

зм
іц

ню
ю

ть
 ім

ун
іт

ет
 і

зм
ен

ш
ую

ть

ур
аз

ли
ві

ст
ь

лю
ди

ни
 д

о
ту

бе
рк

ул
ьо

зу
2)

 н
аз

ив
ат

и
дв

а
ф

ак
то

ри
, щ

о
по

сл
аб

лю
ю

ть
 ім

ун
іт

ет

3)
 р

оз
рі

зн
ят

и
бе

зп
еч

ні
 і

не
бе

зп
еч

ні

си
ту

ац
ії

щ
од

о
за

ра
ж

ен
ня

 В
ІЛ

4)
 п

оя
сн

ю
ва

ти
, ч

ом
у

сп
іл

ку
ва

ти
ся

і д

ру
ж

ит
и

з В
ІЛ

-п
оз

ит
ив

ни
ми

лю

дь
ми

 ц
іл

ко
м

бе
зп

еч
но

5)
 н

аз
ив

ат
и,

 щ
о

мо
ж

на
 зр

об
ит

и
дл

я
ВІ

Л-
по

зи
ти

вн
ог

о
др

уг
а

Зо
ш

ит
,

с.
 5

1—
54

П

ос
іб

ни
к,

 т
ре

ні
нг

 2
3

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

Р
о

зд
іл

 2
. Б

е
зп

е
ка

 у
 п

о
бу

ті
 і

на
вк

о
л

и
ш

нь
о

м
у

се
р

е
д

о
ви

щ
і.

 Г
л

а
ва

 1
.

 «
П

о
ж

е
ж

н
а

 б
е

зп
е

ка
»

§
24

Тр
ик

ут
ни

к
во

гн
ю

О
зн

ай
ом

ит
и

уч
ні

в
з

ум
ов

ам
и

ви
ни

кн
ен

ня

пр
оц

ес
у

го
рі

нн
я

і з
 п

ри
нц

ип
ам

и
за

по
бі

га
нн

я
та

 га
сі

нн
я

по
ж

еж

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
тр

и
ум

ов
и

ви
ни

кн
ен

ня

го
рі

нн
я

2)
 н

аз
ив

ат
и

тр
и

пр
ик

ла
ди

 т
ог

о,

щ
о

мо
ж

е
сл

уг
ув

ат
и

дж
ер

ел
ом

за

па
лю

ва
нн

я
3)

 н
аз

ив
ат

и
дв

а
пр

ик
ла

ди
 го

рю
чи

х,

ва
ж

ко
го

рю
чи

х
і н

ег
ор

ю
чи

х
ма

те
рі

ал
ів

4)
 п

оя
сн

ю
ва

ти
 зн

ач
ен

ня
 к

ис
ню

 д
ля

пі

дт
ри

ма
нн

я
пр

оц
ес

у
го

рі
нн

я
5)

 н
аз

ив
ат

и
тр

и
на

йп
ош

ир
ен

іш
і п

ри
-

чи
ни

 в
ин

ик
не

нн
я

по
бу

то
ви

х
по

ж
еж

:
ку

рі
нн

я,
 н

еп
ра

ви
ль

не
 к

ор
ис

ту
ва

нн
я

ел
ек

тр
ич

ни
ми

 і
га

зо
ви

ми
 п

ри
ла

да
-

ми
, н

ео
бе

ре
ж

не
 п

ов
од

ж
ен

ня
 з

ві
д-

кр
ит

им
 в

ог
не

м

Зо
ш

ит
,

с.
 5

5—
57

П
ос

іб
ни

к,
 т

ре
ні

нг
 2

4

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

118 119

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§2
5

П
ож

еж
на

тр

ив
ог

а

О
зн

ай
ом

ит
и

уч
ні

в
з

ал
го

ри
тм

ам
и

га
сі

нн
я

не
ве

ли
ки

х
по

ж
еж

,
ос

об
ли

во
ст

ям
и

га
сі

н
ня

 ел
ек

тр
оп

ри
ла

ді
в,

за

хи
ст

у
ор

га
ні

в
ди

ха
нн

я
пі

д
ча

с п
ож

еж
і

та
 зд

ій
сн

ен
ня

 е
ва

ку
ац

ії

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 д
ем

он
ст

ру
ва

ти
 сп

ос
об

и
га

сі
нн

я
не

ве
ли

ко
ї п

ож
еж

і,
у

то
м

у
чи

сл
і й

по

ж
еж

і,
сп

ри
чи

не
но

ї е
ле

кт
ри

чн
им

ст

ру
мо

м
2)

 д
ем

он
ст

ру
ва

ти
, я

к
за

хи
ст

ит
и

ор
га

ни
 д

их
ан

ня
 в

ід
 о

тр
уй

ни
х

га
зі

в
3)

 п
ок

аз
ув

ат
и

ш
ля

х
ев

ак
уа

ці
ї з

пр

им
іщ

ен
ня

 ш
ко

ли

Зо
ш

ит
,

с.

 5
5—

57
П

ос
іб

ни
к,

 т
ре

ні
нг

 2
5

Гл
а

ва
 2

.
В

 а
вт

о
н

о
м

н
ій

 с
и

ту
а

ц
ії

§
26

С
ам

 у
до

ма

С
пр

ия
ти

 зн
иж

ен
ню

ри

зи
ку

 п
об

ут
ов

ог
о

тр
ав

м
ув

ан
ня

,
ш

ах
ра

йс
тв

а
та

по

гр
аб

ув
ан

ь

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 р
аз

ом
 з

ба
ть

ка
ми

 в
из

на
ча

ти

рі
ве

нь
 б

ез
пе

ки
 св

оє
ї о

се
лі

;
2)

 н
аз

ив
ат

и
дв

а
мо

ж
ли

ві
 сп

ос
об

и
пр

он
ик

не
нн

я
зл

ов
ми

сн
ик

ів
 у

 д
ім

;
3)

 п
оя

сн
ю

ва
ти

, ч
ом

у
не

бе
зп

еч
но

не

 за
чи

ня
ти

 д
ве

ре
й,

 в
ід

чи
ня

ти
 їх

не

зн
ай

ом
ця

м,
 за

ли
ш

ат
и

кл
ю

чі
 у

ле

гк
од

ос
ту

пн
их

 м
іс

ця
х;

4)
 п

оя
сн

ю
ва

ти
, х

то
 м

ає
 п

ра
во

бр

ат
и

уч
ас

ть
 у

 к
он

ку
рс

ах
 т

а
ін

ш
их

 п
ос

лу
га

х
по

 т
ел

еф
он

у
з

по
хв

ил
ин

но
ю

 о
пл

ат
ою

Зо
ш

ит
,

с.

 5
8

П
ос

іб
ни

к,
 т

ре
ні

нг
 2

6

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
27

С
ам

 н
ад

во
рі

С
пр

ия
ти

 св
ід

ом
ом

у
ст

ав
ле

нн
ю

 д
о

вл
ас

но
ї б

ез
пе

ки
,

зн
иж

ен
ню

 р
из

ик
у

пі
д

ча
с п

ер
еб

ув
ан

ня

на
дв

ор
і б

ез
 с

уп
ро

во
ду

до

ро
сл

их
. Д

ат
и

зм
ог

у
ві

дп
ра

цю
ва

нн
я

на
ви

чо
к

бе
зп

еч
но

ї
по

ве
ді

нк
и

із

не
зн

ай
ом

ця
ми

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
п’

ят
ь

пр
ав

ил
 б

ез
пе

чн
ої

по

ве
ді

нк
и

на
дв

ор
і

2)
 н

аз
ив

ат
и

мо
ж

ли
ві

 н
ас

лі
дк

и
по

ру
ш

ен
ня

 ц
их

 п
ра

ви
л

3)
 н

аз
ив

ат
и

пр
ич

ин
и,

 ч
ер

ез
 я

кі
 сл

ід

ос
те

рі
га

ти
ся

 л
ю

де
й,

 щ
о

пе
ре

бу
ва

ю
ть

у

ст
ан

і с
п’

ян
ін

ня
, п

ов
од

ят
ьс

я
ди

вн
о

аб
о

аг
ре

си
вн

о
4)

 зн
ат

и,
 д

о
ко

го
 і

як
 м

ож
на

зв

ер
ну

ти
ся

 п
о

до
по

мо
гу

 в

ра
зі

 н
еб

ез
пе

чн
ої

 си
ту

ац
ії

з
не

зн
ай

ом
ця

ми

Зо
ш

ит
,

с.
 5

9—
61

П

ос
іб

ни
к,

 т
ре

ні
нг

 2
7

§
28

У

не
бе

зп
еч

ни
х

мі
сц

ях

Ро
зв

ив
ат

и
у

ді
те

й
на

ви
чк

и
пр

от
ид

ії
со

ці
ал

ьн
ом

у
ти

ск
у,

вч
ит

и
ві

дм
ов

ля
ти

ся

ві
д

іг
ор

 у
 н

еб
ез

пе
чн

их

мі
сц

ях
: н

ед
об

уд
ов

ах
,

ка
р’

єр
ах

, ш
ах

та
х,

пі

дв
ал

ах
, л

іф
та

х.

Ві
дп

ра
ць

ов
ув

ат
и

ал
го

ри
тм

и
по

ве
ді

нк
и

в
мі

сц
ях

 в
ел

ик
ог

о
ск

уп
че

нн
я

лю
де

й

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
пр

ич
ин

и,
 ч

ер
ез

 я
кі

сл

ід
 у

ни
ка

ти
 м

іс
ць

, д
е

мо
ж

ли
ве

ут

во
ре

нн
я

на
то

вп
у,

бу
ді

ве
ль

ни
х

ма
йд

ан
чи

кі
в,

 п
ож

ва
вл

ен
их

ав

то
ма

гіс
тр

ал
ей

, м
іс

ць
, д

е
ви

гу
лю

ю
ть

 с
об

ак
 т

ощ
о

2)
 н

аз
ив

ат
и

не
бе

зп
еч

ні
 м

іс
ця

у

їх
нь

ом
у

на
се

ле
но

м
у

пу
нк

ті

(м
ік

ро
ра

йо
ні

)
3)

 д
ем

он
ст

ру
ва

ти
 у

мі
нн

я
рі

ш
уч

е
ві

дм
ов

ля
ти

ся
 в

ід
 п

ро
по

зи
ці

й
по

гр
ат

ис
ь

у
не

бе
зп

еч
ни

х
мі

сц
ях

Зо
ш

ит
,

с.
 6

2—
63

П

ос
іб

ни
к,

 т
ре

ні
нг

 2
8

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

120 121

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

Гл
а

ва
 3

.
«С

е
р

е
д

 п
р

и
р

о
д

и
»

§
29

Зе
мл

я
–

на
ш

сп

іл
ьн

ий
 д

ім

С
пр

ия
ти

 с
та

но
вл

ен

ню
 у

 д
іт

ей
 е

ко
ло

гі
чн

ої

св
ід

ом
ос

ті
, у

св
ід

ом

ле
нн

ю
 н

им
и

ці
нн

ос
ті

та

 у
ні

ка
ль

но
ст

і
пр

ир
од

и,
 в

чи
ти

 д
ба

ти

пр
о

св
оє

 д
ов

кі
лл

я
і

пе
ре

ко
ну

ва
ти

 ін
ш

их
 н

е
за

бр
уд

ню
ва

ти
 й

ог
о

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
пр

ич
ин

и,
 ч

ер
ез

 я
кі

ми

 п
ов

ин
ні

 п
ри

би
ра

ти
 за

 с
об

ою

на
 п

ри
ро

ді
 т

а
ут

ри
м

ув
ат

ис
я

ві
д

зб
ир

ан
ня

 п
ер

во
цв

іт
ів

 (п
ро

лі
ск

ів
,

ко
нв

ал
ій

)
2)

 н
аз

ив
ат

и
тр

и
сп

ос
об

и
по

вт
ор

но
го

ви

ко
ри

ст
ан

ня
 п

ла
ст

ик
ов

их
 у

па
ко

во
к

3)
 н

аз
ив

ат
и

тр
и

ді
ї,

щ
о

сп
ри

яю
ть

зб

ер
еж

ен
ню

 н
ав

ко
ли

ш
нь

ог
о

се
ре

до
ви

щ
а

Зо
ш

ит
,

с.
 6

4
П

ос
іб

ни
к,

 т
ре

ні
нг

 2
9

§
30

С
ти

хі
йн

і л
их

а

Ві
дп

ра
ць

ов
ув

ат
и

на
ви

чк
и

бе
зп

еч
но

ї
по

ве
ді

нк
и

пі
д

ча
с

не
сп

ри
ят

ли
ви

х
по

го
дн

их
 у

мо
в

(с
ил

ьн
ог

о
ві

тр
у

і г
ро

зи
)

та
 в

 р
аз

і п
от

ра
пл

ян
ня

 у

зо
ну

 п
ід

то
пл

ен
ня

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
п’

ят
ь

ст
их

ій
ни

х
ли

х
2)

 н
аз

ив
ат

и
дв

і п
ри

ро
дн

і п
ри

км
ет

и

на
бл

иж
ен

ня
 с

ти
хі

йн
ог

о
ли

ха
3)

 д
ем

он
ст

ру
ва

ти
 в

мі
нн

я
бе

зп
еч

но

по
во

ди
ти

ся
 п

ід
 ч

ас
 гр

оз
и

4)
 д

ем
он

ст
ру

ва
ти

 в
мі

нн
я

бе
зп

еч
но

по

во
ди

ти
сь

 у
 р

аз
і п

ід
то

пл
ен

ня

5)
 в

иг
от

ов
ля

ти
 р

ят
ув

ал
ьн

і з
ас

об
и

з
пі

др
уч

ни
х

ма
те

рі
ал

ів

Зо
ш

ит
,

с.
 6

5
П

ос
іб

ни
к,

 т
ре

ні
нг

 3
0

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

ЧАСТИНА IV ЧАСТИНА IV

§
пі

др
уч

ни

ка

Н
аз

ва
 (т

ем
а)

ур

ок
у

Да
та

М
ет

а
ур

ок
у

Н
ав

ча
ль

ні
 за

вд
ан

ня
(р

ез
ул

ьт
ат

 н
ав

ча
нн

я)
До

да
тк

ов
і м

ат
ер

іа
ли

§
31

Ві
дп

оч
ин

ок
 н

а
пр

ир
од

і

За
ст

ер
ег

ти
 д

іт
ей

 в
ід

не

об
ер

еж
но

ї п
ов

ед
ін

ки

пі
д

ча
с в

ід
по

чи
нк

у
на

 п
ля

ж
і,

ку
па

нн
я

у
во

до
йм

ах

У
чн

і м
аю

ть
 у

мі
ти

:
1)

 н
аз

ив
ат

и
дв

і о
зн

ак
и

бе
зп

еч
но

го
 і

не
бе

зп
еч

но
го

 п
ля

ж
у

2)
 н

аз
ив

ат
и

ча
с,

ко
ли

 л
ік

ар
і н

е
ра

дя
ть

 за
см

аг
ат

и
3)

 н
аз

ив
ат

и
пр

ич
ин

и,
 ч

ер
ез

як

і к
ра

щ
е

ко
ри

ст
ув

ат
ис

я
со

нц
ез

ах
ис

ни
ми

 к
ре

ма
ми

 а
бо

ае

ро
зо

ля
ми

 і
не

 п
ри

хо
ди

ти
 н

а
пл

яж

бе
з г

ол
ов

но
го

 у
бо

ру
4)

 д
ем

он
ст

ру
ва

ти
 у

мі
нн

я
до

по
мо

гт
и

по
ст

ра
ж

да
ло

м
у

пр
и

те
пл

ов
ом

у
аб

о
со

ня
чн

ом
у

уд
ар

і
5)

 н
аз

ив
ат

и
чо

ти
ри

 си
ту

ац
ії,

 к
ол

и
ва

рт
о

ут
ри

м
ув

ат
ис

я
ві

д
ку

па
нн

я
6)

 н
аз

ив
ат

и
тр

и
не

бе
зп

ек
и,

 я
кі

за

гр
ож

ую
ть

 п
ла

вц
ям

 (с
уд

ом
а,

 в
од

ян
і

ро
сл

ин
и,

 с
тр

ім
ка

 т
еч

ія
)

7)
 д

ем
он

ст
ру

ва
ти

 в
мі

нн
я

на
да

ти

ад
ек

ва
тн

у
ві

ко
ві

 д
оп

ом
ог

у
то

м
у,

хт
о

то
не

Зо
ш

ит
,

с.
 6

6—
69

П
ос

іб
ни

к,
 т

ре
ні

нг
 3

1

П
ід

су
мк

ов
е

(р
іч

не
) о

ці
ню

ва

нн
я

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 IV
.1

122 123

3. Навчально-методичне забезпечення

3.1. Основи здоров'я. 5 клас: Посібник
для вчителя

Це видання, яке ви тримаєте у руках.
Воно містить:

	 концепцію і теоретичні засади пред-
мета «Основи здоров'я»;

	 інформацію про методи навчання і
групової роботи;

	 рекомендації щодо впровадження
предмета в школі і розбудову партнерства;

	 матеріали для проведення уроків-
тренінгів.

3.2. Основи здоров'я: Підручник для 5-го
класу загальноосвітніх навчальних за-
кладів

Підручник реалізує концепцію життє
вих навичок, яка визнана в світі най
ефективнішою методикою для навчання
здоров'ю і профілактики поведінкових ри
зиків і проблем.

Він орієнтує на застосування інтер
активних методів навчання, які є ефек
тивними і сприймаються дітьми. Знання і
практичні навички здобуваються не лише
з текстових пояснень, а й у процесі про-
дуктивної діяльності учнів: під час ігор,
обговорення ситуацій, мозкових штурмів,
роботи в групах, розробки проектів.

ЧАСТИНА IV ЧАСТИНА IV

5
2013

3.3. Основи здоров'я: Зошит-практикум
для 5-го класу загальноосвітніх навчаль-
них закладів

Видання містить роздаткові матеріали
для 27 уроків-тренінгів і вправи для до
машніх завдань за підручником.

 3.4. Компакт-диск з додатковими матері-
алами для вчителя і тренера

На диску містяться:
	 електронні копії нормативних

документів, програми, календарного плану,
технологічної карти та інших документів;

	 відеоматеріали на допомогу педаго
гу-тренеру: педрада і батьківські збори у
формі тренінгу, тренінг для залучення лі
дерів-волонтерів та інші;

	 мультимедійні презентації у фор
маті Power Point.

3.5. Основи здоров'я: Матеріали для те-
матичного і підсумкового оцінювання

Містить стандартизовані тести для те
матичного оцінювання, розроблені за учас
тю методистів та учителів-практиків.

Оцінювання навчальних
досягнень учнів

Оцінювання навчальних
досягнень учнів

124 125

4. Підготовка вчителів

4.1. Чому необхідна додаткова
підготовка вчителів

Попри те, що існує базовий комплект
навчально-методичної літератури, педа
гогам, які починають викладати предмет
«Основи здоров’я», бажано підвищити
свою кваліфікацію на спеціальних семіна-
рах-тренінгах з таких причин:

1) викладання основ здоров'я базується
на новій для України концепції розвитку
життєвих навичок. Вчителі потребують
роз’яснення цієї концепції і необхідності її
впровадження;

2) переважна більшість учителів
не володіє практичними навичками
застосування інтерактивних методик, які є
невід'ємною частиною навчання на засадах
розвитку життєвих навичок;

3) для досягнення ефективних
результатів необхідно знати і вико
ристовувати ефективні методи розбудови
партнерства з учнями, їх батьками, пе
дагогічним колективом і громадою;

4) деякі проблеми, що розглядаються
у контексті предмета (зокрема, профілак-
тика вживання психоактивних речовин і
ВІЛ/СНІДу), пов’язані з делікатними те-
мами, розгляд яких потребує від педагога
особливих навичок, як і співпраця у цьому
контексті з батьками учнів.

3.2. Що отримає вчитель у результаті
навчання

У процесі навчання вчитель:
	 отримає цілісне уявлення про

концепцію навчання — базові ідеї, мету,
основні завдання, принципи навчання,
методи організації навчально-виховного

процесу, координації дій його учасників і
процедури оцінювання;

	 отримає базову інформацію про
вікові особливості, потреби і проблеми
учнів;

	 ознайомиться з методом навчання
на засадах розвитку життєвих навичок;

	 дізнається про результати дослі-
дження, яке підтверджує роль життєвих
навичок у моральному вихованні дитини
(усвідомленні і сприйнятті нею загально
людських цінностей);

	 оволодіє сучасними методиками
інтерактивної групової роботи;

	 спільно з іншими курсантами від
працює базові тренінги;

	 у разі успішного закінчення тренін
гу отримає сертифікат педагога-тренера;

3.3. Де пройти підготовку

Підготовку вчителів здійснюють ква
ліфіковані педагоги і методисти на семі
нарах-тренінгах за 40-годинною програ
мою.

З питань організації тренінгу вчителів
звертатися до регіональних методистів з
предмета «Основи здоров’я».

ЧАСТИНА IV ЧАСТИНА IV

5. Створення сприятливих шкільних умов

5.1. Шкільна політика — вирішальний
фактор ефективності навчання

Необхідно завжди пам'ятати, що пред
мет «Основи здоров'я» запроваджено не
для ознайомлення школярів ще з однією
наукою чи галуззю знань. Його мета —
вплинути на свідомість і поведінку учнів,
мотивувати їх до здорового і продуктив
ного способу життя. А про це має дбати не
лише вчитель основ здоров'я.

Досвід попередніх років впроваджен-
ня предмету переконує, що сприятлива
шкільна політика є одним із вирішальних
факторів його ефективності. Найкращі ре
зультати були досягнуті там, де адміністра-
ція переймалася важливістю проблеми,
сприяла залученню молоді, педагогічного
колективу, батьків і громади до участі в
проекті.

Далі наведено низку заходів, які допо
можуть переконати учнів, колег і адмі
ністрацію у тому, що сьогодні немає важ
ливішого предмета, ніж «Основи здоров'я».
Заходами щодо створення сприятливих
шкільних умов є:

	 організація доступу молоді до інди
відуальних психологічних і медичних кон
сультацій;

	 організація позакласних заходів з
посилення мотивації учнів до здорової і
безпечної поведінки;

	 робота з педагогічним колективом
школи.

5.2. Індивідуальні консультації

Учні потребують доступу до індиві
дуальних медичних і психологічних кон
сультацій. Вчителі основ здоров'я авто
матично стають консультантами з тих

питань, у яких вони компетентні. Вони та-
кож надають інформацію про інші медичні
та психологічні служби підтримки дітей та
молоді, які існують у їхньому населеному
пункті.

5.3. Планування позакласних заходів

Не варто обмежуватись уроками основ
здоров'я, навіть якщо вони проходять у
формі тренінгів. Ефективність навчання
зросте, якщо ви залучите підлітків до:

	 учнівського самоврядування;
	 конкурсів плакатів та ессе;
	 учнівських конференцій, дебатів,

круглих столів, спортивних змагань та
екологічних проектів;

	 конкурсів художньої самодіяль
ності, агітбригад, постановки сценічних
вистав;

	 заходів до Всесвітнього дня боро
тьби зі СНІДом, Дня пам’яті жертв СНІДу,
Всесвітнього дня боротьби з курінням;

	 участі у роботі дитячо-юнаць-
ких організацій, що працюють у вашому
населеному пункті.

5.4. Педагогічний всеобуч

З метою підтримки ідеї створення
шкільних умов, сприятливих для здоров'я
учнів і педагогів, варто планувати спеціаль
ні заходи для педагогічного колективу.

У багатьох школах проводять тренін
ги для педагогів з профілактики ВІЛ-ін-
фікування, оскільки тут також працюють
люди активного віку, і вони потребують
точної і виваженої інформації з цієї про-
блеми.

Особливо актуальна ця тема для шкіл,
де навчаються ВІЛ-позитивні діти. Вчасно

126 127

і коректно надана інформація запобігає
виникненню СНІДофобії серед учителів і
батьків та дискримінації таких учнів.

5.5. Педагогічна рада

Для ознайомлення педагогічного ко
лективу зі змістом предмета «Основи
здоров’я» рекомендується провести педа-
гогічну раду у формі тренінгу.

Це дасть змогу одночасно з презен
тацією змісту предмета ознайомити колег
з інтерактивними методиками, які є його
невід’ємною складовою.

Ви можете використати план-сценарій
педагогічної ради, наведений у Додатку
ІV.1. Також варто ознайомитися з відео
матеріалами цього тренінгу на компакт-
диску.

Конкурс плакатів «Ми проти СНІДу» (Дніпропетровська область, 2004 р)

Мета
Ознайомити педагогічний колектив школи з особливостями викладання
предмета «Основи здоров’я», мотивувати колег до партнерства.

Тривалість
90 хвилин.

Обладнання і матеріали
  аркуші паперу формату А2 і А4;
  олівці, ручки, фломастери, маркери;
  скотч (або цінники), стікери.

Що підготувати заздалегідь
  плакат «Правила групи»;
  плакат «Шкільна освіта» для виявлення очікувань (мал. 18, с. 130);
  схема для виконання вправи «Герб» (мал. 14, с. 75);
  ксерокопії матеріалів про стрес та емоційне вигорання (с. 132—133);

Сценарій педагогічної ради:
«Застосування сучасних педагогічних технологій у навчанні

здоровому способу життя»

Розроблено на основі тренінгу Савчук Л. В., заступника директора ЗСШ № 187 м. Дніпропетровськ

Додаток IV.1

ЧАСТИНА IV ЧАСТИНА IV

128 129

Після визначення порядку денного і
вступного слова адміністратора до виступу
запрошують учителя основ здоров'я. Він
повідомляє, що педрада відбуватиметься
у формі тренінгу. Це означає максимальне
використання інтерактивних методів,
тобто залучення учасників до процесу.

Знайомство (10 хв). Вправа «Герб»

Мета: зняти психологічне напруження,
створити умови для ефективної співпраці.

Слово тренера: «Кожен тренінг почи
нається зі знайомства. Хоча всі присутні
добре знайомі, але духовний світ кожної
людини неосяжний. Завжди цікаво діз
натися щось нове про тих, кого, здається,
знаєш усе своє життя».

Опис вправ на с. 72— 75 посібника.

Вправа «Правила групи» (5 хв)

Мета: ознайомити педагогічний колек
тив з методами підтримки дисципліни на
тренінгу.

Слово тренера: «На тренінгу ми праг
немо досягти двох, на перший погляд,
несумісних цілей. З одного боку — ство
рити на ньому доброзичливу і невиму
шену атмосферу, а з іншого — підтриму
вати демократичну дисципліну. У цьому
нам допомагають правила групи, які ми
складаємо на першому тренінгу, а потім на
початку кожного наступного обговорюємо
і повторюємо. Ось, наприклад, правила,
прийняті учнями 5-го класу. Як ви дума-
єте, яких правил найважче дотримувати-
ся дітям? А які б правила додали ви?»

Вправа «Наші очікування» (5 хв)

Мета: знайомство з методикою отри
мання зворотного зв’язку на тренінгах.

Слово тренера: «Тренерові важливо
постійно отримувати від учасників зво
ротний зв’язок. Для цього існує багато
можливостей. Одна з них — виявлення

очікувань на початку тренінгів (одного
або кількох) і підбиття підсумків по їх
завершенні.

Цей тренінг присвячено предмету
«Основи здоров’я». Я пропоную написати
на стікерах ваші очікування щодо цього
предмета і розмістити їх на вільних це-
глинках плакату «Шкільна освіта».

Інформаційне повідомлення «Сучасні
підходи навчання здоров'ю» (10 хв)

Мета: ознайомити колег з холістичним
уявленням про здоров’я та методикою
навчання здоров’ю на засадах розвитку
життєвих навичок.

Ознайомте колег із сучасним уявлен-
ням про здоров’я, поясніть необхідність
дбати не лише про фізичне, а й про
психологічне (інтелектуальне та емоційне)
і соціальне благополуччя дитини.

Поясніть, що таке життєві навички (це
навички, які підвищують здатність лю
дини до адаптації, позитивної поведінки
і подолання труднощів повсякденного
життя).

Розкажіть про ті життєві навички, які
необхідно розвивати, зокрема, педагогам.
Наприклад, це навички керування стре
сом. Робота, пов’язана з необхідністю
надавати підтримку і допомогу (як у
вчителів, лікарів, працівників соціальних
служб) несе високий ризик емоційного
вигорання, яке знижує якість роботи
фахівця. Він втомлюється від чужих
проблем, відчуває роздратування, втрачає
здатність співчувати, починає ставитися
до своєї роботи формально. Від цього
страждають учні, пацієнти, клієнти. Але
не тільки. Емоційне вигорання небезпечне
для самої людини. Воно може призвести до
серцевого нападу, захворювань нервової
системи і внутрішніх органів. Та навіть
розуміння того, що це — природна реакція
на стрес, здатне суттєво допомогти. А
якщо опанувати деякі навички керування

стресом, життя стає набагато легшим і
цікавішим.

Робота в групах (15 хв)

Об'єднайте учасників у дві групи.
Роздайте ксерокопії матеріалів про стрес

та емоційне вигорання.
Завдання групам:
 перша група — готує повідомлення

про стрес, емоційне вигорання та
його ознаки;

  друга група — про методи управління
стресом і що робити у випадку
емоційного вигорання.

Презентації, обговорення.

Мозковий штурм «Що загрожує
здоров’ю школярів у сучасному світі»
(5 хв)

Мета: ознайомити колег з методикою
проведення мозкового штурму, усвідомити
ризики і проблеми дітей та молоді.

Інформаційне повідомлення (5 хв)

«До життєвих навичок, які допомагають
дітям краще вчитися, спілкуватися, уни
кати зайвого ризику і проблем, належать:
уміння планувати свій час, слухати і говори
ти, долати сором’язливість, навички гідної
поведінки, лідерства, групової роботи та
багато інших.

Методика навчання на засадах роз
витку життєвих навичок, визнана най
ефективнішою для профілактики пове
дінкових ризиків і проблем, зокрема
насилля, тютюнопаління, вживання
алкоголю, наркотиків і ВІЛ/СНІДу.

Крім того, ці навички допомагають
дітям краще розвиватися й адаптуватися,
підвищують конкурентоспроможність
випускників на ринку праці, формують
характер, орієнтують на усвідомлення і
сприйняття загальнолюдських цінностей.

Іншими словами, це саме те, чого не вис
тачає сучасній школі».

Робота в групах (15 хв)

Об'єднання у п'ять груп.
Групи формулюють користь від нового

предмета для:
  держави;
  школи;
  вчителя;
  учнів;
  батьків.

Презентації, оформлення плаката
«Користь від впровадження предмета
«Основи здоров’я».

Руханка «Ураган» (5 хв)

«Ураган для тих, хто викладає точні,
природничі науки, рідну та іноземні мови
і літературу, інші предмети». Опис вправи
на с. 77 цього посібника.

Вправа «Відкритий мікрофон» (5 хв)

Мета: отримати зворотний зв’язок.
Учителі по черзі висловлюють свої

думки з такого приводу:
  що нового вони дізналися;
  чому проблема здоров'я учнів

стосується кожного;
  що необхідно для ефективного

впровадження нового предмета.

Вправа «Місце предмета в системі
шкільної освіти» (5 хв)

Учасники знову повертаються до плака-
та «Шкільна освіта» і з’ясовують, де місце
предмета «Основи здоров’я» у фундамен-
ті сучасної освіти. Тренер відгортає ниж-
ню частину плаката з написом: «Основи
здоров’я» і підсумовує, що, на його думку,
цей предмет має бути в основі нашої осві-
ти. Ті, хто погоджуються з цим, переклею-
ють свої очікування (мал. 18).

ЧАСТИНА IV ЧАСТИНА IV

130 131

Вправа «Віночок побажань» (5 хв)

Мета: ознайомлення колег з ритуалом

завершення тренінгу, налаштовування на
успіх та співпрацю. Опис вправи на с. 85
цього посібника.

Мал. 18

Додаток IV.2

Стрес та емоційне вигорання/4/

Робота вчителя, подібно до інших
професій, що передбачають інтенсивний
графік і спілкування з людьми, пов’язана
з високим рівнем стресу і ризиком
емоційного вигорання.

Віддаючись роботі, люди іноді не по
мічають накопичення стресу і сприймають
свої стресові реакції за відхилення від
норми. Важливо пам’ятати, що виявлення
стресових реакцій у напруженому й
інтенсивному робочому середовищі не є
ознакою непрофесійності.

Здатність долати стрес і емоційне виго
рання починається з моменту визнання
того, що стрес може спричинити проб
леми, а також вміння вчасно розпізнавати
стресові реакції.

Що таке стрес?

Зазвичай ми сприймаємо стрес як не
гативне явище, пов’язане з високим рівнем
психологічного напруження. Насправді ж
стрес є нейтральною реакцією на зміни у
навколишньому середовищі.

Джерелами стресу може бути низка
факторів, у тому числі:

  організаційне середовище — високий
рівень бюрократизації, стиль керів
ництва;

  міжособистісні фактори — конфлікти
з колегами, родинні проблеми, не-
здорові стосунки з іншими людьми;

  особистісні фактори — неправильне,
часом ідеалізоване сприйняття
власної ролі, що іноді призводить
до руйнування ідеалів і відчуття
провалу;

  біологічні фактори — фізичний стан,
гострі або хронічні захворювання,
алергія, травма, втома, виснаження;

  психологічні фактори — травма-
тичний досвід у минулому, брак
упевненості у собі, неадекватна
самооцінка, відчуття тривоги.

Організм людини має систему вижи-
вання, яка митттєво реагує на потенційну
небезпеку.

Як правило, реакція людського організ-
му на стрес виявляється в інстинктивному
бажанні побороти причину стресу або ж,
навпаки, уникнути зіткнення з нею шля
хом повного відсторонення чи втечі.

Саме тому особливість людської реакції
на стрес іноді описується формулою:
«БОРОТИСЯ або ТІКАТИ».

Оскільки всі люди різні, реакції на стрес
відрізняються навіть в однакових ситуа
ціях.

Однак здатність мобілізовувати фізичні
та психічні механізми захисту від стресу
часом слабшає, оскільки запаси гормонів
зменшуються, й організм втрачає свої
захисні властивості.

Серед різноманітних типів стресу
слід виділити щоденний стрес, накопи
чувальний стрес і стрес критичної події.

Досить небезпечним у контексті опору
організму є накопичувальний стрес, який
виявляється тоді, коли людина страждає
від тривалої дії стресових факторів.

Він небезпечний саме тому, що у разі
поглиблення стресових реацій може
перерости в емоційне вигорання.

ЧАСТИНА IV ЧАСТИНА IV

132 133

Ознаки емоційного вигорання

Фізичні Емоційні Інтелектуальні Поведінкові

Втрата енергії
Хронічна втома
Часті і довгі застуди
Головні болі
Проблема зі сном
(безсоння, неприєм
ні сновидіння, надто
довгий сон, раннє
пробудження)
Виразки, розлади
шлунку
Втрата або набрання
ваги
Травми від
ризикованої
поведінки
Повернення
попередніх хвороб
Погіршення
симптомів перед
менструального
синдрому

Депресія
Безпорадність
Дратівливість
Злість
Розпач
Страх психічного
розладу
Посилені/послаблені
реакції

Втома мислення
Нав’язливе
мислення
Негативне
(песимістичне)
мислення
Ригідне (негнучке)
мислення
Проблеми з
концентрацією
Проблеми
вираження думок
усно або письмово
Зниження
рівня розумової
працездатності та
ефективності

Надмірне вживання
кофеїну, алкоголю,
тютюну, наркотиків
Неповага,  звинува
чення інших
Підвищена/знижена
активність
Зниження якості
праці
Небажання брати
відпустку
Потяг до ризику

Що таке емоційне вигорання

Емоційне вигорання — це особливість,
характерна для соціальних професій (тих,
хто постійно працює з людьми). Воно
настає тоді, коли людина виснажується
через постійний конфлікт між власними
потребами і вимогами роботи, яку
виконує.

Звичайно, емоційне вигорання харак
терне і для вчителів, які щодня працюють
у соціальному оточенні з дітьми, шкільним
колективом і батьками.

Подібно до стресу, емоційне вигорання
впливає на якість роботи, особливо якщо
людина перебуває на керівній посаді.

Симптомами емоційного вигорання є:
уникання роботи або повне занурення в
неї і виключення будь-якої іншої діяль
ності.

Особливості емоційного вигорання
глибоко індивідуальні, але розпізнати
його ознаки можна за типами реакцій,
наведеними у таблиці.

Як долати стрес і запобігати емоційному
вигоранню

Слід зазначити, що нерідко колеги по
мічають симптоми емоційного вигорання
раніше, ніж особа, яка страждає від нього.
Тому дуже важливою є взаємодопомога і
підтримка колег, а також правильний вибір
часу і методу виходу зі стресового стану.

З наведеної на мал. 19 піраміди підтрим
ки видно, що основою виходу з будь-якого
психологічного розладу є ресурси само
підтримки і підтримка найближчого ото
чення.

Способи самопідтримки

Самопідтримка є базовим і найбільш
ефективним способом виходу зі стресового
стану. Нижче наведено деякі ідеї щодо
керування стресом, які допоможуть
запобігти емоційному вигоранню.

Фізичні вправи — ключ до збереження
сили і зниження рівня психологічного
напруження. Навіть 20 хв фізичної актив-

ності на день (вправ на тренування всьо-
го тіла, дихання і серцебиття) значно по
ліпшать фізичний і психологічний стани,
які за своєю природою взаємопов'язані.

Харчування — один із факторів
впливу на самопочуття. Перервані обіди,
недостатня кількість випитої рідини,
надмірне вживання цукру, жирної їжі,
алкоголю нерідко спричиняє харчовий
стрес. Ви можете звернутися до колег, які
ведуть здоровий спосіб життя, за порадою
щодо раціонального харчування.

Відпочинок і сон залежать від інди
відуальних особливостей людини. Але
скорочення сну і відпочинку, спричинене
стресовою ситуацією, може бути одним
із важливих факторів посилення стресу.
Кожна людина відповідальна за те, щоб
мати достатній відпочинок.

Релаксація і здорові способи отримання
задоволення підбираються індивідуально у
вільний від роботи час, коли людина може
на певний період забути про проблеми.
Хтось любить музику, інший куховарить

Травматична психіатрія

Спеціалізована медична допомога

Первинна медична допомога

Природні допоміжні засоби

Самопідтримка

Підтримка друзів

Мал. 19. Піраміда підримки

ЧАСТИНА IV ЧАСТИНА IV

134 135

Подивіться на схід сонця
Заспівайте пісню
Послухайте музику
Випийте чашку чаю
Зробіть перерву
Заведіть щоденник
Встаньте рано
Посадіть квітку
Запаліть свічку
Пройдіться під дощем
Пограйте з дитиною
Прийміть ванну
Зробіть комплімент
Погуляйте з собакою
Видуйте бульбашки

Поговоріть з другом
Попросіть те, що хочете
Уникайте неприємних
людей
Розставте пріоритети
Просто скажіть «ні»
Встановіть межі
Попросіть допомоги
Зробіть це зараз!
Попрактикуйте терпіння
Прокажіть молитву
Помедитуйте

Засмійтеся голосно
Пробіжіться в парку
Лягайте спати вчасно
Розкажіть або послухайте
анекдоти
Посміхніться
Погуляйте
Потягніться
Трохи поспіть
Обніміть
Подивіться фільм
Почитайте
Полежте на сонці
Пройдіться босоніж
Напишіть листа

задля задоволення, дехто знаходить ду
шевний спокій у спогляданні природи.
Кожна людина має свої секрети релаксації
і відпочинку.

Останнім, але не менш важливим за
попередні елементом керування стресом
є уміння встановлювати баланс між
офіційним та особистим життям.

Ніхто не зобов’язаний працювати 24
години на добу сім днів на тиждень. Для
запобігання перевантаженням працівни
ків у школі має бути розроблена гнучка си-
стема замін.

У табличці наведено приклади малень
ких радощів, які можуть допомогти роз
слабитися і знизити рівень стресу.

Що робити у випадку емоційного
вигорання

Емоційне вигорання є останнім
етапом емоційного виснаження. Воно ха
рактеризується низкою тяжких симпто-
мів. У цілому люди, що зазнали емоційного
вигорання, мають проблеми з об’єктивним
оцінюванням ситуацій, розстановкою прі-
оритетів і пошуком альтернатив.

Поведінка вчителя, який зазнав емо
ційного вигорання, може призвести до
негативних змін у ставленні до колег і
школи, до учнів і самого себе.

Якщо в людини спостерігаються симп

томи емоційного вигорання, вона потребує
допомоги у:

  зміні її теперішньої ситуації на ро
боті;

  тривалій відпустці;
  розв’язуванні медичних проблем;
  переосмисленні кар’єри;
  розробленні плану відновлення,

 включаючи керування стресом;
  зміні пріоритетів для досягнення

життєвого балансу.

Насолоджуйтесь життям і бережіть себе!

6. Підтримка й участь батьків

6.1. Турбота про здоров'я дитини —
спільне завдання школи й родини

Як уже зазначалося, підтримка батьків
у викладанні предмета «Основи здоров’я»
має важливе значення, тому що за здоров'я
дитини відповідає передусім її родина.

Вона відіграє важливу роль у фор
муванні ціннісних орієнтирів, засвоєнні
морально-етичних норм, відпрацюванні
моделей поведінки і прийнятті життєвих
рішень своїх дітей.

Але ситуація складається так, що й
школа не може залишатися осторонь цієї
проблеми. До того ж саме вона є ідеаль
ним середовищем для профілактичних
програм, які мають на меті вплив на пове
дінку підлітків та молоді (див. с. 10 цього
посібника).

6.2. Чому участь батьків є важливою

Залучення батьків до партнерства
корисне як для самих учнів, так і для їхніх
родин. Воно сприятиме:

•	 інформуванню батьків, родичів та ін
ших дітей у родині з питань здорового
способу життя і безпечної поведінки;

•	 посиленню ролі батьків у процесі
виховання своїх дітей;

•	 підтримці педагогів, які впроваджу
ють предмет, з боку родин;

•	 тіснішому контакту школи й родини;
•	 поліпшенню стосунків між дорос

лими і дітьми.

6.3. Як забезпечити підтримку
батьків

Нижче наведено рекомендації, які допо
можуть вам отримати підтримку батьків:

•	 на початку навчального року прове-
діть батьківські збори, на яких оз
найомте батьків з метою і завданням
предмета і тренінговими методами;

•	 підготуйте для них інформацію
про стан здоров'я дітей та молоді в
Україні;

• поясніть, як обговорювати уроки з
дітьми і як допомогти їм відпрацю-
вати навички відповідальної пове
дінки;

 •	у межах батьківського всеобучу про-
ведіть тренінги: «Обережно: підліт
ковий вік!», «Як говорити з дитиною
про ВІЛ і СНІД», «Як вберегти дитину
від наркотиків» тощо.

6.4. Проведення батьківських зборів

До батьківських зборів необхідно ре
тельно підготуватися. Ми радимо прове
сти їх саме у формі тренінгу. Це зворушує
батьків, вони говорять: «Ми ще ніколи
не отримували такого задоволення від
батьківських зборів», «Шкода, що нас так
не вчили».

Вдало проведений тренінг з батьками
допоможе вам розв’язати проблему за-
безпечення тренінгів канцтоварами і
облаштування кабінету основ здоров'я.

У Додатку ІV.3 наведено орієнтовний
план-сценарій батьківських зборів у формі
тренінгу.

На компакт-диску ви знайдете
відеофрагменти з цього тренінгу.

ЧАСТИНА IV ЧАСТИНА IV

136 137

Мета
Ознайомити батьків з метою і змістом шкільного предмета «Основи
здоров’я», тренінговими методиками, мотивувати їх до партнерства.

Тривалість
50—60 хвилин.

Обладнання і матеріали
  аркуші паперу формату А2 і А4;
  олівці, ручки, фломастери, маркери;
  скотч (або цінники), стікери.

Що підготувати заздалегідь
  яскравий плакат «Правила групи», розрізаний на пазли;
  плакат «Що я очікую від школи».

Сценарій батьківських зборів:

«Здоров'я дитини у сучасному світі»

Розроблено на основі тренінгу А.М. Куцого —
заступника директора з виховної роботи гімназії № 136 м. Дніпропетровська

Додаток IV.3 Вправа «Портрет нашого класу»

Мета: познайомити учасників, створити
дружню атмосферу.

На аркушах паперу (формату А5)
учасники пишуть своє ім’я і малюють
тварину, з якою вони себе асоціюють.
Презентація, створення колажу «Портрет
батьків нашого класу».

Вправа «Правила групи»

Мета: ознайомлення батьків з методами
підтримання дисципліни на тренінгу.

Батькам роздаються пазли і пропону-
ється скласти їх та прочитати правила,
яких дотримуються діти на тренінгах.

Вправа «Наші очікування»

Мета: ознайомити батьків з методикою
отримання зворотного зв’язку.

Батькам пропонують написати, чого
вони очікують від школи, і наклеїти свої
очікування на плакат із зображенням
школи.

Вправа «Мозковий штурм»

Учасники по черзі продовжують фразу:
«Я бажаю своїй дитині…». Тренер записує
ці побажання на дошці.

Інформаційне повідомлення
«Навчання здоров’ю на засадах
розвитку життєвих навичок»

Мета: ознайомити батьків із сучасним
холістичним уявленням про здоров’я та
методиками навчання здоров’ю на засадах
розвитку життєвих навичок.

Зверніть увагу на те, що усі побажан
ня батьків стосувалися різних аспектів
благополуччя дитини, отже, її здоров’я
(наприклад, вирости хорошою людиною
— духовне і соціальне благополуччя,
набути міцних знань — інтелектуальне
благополуччя, почуватися щасливим —

емоційне благополуччя, вирости красивим,
не хворіти — фізичне благополуччя).

Профілактичні програми на засадах
розвитку життєвих навичок є найефектив-
нішими в профілактиці поведінкових
ризиків і проблем, зокрема насилля, тю
тюнопаління, вживання алкоголю і нар
котиків, ВІЛ/СНІДу. Окрім цього, вони
допомагають молодим людям краще
розвиватися й адаптуватися, формують
характер, орієнтують на усвідомлення і
сприйняття загальнолюдських цінностей.

Руханка «Котики, песики, півники,
поросята»

Мета: створити невимушену атмосферу,
об’єднатись у чотири групи.

Опис вправи на с. 82 цього посібника.

Вправа «Робота в групах»

Мета: ознайомити батьків з методиками
групової роботи, дати змогу усвідомити
фактори ризику для здоров’я дітей.

•	 Перша група створює плакат
«Здорова дитина».

•	 Друга група — плакат «Що загрожує
здоров’ю дітей у сучасному світі».

•	 Третя — «Як зберегти здоров’я
дитини».

•	 Четверта група — «Десять заповідей
здорового способу життя».

Демонстрація, обговорення.

Руханка «Футбол»

Опис вправи на с. 77 цього посібника.

Вправа «Відкритий мікрофон»

Мета: отримати зворотний зв’язок. 
Батьки по черзі висловлюють свої

враження від тренінгу і пропозиції.
Роздайте батькам «Меморандум ди

тини», обговоріть організаційні питання.

ЧАСТИНА IV ЧАСТИНА IV

138 139

Додаток VI. 4

Меморандум дитини

Шановні батьки! Може, вам стане у нагоді напівжартівливий меморандум
дитини, складений психологами від її імені/3/:

  Не псуй мене. Я чудово знаю, що мені зовсім не потрібно все, що прошу. Я
просто перевіряю тебе.

  Не бійся бути твердим зі мною. Це краще, бо надає мені упевненості.
  Не застосовуй до мене сили. Це вчить мене тому, що сила — найголовніше у

світі. Краще, якщо ти мене просто переконаєш.
  Будь послідовним. Це бентежить мене та змушує намагатися уникати робити

те, що мені під силу.
  Не обіцяй, коли не впевнений, що зумієш дотриматися своєї обіцянки. Це

послабить мою віру в тебе.
  Ігноруй мої провокації. Інакше я прагнутиму отримувати все нові й нові

«перемоги».
  Не дуже засмучуйся, коли я скажу тобі: «Я тебе ненавиджу». Насправді, я не це

маю на увазі, а хочу, щоб ти пошкодував про те, що ти мені зробив.
  Не змушуй мене почуватися дитиною, тому що я надолужу «дорослою» по

ведінкою.
  Не роби за мене того, що я можу зробити сам. Не змушуй мене почуватися

немовлям, тому що я постійно вимагатиму твоєї допомоги.
  Не виправляй мене перед людьми. Я охоче послухаю, якщо поговориш зі мною

тихо, без свідків.
  Не намагайся обговорювати мою поведінку під час конфлікту. Тоді я чомусь не

дуже добре чую, а слухаюсь іще гірше. Я зроблю все, чого ти хочеш, але давай
поговоримо про це пізніше.

  Не читай мені проповіді. Ти б здивувався, якби дізнався, що я добре усві
домлюю, що погано, а що — добре.

  Не змушуй мене почуватися так, ніби мої помилки — це гріхи. Я повинен
вчитися робити помилки без відчуття того, що я поганий.

  Не чіпляйся до мене. Бо я буду захищатися й оглухну.
  Не вимагай пояснень моєї поведінки. Іноді я справді не знаю, чому я це

зробив.
  Не випробовуй занадто мою чесність. Мене легко настрахати, і тоді я говоритиму

неправду.

  Не забувай, що я люблю експериментувати. Я вчуся життю, тому прошу тебе
змиритися з цим.

  Не захищай мене від наслідків моєї поведінки. Я повинен вчитися з досвіду.
  Не відштовхуй мене, коли я ставлю чесні запитання. Інакше ти побачиш, що я

шукатиму відповіді хто зна де.
  Не відповідай на «дурні» чи безглузді запитання. Якщо відповідатимеш, то

швидко зрозумієш, що я просто хочу тримати тебе біля себе.
  Ніколи не натякай на те, що ти бездоганний і непогрішний. Це надто багато

вимагатиме від мене.
  Не шкодуй, що ми небагато часу разом. Головне те, як ми його провели.
  Не дозволяй, щоб мої страхи стривожили тебе. Тоді я ще більше боятимусь.

Демонструй мені свою сміливість.
  Не забувай, що я не можу жити без доброго розуміння та заохочення. Чесно

зароблене схвалення іноді забувається, а лайка — ніколи.
  Стався до мене так, як ти ставишся до своїх друзів, тоді і я буду твоїм другом.

Пам’ятай, я більш навчуся з прикладу, а не з критики.

		 І крім того, я тебе так люблю! І завжди прагну твоєї любові!

ЧАСТИНА IV ЧАСТИНА IV

140 141

7. Як налагодити партнерство з учнями

7.1. Чому важливо залучати дітей до
взаємодії і партнерства

Успішні програми, метою яких є вплив
на поведінку учнів, передбачають активне
залучення підлітків і молоді на всіх етапах
роботи, включно з плануванням заходів і
прийняттям рішень.

Багато дорослих вважають, що думка
дітей не є важливою, що вони не здатні
робити вагомий внесок навіть у розв’язан
ня тих проблем, які їх безпосередньо
стосуються. Вони недооцінюють знання
і творчий потенціал дітей, легко відки
дають їхні ідеї і не прислухаються до їхньої
думки.

Таке формальне ставлення шкідливе для
обох сторін. Дорослі втрачають можливість
звірити свої плани і зусилля з реальними
потребами та інтересами цільових
груп, і через це ефективність багатьох
профілактичних програм низька. А діти
ростуть пасивними, звикають отримувати
від дорослих готові рішення і перекладати
на них відповідальність за своє життя.

7.2. Ставлення дорослих до молоді

Називають принаймні три види
ставлень дорослих до молоді: молодь як
об'єкт впливу, молодь як реципієнт, молодь
як рівноправний партнер /1/.

1. Молодь як об'єкт впливу. Дорослі, які
ставляться до дітей як до об'єкта, впевне
ні, що завжди знають, як буде краще для
них. Тому намагаються їх контролювати
і захищати від потенційних небезпек і
помилок.

2. Молодь як реципієнт. Дорослі з таким
ставленням вважають корисним залучати
молодь до планування дій і прийняття
рішень, але при цьому не готові вико
ристовувати повною мірою їх творчий
потенціал. Як правило, дітям доручають
незначні обов'язки, зберігаючи вплив і
повний контроль за ними.

3. Молодь як партнер. Ставлення до
молодих людей як до партнерів означає
готовність дорослих визнати, що у деяких
питаннях молоді люди і діти можуть бути
компетентнішими за них.

Це передбачає такий розподіл обов'яз
ків, коли участь молоді тією ж мірою
збагачує дорослих, як і досвід старших
збагачує дітей.

7.3. Навчання методом «рівний—
рівному»

Прикладом рівноправного партнерства
є організація волонтерських загонів для
передання знань методом «рівний—
рівному». Адже в питаннях щодо особис
того здоров'я, безпеки, розбудови стосун
ків, у тому числі й з протилежною статтю,
та інших важливих тем підлітки більше
налаштовані сприймати думку своїх друзів,
ніж дорослих.

Дослідження підтверджують, що:
• підлітки схильні уподібнюватися тим,

хто їм подобається;
• молоді люди швидше дослухаються до

думки однолітків, яких вони поважають;
• однолітки, які ведуть здоровий спо

сіб життя і демонструють відповідальну

поведінку, можуть позитивно вплинути на
поведінку своїх друзів і застерегти їх від
багатьох ризиків;

•	 молоді люди можуть надихати,
підтримувати і надавати допомогу одне
одному в різних проблемних ситуаціях.

Деякі учні мають особливий авторитет
у своєму середовищі. Вони встановлюють
правила і норми поведінки, які сприй
маються референтною групою (у нашому
випадку — класом). Саме такі підлітки
можуть стати волонтерами, здатними:

•	 допомогти вчителю у проведенні тре
нінгів, організовуючи і дисципліну
ючи учнів, і, отже, зекономити час;

•	 допомогти розв’язати проблеми, які
можуть виникнути у процесі роботи.

7.4. Хто такий волонтер і як він може
допомогти вчителю

Волонтери — учні, які допомагають
тренеру, що дає змогу витрачати більше
часу на підготовку до занять, індивідуальні
дії з учнями й організацію роботи в класі.
Волонтери можуть:

•	 роздавати навчальні матеріали;
•	 проводити наочні демонстрації;
•	 організовувати рольові ігри;
•	 керувати командою, наприклад, під

час проведення вікторини;
•	 читати розповіді, запитання і від

повіді на завдання;
•	 зголошуватися відповідати на запита

ння при виконанні завдання;
•	 власним прикладом демонструвати

моделі адекватної поведінки;
•	 проводити опитування і підрахунок

думок учнів, наприклад, коли вчитель
хоче знати, скільки учнів відповіли
«так»;

•	 креслити на дошці діаграми, за
писувати пропозиції під час мозкових
штурмів.

Тренер може залучати волонтерів і в
інших випадках, коли він вважає їхню
діяльність корисною.

7.5. Підготовка волонтерів

Для того, щоб ефективно надавати допо
могу тренеру, волонтерам бажано пройти
спеціальну підготовку — 4—5 годин
додаткових тренінгів.

Їх можна організувати для волонтерів
кількох класів або шкіл на базі районних
управлінь освіти. У результаті підготовки
волонтери:

•	 усвідомлюють роль лідерів у про
філактичній роботі серед підлітків;

•	 набувають умінь і навичок ефектив
ної допомоги тренеру й одноліткам
при виконанні завдань і забезпечення
ефективної роботи в групах;

•	 вчаться уважно слухати, розуміти
почуття інших людей, заохочувати і
підтримувати;

•	 дізнаються, де можна отримати до
даткову інформацію, а також куди і
як звернутися за консультацією і по
допомогу.

Якщо ви вирішили спеціально готу
вати волонтерів, вам слід подумати про
додаткові стимули, наприклад, передбачи
ти спеціальний диплом про закінчення
курсів або футболки з написами «Лідер» чи
«Волонтер».

ЧАСТИНА IV ЧАСТИНА IV

142 143

Додаток IV.5

Сценарій тренінгу
«Кожен може стати лідером»

На основі тренінгу, розробленого Савченко В. А.,
м. Дніпропетровськ

Мета

Мотивація дітей до партнерства, започаткування у школі волонтерського
руху та поширення знань методом «рівний—рівному». Сприяння
усвідомленню учнями пріоритетних цінностей, необхідних для
самостійного життя, формування позитивної самооцінки, лідерських
якостей, розвитку емпатії, навичок прийняття відповідальних рішень,
групової роботи, уміння переконувати і створювати мотивації для інших.

Тривалість
120 хвилин.

Обладнання і матеріали
  аркуші паперу формату А2 і А4 (білого і кольорового);
  олівці, ручки, фломастери, маркери;
  скотч (або цінники), стікери, м'ячик.

Що підготувати заздалегідь
  плакат «Сонечко» і промінчики (за кількістю учасників) для

оформлення правил групи;
  плакат «Я — лідер» для виявлення очікувань.

Вправа «Знайомство»

Мета: познайомити учасників, підви
щити їх самооцінку, створити дружню ат
мосферу.

Кожен по черзі називає себе і продовжує
фразу: «Я пишаюсь тим, що…», називаючи
свою рису характеру або вчинок, яким він
пишається.

Вправа «Правила групи»

Мета: підтримання демократичної дис
ципліни.

На промінчиках учасники пишуть
правила, яких вони пропонують дотри
муватися під час тренінгу.

Презентація правил, оформлення пла
ката «Сонечко». Тренер: «Якщо ми вико
нуватимемо ці правила, наше сонечко
завжди усміхатиметься».

Вправа «Очікування»

Мета: активізувати увагу групи,
виявити індивідуальні очікування.

На стікерах написати свої очікування
від тренінгу і прикріпити біля підніжжя
гори на плакаті «Я — лідер».

Інформаційне повідомлення «Хто такі
волонтери»

Мета: мотивувати учнів розвивати
лідерські якості, приєднатися до
волонтерського руху.

Слово тренера: «Стан здоров’я дітей і
молоді в Україні непокоїть ваших батьків,
учителів, керівників держави, навіть між
народні організації. Останнє свідчить,
що здоров’я молодих українців гірше, ніж
здоров’я молоді в багатьох інших країнах
світу. В Україні набувають сили одночасно
три епідемії: туберкульозу, наркоманії та
ВІЛ/СНІДу.

При цьому 80% тих, хто вживає нар
котики, — молодь, а куріння і вживання

слабоалкогольних напоїв поширене на-
віть серед 11-річних дітей. Загрозою жит-
тю і здоров’ю підлітків стало вживання
токсичних речовин і деяких ліків. Про що
свідчать ці факти? Про те, що ви не гото-
ві приймати відповідальні рішення, легко
піддаєтесь впливу реклами та однолітків.

Хочеться поставити запитання: «Чи є з
цього вихід?» Відповідь: «Так!». Сьогодні
у школі вам допомагають навчитися за
хищати себе. І це дуже добре. Проте ви
здатні на більше! Тепер ви маєте змогу
долучитися до волонтерського руху.

В усьому світі волонтери — це люди,
які своєю працею і особистим прикладом
рятують людські життя! Вони вміють
розвінчувати міфи і стереотипи, які нав’я
зуються молоді виробниками тютюну,
алкоголю й наркотиків. Вони самі не
вживають психоактивних речовин, уміють
відмовитися, коли їм пропонують щось
небезпечне, і головне(!) — уміють відмови
ти від цього своїх друзів.

Кожен може стати волонтером. Але
щоб до вас прислухалися, ви маєте бути
авторитетом для своїх друзів, набути
лідерських якостей. Хто він — лідер?

Це людина, яка бере відповідальність
не лише за себе, а й за тих, хто живе поруч.
Лідер — це той, кого поважають, до думки
якого прислухаються. За висловом одного
соціального працівника, «лідер — це така
ж людина, як усі, тільки краща».

Руханка «Привітання»

Мета: зняти м’язове та психологічне
напруження, сприяти створенню на тре-
нінгу невимушеної дружньої атмосфери.

Тренер: «Оберіть собі пару. Потисніть
одне одному руки. А тепер оберіть собі іншу
пару і пригадайте, як вітаються ескімоси.
Вони труться носами. Привітайтесь і ви
так. Далі я говоритиму, якими частинами
тіла ви маєте вітатися, а ви кожного разу
обираєте для привітання іншу людину:

ЧАСТИНА IV ЧАСТИНА IV

144 145

«Права рука до лівої руки, рука до ноги,
спина до спини, вухо до вуха…».

Вправа «Яким має бути волонтер?»

Перекидаючи один одному м’ячик,
учасники висловлюють свої думки про те,
якими особистими якостями має володіти
волонтер.

Вправа «Що може зробити
волонтер?»

Мета: визначити сфери діяльності во
лонтерів, мотивувати учасників приєдна
тися до волонтерського руху.

Об’єднання у три групи (актори, худож
ники, журналісти).

•	Актори — готують пантоміму про те,
що може робити волонтер на тренінгах.

•	Художники — розробляють плакат про
те, які заходи можна провести у школі.

•	Журналісти — беруть інтерв'ю у волон
терів.
Демонстрація, підбиття підсумків, об

говорення.

Руханка «Ураган»

«Ураган для акторів, художників,
журналістів» (с. 77).

Вправа «Модель волонтера»

Мета: активізувати креативне мислен
ня учасників, конкретизувати їхні уявлен
ня про волонтерів.

Тренер: «На мою думку, волонтер — це
сучасна людина, яка старанно працює й
активно відпочиває, має багато друзів і
сама є вірним другом, завжди намагається
приймати правильні рішення і допомагати
тим, хто цього потребує. А що ви про це
думаєте? Створіть власну модель волонте
ра. Використайте усі підручні матеріали».

Об’єднання в групи,  розробка моделей,
презентація, обговорення.

Анкетування

Учасники заповнюють анкети, які
містять наступні запитання:
•	 Визначтесь зі своїми інтересами (чим

би ви хотіли займатися).
•	 Визначтесь зі своїми уміннями (ви

хороший співрозмовник, умієте малю
вати, маєте театральні здібності).

•	 Визначтесь зі своїми можливостями
(скільки часу ви можете витрачати на
волонтерську діяльність).

•	 Визначтесь для себе, чому ви хочете це
робити.

Вправа «Підбиття підсумків»

Тренер: «По черзі підходимо до плаката
«Я — лідер» і говоримо, чи справдилися
наші очікування. Якщо так, переносимо
стікер на вершину гори».

Вправа «Прощання»

Мета: емоційне завершення тренінгу.
Стати в тісне коло, скласти праві руки

одна на одну в центрі, лівою рукою обій
няти за плечі сусіда. Стрибаючи на одній
нозі, хором сказати: «Хай сьогодні нам
щастить, хай нам завтра пощастить, хай
усім завжди щастить! Будьмо!».

Модель волонтера

8.1. Критерії оцінювання навчальних до-
сягнень учнів

Оцінювання навчальних досягнень є
однією з найважливіших і водночас най
складніших проблем у навчанні на засадах
розвитку життєвих навичок.

З одного боку, ми завжди повинні
пам'ятати, що справжню оцінку з цього
предмета поставить дитині життя, з
іншого — оцінка була і є одним із дієвих
інструментів у руках учителя.

«Оцінка життєвих навичок є не лише
можливою, а й необхідною. У її основу
мають бути покладені окреслені навчальні
завдання, які чітко визначають навички
та знання, що їх очікують від учнів.
Багато проблем, що традиційно пов'язані
з оцінкою у навчанні здоровому способу
життя, постало через невиразні цілі, хиб
но визначені або безглузді і, як наслідок, не
сприйняті учнями та вчителями»/2/.

Тому оцінювання навчальних досягнень
учнів має відповідати таким критеріям:

•	 мати у своїй основі чіткі та зрозумілі
вимоги до навчальних результатів;

•	 давати змогу легко досягти і пе
ревищити ці результати;

•	 давати змогу показати свої досягнення
у різний спосіб;

•	 заохочувати учнів апробовувати
моделі поведінки без ризику отримати за
це негативну оцінку;

•	 розвивати позитивне ставлення до
самого себе, упевненість у своїх здібностях
і можливостях;

•	 використовувати самооцінювання як
важливий елемент навчання;

•	 надавати зворотний зв'язок учням і
вчителю.	

8.2. Інструменти оцінювання

У програмах розвитку життєвих нави
чок використовують різні інструменти оці-
нювання.

Тести — розроблені вчителем або
стандартизовані переліки запитань на
зразок:

•	 «так/ні/не знаю»;
•	 «згоден/частково/не згоден»;
•	 доповнення речень;
•	 встановлення відповідностей;
•	 вибір правильних чи неправильних

відповідей тощо.
Тести дають змогу оцінити рівень

знань, опорних умінь, ставлень і намірів.
Але проблема в тому, що оцінювання
умінь, ставлень і намірів за допомогою тес
тів може не дати реальної картини. Учні
намагатимуться відповідати так, як вва
жають правильним, а не так, як думають
і роблять насправді. Точніші результа
ти можна отримати за анонімного тесту
вання, коли результати обробляють в
узагальненому вигляді для цілого класу,
як при оцінюванні за процедурою «ДО» і
«ПІСЛЯ» (с. 22).

Спостереження — дає надійнішу інфор-
мацію стосовно умінь, ставлень і намірів,
але потребує більше часу.

Інтерв'ю — відповіді на запитання у
структурованому або неструктурованому
форматі. Вигідно відрізняються від тестів
тим, що вчитель під час інтерв'ю отримує
інформацію і невербальними каналами.
Недоліком є те, що інтерв'ю потребують
набагато більше часу.

Дебати — дають змогу оцінити став
лення до певної проблеми, а також умін

8. Оцінювання навчальних досягнень

ЧАСТИНА IV ЧАСТИНА IV

146 147

ня вести дискусію з повагою до опонента,
навички самоконтролю, толерантність, ло
гічне і креативне мислення.

Презентації, проекти — демонструють
знання змісту та спроможність логічно
мислити, аналізувати, доводити, моти
вувати. Вони можуть бути теоретичними
(науково-пошукові роботи, дослідження)
або практичними (випуск наочної агітації,
розробка фото- та відеопрезентацій,
рольові ігри, сценічні вистави, виступи
агітбригад).

Портфоліо — збірка творчих робіт учня
за певний період. Учнів слід мотивувати до
власних роздумів про важливі проблеми.
Наприклад, до портфоліо можна включити
аналіз статті, відповіді на листи, есе на
задані вчителем теми.

Оцінювання однолітками — акцент
робиться на спостереженні та отриманні
критичного зворотного зв'язку. Рівень
засвоєння навчального матеріалу можна
перевірити, об'єднавши учасників у три
групи. Протягом 5 хвилин вони готують
за пройденим матеріалом два запитання
для інших груп. Відтак по черзі ставлять
запитання та оцінюють відповіді, аргумен
туючи свою оцінку/5/.

Самооцінювання — розвиває в учнів
здатність до самоаналізу, постановки мети
й аналізу власних досягнень. Спочатку
учень визначає, чого б він хотів досягнути,
проміжні результати (етапи досягнення), а
наприкінці — оцінює, як йому вдалося це
здійснити.

Творчі методи — спосіб оцінити
знання, навички та ставлення учнів, вико
ристовуючи їх творчий потенціал. Це
можуть бути:

•	 плакати у вигляді символів чи
піктограм, які, наприклад, відображають
знання прав дитини;

•	 тематичний колаж чи альбом, виго
товлений з ілюстрованих журналів;

•	 картки з тестами або ситуаціями для
інтерактивних ігор;

•	 пам'ятка з пройденої теми;
•	 вірш, пісня, сценарій гри або вистави,

які стосуються теми заняття.

8.3. Поточне оцінювання

Вчитель, який працює за цим навчально-
методичним комплектом, має широкий
набір завдань для поточного оцінювання.

У підручнику — це завдання рубрик
«Групова робота», «Перевір себе», «Проект»
тощо

У зошиті — це різноманітні тести, твор
чі завдання, завдання для самооцінювання.

Зошит-практикум можна розглядати, як
портфоліо або рекомендувати учням ство
рювати портфоліо на його основі.

8.4. Тематичне оцінювання

Тематичне оцінювання рекомендується
здійснювати одним із трьох наведених
нижче способів.

1.	На основі самооцінювання та оціню
вання окремих творчих завдань.

2.	На основі стандартизованих тестів.
3.	На основі тестів, розроблених вчи

телем.

8.4.1. Тематичне оцінювання на основі
самооцінювання та оцінювання окремих
завдань

У цьому випадку тематичне оцінювання
рекомендується здійснювати за такими
завданнями:

Розділ 1. Здоров'я людини.
Глава 2. Безпека на дорозі — на

основі оцінювання відповідей на лис-
ти олнолітків (зошит-практикум,
с. 10—13) і переліку порад тим, хто нава-
житься їхати у переповненому транспорті
(зошит-практикум, с. 16).

Розділ 2. Психічне і духовне здоров'я.

Глава 1. Учись вчитися — на основі само
оцінювання навчальних досягнень учнів
(зошит-практикум, с. 18) та оцінювання
їх участі у дебатах «Телебачення: «за» і
«проти», «Комп'ютер, Інтернет»: «за» і
«проти».

Глава 2. Шануй себе та інших — на ос
нові самооцінювання та інших завдань
творчого характеру (зошит-практикум,
с. 28—32).

Розділ 4. Соціальне благополуччя — на
основі тестів і творчих завдань (зошит-
практикум, с. 39—50), а також на основі
самооцінювання (зошит-практикум, с. 52) .

Розділ 5. Безпека у побуті і навколишньо-
му середовищі.

Глава 1. Пожежна безпека — на осно-
ві оцінювання розробленого учнем плану
пожежної евакуації зі своєї оселі (зошит-
практикум, с. 57).

Глава 2. В автономній ситуації — на
основі завдань творчого характеру (зошит-
практикум, с. 58—63) та підсумкового за-
вдання до розділу (підручник, с. 149).

Глава 3. Серед природи — на основі твор-
чого завдання (зошит-практикум, с. 64) і
підсумкового завдання до розділу (підруч-
ник, с. 169, зошит-прак-тикум, с. 68—69).

8.4.2. Тематичне оцінювання на основі
стандартизованих тестів

Тести для тематичного оцінювання з
основ здоров'я містяться в окремому ви-
данні, що входить до складу (див. с. 123).

8.4.3. Тематичне оцінювання на основі
тестів, розроблених учителем

Ви самі можете розробити тести для
тематичного оцінювання на основі виз
начених у календарному плані результатів
навчання. Це так само просто, як АБВГ.

А.	 Візьміть календарний план
(с. 101 — 121 цього посібника) і знайдіть у

ньому колонку «Навчальні завдання (ре-
зультат навчання)».

Б.	 Відкиньте результати, які будете
оцінювати шляхом спостереження.

В.	 Сформулюйте завдання до кожного
результату навчання.

Г.	 Оцініть завдання в балах так, щоб
учні легко могли досягти (і перевищити)
максимальний результат.

Наприклад:

А. Тема: «Вступ. Життя і здоров'я
людини»

Навчальні завдання (результат навчання):
1) назвати три правила поведінки на тре
нінгу і пояснити, для чого вони потрібні;
2) назвати два приклади небезпечної і
безпечної для життя поведінки, а також
поведінки, яка є корисною і яка є шкідли-
вою для здоров’я;
3) продемонструвати позитивне спілку
вання, активність і роботу в команді;
4) розрізняти поняття безпека життя і
безпека життєдіяльності;
5) називати щонайменше п’ять небезпеч
них ситуацій;
6) називати порядок дій при потраплянні у
небезпеку;
7) демонструвати два прийоми самоконт
ролю для подолання бурхливих емоцій;
8) називати телефони рятувальних служб
(«101», «102», «103», «104»);

Б.	 Відкиньте ті, які будете оцінювати
шляхом спостереження — пп. 3, 7.

В.	 Сформулюйте завдання до кожного
результату:
1. Назви три правила поведінки на
тренінгу.
2. Назви два приклади поведінки, небез-
печної для твого життя і здоров'я.

ЧАСТИНА IV ЧАСТИНА IV

148 149

3. Назви п’ять небезпечних ситуацій;
4. З'єднай частини речень:

а) Безпека життя — це...
б) Безпека життєдіяльності — це...
в) ... діяльність людини з метою
збереження свого життя і здоров'я.
г) ... діяльність людини з метою
збереження безпеки довкілля.

5. Встанови порядок дій при потраплянні у
небезпечну ситуацію:

а) якщо сам упораєшся з ситуацією,
склади план дій і виконуй його;

б) оціни рівень небезпеки. Якщо
ситуація загрожує твоєму життю —
часу на роздуми немає, дій негайно;

в) якщо допомога не надходить,
не втрачай надії, ситуація може
змінитися на краще наступної миті;

г) якщо тобі потрібна допомога,
звернися до рятувальних служб,
родичів, сусідів, перехожих;

ґ) якщо загрози твоєму життю немає,
спочатку постарайся заспокоїтись.

6. Встав пропущені номери телефонів
«101», «102», «103» або «104»:

1) Якщо виникла пожежа, телефонуй __.
2) Коли відчуваєш запах газу,
телефонуй ___ .	
3. Якщо на тебе напали або ти став

свідком злочину, телефонуй ____.
4. Швидку медичну допомогу

викликають за телефоном ___.

Г. Оцініть завдання у балах:
1. 2 бали + 1 бал за додаткові відповіді;
2. 1 бал + 1 бал за додаткові відповіді;
3. 2 бали + 1 бал за додаткові відповіді;
4. 2 бали;
5. 3 бали ;
6. 2 бали.

ЧАСТИНА V

Опорні схеми уроків-тренінгів

ЧАСТИНА V ЧАСТИНА V

Розділ 1. Здоров'я людини
Глава 1. Життя і здоров'я людини 151

Вступний тренінг������������������������������������ 153
Тренінг 1. Принципи здорового
способу життя��� 155
Тренінг 2. Принципи безпечної
життєдіяльності�������������������������������������� 157

Глава 2. Безпека на дорозі � 159

Тренінг 3. Ти — пішохід������������������������ 163
Тренінг 4. Зупинка — місце
підвищеної небезпеки��������������������������� 165
Тренінг 5. Ти — пасажир
громадського транспорту��������������������� 167
Тренінг 6. Засоби безпеки
у транспорті��� 169

Розділ 2. Психічне і духовне здоров'я
Глава 1. Учись вчитися � 171

Тренінг 7. Кожен має талант���������������� 175
Тренінг 8. Планування часу����������������� 178
Тренінг 9. Домашні завдання��������������� 180
Тренінг 10. Як стати відмінником������ 182

Глава 2. Шануй себе та інших

Тренінг 11. Ти — особливий���������������� 187
Тренінг 18. Ми — особливі������������������� 190
Тренінг 19. Про почуття і співчуття� 193

Розділ 3. Фізичне здоров'я 196

Тренінг 14. Хочеш дбути здоровим —
рухайся!��� 197
Тренінг 15. Хочеш бути здоровим —
загартовуйся!��� 199
Тренінг 16. Хочеш дбути здоровим —
відпочивай!�� 201
Тренінг 17. Профілактика «шкільних
хвороб»�� 203

Розділ 4. Соціальне благополуччя 206

Тренінг 18. Правила людських
стосунків��� 211
Тренінг 19. Що сприяє порозумінню
між людьми�� 213
Тренінг 20. Упевнена поведінка����������� 215
Тренінг 21. Спілкування
з дорослими�� 218
Тренінг 22. Спілкування
з однолітками��� 221
Тренінг 23. Соціальна небезпека інфек-
ційних захворювань������������������������������� 223

Розділ 5. Безпека у побуті і
навколишньому середовищі.
Глава 1. Пожежна безпека 226

Тренінг 7. «Трикутник вогню»������������� 229
Тренінг 8. Пожежна тривога���������������� 232

150 151

При підготовці
використано такі публікації:

1. Приклади вправ для виконання учнчми на уроках з «Основ здоров’я»/Авт.-
упоряд. Марі-Ноель Бело. — К.: Генеза, 2005. —68.: іл.

2. Бех І. Д., Воронцова Т. В., Пономаренко В. С., Страшко С.В. Основи здоров'я: Під-
ручник для 5-го класу загальноосвітніх навчальних закладів. — К.: Алатон, 2013—
180с.

3. Бех І. Д., Воронцова Т. В., Пономаренко В. С., Страшко С.В. Основи здоров'я:
Зошит-практикум для учнів 5-го класу загальноосвітніх навчальних закладів. — К.:
Алатон, 2013. — 72 с.

Глава 2. В автономній ситуації 234

Тренінг 26. Сам удома���������������������������� 236
Тренінг 27. Сам надворі������������������������ 238
Тренінг 28. У небезпечних місцях������ 240

Глава 3. Серед природи 242

Тренінг 29. Земля — наш
спільний дім��� 245

Тренінг 30. Стихійні лиха��������������������� 247
Тренінг 31. Відпочинок на природі���� 250
Підсумковий тренінг����������������������������� 252

Розділ 1. Глава 1. Життя і здоров'я людини
	 Вступний тренінг

	 Тренінг 1. Принципи здорового способу життя

	 Тренінг 2. Принципи безпечної життєдіяльності

Опорні тези
	 Проблеми здоров'я, безпеки і розвитку необхідно розглядати комплексно.
	 У процесі навчання необхідно враховувати вікові особливості учнів.
	 Важливо спиратися на холістичну модель здоров'я. Адже в основі поведінкових

ризиків і проблем — передусім порушення психологічної рівноваги, спричинені
нерозвиненою соціально-психологічною компетентністю людини — її негативною
самооцінкою, нездатністю будувати міжособистісні стосунки, приймати виважені
рішення, протидіяти негативному впливу оточення.

	 Екологічна модель безпеки дає змогу системно підійти до нейтралізації загроз
природного, техногенного і соціального характеру.

	 Життєві навички є базою для формування моделей поведінки, сприятливих для
здоров'я, безпеки, гармонійного розвитку та життєвого успіху.

	 Інтерактивні методи із залученням учнів зарекомендували себе в Україні та світі як
найефективніші технології навчання здоров'я і профілактики поведінкових проблем.

Мета навчання
Створення мотивації до здорового способу життя і безпечної життєдіяльності, а також
умов для активного залучення учнів. Знайомство з методами роботи на тренінгу.

Узагальнені завдання
Учні вчаться:

	 дотримуватися правил поведінки на тренінгу (бути активним, доброзичливо і з
повагою ставитися до інших учасників);

	 дбати не лише про відсутність хвороб і фізичне здоров'я, а й про психологічне,
соціальне і духовне благополуччя;

	 розвивати життєві навички, сприятливі для здоров'я;
	 розпізнавати ознаки погіршення самопочуття і правильно поводитися, коли

захворів;
	 розпізнавати небезпечні ситуації;
	 передбачати наслідки своєї поведінки, щоб запобігати виникненню небезпек;
	 опановувати себе й адекватно діяти, потрапивши у небезпечну ситуацію;
	 звертатися до рятувальних служб.

Розділ 1. Здоров'я людини. Глава 1. Життя і здоров'я людини
ЧАСТИНА V

152 153

Та
бл

иц
я

V.
1

Ж
ит

тє
ві

 н
ав

ич
ки

 у
 к

он
те

кс
ті

 о
со

би
ст

ої
 б

ез
пе

ки
 і

зд
ор

ов
ог

о
сп

ос
об

у
ж

ит
тя

М
ет

а
і т

ем
ат

ик
а

за
 п

ід
ру

чн
ик

ом
С

оц
іа

ль
ні

 н
ав

ич
ки

П
си

хо
ло

гі
чн

і н
ав

ич
ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

П
ід

тр
им

ка
 м

от
ив

ац
ії

до

зд
ор

ов
ог

о
сп

ос
об

у
ж

ит
тя

 і
бе

зп
еч

но
ї ж

ит
тє

ді
ял

ьн
ос

ті

Вс
ту

п
§1

. Ф
ор

м
ул

а
зд

ор
ов

ог
о

сп
ос

об
у

ж
ит

тя
§2

. Ф
ор

м
ул

а
бе

зп
еч

но
ї

ж
ит

тє
ді

ял
ьн

ос
ті

Н
ав

и
чк

и
 к

о
м

ун
ік

ац
ії

гр
уп

о
во

ї р
о

б
о

ти

У
чн

і в
ча

ть
ся

:

• с
лу

ха
ти

 і
го

во
ри

ти
• п

ра
цю

ва
ти

 в
 к

ом
ан

ді

Н
ав

и
чк

и
 с

ам
о

о
ц

ін
ки

 і
са

м
о

ус
ві

д
о

м
л

е
нн

я

Уч
ні

 в
ча

т
ьс

я:

• у
св

ід
ом

лю
ва

ти
 в

ід
по

ві
да

ль
-

ні
ст

ь
за

 ж
ит

тя
 і

зд
ор

ов
’я

вл

ас
не

 т
а

на
вк

ол
иш

ні
х

Н
ав

и
чк

и
 к

р
и

ти
чн

о
го

м

и
сл

е
нн

я

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и
і п

оя
сн

ю
ва

ти

рі
зн

иц
ю

 м
іж

 б
ез

пе
чн

им

і н
еб

ез
пе

чн
им

, н
ав

од
ит

и
пр

ик
ла

ди
 н

еб
ез

пе
чн

их

си
ту

ац
ій

 у
до

ма
 і

на
дв

ор
і,

на
зи

ва
ти

 д
ії,

 я
кі

 їх

пр
ов

ок
ую

ть
• р

оз
ум

іт
и

і п
оя

сн
ю

ва
ти

рі

зн
иц

ю
 м

іж
 зд

ор
ов

’я
м

і
хв

ор
об

ою
, н

аз
ив

ат
и

ді
ї,

щ
о

ш
ко

дя
ть

 зд
ор

ов
’ю

Н
ав

и
чк

и
 м

о
ти

ва
ц

ії
ус

п
іх

у
та

 г
ар

ту
ва

нн
я

во
л

і

У
чн

і в
ча

ть
ся

:

• п
ід

тр
им

ув
ат

и
по

зи
ти

вн
у

мо
ти

ва
ці

ю

до
 зд

ор
ов

ог
о

сп
ос

о-
бу

 ж
ит

тя
 і

бе
зп

еч
но

ї
по

ве
ді

нк
и

Мета

Познайомитися з учнями, продемонструвати підручник і зошит, за
якими вони навчатимуться у 5-му класі, ознайомити з методами роботи
на тренінгу, розробити правила групи, виявити очікування учасників,
створити дружню атмосферу для відпрацювання навичок комунікації і
групової роботи.

Навчальні завдання

Наприкінці заняття учні повинні вміти:
  назвати щонайменше три правила поведінки на тренінгу і пояснити,

для чого вони потрібні;
  назвати принаймні два приклади небезпечної і безпечної поведінки,

а також тієї, яка корисна і шкідлива для здоров'я;
  продемонструвати позитивне спілкування, активність і роботу в

команді.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  журнали і газети з ілюстраціями;
  ножиці, скотч, клей;
  бейджики або клаптики паперу з безпечними шпильками.

Що підготувати заздалегідь
  заготовки для правил роботи на тренінгу та очікувань учасників;
  вирізки (малюнки й фотографії) з журналів і газет про безпечні й

небезпечні ситуації та поведінку, що корисна для здоров'я, і таку,
що шкодить йому.

Домашнє завдання
  Підручник, с. 6—7. Зошит-практикум (с. 5) «Правила моєї групи». 

ВСТУПНИЙ ТРЕНІНГ
Розроблений за участю Різдванецької Л. В., м. Дніпродзержинськ

Розділ 1. Здоров'я людини. Глава 1. Життя і здоров'я людини

ПОРАДИ ТРЕНЕРУ

154 155

1. Запросіть учнів сісти в коло, привітайте (2 хв).
2. Вправа «Знайомство»: «Хто я?» (5 хв) . Найбільше підходить для першого знайомства,
сприяє створенню доброзичливої атмосфери і зацікавленості.

На аркушах паперу (формату А4 або А5) проставте цифри від 1 до 5 і п'ять разів
дайте відповіді на запитання «Хто я?». Використайте риси характеру, почуття,
інтереси. Наприклад: «1. Я веселий; 2. Я люблю читати...». Після цього пришпильте
аркуші паперу собі на груди і починайте ходити і читати написане в інших.

3. Роздайте бейджики (або папірці і безпечні шпильки), запропонуйте учасникам написати
на них свої імена і прикріпити їх до одягу (3 хв).
4. Правила групи (10 хв). Розробіть правила роботи групи. Оформіть їх на аркуші паперу.
Поясніть значення кожного правила.
5. Робота в групах (10 хв). Об'єднайте учасників у дві групи (гра «Струмочок»). Оформіть
колажі з журнальних вирізок:

  перша група —оформлює плакат «безпечно–небезпечно»;
  друга група — «корисно–некорисно».

	 6. Презентація (5 хв). Презентуйте предмет, підручник і зошит-практикум «Основи
здоров'я». Використайте матеріал підручника, зошита-практикуму (с. 3—4).
7. Вправа «Очікування» (5 хв). Запитайте учнів, що вони очікують від наступних
тренінгів (буде цікаво, дізнаємося щось важливе). Роздайте клейкі папірці вирізані у
формі зерняток і запропонуйте написати одне своє побажання. Оформіть плакат «Наші
очікування», «посадіть» зерна в ґрунт.
8. Отримайте зворотний зв'язок (3 хв). Запропонуйте по черзі продовжити фразу: «На
цьому тренінгу я...»
9. Прощання. Вправа «Подякувати сусідові» (2 хв).

ДОДАТКОВА ІНФОРМАЦІЯ

Попередньо радимо ознайомитися з правилами проведення тренінгу і при-
кладами вправ «Знайомство», «Правила», «Очікування», «Об'єднання в

групи», «Зворотний звя'зок», «Прощання» та інші (с. 72 — 83).

Мета

Ознайомити учнів із сучасним уявленням про здоров'я, здоровий
спосіб життя і життєві навички, сприятливі для здоров'я. Навчити
найпростішим діям у разі погіршення самопочуття.
Створити на тренінгу дружню атмосферу, надати змогу відпрацювання
навичок комунікації і групової роботи.

Навчальні завдання

Наприкінці заняття учні повинні вміти:
  розпізнавати п’ять аспектів здоров'я (благополуччя);
  називати по дві дії, які допомагають зберігати здоров'я, зміцнювати

або розвивати його, за необхідності правильно поводитися, щоб
швидше одужати;

  знати, до кого звертатись у разі погіршення самопочуття;
  вміти вимірювати температуру тіла термометром;
  демонструвати позитивне спілкування, активність і роботу в

команді.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей;
  2 термометри (ртутний і цифровий).

Що підготувати заздалегідь
  Плакат «Квітник здоров'я».

Домашнє завдання
 Підручник, §1. Зошит, завдання 1, 2 (с. 6—7). 

ПРИНЦИПИ ЗДОРОВОГО СПОСОБУ ЖИТТЯ
Розроблений за участю Різдванецької Л. В. м. Дніпродзержинськ

УРОК-ТРЕНІНГ 1

Розділ 1. Здоров'я людини. Глава 1. Життя і здоров'я людини

ПОРАДИ ТРЕНЕРУ

156 157

1. Знайомство (2 хв). Мета — самопізнання і самовираження за допомогою
метафоричних засобів. Продовжіть фразу: «Якби я була(в) квіткою, я була б (був би)... ».

2. Нагадування правил: «Які з наших правил допомагають зберегти здоров'я» (3 хв).
3. Зворотний зв'язок (3 хв). Продовжіть фразу: «На минулому тренінгу я дізнався ...».
4. Робота в групах (10 хв).

  Об'єднання у чотири групи (наприклад, червоний, синій, жовтий, зелений). Роздайте
аркуші паперу. Запропонуйте намалювати квітку з п'ятьма пелюстками і вирізати її.

  Використовуючи матеріал підручника (с. 8, мал. 2), необхідно зобразити на
пелюстках квітки те, що характеризує духовний, фізичний, соціальний,
інтелектуальний та емоційний аспекти благополуччя людини.

Примітка. Підкажіть, як зобразити духовне благополуччя (серце, долоні, вершина гори,
сонечко).

   Висаджування квітів на квітник.
5. Мозковий штурм: «Що потрібно, щоб квіти добре росли?» (4 хв). Записати на дошці

пропозиції дітей. Додати або підкреслити наступне: 1) оберігати їх, прополювати від
бур'янів; 2) поливати, підживлювати, щоб вони добре розвивалися; 3) лікувати, якщо
на них нападуть комахи-шкідники.

Підсумуйте: «Так і наше здоров'я потребує, щоб його берегли (що ми для цього робимо?);
розвивали, зміцнювали його (як ми зміцнюємо своє здоров'я?); а у разі необхідності
відновлювали, тобто правильно лікували (що це означає?)». Запишіть на дошці
формулу здорового способу життя: «Зберігати, розвивати, відновлювати».

6. Інформаційне повідомлення: «Навички, сприятливі для здоров'я» (підручник, с. 9 або
зошит, с. 3), 3 хв.

7. Робота в групах (10 хв).
  Об'єднання у чотири групи (наприклад, ромашка, троянда, мак, тюльпан).
  За допомогою блок-схеми у підручнику (с. 10) підготувати і показати пантоміму за

однією із ситуацій, зображених на мал. 4.
8. Демонстрація (5 хв). Тренер демонструє , як користуватися ртутним і цифровим

термометрами.
9. Зворотний зв'язок (3 хв). Продовжіть фразу: «На цьому тренінгу я...»
10. Прощання (2 хв). Стати в коло, узятись за руки і хором сказати: «Будьмо здорові!».

Привітати одне одного оплесками.

Мета
Ознайомити учнів із сучасним уявленням про безпеку людини та її
життєдіяльності. Навчити найпростішим діям у разі потрапляння у
небезпечну ситуацію. Надати змогу відпрацювання навичок володіння
собою, аналізу ситуацій і прийняття рішень.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  розрізняти поняття безпека життя і безпека життєдіяльності;
  називати щонайменше п’ять небезпечних ситуацій;
  називати порядок дій при потраплянні в небезпечну ситуацію;
  демонструвати два прийоми самоконтролю для подолання

бурхливих емоцій;
  називати телефони рятувальних служб («101», «102», «103», «104»).

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  нічого.

Домашнє завдання
  Підручник, § 2, завдання на с. 17. Зошит-практикум, завдання 1, 2 (с.

8—9). 

ПРИНЦИПИ БЕЗПЕЧНОЇ ЖИТТЄДІЯЛЬНОСТІ

Розділ 1. Здоров'я людини. Глава 1. Життя і здоров'я людини

УРОК-ТРЕНІНГ 2

ПОРАДИ ТРЕНЕРУ

158 159

1. Активізація теми, знайомство: «Я був свідком небезпечної ситуації (повені, урагану,
пожежі, ДТП тощо)» (5 хв).
2. Зворотний зв'язок («З минулого тренінгу мені найбільше запам'яталося...») (3 хв).
3. Вступ (2 хв).

«В усі часи існування людства старше покоління передавало наступному знання
і навички уникання небезпек — безпеки життя. У прадавні часи — це захист
від диких звірів, несприятливих погодних умов і стихійних лих. Згодом люди
навчилися непогано захищати себе від природних небезпек. Але натомість з'явилися
небезпеки, пов'язані з життєдіяльністю самих людей. Це — небезпеки на дорогах, у
побуті, на виробництві, а також екологічні небезпеки, які виникають через те, що
люди забруднюють навколишнє середовище, роблять його непридатним для свого
життя. Тому в наш час варто говорити не лише про безпеку життя, а й про безпеку
діяльності людини — тобто про безпеку її життєдіяльності».

Сформулюйте визначення:
Безпека — це ситуація, коли не існує загрози твоєму життю, здоров'ю і добробуту.
Небезпека виникає тоді, коли з'являється загроза твоєму життю, здоров'ю і добробуту.
4. Гра «Асоціації» (10 хв.).

  Запишіть на дошці слова: дім, подвір’я, дорога, громадський транспорт, ліс, річка,
кінотеатр.

  Діти називають небезпеки, які асоціюються з ними.
5. Робота в групах (10 хв.).

  Об'єднайте учасників у три групи («101», «102», «103»).
  Запропонуйте відкрити підручник на с. 16 і за допомогою блок-схеми визначити

порядок дій в одній із наведених ситуацій.
6. Демонстрація (5 хв.). Тренер або підготовлені помічники демонструють прийоми, які
допомагають вгамувати бурхливі емоції і запобігти виникненню паніки. Решта учасників
повторюють за ними.
7. Зворотний зв'язок: «Перевіримо, які зернятка у нас вже проросли. Домальовуємо до
таких очікувань рослинку» (5 хв).
8. Прощання: «Вальс-комплімент» (5 хв). Учасники розраховуються на перший-другий.
Перші номери роблять крок уперед і повертаються обличчям до других номерів. Діти
торкаються одне одного долонями і роблять один одному компліменти. Потім перші
номери ступають крок вправо і обмінюються компліментами з іншими.

Розділ 1. Здоров'я людини. Глава 2. Безпека на дорозі

Глава 2. Безпека на дорозі

	 Тренінг 3. Ти — пішохід

	 Тренінг 4. Зупинка – місце підвищеної небезпеки

	 Тренінг 5. Ти – пасажир громадського транспорту

	 Тренінг 6. Засоби безпеки у транспорті

Опорні тези
	 Ситуація з дорожньо-транспортною безпекою в Україні є складною. Розвиток

автомобілізації призводить до зростання кількості дорожньо-транспортних пригод.
	 Частка ДТП з вини пішоходів стрімко збільшується на початку навчального року.

Серед постраждалих найбільше дітей віком 10—11 років (щороку близько 500 осіб).
	 Традиційно у вересні оголошується місячник безпеки дорожнього руху, який

закликає водіїв бути особливо пильними поблизу навчальних закладів, батьків
— дбати про безпеку дітей на дорогах, а школи — вивчати і повторювати Правила
дорожнього руху.

	 Профілактику дорожньо-транспортного травматизму доречно здійснювати на
початку навчального року, адже після літніх канікул діти забувають про обережність
і поводяться необачно. Особливо це стосується учнів-п’ятикласників, які масово
починають ходити до школи без супроводу дорослих.

Мета навчання
Відпрацювання спеціальних і життєвих навичок, які сприяють профілактиці дорожньо-
транспортного травматизму, формуванню відповідального ставлення до безпеки
дорожнього руху.

Узагальнені завдання
Учні вчаться:

	 переходити складні ділянки дороги (багатосмугові, з обмеженим оглядом);
	 безпечно поводитися на зупинках і в громадському транспорті;
	 захищати своє життя під час дорожньо-транспортної пригоди.

160 161

М
ет

а
і т

ем
ат

ик
а

за

пі
др

уч
ни

ко
м

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

За
по

бі
га

нн
я

до
ро

ж
нь

о-
тр

ан
сп

ор
тн

ом
у

тр
ав

ма
ти

зм
у

§
3.

 Т
и

 —
 п

іш
ох

ід
§

4.
 З

уп
ин

ка
 –

 м
іс

це

пі
дв

ищ
ен

ої
 н

еб
ез

пе
ки

§
5.

 Т
и

–
па

са
ж

ир

гр
ом

ад
сь

ко
го

 т
ра

нс
по

рт
у

§
6.

 З
ас

об
и

бе
зп

ек
и

у
тр

ан
сп

ор
ті

Н
ав

и
чк

и
 к

о
м

ун
ік

ац
ії

У
чн

і в
ча

ть
ся

:

• р
оз

пи
ту

ва
ти

 в
чи

те
ля

,
ба

ть
кі

в
пр

о
на

йб
ез

пе
чн

іш
і

ма
рш

ру
ти

 р
ух

у,
мо

ж
ли

ві

не
бе

зп
ек

и
на

 в
ул

иц
ях

 і
до

ро
га

х
• у

ва
ж

но
 й

 а
кт

ив
но

сл

ух
ат

и
ці

 п
оя

сн
ен

ня
,

за
 н

ео
бх

ід
но

ст
і

пе
ре

пи
ту

ва
ти

 й

ут
оч

ню
ва

ти
 т

е,
 щ

о
по

га
но

зр

оз
ум

іл
и

• у
 р

аз
і п

от
ре

би
 н

а
до

ро
зі

зв

ер
та

ти
ся

 п
о

до
по

мо
гу

до

 м
іл

іц
іо

не
ра

, а
 в

гр

ом
ад

сь
ко

м
у

тр
ан

сп
ор

ті

—
 д

о
ко

нд
ук

то
ра

 ч
и

во
ді

я
(т

іл
ьк

и
пі

д
ча

с з
уп

ин
ки

)

Н
ав

и
чк

и
 п

р
и

й
ня

тт
я

р
іш

е
нь

У
чн

і в
ча

ть
ся

:

• к
ор

ис
ту

ва
ти

ся

до
ст

ов
ір

ни
ми

 д
ж

ер
ел

ам
и

ін
ф

ор
ма

ці
ї п

ро
 д

ор
ож

ні

зн
ак

и,
 си

гн
ал

и
св

іт
ло

ф
ор

а,

пр
ав

ил
а

пе
ре

хо
ду

 д
ор

ог
и,

по

са
дк

и,
 в

ис
ад

ки
 т

а
ру

ху
 в

гр

ом
ад

сь
ко

м
у

тр
ан

сп
ор

ті
,

по
ве

ді
нк

и
на

 т
ро

ту
ар

ах
 і

зу
пи

нк
ах

• п
ер

ед
ба

ча
ти

 і
по

яс
ню

ва
ти

 м
ож

ли
ві

не

бе
зп

ек
и

на
 в

ул
иц

і,
до

ро
зі

, в
 гр

ом
ад

сь
ко

м
у

тр
ан

сп
ор

ті
, о

со
бл

ив
о

на

ш
ля

ху
 в

ід
 д

ом
у

до
 ш

ко
ли

Н
ав

и
чк

и

са
м

о
ко

нт
р

о
л

ю

У
чн

і в
ча

ть
ся

:

• с
пр

ав
ля

ти
ся

 з
тр

ив
ог

ою
,

уп
ев

не
но

 п
ов

од
ит

ис
я

на

до
ро

зі
 т

а
гр

ом
ад

сь
ко

м
у

тр
ан

сп
ор

ті
• з

ос
ер

ед
ж

ув
ат

ис
я

на

до
ро

ж
ні

й
си

ту
ац

ії,
 н

е
ві

дв
ол

ік
ат

ис
я

на
 с

то
ро

нн
і

ду
мк

и
пі

д
ча

с п
ер

ех
од

у
до

ро
ги

 т
а

по
їз

до
к

у
тр

ан
сп

ор
ті

Н
ав

и
чк

и
 у

п
р

ав
л

ін
ня

ст

р
е

са
м

и

У
чн

і в
ча

ть
ся

:

• з
ас

по
ко

ю
ва

ти
ся

,
зо

се
ре

дж
ув

ат
ис

я
й

ад
ек

ва
тн

о
ді

ят
и

в
ек

ст
ре

ма
ль

ни
х

си
ту

ац
ія

х
(у

 в
ип

ад
ку

 Д
ТП

)Та
бл

иц
я

V.
2

Ж
ит

тє
ві

 н
ав

ич
ки

 у
 к

он
те

кс
ті

пр

оф
іл

ак
ти

ки
 д

ор
ож

нь
о-

тр
ан

сп
ор

тн
ог

о
тр

ав
ма

ти
зм

у

М
ет

а
і т

ем
ат

ик
а

за

пі
др

уч
ни

ко
м

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

Н
ав

ич
ки

 в
ід

мо
ви

У
чн

і в
ча

ть
ся

:

• в
ід

мо
вл

ят
ис

я
ві

д
пр

оп
оз

иц
ії

пе
ре

йт
и

до
ро

гу

в
не

на
ле

ж
но

м
у

мі
сц

і

• н
аз

ив
ат

и
рі

зн
і

ва
рі

ан
ти

 п
ер

ех
од

у
до

ро
ги

 (п
о

пі
дз

ем
но

м
у,

на
зе

мн
ом

у,
об

ла
дн

ан
ом

у,
не

об
ла

дн
ан

ом
у

пе
ре

хо
ду

,
на

 п
ер

ех
ре

ст
і т

а
ві

дк
ри

ті
й

ді
ля

нц
і д

ор
ог

и)
• с

ам
ос

ті
йн

о
ви

зн
ач

ат
и

пр
іо

ри
те

ти
 в

иб
ор

у
ци

х
ва

рі
ан

ті
в

за
 р

ів
не

м
бе

зп
ек

и
• в

из
на

ча
ти

 б
ез

пе
чн

у
ві

дс
та

нь
 д

о
ав

то
мо

бі
ля

,
щ

о
ру

ха
єт

ьс
я

• а
на

лі
зу

ва
ти

 д
ор

ож
ню

си

ту
ац

ію
, і

нт
ен

си
вн

іс
ть

до

ро
ж

нь
ог

о
ру

ху
,

вр
ах

ов
ув

ат
и

ф
ак

то
ри

,
як

і з
ме

нш
ую

ть
 о

гл
яд

 т
а

ви
ди

мі
ст

ь
• п

ер
ех

од
ит

и
ба

га
то

см
уг

ов
у

до
ро

гу
 т

а
до

ро
гу

 з
тр

ам
ва

йн
им

и
ко

лі
ям

и

Н
ав

и
чк

и
 м

о
ти

ва
ц

ії
ус

п
іх

у

уч
н

і п
е

р
е

ко
н

ую
ть

ся
:

• щ
о

їх
ня

 б
ез

пе
ка

на

йб
іл

ьш
е

за
ле

ж
ит

ь
ві

д
вл

ас
но

ї п
ов

ед
ін

ки

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.2

Розділ 1. Здоров'я людини. Глава 2. Безпека на дорозі

162 163

М
ет

а
і т

ем
ат

ик
а

за

пі
др

уч
ни

ко
м

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

Н
ав

и
чк

и
 к

р
и

ти
чн

о
го

м

и
сл

е
нн

я

У
чн

і в
ча

ть
ся

:

• о
ці

ню
ва

ти
 н

ас
лі

дк
и

не
пр

ав
ил

ьн
ог

о
пе

ре
хо

ду

до
ро

ги
, п

ої
зд

ки
 у

пе

ре
по

вн
ен

ом
у

тр
ан

сп
ор

ті
• в

ра
хо

ву
ва

ти

ф
ак

то
р

мо
ж

ли
во

ї
не

ди
сц

ип
лі

но
ва

но
ст

і
ін

ш
их

 у
ча

сн
ик

ів

до
ро

ж
нь

ог
о

ру
ху

 (в
од

іїв
,

пі
ш

ох
од

ів
)

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.2

Мета

Нагадати учням правила безпечного переходу дороги. Надати змогу
відпрацьовувати життєві навички аналізу дорожньої ситуації, уміння
приймати відповідальне рішення про перехід дороги, впевненої
поведінки та навичок відмови від небезпечних пропозицій.

Навчальні завдання

Наприкінці заняття учні повинні вміти:
  називати чотири види пішохідних переходів та знаки, якими їх

позначають;
  пояснювати різницю між двосмуговою і багатосмуговою дорогою;
  визначати кількість смуг на дорозі за допомогою дорожніх знаків,

дорожньої розмітки та на око;
  розпізнавати дорожню розмітку («зебру», осьову лінію й острівці

безпеки) і пояснювати її значення;
  називати мінімальну безпечну відстань до автомобілів, що

рухаються першою, другою і третьою смугами;
  демонструвати вміння приймати рішення про перехід складних

ділянок дороги;
  демонструвати уміння правильно переходити дорогу поблизу школи.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  на плакаті «Очікування» намалювати блакитний вагончик,

підготувати фігурки людей (бінго) за кількістю учасників;
  план доріг у мікрорайоні школи;
  шість іграшкових автомобілів і дві ляльки відповідного розміру;
  розрізані у формі пазлів зображення дорожніх знаків, якими

позначають пішохідні переходи (підземний, наземний, надземний).

Домашнє завдання
  Підручник, § 3. Зошит-практикум, завдання 1, 2 (с. 10—13). 

ТИ — ПІШОХІД

Розділ 1. Здоров'я людини. Глава 2. Безпека на дорозі

УРОК-ТРЕНІНГ 3

ПОРАДИ ТРЕНЕРУ

164 165

1. Знайомство-асоціації (5 хв): «Вітаю усіх. Сьогодні ми починаємо вивчати розділ,
присвячений безпеці дорожнього руху. Пропоную кожному назвати своє ім'я і
продовжити фразу: «Я думаю, що дорога — це...». Записуйте на дошці асоціації зі
словом «дорога». Підкресліть або додайте слова «ДТП» і «пішохідний перехід».

2. Очікування (3 хв). Роздайте фігурки бінго, запропонуйте учасникам написати свої
очікування і розмістити їх у вагончику: «Наші очікування вирушають у подорож, а
ми докладемо зусиль, щоб вони збулися».

3. Нагадування правил (2 хв): «Які з наших правил допоможуть на дорозі, у
транспорті?» (бути доброзичливим, приходити вчасно тощо).

4. Вступ (3 хв). Інформація про місячник безпеки дорожнього руху і статистику ДТП.
5. Повторення вивченого у початковій школі (5 хв). Запитання у підручнику, с. 20).

Обговоріть, які види пішохідних переходів є у вашому населеному пункті. Позначте
на плані ті, що поблизу школи.

6. Презентація: «Багатосмугова дорога» (підручник, с. 21) (2 хв).
7. Об'єднання у дві групи (водій, пішохід). Демонстрація: «Безпечна відстань до

автомобіля» (10 хв).
  За допомогою чотирьох помічників, іграшкових автомобілів і ляльки (пішохода)

продемонструйте ситуацію, зображену в підручнику на мал. 11. За вашим сигналом
автомобілі починають рухатись, а пішохід переходити дорогу. Стежте за тим, щоб
автомобілі не перевищували швидкості.

  Дайте завдання групам. Перша готує демонстрацію, поставивши всі автомобілі на
відстані, де стояв другий автомобіль. Продемонструйте, як автомобіль, що рухається
третьою смугою, збиває пішохода. Друга група готує демонстрацію ситуації, якщо
автомобіль на третій смузі перевищує швидкість.

Наголосіть!
Якщо безпечна відстань до автомобіля на першій смузі — 50 м, то на другій — 100 м, а
на третій — 150 м. Не можна переходити дорогу, побачивши автомобіль із сигнальним
маячком, сиреною або той, що рухається надто швидко.

8. Робота в групах (10 хв).
  Об'єднайте учасників у три групи (за допомогою розрізаних на пазли малюнків

дорожніх знаків підземного, наземного і надземного пішохідного переходів).
  Запропонуйте виконати завдання за допомогою блок-схеми (підручник, с. 22–23) і по

черзі продемонструвати та пояснити свій вибір.
9. Прощання (5 хв). Учасники стають в коло беруть сусіда за руку і продовжують

фразу: «Бажаю, щоб у твоїй життєвій подорожі ти... (наприклад, уникав дорожньо-
транспортних пригод)». Потім усі хором прощаються: «Щасливої дороги!».

Мета

Ознайомити учнів з правилами безпечної поведінки на зупинках та
правилами посадки в громадський транспорт. Навчити аналізувати
дорожню ситуацію, враховуючи фактор зменшення зони оглядовості.

Навчальні завдання

Наприкінці заняття учні повинні вміти:
  розпізнавати дорожні знаки, якими позначають зупинки

громадського транспорту, і пояснювати інформацію, яку вони
надають;

  називати щонайменше дві небезпеки, які можуть виникнути на
зупинках;

  пояснювати, чому небезпечно переходити дорогу на зупинці;
  демонструвати вміння переходити дорогу з обмеженою оглядовістю

у разі крайньої необхідності;
  демонструвати вміння здійснювати посадку в трамвай, який

зупиняється посеред дороги.

Обладнання і матеріали
  підручник;
  зошит-практикум;
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  нічого.

Домашнє завдання
  Підручник, § 4. Зошит-практикум, завдання 1 (с. 14).

ЗУПИНКА — МІСЦЕ
ПІДВИЩЕНОЇ НЕБЕЗПЕКИ

Розроблений за участю Клопотюк Л. А., м. Апостолове, Дніпропетровська область

УРОК-ТРЕНІНГ 4

Розділ 1. Здоров'я людини. Глава 2. Безпека на дорозі

ПОРАДИ ТРЕНЕРУ

166 167

1. Знайомство, нагадування правил (5 хв): «Ми маємо правила, які домовились
виконувати. Дотримання якого правила тобі найбільше до вподоби і чому? Починай так:
«Я — Надійка (Катя, Іван), мені найбільше подобається правило..., тому що...».
2. Повторення, актуалізація нової теми (10 хв.). Прочитайте й обговоріть ситуацію:
«Осінь. Цілий день іде дощ, але Василькові треба до бібліотеки. Прихопивши парасольку,
він вийшов на вулицю. Дощ гучно тарабанив по парасольці, заглушуючи всі інші звуки.
Хлопчик озирнувся довкола. Машин поблизу не було видно. Опустивши парасольку, він
рушив через дорогу. Раптом почувся різкий звук автомобільного сигналу і гальм. Він
побачив, як автомобіль на мокрій дорозі розвернуло задом наперед. На щастя, ніхто не
постраждав».

  Як ви думаєте, чого не врахував Василько? (Дощ зменшив оглядовість і заглушив
звук автомобіля, що наближався.)

  Що може заважати побачити або почути наближення транспорту? (Транспорт, який
стоїть на дорозі, зменшує оглядовість. Шум літака, потяга, іншого транспорту на
дорозі заглушує звук.)

  Як ви думаєте, де найнебезпечніше переходити дорогу: на перехресті, на зупинці,
на відкритій ділянці дороги? (Найбільша кількість ДТП трапляється на зупинках,
адже транспорт, який стоїть, зменшує оглядовість.)

3. Робота в групах (5 хв). Об'єднання у три групи за кольорами (зелений, жовтий,
червоний).

  Виконання завдання за малюнком (підручник, с. 25, рубрика «Потренуйся», завд. 1).
4. Крос-тест (підручник, с. 25–26), 10 хв. Перший раз для виконання крос-тесту учням
може знадобитися більше часу.
5. Об'єднання у чотири групи. Рольова гра «Поведінка на зупинці», 10 хв.

  Перша група — розігрує сценку про небезпеку очікування транспорту на краю
тротуару (підручник, крос-тест, п. 3).

  Друга — демонструє, чому небезпечно обходити автобус спереду і як це слід робити,
якщо немає іншого виходу (підручник, крос-тест, п. 5, мал. 14).

  Третя — пояснює небезпеки при обході автобуса ззаду і показує, як це слід робити у
разі крайньої необхідності (підручник, крос-тест, п. 6, мал. 15).

Наголосіть!
Небезпечно обходити транспорт, який стоїть на дорозі! Краще дочекатися, коли він
поїде, або перейти дорогу в безпечному місці.

  Четверта — показує, як здійснюється посадка і висадка з трамвая, колії якого
прокладено посередині дороги (підручник, с. 28, мал. 16).

6. Зворотний зв'язок: «Дорога — мій добрий друг, якщо...».
7. Руханка-прощання: «Хай сьогодні нам щастить, хай нам завтра пощастить, хай завжди
усім щастить!».

Мета
Ознайомити учнів з правилами посадки, висадки і безпечної поведінки в
громадському транспорті. Надати змогу практикувати навички аналізу і
критичного мислення.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати найбезпечніші місця в салоні автотранспорту;
  пояснювати переваги і недоліки тролейбусів і трамваїв порівняно з

автобусами;
  називати три небезпеки, які можуть загрожувати пасажирам у

переповненому транспорті;
  розшифровувати піктограми, які використовують у метрополітені, 

демонструвати вміння безпечно поводитися на ескалаторі,
платформі й у вагоні метро (для учнів міст, де є метрополітен).

Обладнання і матеріали
  підручник;
  зошит-практикум;
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери.

Що підготувати заздалегідь
  довгий шарф, крислатий капелюх, лижі (санчата, велика валіза,

рюкзак), взуття на шпильках, поліетиленовий пакет, сумка з довгою
ручкою та інші речі, які краще не брати з собою у переповнений
транспорт.

Домашнє завдання
  Підручник, § 5, «Перевір себе», с. 29. Зошит-практикум, завдання 1, 2

(с. 15—16).

ТИ — ПАСАЖИР
ГРОМАДСЬКОГО ТРАНСПОРТУ

Розроблений за участю Хубулави Н. Б., м. Київ

УРОК-ТРЕНІНГ 5

Розділ 1. Здоров'я людини. Глава 2. Безпека на дорозі

ПОРАДИ ТРЕНЕРУ

168 169

1. Знайомство (4 хв). Назвати ім'я і на першу букву придумати слово, яке асоціюється з
транспортом.
2. Нагадування правил: «Які правила ми вивчали на попередніх тренінгах?» (2 хв).

3. Вступ (5 хв). Це завдання можна задати додому.
  Інформація про безпечні та небезпечні місця в салоні автобуса (підручник, мал. 18,

с. 29).
  Самоперевірка (завдання «Перевір себе», с. 29).

4. Робота в групах (10 хв):
  Об'єднання у чотири групи (тролейбус, автобус, маршрутне таксі, метрополітен).

Можна використати зображення цих видів транспорту, розрізані у формі пазлів
(пазли — за кількістю учасників).

  Завдання групам: назвати переваги і недоліки певного виду транспорту (можна
використовувати підручник, с. 29—30, 32—33).

  Обговорення і доповнення результатів.

5. Руханка (2 хв): «Ураган для тих, хто під'їжджає до школи автобусом, тролейбусом,
маршруткою, йде пішки...».

6. «Погоджуюсь — не погоджуюсь» (10 хв).
  Об'єднання у шість груп (один, два, три, чотири, п'ять, шість).
  Кожна група аналізує відповідні твердження (підручник, рубрика «Обговоріть»,

 с. 30).
7. Вирішіть, як виконати це завдання:

а) пантоміма (в тих же групах), 5 хв. Розіграти сценки про небезпеку поїздок у
переповненому транспорті, використовуючи запропоновані речі: довгий шарф,
крислатий капелюх, лижі (або санчата, велика валіза, рюкзак), взуття на шпильках,
поліетиленовий пакет, сумка з довгою ручкою і т. д.;

б) обговорення (3 хв). За мал. 20, с. 31 обговорити, які речі в переповненому транспорті
можуть бути небезпечними для самої людини і для тих, хто поруч з нею.

8. Мозковий штурм (5 хв). Запишіть поради для тих, хто збирається їхати в
переповненому автобусі.

Підвести до висновку: завжди краще пропустити переповнений транспорт і дочекатися
наступного.

9. Зворотний зв'язок (4 хв).  Перекидати один одному м'яч зі словами: «Я буду таким
пасажиром..., а ти?»

19. Прощання. Разом сказати: «До побачення». І помахати один одному руками.

Мета
Ознайомити учнів з правилами посадки, висадки і безпечної поведінки в
громадському транспорті.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати засоби безпеки, якими укомплектовано громадський
транспорт;

  швидко приймати безпечне положення при лобовому, боковому
зіткненні та наїзді ззаду;

  правильно діяти у випадку виникнення пожежі в салоні.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  автомобільна аптечка, автомобільний вогнегасник, молоток для

розбиття шибок (або намалювати чи написати на стікерах).

Домашнє завдання
  Підручник, § 6, «Потренуйся», с. 35.

ЗАСОБИ
БЕЗПЕКИ У ТРАНСПОРТІ

Тренінг розроблено за участю Щербини В. А., м. Дніпропетровськ

УРОК-ТРЕНІНГ 6

Розділ 1. Здоров'я людини. Глава 2. Безпека на дорозі

ПОРАДИ ТРЕНЕРУ

170 171

1. Знайомство (3 хв). Назвати своє ім'я і продовжити фразу: «Приємна подорож — це...».

2. Нагадування правил. Назвати ім'я, на його першу букву придумати слово, яке
асоціюється з правилами поведінки у транспорті, на дорозі або з правилами роботи в
групі. Наприклад: «Я — Оксана (Оля, Олег). Я знаю таке правило поведінки на дорозі, як
обережність».

3. Зворотний зв'язок (4 хв). По черзі назвати поради для тих, хто змушений їхати в
переповненому транспорті.

4. Інформаційне повідомлення (5 хв).
«На цьому тренінгу ми завершуємо нашу подорож. Під час останнього етапу
ознайомимося з небезпеками, які можуть виникнути в транспорті: аварія, пожежа,
травма чи хвороба пасажира.

5. Вправа «Безпечне положення при ДТП». Робота в групах (15 хв).

  Об'єднайте учасників у три групи (червоний, жовтий, зелений).

  Запропонуйте навчитися приймати одне з безпечних положень під час аварії
(лобовому зіткненні, бічному зіткненні, наїзді ззаду).

  Групи по черзі демонструють це положення і навчають інших .

6. Руханка «Паровозики» (5 хв).

7. Відпрацювання навичок за допомогою блок-схем (10 хв).
  Об'єднання у п'ять груп. Відпрацювання алгоритмів безпечної поведінки за

допомогою блок-схем (підручник с. 37—38):
 перша група — Що найперше слід зробити, побачивши у салоні вогонь або відчувши

запах диму? 
  друга група — Як захистити органи дихання від отруйних газів?
  третя група — Як вибратися з салону, якщо двері не відчиняються?
  четверта група — Яку шибку легше розбити: лобову чи бічну? Чому?
  п'ята група — Чим треба скористатися для надання допомоги постраждалим?

8. Підбиття підсумків, зворотний зв'язок (5 хв): «Повернімося до наших очікувань. Чи
справдилися ще чиїсь очікування висаджені зернятками на нашому першому тренінгу?
Якщо так, домалюйте над ними рослинки або квіточки. А тепер поглянемо на пасажирів
нашого вагончика. Якщо ваші очікування від розділу «Дорога до школи» справдилися, то
нехай вони вийдуть на галявину. А якщо ні, вони чекатимуть наступного року, коли ми
знову вивчатимемо Правила дорожнього руху».

9. Прощання (5 хв). Разом заспівати пісню: «Голубой вагон бежит-качается, скорый поезд
набирает ход. Ах, зачем же тренинг наш кончается, лучше б он продлился целый год!».

Розділ 2. Психічне і духовне здоров'я
Глава 1. Учись вчитися

 Тренінг 7. Кожен має талант!

 Тренінг 8. Планування часу

 Тренінг 9. Домашні завдання

 Тренінг 10. Як стати відмінником

Опорні тези

	 Перехід до основної школи і зміна звичних шкільних умов є надзвичайно стресовим
фактором для психіки десятирічної дитини. З переходом до основної школи
пов'язують такі проблеми, як зниження пізнавальної активності учнів та зрив
адаптації. Тому п'ятикласники особливо потребують створення і підтримання
мотивації до навчання.

	 Уроки з основ здоров'я не можуть залишатися осторонь цієї проблеми. Адже низька
успішність є причиною негативної самооцінки і пов'язаних з нею пробем. Саме тому
всі аспекти інтелектуального і фізичного благополуччя в 5-му класі розглядаються у
розділі «Учись вчитися».

	 Обсяг інформації в світі стрімко зростає. Тому завданням сучасної освіти є не
засвоєння учнями певної суми знань, а оволодіння технологіями, які допоможуть
вчитися все життя. Отже, акцент переноситься зі змісту освіти на методи навчання.
Іншими словами, замість відповіді на запитання «Що вчити?» сучасна школа шукає
відповіді на запитання «Як вчити?».

	 Когнітивна психологія пропонує:
1) враховувати індивідуальні особливості сприйняття інформації;
2) навчати ефективним прийомам її засвоєння;
3) навчати методикам зниження емоційного напруження перед іспитами.

	 Навички планування часу — чи не найважливіші з тих, які допомагають вчитися.
Адже головна проблема п'ятикласників у тому, що їм не вистачає часу і для
навчання, і для повноцінного відпочинку.

Розділ 3. Психічне і духовне здоров'я. Глава 1 Уміння вчитися

ПОРАДИ ТРЕНЕРУ

172 173

ПОРАДИ ТРЕНЕРУ

	 Уміння обирати здорові способи відпочинку також важливе. Багато п'ятикласників
проводять увесь вільний час перед телевізором чи комп'ютером, що негативно
позначається на їхньому здоров'ї та шкільних оцінках.

	 Рухова активність — важливий компонент здорового способу життя. Помірні
фізичні навантаження допоможуть дітям краще вчитися, запобігати перевтомі та
стресам, розвинути фізичні можливості організму, організованість, навчать досягати
успіху, загартують волю.

	 Початок зими традиційно асоціюється з підвищенням рівня захворюваності
на грип та ГРЗ (це пояснюють зривом адаптації, який проявляється у зниженні
захисних функцій організму). Тому учням 5-го класу рекомендують процедури
загартовування, що зміцнюють імунітет. Особлива увага — методам загартовування,
доступним узимку. Серед найкорисніших — прогулянки на свіжому повітрі і
відвідання басейну.

	 Якщо у вашому населеному пункті є озеро, ставок або річка, приділіть особливу
увагу безпечній поведінці на льоду. Адже саме школярі молодшого підліткового віку
найбільше полюбляють розваги на льоду і потрапляють у небезпечні ситуації.

Мета навчання
Відпрацювати спеціальні і життєві навички, які сприяють кращій успішності та
профілактиці «шкільних хвороб».

Узагальнені завдання
Учні вчаться:

	 створювати і підтримувати мотивацію до навчання;  
	 розвивати навички постановки мети і досягнення успіху;
	 ефективно засвоювати навчальний матеріал і знижувати емоційне напруження перед

контрольними;
	 ефективно планувати свій час, чергувати фізичні й розумові навантаження,

повноцінно відпочивати;
	 загартовуватись, безпечно поводитися на льоду;
	 запобігати виникненню порушень постави і зниженню гостроти зору.

М
ет

а
і т

ем
ат

ик
а

за

пі
др

уч
ни

ко
м

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві
П

ро
ф

іл
ак

ти
ка

 зн
иж

ен
ня

пі

зн
ав

ал
ьн

ої
 а

кт
ив

но
ст

і
уч

ні
в,

 с
тр

ес
ів

, з
ри

ву

ад
ап

та
ці

ї,
по

ру
ш

ен
ь

по
ст

ав
и

і з
ни

ж
ен

ня

го
ст

ро
ти

 зо
ру

§
7

Ти
 —

 т
ал

ан
ов

ит
ий

§
8.

 П
ла

ну
ва

нн
я

ча
су

§
9.

 Д
ом

аш
ні

 за
вд

ан
ня

§
10

. Я
к

ст
ат

и
ві

дм
ін

ни
ко

м

Н
ав

ич
ки

мі

ж
ос

об
ис

ті
сн

ог
о

сп
іл

ку
ва

нн
я

У
чн

і в
ча

ть
ся

:

• у
ва

ж
но

 й
 а

кт
ив

но

сл
ух

ат
и

по
яс

не
нн

я
вч

ит
ел

я,
 за

 н
ео

бх
ід

но
ст

і
пе

ре
пи

ту
ва

ти
 т

е,
 щ

о
по

га
но

 зр
оз

ум
іл

и
• д

ол
ат

и
со

ро
м’

яз
ли

ві
ст

ь,

зв
ер

та
ти

ся
 д

о
вч

ит
ел

я

Н
ав

ич
ки

сп

ів
ро

бі
тн

иц
тв

а
і

гр
уп

ов
ої

 р
об

от
и

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и
і п

ов
аж

ат
и

рі
зн

і с
ти

лі
 в

ик
ла

да
нн

я

Н
ав

ич
ки

 п
ри

йн
ят

тя

рі
ш

ен
ня

 і
ро

зв
’я

за
нн

я
пр

об
ле

м

У
чн

і в
ча

ть
ся

:

• д
ем

он
ст

ру
ва

ти

ро
зу

мі
нн

я
то

го
, я

к
пр

ав
ил

ьн
о

об
ла

ш
то

ва
не

ро

бо
че

 м
іс

це
 й

 у
мі

нн
я

пл
ан

ув
ат

и
ча

с в
пл

ив
аю

ть

на
 с

ам
оп

оч
ут

тя
 т

а
ус

пі
хи

 у

на
вч

ан
ні

• п

оя
сн

ю
ва

ти
 н

ео
бх

ід
ні

ст
ь

до
тр

им
ан

ня
 п

ра
ви

л
ш

кі
ль

но
го

 р
оз

по
ря

дк
у

і
по

ве
ді

нк
и

на
 у

ро
ка

х
• з

би
ра

ти
 ін

ф
ор

ма
ці

ю

пр
о

еф
ек

ти
вн

і с
по

со
би

за

св
оє

нн
я

на
вч

ал
ьн

ог
о

ма
те

рі
ал

у
(к

он
це

нт
ра

ці
ї

ув
аг

и,
 за

па
м’

ят
ов

ув
ан

ня
)

і п
ід

го
то

вк
и

до

ко
нт

ро
ль

ни
х

Н
ав

ич
ки

 у
пр

ав
лі

нн
я

ст
ре

са
ми

У
чн

і в
ча

ть
ся

:

• п
оз

ит
ив

но
 о

ці
ню

ва
ти

св

ої
 зд

іб
но

ст
і і

пе

рс
пе

кт
ив

и
• р

оз
рі

зн
ят

и
оз

на
ки

 в
то

ми

і п
ер

ев
то

ми

• р
ац

іо
на

ль
но

 п
ла

ну
ва

ти

ча
с,

 щ
об

 й
ог

о
ви

ст
ач

ил
о

на
 н

ав
ча

нн
я

і н
а

ві
дп

оч
ин

ок
, ч

ер
гу

ва
ти

рі

зн
і в

ид
и

ак
ти

вн
ос

ті

(ф
із

ич
ну

 і
ро

зу
мо

ву
)

Н
ав

ич
ки

 у
пр

ав
лі

нн
я

ем
оц

ія
ми

У
чн

і в
ча

ть
ся

:

• д
ол

ат
и

хв
ил

ю
ва

нн
я

пе
ре

д
ви

хо
до

м
до

 д
ош

ки
,

ко
нт

ро
ль

но
ю

 р
об

от
ою

Та
бл

иц
я

V.
3

Ж
ит

тє
ві

 н
ав

ич
ки

 у
 к

он
те

кс
ті

 п
ро

ф
іл

ак
ти

ки
 «

зр
ив

у
ад

ап
та

ці
ї»

ПОРАДИ ТРЕНЕРУ

174 175

М
ет

а
і т

ем
ат

ик
а

за

пі
др

уч
ни

ко
м

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

Н
ав

ич
ки

 в
ід

мо
ви

У
чн

і в
ча

ть
ся

:

ві
дм

ов
ля

ти
ся

 в
ід

пр

оп
оз

иц
ій

 п
ро

гу
ля

ти

ур
ок

, н
е

ви
ко

на
ти

до

ма
ш

нє
 за

вд
ан

ня
,

ро
зп

ор
яд

ж
ен

ня
 в

чи
те

ля

Н
ав

ич
ки

 к
ри

ти
чн

ог
о

ми
сл

ен
ня

У
чн

і в
ча

ть
ся

:

• к
ри

ти
чн

о
ан

ал
із

ув
а-

ти
 в

ис
ло

вл
ю

ва
нн

я,
 я

кі

за
ни

ж
ую

ть
 р

ол
ь

на
вч

ан
ня

,
й

ад
ек

ва
тн

о
ре

аг
ув

ат
и

на

ни
х

• Н
ал

аш
то

ву
ва

ти
ся

на

 к
он

ст
ру

кт
ив

не

ро
зв

’я
за

нн
я

пр
об

ле
м

з
на

вч
ан

ня
м

С
тв

ор
ен

ня
 м

от
ив

ац
ії

У
чн

і в
ча

ть
ся

:

• с
тв

ор
ю

ва
ти

 і
пі

дт
ри

м
ув

ат
и

мо
ти

ва
ці

ю

до
 н

ав
ча

нн
я

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.3

Мета

Створення і підтримання мотивації до навчання. Надання змоги
відпрацьовувати навички постановки мети і досягнення успіху

Навчальні завдання

Наприкінці заняття учні повинні вміти:
  пояснювати, чому треба працювати над розвитком вроджених

здібностей;
  називати користь, яку отримує людина від вивчення різних

шкільних предметів;
  планувати досягнення успіху за алгоритмом (постановка досяжної

мети, налаштованість на успіх, поділ процесу на окремі етапи,
заохочення).

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  малюнок портфеля, м'ясорубки і кошика для сміття для виявлення

очікувань.

Домашнє завдання
  Підручник, § 7. Зошит-практикум (с. 17—18), завдання 1. 

КОЖЕН МАЄ ТАЛАНТ!

УРОК-ТРЕНІНГ 7

Розділ 3. Психічне і духовне здоров'я. Глава 1 Уміння вчитися

ПОРАДИ ТРЕНЕРУ

176 177

ПОРАДИ ТРЕНЕРУ

1. Знайомство (3 хв): «Мій улюблений шкільний предмет — це...».

2. Нагадування правил (3 хв): «Які з наших правил допомагають краще вчитися?».

3. Вступ, зворотний зв'язок (4 хв): «Друзі, ми починаємо вивчати новий розділ. Адже ми
знаємо, що наше здоров'я залежить від багатьох чинників, у тому числі й від успіхів у
навчанні...». Використайте матеріал підручника, с. 49.

4. Зворотний зв'язок (3 хв). Діти пишуть на клейких папірцях те, що вони очікують від
вивчення цього розділу, і прикріплюють їх на плакаті очікувань.

5. Руханка-мотивація (3 хв). Учасники стають в коло і, перекидаючи один одному м'яч,
продовжують фразу: «Вчитися треба для того, щоб...».

6. Прочитайте вголос біблійну притчу (підручник, с. 41). Дайте відповіді на запитання
внизу сторінки (7 хв).

7. Тестування (3 хв). Запропонуйте учням тест на інтелект і креативність (підручник,
с. 51). Він відображає активність лівої і правої півкуль головного мозку, які пов'язують
переважно з інтелектуальними або творчими здібностями людини.

Це важливо!
Мета цього тестування — посилення мотивації до розвитку своїх здібностей, а не
обмеження людини в її бажанні розвиватись у будь-якому напрямі.

8. Обговорення в групах (10 хв).
  Поясніть, що незалежно від вроджених здібностей і нахилів, будь-який учень здат-

ний засвоїти шкільну програму з усіх предметів (підручник, с. 43).
  Об'єднайте учасників у сім груп.
  Запропонуйте обговорити користь від вивчення різних шкільних предметів,

наприклад:
1) математика вчить логічно мислити, наводити аргументи;
2) уроки української мови і літератури вчать розуміти мову, художні твори,
грамотно писати, правильно висловлюватись;
3) на уроках історії діти дізнаються, як жили їхні предки, починають розуміти
причини і наслідки різних суспільних подій;
4) уроки природознавства вчать любити і берегти природу;
5) уроки іноземної мови допомагають спілкуватися з однолітками з інших країн
(наприклад, по Інтернету), дивитися іноземні фільми, розуміти пісні іноземних
виконавців. Знання іноземної — одне з найважливіших і для майбутньої професії;
6) уроки образотворчого мистецтва і музики вчать розуміти прекрасне, розвивають
творчі здібності;
7) уроки фізичної культури допомагають дітям поліпшити свою фізичну форму, роз-

вивати силу, спритність, витривалість, гартувати волю.
  Яку користь отримують діти від уроків здоров'я?

9. Інформація про алгоритм досягнення мети (зошит-практикум, «Кроки до успіху») (5
хв).

Наголосіть!
Уміння планувати і досягати успіху важливе для кожного. Це допомагає людині
почуватися господарем своєї долі, не покладаючись в усьому на інших чи на щасливий збіг
обставин.

10. Зворотний зв'язок (3 хв). Продовжіть фразу: «На цьому тренінгу я зрозуміла(в)...».

11. Прощання (2 хв). Усі беруться за руки і разом промовляють: «Ми — талановиті!».

178 179

ПОРАДИ ТРЕНЕРУ

Мета
Уміння ефективно розподіляти і використовувати свій час — одна з
життєвих навичок, яка відіграє важливу роль у запобіганні перевтоми і
стресів. Мета цього тренінгу — пояснити дітям необхідність планування
часу, навчити їх складати розпорядок дня з урахуванням усіх важливих
елементів здорового способу життя.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати дві вигоди від планування часу;
  називати два негативних наслідки неорганізованості;
  складати режим робочого і вихідного дня;
  щодня, крім сну, три- чотириразового харчування, виділяти час для

розваг і домашніх обов'язків.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  нічого.

Домашнє завдання
  Підручник, § 8. Зошит-практикум (с. 19—23), завдання 1—4. 

ПЛАНУВАННЯ ЧАСУ

УРОК-ТРЕНІНГ 8

Розділ 3. Психічне і духовне здоров'я. Глава 1 Уміння вчитися

1. Зворотний зв'язок (5 хв). Продовжити фразу: «З минулого тренінгу мені найбільше
запам'яталось...».

2. Знайомство (5 хв). Розказати про один випадок зі свого життя, коли ти постраждав
через свою неорганізованість.

3. Нагадування правил (2 хв). Які правила допомагають економити час (свій та інших
учасників тренінгу)?

4. Актуалізація теми (3 хв). Тестування на відчуття часу. Запропонуйте дітям за вашою
командою заплющити очі рівно на одну хвилину. Коли, на їхню думку, хвилина мине, вони
розплющують очі і мовчки (щоб не заважати іншим) дивляться на положення вашої руки.
Якщо вона піднята вгору, минуло менше хвилини, якщо рука в середньому положенні
— це рівно 1 хвилина; якщо опущена, минуло більше хвилини.

5. Вступ (2 хв): «Як ви вже здогадалися, цей тренінг присвячено часу» . Запитання, підруч-
ник, с. 44.

6. Мозковий штурм: «Що це — крадіїї часу» та обговорення мал. 33 (підручник, с. 53) (5 хв).

7. Робота в групах (15 хв).
  Об'єднайте учасників у дві групи.
  Запропонуйте першій розробити режим робочого дня, другій — вихідного.
  Проаналізуйте розробки за допомогою крос-тесту (підручник, с. 45).

Наголосіть!
На необхідності щоденно виділяти достатньо часу для сну, 3–4-разового харчування,
розваг і виконання домашніх обов'язків.

8. Зворотний зв'язок. Продовжити фразу: «Сьогодні на тренінгу я зрозумів...» (4 хв).

9. Прощання: «Віночок побажань» (4 хв).

10. Об'єднайте учасників у стільки груп, скільки маєте правил. Домашнє завдання групам:
проілюструвати це правило за допомогою пісні або вірша. Наприклад, правило «Бути
доброзичливим («Усмішка»)» можна проілюструвати піснею «От улыбки хмурый день
светлей».

180 181

ПОРАДИ ТРЕНЕРУ
Розділ 3. Психічне і духовне здоров'я. Глава 1 Уміння вчитися

УРОК-ТРЕНІНГ 9

ДОМАШНІ ЗАВДАННЯ
Розроблено за участю Гусарчук Н. І., м. Рівне

Мета
Частина учнів лише в 5-му класі починає самостійно виконувати домашні
завдання. Мета уроку — навчити учнів раціонально використовувати
час при підготовці домашніх завдань, формувати навички оптимального
облаштування робочого місця, вибору та наповнення портфеля.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати дві ознаки правильно облаштованого робочого місця;
  називати дві ознаки неправильно облаштованого робочого місця;
  категоризувати дії, які допомагають і які заважають швидше

виконати домашнє завдання;
  називати два способи перепочинку під час занять;
  розраховувати максимальну масу свого портфеля.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  зразки портфелів, сумок, рюкзаків;
  ваги (кантор);
  плакат для фіксації маси рюкзака для всіх учнів.

Домашнє завдання
  Підручник, § 9. Зошит-практикум (с. 24), завдання 1. 

1. Зворотний зв'язок (3 хв). Назвати три улюблені заняття.

2. Нагадування правил (4 хв). Групи, які на попередньому тренінгу отримали домашнє за-
вдання, демонструють правила групи піснями або віршами.

3. Знайомство, мотивація (3 хв): «Як я виконую домашні завдання (скільки часу витрачаю,
хто мені допомагає)».

4. Робота в групах (5 хв).
  Об'єднання у дев'ять груп.
  Обговорення тверджень, наведених у підручнику, с. 47.

5. Рольова гра (10 хв).
  Об'єднання в трійки (руханка «Молекули»), розрахунок на «один-два-три».
  Перші номери — забули записати домашнє завдання; другі — знають, що задали

додому; треті номери — спостерігають за тим, як перші номери виходять зі
скрутного становища.

  Виступи спостерігачів, обговорення.

6. Інформаційні повідомлення «Економ свій час», «Поринь у роботу» і «Вчасно відпочи-
вай» (5 хв).

7. Демонстрація: «Вчасно відпочивай» (5 хв).
  Запропонуйте підготувати пантоміму про один із способів перепочинку під час ви-

конання уроків (підручник, с. 49).
  Групи по черзі демонструють свої пантоміми, решта вгадує, який спосіб вони

означають.

8. Зворотний зв'язок, прощання (5 хв).

182 183

ПОРАДИ ТРЕНЕРУ

Мета
Метою цього тренінгу є ознайомлення учнів з основними типами
сприйняття інформації; методами, які полегшують запам'ятовування
(мнемонічними прийомами) і способами зниження емоційного
напруження напередодні контрольних тестів. Учні матимуть нагоду
відпрацювання життєвих навичок активного слухання і позитивного
мислення.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  визначати і називати власні особливості сприйняття інформації;
  називати три етапи активного слухання;
  називати не менше двох мнемонічних прийомів;
  пояснювати, як побороти хвилювання напередодні

 контрольної.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  20 карток для запам'ятовування інформації;
  ця ж інформація на одному аркуші паперу;
  шкільна медаль або її модель.

Домашнє завдання
  Підручник, § 10. Зошит-практикум (с. 25—27, завдання 1—4). 

ЯК СТАТИ ВІДМІННИКОМ

УРОК-ТРЕНІНГ 10

Розділ 3. Психічне і духовне здоров'я. Глава 1 Уміння вчитися

1. Зворотний зв'язок, перевірка домашнього завдання (5 хв). Учні повідомляють, чи
вдалося їм після минулого тренінгу не перевантажувати свій портфель.

2. Знайомство, нагадування правил (5 хв).

3. Вступ: «Особливості сприйняття інформації» (5 хв). Після повідомлення учням
пропонується тест для визначення індивідуальних особливостей сприйняття (підручник,
с. 50—51).

Наголосіть!
Незалежно від того, які канали сприйняття є для людини основними, вона отримує
інформацію усіма можливими способами. Тому для кожного важливо, наприклад, розвивати
навички слухання, зокрема активного.

4. Гра «Зіпсований телефон» (9 хв). Вишикуйте учасників у колону (наприклад, за
зростом). Покажіть першому малюнок. Він тихенько пояснює зміст малюнка тому, хто
стоїть за ним, а той — далі по ланцюжку. Перепитувати не можна. Останній вимовляє
почуте вголос. Як правило, результат суттєво відрізняється від першого повідомлення.

Обговорення: «Що найбільше заважало переданню інформації?» Відповідь: «Не можна
було перепитувати».

5. Інформація вчителя: «Активне слухання» (5 хв).

6. Робота в групах (7 хв).
  Об'єднання у чотири групи. За допомогою підручника (с. 53–54) групи готують і де-

монструють, що треба робити для зменшення хвилювання перед контрольною:
група 1 — за кілька днів перед контрольною;
група 2 — напередодні контрольної;
група 3 — у день контрольної;
група 4 — після контрольної.

7. Зворотний зв'язок: «Мій секрет кращого запам'ятовування такий...» (4 хв).

8. Прощання. Передавати по колу золоту медаль зі словами: «Я передаю цю медаль тобі з
побажанням...» (5 хв).

184 185

М
ет

а
і т

ем
ат

ик
а

пі
др

уч
ни

ка
С

оц
іа

ль
ні

 н
ав

ич
ки

П
си

хо
ло

гі
чн

і н
ав

ич
ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

Ус
ві

до
мл

ен
ня

 в
ла

сн
ої

ун

ік
ал

ьн
ос

ті
, п

оз
ит

ив
не

ст

ав
ле

нн
я

до
 с

еб
е

й
ін

ш
их

 л
ю

де
й,

 р
оз

ви
то

к
ем

па
ті

ї,
то

ле
ра

нт
но

ст
і,

за
по

бі
га

нн
я

ди
ск

ри
мі

на
ці

ї,
ум

ін
ня

ро

зу
мі

ти
 і

ви
сл

ов
лю

ва
ти

по

чу
тт

я

§
17

. Т
и

–
ос

об
ли

ви
й

§
18

. М
и

–
ос

об
ли

ві
§

19
. П

ро
 п

оч
ут

тя
 і

сп
ів

чу
тт

я

Н
ав

ич
ки

 к
ом

ун
ік

ац
ії

У
чн

і в
ча

ть
ся

:

• ч
іт

ко
 і

бе
з з

ви
ну

ва
че

нь

ви
сл

ов
лю

ва
ти

 св
ої

по

чу
тт

я

Ф
ор

м
ув

ан
ня

 е
мп

ат
ії

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и
св

ої
 о

со
бл

и-
во

ст
і т

а
ос

об
ли

во
ст

і і
нш

их

лю
де

й
• п

ер
ед

ба
ча

ти
 н

ас
лі

дк
и

св
ої

х
сл

ів
 і

вч
ин

кі
в

• у
 св

ої
х

ді
ях

 зв
аж

ат
и

на

по
чу

тт
я

ін
ш

их
 л

ю
де

й
(б

ат
ьк

ів
, у

чи
те

лі
в,

од

но
лі

тк
ів

, л
ю

де
й

з
ос

об
ли

ви
ми

 п
от

ре
ба

ми
)

Н
ав

ич
ки

 с
ам

оо
ці

нк
и

і
са

мо
ус

ві
до

мл
ен

ня

У
чн

і в
ча

ть
ся

:

• у
св

ід
ом

лю
ва

ти

й
ці

ну
ва

ти
 св

ою

ун
ік

ал
ьн

іс
ть

• в
ва

ж
ат

и
се

бе
 гі

дн
им

лю

бо
ві

 й
 п

ов
аг

и

Н
ав

ич
ки

 к
ри

ти
чн

ог
о

ми
сл

ен
ня

У
чн

і в
ча

ть
ся

:

• к
ри

ти
чн

о
ан

ал
із

ув
ат

и
ви

сл
ов

лю
ва

нн
я

ст
ос

ов
но

пе

ре
ва

г о
дн

их
 л

ю
де

й
на

д
ін

ш
им

и,
 зо

кр
ем

а
ко

ли
 в

он
и

 б
аз

ую
ть

ся

на
 с

та
те

ви
х,

 е
тн

іч
ни

х,

со
ці

ал
ьн

их
 ч

и
ку

ль
ту

рн
их

ві

дм
ін

но
ст

ях

Н
ав

ич
ки

 у
пр

ав
лі

нн
я

ем
оц

ія
ми

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и
св

ої
 п

оч
ут

тя
• п

ов
ід

ом
ля

ти
 п

ро
 н

их
 б

ез

об
ра

з і
 зв

ин
ув

ач
ен

ь

Та
бл

иц
я

V.
4

Ж
ит

тє
ві

 н
ав

ич
ки

 у
 к

он
те

кс
ті

 п
ро

ф
іл

ак
ти

ки
 п

ор
уш

ен
ь

ем
оц

ій
но

ї р
ів

но
ва

ги

Розділ 2. Психічне і духовне здоров'я
Глава 2. Шануй себе та інших

 Тренінг 11. Ти — особливий

 Тренінг 12. Ми — особливі

 Тренінг 13. Про почуття і співчуття

Базові ідеї

	 Самооцінка відіграє важливу роль у підтриманні психологічної рівноваги людини.
	 Доволі часто в дітей формується занижена самооцінка. Вони можуть вважати себе

недостатньо здібними, привабливими, популярними серед однолітків тощо.
	 Занижена самооцінка може стати джерелом серйозних психологічних проблем.

Вона послаблює здатність дитини до адаптації, мотивацію до навчання, спонукає до
самоствердження через асоціальну поведінку, вживання психоактивних речовин.

Мета навчання
Відпрацювання життєвих навичок, які сприяють формуванню позитивної самооцінки та
підтримання емоційної рівноваги.

Узагальнені завдання
Учні вчаться:

	 позитивно ставитися до себе і своїх життєвих перспектив; 
	 доброзичливо ставитися до інших людей;
	 толерантно ставитися до відмінностей, які існують між людьми;
	 працювати в команді;
	 розуміти і правильно висловлювати свої почуття;
	 ставити себе на місце іншого, співчувати.

Розділ 3. Психічне і духовне здоров'я. Глава 2. Шануй себе та іншихРозділ 3. Психічне і духовне здоров'я. Глава 1 Уміння вчитися

186 187

Мета
Мета тренінгу — дати учням змогу розвивати життєві навички
позитивної самооцінки, самоусвідомлення і самовдосконалення, а також
уміння запропонувати допомогу людям з обмеженими можливостями.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати дві свої переваги та один недолік;
  визначати шляхи підвищення самооцінки за наданим алгоритмом.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  попросіть учнів принести з дому фотографії, на яких вони зображені

ще немовлятами;
  для виявлення очікувань виріжте сонячний диск і промінці за

кількістю учасників.

Домашнє завдання
  Підручник, § 11. Зошит-практикум (с. 28—32), завдання 1—4. 

ТИ — ОСОБЛИВИЙ

УРОК-ТРЕНІНГ 11

Розділ 3. Психічне і духовне здоров'я. Глава 2. Шануй себе та інших

М
ет

а
і т

ем
ат

ик
а

пі
др

уч
ни

ка
С

оц
іа

ль
ні

 н
ав

ич
ки

П
си

хо
ло

гі
чн

і н
ав

ич
ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

Н
ав

ич
ки

сп

ів
ро

бі
тн

иц
тв

а
і

гр
уп

ов
ої

 р
об

от
и

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и,
 щ

о
де

як
их

ці

ле
й

мо
ж

на
 д

ос
яг

ти
 л

иш
е

ра
зо

м
з і

нш
им

и
лю

дь
ми

• в
ия

вл
ят

и
по

ва
гу

 д
о

то
го

,
щ

о
ро

бл
ят

ь
ін

ш
і

• р
об

ит
и

по
си

ль
ни

й
вн

ес
ок

 у
 сп

іл
ьн

у
сп

ра
ву

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.4

Розділ 3. Психічне і духовне здоров'я. Глава 1 Уміння вчитися

ПОРАДИ ТРЕНЕРУ

188 189

ПОРАДИ ТРЕНЕРУ

спроби підкорити Еверест. Його фізична вада зробила його унікальним. Багато
людей підкорювали вершину світу, але Пол Хокі перетворив свою ваду на перевагу».

  Запитайте, чи знає хтось про інші подібні випадки.
7. Моделювання ситуації допомоги немічним і людям з обмеженими можливостями (на
основі розробки Новікової Н. І., м. Львів) (10 хв).

  Мета: виховання у дітей чуйності та милосердя до людей, що потребують допомоги.
  Інформація: «Немічні люди — це передусім новонароджені, люди похилого

віку та особи, які мають тяжкі фізичні або психічні вади. Люди з обмеженими
можливостями — це люди похилого віку та інваліди».

  Об'єднання у вісім груп.
  Розподілити між групами чотири ситуації (одну й ту ж ситуацію розглядатимуть дві

групи).
Ситуація 1. Тебе залишили з немовлям, яке спало. Раптом воно почало плакати. Які

твої дії?  
Ситуація 2. У твоїй родині живе бабуся. Вона дуже старенька і геть усе забуває.

Одного разу, коли вдома нікого не було, бабуся вийшла з подвір’я і пішла вулицею.
Ти боїшся, що вона може загубитися. Твої дії?

Ситуація 3. Уяви, що ти стоїш на перехресті доріг поруч зі сліпою людиною. Бачиш,
що вона вагається, чи можна переходити дорогу. Твої дії?

Ситуація 4. У сусідній квартирі (поруч у під'їзді) проживає самотня літня людина.
Яку допомогу можеш їй запропонувати? Твої дії?

  Призначити спостерігачів, а також тих, хто гратиме роль немічних і людей з
обмеженими можливостями (найкраще за допомогою жереба).

  Обговорення і розігрування ситуацій у групах (5 хв).
  Запитайте спостерігачів з груп, які обговорювали ситуації 1 і 2: «Як ви думаєте, чи

змогли діти надати допомогу немічним»?

Наголосіть!
Неприпустимо залишати немічну людину вдома саму чи під наглядом дитини. Якщо цього
не можна уникнути, дитина повинна добре знати, до кого їй звернутися у разі потреби.

  Запитайте людей з обмеженими можливостями з груп, які розігрували ситуації 3 і 4:
«Вас запитали, чи хочете ви допомоги?»

Наголосіть!
Нав'язування допомоги людям з обмеженими можливостями може образити їх. Тому
треба обов'язково спочатку запитати: «Чи можу я вам допомогти?», а якщо людина
відмовляється, не варто наполягати.
8. Зворотний зв'язок, прощання (5 хв): «Підніміть руку ті, хто себе вважає доброю
людиною. А тепер ті, хто не вважає себе такою. Є інші думки? От і добре. А тепер
візьмімося за руки і разом скажемо: «Я — хороший(а)! Ти — хороший(а)! Ми — хороші!».

1. Нагадування правил (2 хв). Які правила допомагають нам відчувати повагу до себе?
2. Очікування (2 хв). У цьому розділі ми вчитимемося шанувати (цінувати) самих себе
та інших людей. Роздайте учасникам промінці і запропонуйте написати на них свої
очікування, а потім прикріпити їх до сонячного диска на плакаті «Наші очікування».
3. Інформаційно-мотиваційний блок «Ти особливий!» (8 хв).

  «Друзі, сьогодні ми познайомимося з вашим найкращим другом. Спочатку визначимо,
чи гідні ми цього найкращого друга. Підніміть руку ті, хто вважає себе доброю
людиною. А тепер ті, хто не вважає себе такою. А тепер ті, хто не визначився. Те, що
ви зробили, — це ваша самооцінка».

  Сформулюйте визначення:
Самооцінка — це ставлення людини до самої себе.

  Поясніть, чому людям важливо мати позитивну самооцінку: «Звернімося до
підручника (с. 90, абзаци 1—3). Що в ньому сказано про самооцінку і про загадкового
найкращого друга (читає вголос один учень)? Ті з вас, хто сумнівається у тому, чи
хороша він людина, має занижену самооцінку. А даремно. У кожного з вас є багато
доброго, і за це ви повинні себе любити і поважати (підвести до розуміння заповіді
«Полюби ближнього, як самого себе»). Також кожен із вас є унікальним, не схожим на
інших».

  Прочитайте уривок з вірша В. Симоненка:
Бо ти на Землі — людина.
І хочеш того чи ні —
Усмішка твоя — єдина,
Мука твоя єдина,
Очі твої одні...

  Мозковий штурм за запитаннями рубрики «Обговоріть» у підручнику (с. 91).
4. Знайомство (3 хв): «Важко любити того, кого ви не знаєте. Тому сьогодні, як і на
попередніх тренінгах, ми виконаємо вправу «Знайомство», а також вправу «Моє ім'я»
(підручник, с. 91, зошит-практикум, с. 31).
5. Ігри «Ти — хороший», «Вгадайте, хто це» (7 хв). Пограйте в ігри, описані в підручнику на
с. 92. Можна пограти і в інші ігри на підвищення самооцінки.
6. Мозковий штурм: «Які вади мають люди?», обговорення (5 хв).

  Слово вчителя: «Кожен з вас є доброю людиною. Але не досконалою. На початку уроку
дехто себе недооцінив. Давайте подумаємо, які вади мають люди».

  Назвіть якомога більше можливих вад. Підкресліть одним кольором те, що можна
змінити, іншим — те, що змінити не можна.

  Обговоріть: «Чи є на світі люди, які не мають недоліків?», «Як треба ставитися до вад
інших людей?».

  Прочитайте повідомлення:
«У трирічному віці Пол Хоккі захворів на рак кісток. Лікарям довелось ампутувати
Полу руку. Але це не завадило йому стати альпіністом і в червні 2005 року з другої

190 191

ПОРАДИ ТРЕНЕРУ

Мета
Мета тренінгу — дати учням змогу розвивати життєві навички
толерантності, протидії дискримінації, уміння працювати в команді,
поважати особисті якості інших людей.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  давати визначення дискримінації;
  називати два приклади дискримінації;
  давати визначення толерантності;
  наводити приклади ефективної і неефективної командної роботи.

 

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  оформіть плакат:

«Люди в усьому світі можуть мати різний вигляд, належати до
різних віросповідань, мати різну освіту і перебувати на різних
щаблях соціальної драбини, але усі вони однакові.
Усі вони — люди, яких треба любити».

Матір Тереза

Домашнє завдання
  Підручник, § 12. Зошит-практикум (с. 33—35), завдання 1—3,

ретельно підготуватися до «Конкурсу хвальків». 

МИ — ОСОБЛИВІ

УРОК-ТРЕНІНГ 12

Розділ 3. Психічне і духовне здоров'я. Глава 2. Шануй себе та інших

1. Зворотний зв'язок, знайомство, актуалізація теми (5 хв).
  Слово вчителя: «На минулому тренінгу ви познайомилися з вашими найкращими

друзями і зрозуміли, що кожен з вас є доброю людиною, унікальною особистістю,
вартою любові, поваги й усього найкращого у житті. Давайте по черзі продовжимо
фразу «Я пишаюся тим, що...» (виконання вправи).

  Учитель: «На цьому тренінгу ми доведемо, що інші люди, хоч і відрізняються від
нас, також є добрими, унікальними, гідними любові та поваги. Давайте проведемо
експеримент і з'ясуємо, чи відрізняємося ми один від одного».

2. Експеримент, обговорення (5 хв).
  Кілька разів об'єднатися в групи за різними ознаками (кольором очей, довжиною

волосся, статтю тощо).
  Мозковий штурм: «Назвіть відмінності, що існують між людьми».
  Обговорення: запропонуйте дітям уявити світ, у якому живуть люди однієї статі чи

одного віку. Які переваги і недоліки такого світу? Чого в ньому більше — переваг чи
недоліків?

3. Інформаційне повідомлення: «Дискримінація» (5 хв).
  Сформулюйте визначення:

Дискримінація — це порушення чи позбавлення людини прав за расовою, національною,
статевою, релігійною чи іншою ознаками.
Наголосіть!
Дискримінація не виникає на порожньому місці. Вона починається з того, що певній групі
людей (дівчатам, хлопцям, дорослим, старим, чорним, білим) приписують якісь негативні
риси — ліноші, недоумкуватість, хитрість. Таке ставлення називають упередженим.
Воно ображає і спричиняє дискримінацію. Щоб цього не сталося, треба навчитися
помічати в людях їх особливі риси.
4. Ігри «Мій камінець» і «Ти — особливий» (10 хв). Пограйте в ігри, описані в підручнику
на с. 62–63.
5. Інформаційне повідомлення: «Толерантність», повторення правил (5 хв).

  Сформулюйте визначення:
Толерантність — це здатність поважати погляди й уподобання інших людей незалежно
від того, чи збігаються вони з твоїми.

  Обговоріть запитання на с. 63 підручника.
  Які з наших правил закликають до толерантності? Відповідь: «Бути доброзичливим,

толерантним, поважати чужу думку».
6. Вправа «Вчимося толерантності» (підручник, с. 64) (5 хв). Об'єднання в пари за допо-
могою розрізаних навпіл листівок.
7 . Мозковий штурм, обговорення (5 хв).

  Що ми можемо робити тільки разом з іншими людьми (спілкуватися...)?

ПОРАДИ ТРЕНЕРУ

192 193

  Що ми можемо мати тільки спільно з іншими людьми (родину, клас...)?
  Сформулюйте визначення:

Команда — це коли люди разом працюють для досягнення спільної мети.
  Наведіть приклад неефективної групової співпраці (у підручнику, с. 98, байка «Лебідь,

Щука і Рак» у зошиті-практикумі, с. 35).
  Наведіть приклад ефективної групової співпраці (казка «Ріпка»).
  Прочитайте дітям «Уроки гусей» (див. нижче).

8. Зворотний зв'язок (3 хв). Продовжити фразу: «Я думаю, що наш клас — це одна
команда, тому що...».
9. Прощання (2 хв). Виберіть, як провести цю вправу:

а) разом заспівати пісню: «Вместе весело шагать по просторам...»;
б) узявшись за руки, міцно стиснути їх і тричі промовити: «Один за всіх і всі за одного!»

або «Разом нас багато, нас не подолати!».

Уроки гусей
1. Махаючи крилами, гуси створюють підйомний потік для птахів, що летять за

ними. «V»-подібна будова зграї приблизно на 70 відсотків знижує зусилля під
час польоту порівняно з тим, якби гуси летіли поодинці.
Висновок: той, хто рухається в одному напрямку з іншими, досягає бажаного
швидше і легше, тому що інші члени команди створюють для нього «підйомний
потік».

2. Якщо птах випадає зі зграї і починає летіти сам по собі, він одразу відчуває
спротив вітру і сповільнює рух. Тому намагається якнайшвидше повернутись у
зграю, щоб скористатися «підйомним потоком», який створює птах, що летить
попереду.
Висновок: краще залишатись у команді з тими, хто рухається у тому ж
напрямку, бути готовим приймати допомогу і самому надавати її іншим
членам команди.

3. Коли птах, що летить попереду, втомлюється, він повертається у зграю, а на
його місце стає інший.
Висновок: якщо учасники команди по черзі виконуватимуть найскладнішу
роботу і ставатимуть лідерами, це піде на користь усій команді.

4. Птахи, що замикають «V»-подібний ключ, кричать, щоб підбадьорити тих, хто
летить попереду.
Висновок: давайте лідеру тільки позитивні знаки — ніхто не любить, коли
йому хтось заважає.

5. Якщо гуску підстрелили або вона захворіла, зграю залишають ще два птахи.
Вони невідступно летять за нею, допомагають і захищають її, поки вона одужає
або помре.
Висновок: треба підтримувати одне одного і в радощах, і в горі.

Мета
Мета тренінгу — вчити дітей толерантно (у безоцінній манері)
висловлювати свої негативні почуття (невдоволення, образу). Розвивати
вміння розуміти почуття інших людей, співпереживати і співчувати.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  розрізняти почуття та емоції;
  описувати ознаки невербального вияву почуттів (як вони

 виявляються у мімці, жестах, положенні тіла;
  розрізняти «Я–повідомлення» і «Ти-повідомлення»;
  демонструвати здатність ставити себе на місце іншого, уявляти, що

він думає і відчуває.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  картки з ситуаціями 1—3 (завдання 7, с. 194 —195).

Домашнє завдання
  Підручник, § 13. Зошит-практикум (с. 36—38), завдання 1—2. 

ПРО ПОЧУТТЯ І СПІВЧУТТЯ

УРОК-ТРЕНІНГ 13

Розділ 3. Психічне і духовне здоров'я. Глава 2. Шануй себе та інших

ПОРАДИ ТРЕНЕРУ

194 195

ПОРАДИ ТРЕНЕРУ

1. Знайомство (5 хв): «Друзі, кожен з вас у цю хвилину переживає якісь почуття.
Наприклад, ви можете відчувати радість з приводу того, що почався тренінг, або цікавість
до нової теми. Але можуть бути і неприємні почуття. Це також абсолютно нормально.
Постарайтесь висловити те, що ви відчуваєте».

2. Нагадування правил (1 хв). Вибрати з правил ті, що стосуються почуттів
(доброзичливість, довіра...).

3. Інформаційне повідомлення: «Для чого потрібні почуття?» (4 хв).

4. Мозковий штурм: «Які бувають почуття» (3 хв).
  Діти називають якомога більше почуттів, а тренер записує їх на дошці.
  Підкресліть одним кольором приємні почуття, іншим — неприємні.
  Запитайте, що могло б статися, якби люди ніколи не відчували неприємних почуттів.

5. Ознайомлення з невербальними виявами почуттів (4 хв). Вирішіть, як провести цю
вправу:

а) гра «Передай маску» (підручник, с. 67), обговорення;
б) бажаючі (4—5 осіб) витягують з конверта листівки із записаними почуттями і по
черзі демонструють їх, а клас вгадує, що це за почуття та які їх невербальні ознаки
(міміка, жести, положення тіла).

6. Інформаційне повідомлення: «Як висловити свої почуття» (підручник, с. 68) (5 хв).
  Слово вчителя: «Коли людина тривалий час переживає неприємні почуття (образу,

роздратування, злість), це шкодить її здоров'ю. З часом ці почуття можуть
стати нестерпними, ще болючішими. Отже, треба постаратись якнайшвидше
виправити ситуацію, сказавши про це тому, хто викликає ці почуття. Але не варто
використовувати «Ти-повідомлення», говорити: «Ти сам такий, ти дурень, ти нічого
не розумієш». Це ображає, викликає бажання захищатися і нападати. Найкраще
говорити про свої почуття за допомогою «Я-повідомлень».

  Навести приклади і пояснити переваги «Я-повідомлень» (це не ображає, адже ти не
звинувачуєш співрозмовника, а просиш його зробити тобі послугу).

7. Відпрацювання уміння правильно висловлювати свої почуття (7 хв).
  Об'єднання у три групи (Віра, Надія, Любов), поділ між ними ситуацій.
  Завдання групам: розіграйте і обговоріть задані ситуації. Використовуйте

«Я-повідомлення».
  Для прикладу спільно з дітьми обговоріть ситуацію, що описана у підручнику на

с. 68—69, мал. 37.
Ситуація 1. Сашко взяв у Андрія книжку і не повертає, хоча той вже не раз йому
нагадував. Що робити Андрієві?

Ситуація 2. До Лесі перед контрольною сідає Оксана, щоб списати. Минулого разу
Леся через це не встигла розв'язати останній приклад. Як їй сказати про це?
Ситуація 3. Сергійка весь клас дражнить Вовком, бо раніше звали просто Сірим.
Йому це не подобається. Як сказати про це?

8. Інформація вчителя: «Співпереживання, співчуття» (2 хв).
Сформулюйте визначення:
Співчуття — це здатність поставити себе на місце іншого, зрозуміти і відчути те, що й
він.

9. Робота в групах (6 хв).
  Об'єднання у сім груп (за днями тижня, кольорами веселки).
  Групи обговорюють ситуації, наведені у підручнику на с. 103, та почуття їх

персонажів.
  Виступи представників груп, обговорення у загальному колі.

10. «Конкурс хвальків» (5 хв). Запитайте: «Чи приємно було, коли вас хвалили?».

11. Зворотний зв'язок (2 хв). Поверніться до ваших очікувань (тренінг 17) і зніміть ті, що
не справдилися. Намалюйте на сонячному диску усміхнене обличчя.

12. Прощання (1 хв). Усім разом тричі сказати: «Ми — молодці!».

197196

Розділ 3. Фізичне здоров'я
  Тренінг 14. Хочеш бути здоровим – рухайся!

 Тренінг 15. Хочеш бути здоровим – загартовуйся!

 Тренінг 16. Хочеш бути здоровим — відпочивай!

 Тренінг 17. Профілактика «шкільних хвороб» Мета
5-й клас — пора вибору спортивної секції. Тому п'ятикласникам важливо
пояснити переваги фізичної активності й мотивувати їх до відповідних
занять. Водночас під час рухливих ігор і занять спортом діти часто
отримують травми. Через це мають набути спеціальних умінь для
надання невідкладної допомоги і самодопомоги.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати по два види користі від занять спортом для безпеки шко-
ляра, його фізичного, соціального та інтелектуального розвитку і
формування характеру;

  називати три застереження при заняттях фізичною культурою і
спортом;

  обирати засоби безпеки при катанні на роликових ковзанах і роли-
кових дошках;

  надавати допомогу і самодопомогу при падінні та спортивних трав-
мах.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  попросіть учнів принести роликову дошку і роликові ковзани, а та-

кож шолом і захист для рук, ліктів, колін.

Домашнє завдання
  Підручник, § 14.    

ХОЧЕШ БУТИ ЗДОРОВИМ — РУХАЙСЯ!

УРОК-ТРЕНІНГ 14

Розділ 3. Фізичне здоров'я

ПОРАДИ ТРЕНЕРУ

198 199

1. Знайомство (3 хв). Пригадати назву та вид рухової активності на одну з букв свого імені.
2. Нагадування правил (2 хв): «Які з наших правил допоможуть спортсменам?».
3. Мозковий штурм (3 хв). Назвати види рухової активності. У переліку мають бути:
ранкова зарядка, уроки фізкультури, танці, фізична праця, рухливі ігри, туризм й усі інші
види спорту, які назвуть діти.
4. Робота в групах: «Користь від занять фізичними вправами» (15 хв).

  Об'єднання у чотири групи (футбол, волейбол, гімнастика, плавання).
  Завдання групам: за допомогою підручника, с. 73—74 підготувати плакати, які де-

монструють :
група 1 — як фізичні вправи допомагають вчитися (с. 74);
група 2 — як фізичні вправи допомагають рятуватися від небезпек (с. 73);
група 3 — яка користь від занять фізичними вправами для фізичного, емоційного і
соціального благополуччя людини (с. 75);
група 4 — застереження при заняттях спортом (с. 76).

  Демонстрація проектів, обговорення.
5. Руханка «Футбол» (5 хв). Стати в коло, нагнутися. Ноги поставити так, щоб вони
торкалися ніг сусідів. Руки — «воротар», ними треба захищати «ворота» (простір між
ногами). Мета — забити м'яч у ворота іншого і не пропустити його у власні . Пропускаєш
один гол — прибираєш одну руку, ще один — виходиш з гри.
6. Інформаційне повідомлення тренера: «Який вид спорту обрати» (підручник, с. 74) (3 хв).
7. Мозковий штурм: «Небезпеки при заняттях екстремальними видами спорту» і
демонстрація спортивного спорядження для катання на роликах та роликових дошках
(с. 77) (5 хв).
8. Робота з блок-схемою (5 хв).

  Об'єднання у три групи. В кожній групі визначити постраждалого, його друзів і
спостерігача.

  Завдання: за допомогою блок-схеми (підручник, с. 78) продемонструвати надання до-
помоги при спортивних травмах:
група 1 — тому, хто відчуває біль у руці;
група 2 — тому, хто відчуває біль у спині;
група 3 — тому, хто підвернув ногу.

  Демонстрація,  оцінка спостерігачів.
9. Зворотний зв'язок, прощання (3 хв). Перекидаючи один одному м'ячик, називати вид
рухової активності, який подобається найбільше і висловити побажання іншим бути
спритними, витривалими, упевненими у собі, організованими...).

Мета
Ознайомити учнів з принципами і методами загартовування. Застерегти
від ризикованої поведінки в басейні та на льоду.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати три принципи загатовування;
  вибирати п’ять особистих речей, які треба взяти з собою в басейн;
  демонструвати способи допомоги і самодопомоги тому,

хто провалився під лід.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  речі, які можна взяти до басейну (косметика, бігуді) і ті, які необхід-

но взяти (підручник, с. 81, мал. 47);
  статті з Інтернету, преси про небезпечні ситуації на льоду;
  підготуйте з волонтерами демонстрації: «Що робити, коли лід

зненацька почав тріщати?», «Як вибратися з ополонки?», «Як
допомогти тому, хто тоне?».

Домашнє завдання
  Підручник, § 15.    

ХОЧЕШ БУТИ ЗДОРОВИМ — ЗАГАРТОВУЙСЯ!

УРОК-ТРЕНІНГ 15

Розділ 3. Фізичне здоров'я

ПОРАДИ ТРЕНЕРУ

200 201

1. Зворотний зв'язок, актуалізація теми (2 хв). Які види спорту сприяють загартовуванню?
2. Мозковий штурм: «Які ви знаєте процедури загартовування» (3 хв). Можна
використати пантоміму, коли діти по черзі імітують одну з процедур загартовування.
Тренер фіксує види загартовування на аркуші паперу.
3. Вступ: «Незагартований школяр — легка здобич для інфекцій» (2 хв).
4. Робота в групах (10 хв).

  Об'єднайте учасників у три групи (сонце, повітря, вода).
  За допомогою підручника (с. 80) групи готують плакат або виступ агітбригади про

процедури загартовування. Наприклад, малюють плакат: «Водичка, водичка, умий
моє личко, на щастя, на долю, на добре здоров'я». У вигляді інформаційних дорож-
ніх знаків зображують процедури загартовування водою (умивання, контрастний
душ, обтирання, обливання, купання у водоймах, басейні), а також у вигляді забо-
ронних дорожніх знаків — ходіння по калюжах, гра в сніжки без рукавичок, вкидан-
ня снігу за комір, купання до дрижаків тощо.

  Демонстрація плакатів, обговорення.
5. Нагадування про правила поведінки на тренінгу та інформація про правила безпечного
загартовування (підручник, с. 80) (4 хв).
6. Гра «Що взяти до басейну» (4 хв). Об'єднання у дві групи. Завдання: вибрати із
запропонованих речей ті, які треба взяти до басейну (перша група) і які брати не треба
(друга група). Пояснити чому.
Наголосіть!
На необхідності брати гумові капці для запобігання зараженню грибком.
7. Руханка «Кучугура снігу». Опис вправи на с. 80 цього посібника.
8. Обговорення небезпечних ситуацій на льоду (7 хв). Розкажіть або зачитайте
повідомлення з місцевої преси про небезпечну ситуацію на льоду, наприклад, таку.

«Троє друзів поспішали на тренування. Вони запізнювалися, а їм ще треба було
обійти озеро. Раптом вони помітили, що воно за ніч вкрилося кригою. «Ходімо
навпростець», — запропонував Сергійко і побіг. Друзі вже збиралися йти слідом,
як раптом Сергій провалився під лід. Хлопці покликали на допомогу дорослих.
Хтось зателефонував до рятувальників, а один чоловік сам кинувся рятувати. Проте
тонкий лід кришився, і йому ніяк не вдавалося дотягнутися до хлопця. За 10 хвилин
прибули рятувальники зі спеціальним спорядженням, та врятувати хлопця не
вдалося».

  Обговоріть: Чи варто було ризикувати життям, щоб не спізнитися? Чи правильно
діяли друзі Сергійка?

9. Демонстрації з підготовленими помічниками: «Що робити, якщо лід зненацька почав
тріщати?», «Як вибратися з ополонки?», «Як допомогти тому, хто тоне?» (5 хв).
10. Зворотний зв'язок, прощання (5 хв).

Мета
Повноцінний відпочинок має визначальне значення для здоров'я
школяра. Мета цього тренінгу — навчити дітей розуміти ознаки
надмірного стресу, обирати підходящий спосіб відпочинку, створювати
умови для здорового сну, зважено ставитися до перегляду телепередач та
комп'ютерних ігор.
Метою цього тренінгу є також ознайомлення учнів з правилами
ведення дебатів. Це доволі складна форма тренінгової активності, але за
правильної організації вона розвиває важливі життєві навички, зокрема
асертивність, толерантність, самоконтроль, навички ведення дискусії і
переговорів. На цьому тренінгу учням пропонується спрощена форма
проведення дебатів.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати три ознаки надмірного стресу;
  розрізняти активний і пасивний відпочинок;
  пояснювати наслідки недосипання для навчання і здоров'я;
  називати дві переваги і два недоліки телебачення;
  називати дві переваги і два недоліки комп'ютера, Інтернету.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  картки з написами «ЗА» і «ПРОТИ».

Домашнє завдання
  Підручник, § 16.    

ХОЧЕШ БУТИ ЗДОРОВИМ — ВІДПОЧИВАЙ!

УРОК-ТРЕНІНГ 16

Розділ 3. Учись вчитися

ПОРАДИ ТРЕНЕРУ

202 203

1. Знайомство (3 хв). Продовжити фразу: «Для мене найкращий відпочинок, це...».
2. Нагадування правил: «Для мене найважливішим є правило..., тому що...».
3. Інформаційне повідомлення: «Стрес небезпечний для здоров'я» (4 хв).

  Що призводить до стресу.
  Ознаки стресу.
  Наслідки стресу.
  Як управляти стресом.

4. Гра «Шнурівка» (5 хв).
  Об'єднання у дві команди (активний, пасивний).
  За дві хвилини вони мають написати якомога більше видів активного або пасивного

відпочинку.
  Далі команди по черзі (як зашнуровують взуття) називають по одному виду

відпочинку. Виграє команда, яка закінчить останньою.
  Подякуйте всім учасникам.

5. Інформація вчителя: «Умови здорового сну» (3 хв).
6. Руханка та об'єднання у чотири групи.
7. Дебати (20 хв).

  Запросіть на тренінг чотирьох батьків або вчителів, які приєднаються до команд.
  За допомогою жереба визначте позиції, які захищатиме кожна команда:

команда 1 — телебачення: «ЗА»;
команда 2 — телебачення: «ПРОТИ»;
команда 3 — комп'ютер, Інтернет: «ЗА»;
команда 4 — комп'ютер, Інтернет: «ПРОТИ».

  Дайте командам 5—10 хв на підготовку. Можна користуватися матеріалом підручни-
ка (с. 86—89, мал. 51, 52).

 Поясніть правила ведення дебатів (підручник, с. 89).

Наголосіть!
Головна мета дебатів — не перемога, а з'ясування всіх вагомих точок зору і навчання
ведення дискусії з повагою до опонентів.

 Оголосіть дебати «Телебачення: «ЗА» і «ПРОТИ». Команди 3 і 4 будуть суддями.
 Оголосіть дебати «Комп'ютери та Інтернет: «ЗА» і «ПРОТИ». Команди 1 і 2 — судді.

8. Зворотний зв'язок: «Яка з команд була переконливішою? (відповідають за ті дебати, де
вони були суддями)» (3 хв).
9. Прощання (2 хв): «У нашій грі немає переможених, тому що усі зробили однаковий
внесок у з’ясування проблеми. Тож давайте візьмемося за руки і разом скажемо: «Дякую
тобі» (якщо є змога, використайте однойменну пісню гурту «Океан Ельзи»).

Мета
За даними медиків, захворюваність опорно-рухового апарату та органів
зору — одні з найпоширеніших наслідків інтенсивного і малорухливого
навчального процесу. Мета цього заняття — мотивувати школярів до
профілактики порушень постави і гостроти зору, навчити їх ефективним
вправам і прийомам, які знижують ризик так званих «шкільних хвороб».

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  демонструвати правильну поставу;
  розрізняти ситуації, які можуть призвести до порушення постави;
  виконувати три вправи для зміцнення м'язів торса;
  розрізняти ситуації, які можуть призвести до зниження гостроти

зору;
 показувати, як правильно читати, писати, дивитися телевізор і

працювати за монітором;
  виконувати дві вправи гімнастики для очей.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  відпрацюйте з волонтерами вправи, зображені у підручнику на мал.

54—55, або інші, які розвивають м'язи торса. Можна звернутися до
спеціальної літератури, запросити на урок вчителя фізичної культу-
ри. Якщо є змога — лікаря фізіотерапевта з дитячої поліклініки;

  електричний ліхтарик.

Домашнє завдання
  Підручник, § 17, підготувати малюнок чи написати твір на тему:

«Очі моєї матері».      

ПРОФІЛАКТИКА «ШКІЛЬНИХ ХВОРОБ»

УРОК-ТРЕНІНГ 17

Розділ 3. Учись вчитися

ПОРАДИ ТРЕНЕРУ

204 205

ПОРАДИ ТРЕНЕРУ

1. Зворотний зв'язок, нагадування правил (4 хв).

2. Знайомство (4 хв): «Я викидаю у кошик для сміття (те, що мені заважає вести здоровий
спосіб життя)».

3. Вступ: «Постава і здоров'я» (2 хв).
  Сформулюйте визначення: Постава — це звичне положення тіла.

4. Тест «Чи правильна в мене постава?» (3 хв). Можна дати це завдання додому.
  Запропонуйте учням стати прямо у звичному для них положенні й визначити, якими

частинами тіла вони торкаються стіни чи одвірка.
  Порівняйте результати з нормами правильної постави (потилиця, лопатки, сідниці,

литки, п'яти).

5. Робота в групах (7 хв).
  Об'єднання у три групи (ходити, сидіти, спати). Групи розігрують пантоміми пра-

вильного і неправильного положення тіла, коли людина:
група 1 — ходить;
група 2 — сидить;
група 3 — спить.

Наголосіть!
На необхідності правильного положення за робочим столом і носіння рюкзака, а також на
небезпеці сну у надто м'якому (розкладачка) або надто твердому чи нахиленому ліжку.

5. Демонстрація: «Вправи для формування правильної постави» (5 хв).
  За допомогою волонтерів продемонструйте і відпрацюйте з учнями вправи для

формування постави (модельне агентство, фітнес-центр).
  Покажіть інші вправи для формування постави.

6. Ігри із заплющеними очима (підручник, с. 93) (5 хв).

7. Робота в групах (7 хв).
  Об'єднання у чотири групи. За допомогою підручника (с. 93–94) вони готують і де-

монструють, як правильно:
група 1 — читати;
група 2 — писати;
група 3 — дивитися телевізор;
група 4 — працювати за монітором.

8. Гімнастика для очей (3 хв). Виконайте вправи для очей (підручник, с. 95).
9. Робота в групах (5 хв).

  Об'єднання у чотири групи (сумка, портфель, рюкзак, дипломат).
  Групи вивчають підручник (с. 96), а потім пояснюють, що краще обрати:

група 1 — «Портфель, сумку чи рюкзак?»;
група 2 — «З вузькими шлейками чи з широкими?»;
група 3 — «З одним чи багатьма відділеннями?»;
група 4 — «Шкіряний чи синтетичний?».

10. Пояснення вчителя про визначення максимальної маси рюкзака (підручник, с. 59).
Демонстрація плаката, на якому з наступного дня позначатиметься маса рюкзака кожного
учня. Обрання довіреної особи, якій вручають кантор (5 хв).

Важливо!
Ця інформація корисна батькам, з якими на зборах можна обговорити способи зниження
наднормової маси рюкзака.
11. Зворотний зв'язок, прощання (5 хв). Складаємо в портфель те, про що дізналися сьо-
годні на уроці. Запитання: «Важкий чи легкий наш портфель?» Висновок: «Знання — легка
ноша!».

206 207

Розділ 4. Соціальне благополуччя

Розділ 4. Соціальне благополуччя
 Тренінг 18. Правила людських стосунків

 Тренінг 19. Що сприяє порозумінню між людьми

 Тренінг 20. Упевнена поведінка

 Тренінг 21. Спілкування з дорослими

 Тренінг 22. Спілкування з однолітками

 Тренінг 23. Соціальна небезпека інфекційних захворювань

Опорні тези
	 Розвиток навичок, які допомагають дітям будувати позитивні міжособистісні сто-

сунки і протидіяти негативному тиску однолітків, є визначальними для соціального
благополуччя людини.

	 Серед інших соціальних навичок важливу роль відіграють уміння використовувати
невербальні засоби комунікації, уникати непорозумінь і долати сором'язливість.

	 Асертивність — це здатність відстоювати свої права у неагресивній манері.
	 Молодший підлітковий вік — пора встановлення соціальної ієрархії у класному ко-

лективі. Тому учням необхідно розвивати навички розв'язання конфліктів і протидії
насиллю.

	 В Україні тривають епідемії туберкульозу та ВІЛ/СНІДу. Ризик інфікування ВІЛ для
10—11-річних дітей мінімальний. Єдине, що вони мають засвоїти, — це правила без-
печної поведінки при контактах з кров'ю інших людей.

Мета навчання
Відпрацювання життєвих навичок, які сприяють ефективному спілкуванню і встановлен-
ню позитивних міжособистісних стосунків, зменшенню уразливості до туберкульозу та
ВІЛ-інфекції

Узагальнені завдання
Учні вчаться:

	 усвідомлювати свої права та обов'язки, шанувати норми і правила громадського
співжиття;

	 позитивно спілкуватися, долати сором'язливість;
	 демонструвати впевнену (гідну) поведінку;
	 розуміти і поважати дорослих, звертатися по допомогу до тих, кому вони довіряють;
	 цінувати дружні стосунки;
	 протидіяти насиллю у своєму середовищі;
	 толерантно ставитися до людей з ВІЛ.

М
ет

а
і т

ем
ат

ик
а

пі
др

уч
ни

ка
С

оц
іа

ль
ні

 н
ав

ич
ки

П
си

хо
ло

гі
чн

і н
ав

ич
ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві
О

во
ло

ді
нн

я
на

ви
чк

ам
и

еф
ек

ти
вн

ог
о

сп
іл

ку
ва

нн
я,

 гі
дн

ої

по
ве

ді
нк

и,
 п

ро
ф

іл
ак

ти
ки

ди

ск
ри

мі
на

ці
ї і

 н
ас

ил
ля

 в

уч
ні

вс
ьк

ом
у

се
ре

до
ви

щ
і

§
18

. П
ра

ви
ла

 л
ю

дс
ьк

их

ст
ос

ун
кі

в
§

19
. Щ

о
сп

ри
яє

 п
ор

оз
у-

мі
нн

ю
 м

іж
 л

ю
дь

ми
§

20
. У

пе
вн

ен
а

по
ве

ді
нк

а
§

21
. С

пі
лк

ув
ан

ня
 з

до
ро

сл
им

и
§

22
. С

пі
лк

ув
ан

ня
 з

од
но

лі
тк

ам
и

Н
ав

ич
ки

мі

ж
ос

об
ис

ті
сн

ог
о

сп
іл

ку
ва

нн
я

У
чн

і в
ча

ть
ся

:

• ч
іт

ко
 і

бе
з з

ви
ну

ва
че

нь

за
яв

ля
ти

 св
ою

 п
оз

иц
ію

• з
 п

ов
аг

ою
 с

та
ви

ти
ся

 д
о

по
гл

яд
ів

 ін
ш

их
 л

ю
де

й
• в

ст
ан

ов
лю

ва
ти

 д
ру

ж
ні

ст

ос
ун

ки
 з

од
но

лі
тк

ам
и

• д
ол

ат
и

со
ро

м'
яз

ли
ві

ст
ь

у
сп

іл
ку

ва
нн

і з
 у

чи
те

ля
ми

Ф
ор

м
ув

ан
ня

 е
мп

ат
ії

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и
ос

об
ли

во
ст

і
пр

ац
і в

чи
те

ля

• т
ол

ер
ан

тн
о

ст
ав

ит
ис

я
до

 о
дн

ол
іт

кі
в

ін
ш

ої
 с

та
ті

,
вр

аз
ли

ви
х

ка
те

го
рі

й
ш

ко
ля

рі
в

Н
ав

ич
ки

 с
ам

оо
ці

нк
и

і
са

мо
ус

ві
до

мл
ен

ня

У
чн

і в
ча

ть
ся

:

• у
св

ід
ом

лю
ва

ти
 св

оє

пр
ав

о
на

 за
хи

ст
 в

ід

ф
із

ич
но

го
 і

пс
их

іч
но

го

на
си

лл
я

• у
св

ід
ом

лю
ва

ти
 ц

ін
ні

ст
ь

др
уж

би
 і

ро
ди

нн
их

ст

ос
ун

кі
в

Н
ав

ич
ки

 к
ри

ти
чн

ог
о

ми
сл

ен
ня

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и
і п

оя
сн

ю
ва

ти

на
сл

ід
ки

 м
ор

ал
ьн

их
 т

а
ам

ор
ал

ьн
их

 в
чи

нк
ів

• р

оз
ум

іт
и

і п
оя

сн
ю

ва
ти

ві

дм
ін

ні
ст

ь
мі

ж
 ч

ес
ні

ст
ю

 і
та

кт
ов

ні
ст

ю

Н
ав

ич
ки

 у
пр

ав
лі

нн
я

ем
оц

ія
ми

У
чн

і в
ча

ть
ся

:

• п
ов

ід
ом

ля
ти

 п
ро

 св
ої

по

чу
тт

я
 б

ез
 о

бр
аз

 і
зв

ин
ув

ач
ен

ь

Та
бл

иц
я

V.
5

Ж
ит

тє
ві

 н
ав

ич
ки

 у
 к

он
те

кс
ті

 п
ро

ф
іл

ак
ти

ки

ди
ск

ри
мі

на
ці

ї і
 н

ас
ил

ля
 в

 у
чн

ів
сь

ко
м

у
се

ре
до

ви
щ

і

209208

М
ет

а
і т

ем
ат

ик
а

пі
др

уч
ни

ка
С

оц
іа

ль
ні

 н
ав

ич
ки

П
си

хо
ло

гі
чн

і н
ав

ич
ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

Н
ав

ич
ки

 в
ід

мо
ви

 і
ро

зв
’я

за
нн

я
ко

нф
лі

кт
ів

У
чн

і в
ча

ть
ся

:

• п
ро

ти
ді

ят
и

ви
ма

га
нн

ям
,

об
ра

за
м,

 д
ис

кр
им

ін
ац

ії

Н
ав

ич
ки

сп

ів
ро

бі
тн

иц
тв

а
і

гр
уп

ов
ої

 р
об

от
и

У
чн

і в
ча

ть
ся

:

• п
ра

цю
ва

ти
 в

 к
ом

ан
ді

• в
ия

вл
ят

и
по

ва
гу

 д
о

вн
ес

ку
 ін

ш
их

• р
оз

ум
іт

и
і п

оя
сн

ю
ва

ти

ві
дм

ін
но

ст
і м

іж
 п

ас
ив

но
ю

,
аг

ре
си

вн
ою

 й
 у

пе
вн

ен
ою

(г

ід
но

ю
) п

ов
ед

ін
ко

ю
• р

оз
рі

зн
ят

и
ро

ль
 ж

ер
тв

и,

на
си

ль
ни

ка
, с

по
ст

ер
іг

ач
а

і
за

хи
сн

ик
а

Н
ав

ич
ки

 п
ри

йн
ят

тя

рі
ш

ен
ь

У
чн

і в
ча

ть
ся

:

• р
еа

ль
но

 о
ці

ню
ва

ти

вл
ас

ні
 си

ли
 п

ри
 н

ам
аг

ан
ні

пр

ип
ин

ит
и

об
ра

зи
, б

ій
ку

,
ви

ма
га

нн
я,

 ж
ор

ст
ок

е
по

во
дж

ен
ня

, і
нш

і п
ро

яв
и

на
си

лл
я

• у
 р

аз
і н

ео
бх

ід
но

ст
і

зв
ер

та
ти

ся
 п

о
до

по
мо

гу
 д

о
до

ро
сл

их

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.5

М
ет

а
і т

ем
ат

ик
а

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

П
ро

ф
іл

ак
ти

ка

ту
бе

рк
ул

ьо
зу

 т
а

ВІ
Л-

ін
ф

ек
ці

ї,

§
23

. С
оц

іа
ль

на
 н

еб
ез

пе
ка

ін

ф
ек

ці
йн

их
 за

хв
ор

ю
ва

нь

Н
ав

ич
ки

 м
іж

ос
об

ис
ті

с-
но

го
 сп

іл
ку

ва
нн

я

У
чн

і в
ча

ть
ся

:

• у
ва

ж
но

 й
 а

кт
ив

но
 сл

ух
а-

ти
 ін

ф
ор

ма
ці

ю
 п

ро
 В

ІЛ
 і

С
Н

ІД
• з

ве
рт

ат
ис

я
до

 в
чи

те
ля

 за

до
да

тк
ов

им
и

по
яс

не
нн

ям
и

й
ут

оч
не

нн
ям

и
• о

бг
ов

ор
ю

ва
ти

 ц
ю

 п
ро

-
бл

ем
у

з б
ат

ьк
ам

и
і д

ру
зя

-
ми Ф

ор
м

ув
ан

ня
 е

мп
ат

ії

У
чн

і в
ча

ть
ся

:

• Т
ак

то
вн

о
ви

сл
ов

лю
ва

ти

св
оє

 сп
ів

чу
тт

я
• У

 р
аз

і н
ео

бх
ід

но
ст

і н
ад

а-
ва

ти
 їм

 п
ід

тр
им

ку
 і

до
по

-
мо

гу

Н
ав

ич
ки

 к
ри

ти
чн

ог
о

м
ис

ле
нн

я

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и
ос

об
ли

ву
 н

е-
бе

зп
ек

у
ВІ

Л/
С

Н
ІД

у
• а

на
лі

зу
ва

ти
 м

іф
и

і п
о-

ми
лк

ов
і у

яв
ле

нн
я

пр
о

ВІ
Л

і С
Н

ІД
• к

ри
ти

чн
о

ст
ав

ит
ис

я
до

пр

оп
оз

иц
ій

 ш
ах

ра
їв

• р
оз

ум
іт

и
на

сл
ід

ки
 в

их
ва

-
ля

нн
я

до
ро

ги
ми

 р
еч

ам
и,

ві

дч
ин

ен
ня

 д
ве

ре
й

ст
о-

ро
нн

ім
 л

ю
дя

м

Ф
ор

м
ув

ан
ня

 е
мп

ат
ії

У
чн

і в
ча

ть
ся

:

• р
оз

ум
іт

и
по

чу
тт

я
і п

ро
-

бл
ем

и
лю

де
й,

 щ
о

ж
ив

ут
ь

з В
ІЛ

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.5

Ж
ит

тє
ві

 н
ав

ич
ки

 у
 к

он
те

кс
ті

 п
ро

ф
іл

ак
ти

ки
 т

уб
ер

ку
ль

оз
у

і
ВІ

Л
/С

Н
ІД

у

Розділ 4. Соціальне благополуччяРозділ 4. Соціальне благополуччя

211210

М
ет

а
і т

ем
ат

ик
а

пі
др

уч
-

ни
ка

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

 Н
ав

ич
ки

 сп
ів

ро
бі

тн
и-

цт
ва

 і
гр

уп
ов

ої
 р

об
от

и

У
чн

і в
ча

ть
ся

:

• в
ис

ло
вл

ю
ва

ти
 с

ол
ід

ар
-

ні
ст

ь
у

бо
ро

ть
бі

 з
ВІ

Л/
С

Н
ІД

ом

Н
ав

ич
ки

 в
ід

мо
ви

 і
ро

зв
’я

за
нн

я
ко

нф
лі

кт
ів

У
чн

і в
ча

ть
ся

:

• п
ро

ти
ді

ят
и

ди
ск

ри
мі

на
-

ці
ї

ВІ
Л-

по
зи

ти
вн

их

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.5

Мета
Мета тренінгу — дати дітям розуміння того, що стосунки у суспільстві
регулюються певними правилами, нормами і законами. З'ясувати деякі
наслідки їх порушень. Сприяти розгляду питань щодо реалізації прав
дитини та обов'язків як учня і громадянина, розвивати навички логічного
мислення, вміння висловлювати свої думки.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати два можливих наслідки у разі скасування Правил
дорожнього руху;

  наводити два аргументи на користь встановлення шкільних правил;
  пояснювати значення трьох правил поведінки на тренінгу;
  наводити два приклади, як вони реалізують права дитини (свої чи

інших);
  наводити два приклади порушення прав дитини (з літературних

творів чи з реального життя);
  пояснювати, що означає моральна заповідь «Стався до інших так, як

ти хочеш, щоб ставилися до тебе».

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клейкі папірці (стікери).

Що підготувати заздалегідь
  зображення глобуса для плакату «Наші очікування»;
  картки із зображенням прав дитини;
  смужки паперу — 7 х 25 см.

Домашнє завдання
  Підручник, § 18. Зошит-практикум (с. 39—40), завдання 1—2. 

ПРАВИЛА ЛЮДСЬКИХ СТОСУНКІВ
Розроблений за участю Латиш А. А. та з використанням рекомендацій Марі-Ноель Бело /1/

УРОК-ТРЕНІНГ 18

Розділ 4. Соціальне благополуччя Розділ 4. Соціальне благополуччя

ПОРАДИ ТРЕНЕРУ

212 213

1. Знайомство (5 хв). Діти по черзі кажуть, що вони вміють добре робити. Наприклад: «Я
можу стрибати зі скакалкою 100 разів підряд». Усі хором підтримують його: «Молодець!».
2. Вступне слово тренера до розділу «Школа спілкування» (підручник, с. 98) (2 хв).
3. Виявлення очікувань (2 хв). Глобус прикріплюють на плакат «Наші очікування», учні
пишуть на клейких папірцях, що вони хочуть отримати під час вивчення нової теми, і
прикріплюють їх на глобус.
4. Бесіда, актуалізація теми (2 хв).

  Як ви думаєте, навіщо люди вигадують різні правила, норми, закони?
(Щоб у державі та між людьми був лад).

  Чому люди не можуть чинити, як їм заманеться?
(Це призведе до хаосу, під загрозу буде поставлена особиста та суспільна безпека).

5. Мозковий штурм: «Яких правил необхідно дотримуватися у школі?» (5 хв).
  Діти називають правила, тренер записує.
  Оберіть 2—3 правила і запитайте, для чого вони існують.

6. Робота в групах (7 хв).
  Об'єднання у групи по чотири особи (руханка «Молекули», с. 83 цього посібника).
  Завдання групам — придумати два жартівливих і два серйозних шкільних правила.
  Представлення і обговорення результатів.

7. Повторення правил роботи на тренінгу (3 хв). Для чого існує кожне з цих правил?
8. Інформаційне повідомлення: «Права дитини» (підручник, с. 100) (2 хв).
9. Робота в групах (8 хв).

  Об'єднайте учасників у таку кількість груп, скільки маєте карток з правами дитини.
  Роздайте картки і смужки паперу.  Учні пишуть право на смужці та ілюструють його.

Після цього смужки з'єднують у вигляді гірлянди.
  Обговоріть випадки, коли діти допомагали реалізувати свої права іншим дітям

(навчив когось кататися на велосипеді, допоміг реалізувати право на всебічний
розвиток). Напишіть ці випадки на окремих смужках паперу і прикріпіть до
відповідної смужки на гірлянді прав.

  Обговоріть випадки порушення прав дітей. Почніть з літературних персонажів.
  Обговоріть, які права дитини найважче реалізовувати в Україні і чому?

Наголосіть!
Інші люди також мають права, які треба поважати. Отже, головним обов'язком дитини
є обов'язок поважати права інших людей.
10. Інформаційне повідомлення: «Неписані закони» (підручник, с. 102, мал. 59) (5 хв).
11. Зворотний зв'язок (3 хв). Продовжити фразу: «Сьогодні я зрозумів, що правила
потрібні для того, щоб...».
12. Прощання (1 хв). Усім взятися за руки і тричі потиснути їх.

Мета
Дати змогу відпрацювати навички комунікації: слухати і говорити,
розуміти і використовувати «мову жестів», розвитку щирої і
доброзичливої манери спілкування, уміння долати сором'язливість.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  розрізняти вербальні і невербальні способи спілкування;
  називати два фактори, які сприяють ефективному спілкуванню;
  називати один фактор, що заважає спілкуванню;
  демонструвати здатність долати сором'язливість за заданим

алгоритмом.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клейкі папірці (стікери).

Що підготувати заздалегідь
  малюнки для гри «Дошка для малювання»;
  малюнок кораблика «Спілкування», розрізаний на 4 частини.

Домашнє завдання
  Підручник, § 19. Зошит-практикум (с. 41—44), завдання 1—3. 

ЩО СПРИЯЄ
ПОРОЗУМІННЮ МІЖ ЛЮДЬМИ

Розроблений за участю Різдванецької Л. А., м. Дніпродзержинськ

УРОК-ТРЕНІНГ 19

Розділ 4. Соціальне благополуччя

ПОРАДИ ТРЕНЕРУ

214 215

1. Знайомство: «Що моя річ знає про мене?». Учасники беруть будь-яку свою річ
(хустинку, рюкзак, книжку) і від її імені розповідають про себе (5 хв).
2. Мозковий штурм, актуалізація теми (5 хв).

  Тренер роздає учасникам стікери, і вони пишуть відповідь на запитання «Для чого
потрібне спілкування?».

  З цих блоків тренер будує міст між двома людьми (двома фігурками у формі бінго
або зображеннями двох людей).

3. Інформаційне повідомлення про спілкування (підручник, с. 103) (5 хв).
4. Вправа на розвиток креативності, уміння уточнити повідомлення, невербального
спілкування (12 хв). Виберіть одну із запропонованих ігор:

  гра «Вгадайте слово» (підручник, с. 104, мал. 61);
  гра «Дошка для малювання».

1. Два малюнки прикріпіть за дверима класу.
2. Об'єднайте учасників у дві команди.
3. Оберіть з кожної команди художника і спостерігача. Художникам вдягають

навушники, щоб вони нічого не могли чути.
4. У першій частині спостерігачі виходять за двері і протягом однієї хвилини

роздивляються малюнки.
5. Далі команди за одну хвилину намагаються з'ясувати зміст малюнка запитаннями,

на які спостерігачі можуть відповідати лише «так» або «ні».
6. У другій частині гри художники розпитують свої команди про зміст малюнка, а

команди можуть відповідати їм тільки жестами. Час для малювання — 2 хв.
7. Малюнки порівнюють з оригіналами.

  Обговорення.
5. Руханка, об'єднання у п'ять груп (3 хв).

6. Робота в групах (10 хв).
  Кожна група вивчає інформацію на с. 105—108 підручника і готує презентацію про:

	 група 1 — щирість і тактовність;
	 група 2 — доброзичливість і гарні манери;
	 група 3 — уміння говорити;
	 група 4 — уміння слухати;
	 група 5 — сором'язливість.

  Презентації, обговорення.
7. Зворотний зв'язок (4 хв). Запитання: «Що необхідно для ефективного спілкування?».
Учасники відповідають, а тренер викладає на дошці «заготовки» (частинки кораблика):
1) щирість і такт; 2) доброзичливість і гарні манери; 3) уміння говорити; 4) уміння
слухати. Наголосіть, що сором'язливість відсутня, бо вона перешкоджає спілкуванню.
8. Прощання. Помахали один одному рукою, послали повітряні поцілунки (1 хв).

Мета
Переконати учнів у перевагах упевненої поведінки порівняно з пасивною
та агресивною. Надати змогу відпрацювати вміння розрізняти типи
поведінки та навички упевненої поведінки.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  розрізняти пасивну, агресивну й упевнену поведінку;
  називати вербальні і невербальні ознаки різних типів поведінки

(слова, сила та інтонація голосу, міміка, жести, положення тіла);
  називати два негативних наслідки агресивної поведінки;
  називати два негативних наслідки пасивної поведінки;
  називати дві переваги упевненої поведінки.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  вірш Т. Цидзіної (див. наступну сторінку) на плакаті або ксерокопії

для кожного учня.

Домашнє завдання
  Підручник, § 20. Зошит-практикум (с. 45—46), завдання 1—2. 

УПЕВНЕНА ПОВЕДІНКА

УРОК-ТРЕНІНГ 20

Розділ 4. Соціальне благополуччя

ПОРАДИ ТРЕНЕРУ

216 217

ПОРАДИ ТРЕНЕРУ

1. Зворотний зв'язок, повторення правил: «На минулому тренінгу ми з вами
ознайомилися з вербальними і невербальними способами спілкування. Спробуймо
повторити наші правила невербально (за допомогою пантоміми, малюнка)» (3 хв).

2. Перевірка домашнього завдання, знайомство (5 хв). Нагадайте дітям ситуації з
домашнього завдання (зошит-практикум, с. 43) і запропонуйте продовжити фразу: «Я
почуваюся не досить упевнено у таких ситуаціях...».

3. Актуалізація теми (5 хв).
«Батько з донькою гуляли в парку. Дівчинка захотіла покататися з гірки. Але діти,
що каталися, не пропускали її. Тато сказав: «Я не хочу, щоб ти билася, але ти мусиш
з'їхати з цієї гірки».
У ситуаціях, коли треба не дати себе скривдити, відмовитися від чогось, звернутися
по допомогу або висловити власну думку, люди поводяться по-різному. Одні
намагаються будь-що уникати конфліктів і при цьому нехтують своїми інтересами.
Таку поведінку називають пасивною. Вона, можливо, зручна для когось, та невигідна
для самої людини. Інші, навпаки, домагаються свого у будь-який спосіб, вдаючись до
тиску, погроз, лайки або фізичної сили. Це — агресивна поведінка, яка не викликає
симпатії і призводить до того, що з цією людиною ніхто не хоче спілкуватися.
Та більшість людей надають перевагу рівноправним стосункам, намагаються
відстоювати свої права, не порушуючи прав інших. Така поведінка називається
упевненою, гідною, рівноправною, або асертивною. Сьогодні ми навчимося
розрізняти ці типи поведінки, більше дізнаємося про їхні переваги і недоліки».

4. Руханка-пантоміма «Пасивний, агресивний, асертивний» (3 хв). Усі встають і
за командою тренера починають ходити по кімнаті, як закомплексована і пасивна
людина. Потім починають уявляти себе сердитим і зверхнім. А насамкінець поводяться
доброзичливо та упевнено.

5. Мозковий штурм, обговорення (4 хв).
  Що ви відчували, коли демонстрували пасивну, агресивну й упевнену поведінку?
  Прочитайте жартівливі рецепти (зошит-практикум, с. 48), визначте, яку поведінку в

них описано.
  Прочитайте вірш Т. Цидзіної:

Якщо гнівається хтось
На когось чи на щось,
То впізнать того не важко,
Бо дивитись страшно й тяжко:
Губи випнуті, віддуті,
Рухи сильні і розкуті,
Брови зсунуті і зморшка
Не красить його нітрошки.

З рота в нього грім гримить,
А в очах вогонь блищить.
Зуби стиснуті, скрегочуть,
Наче укусити хочуть.
Все обличчя червоніє,
І людина навісніє.

6. Робота в групах (5 хв).
  Об'єднання у 4 групи.
  Завдання групам (підручник, с. 111—112).

7. Мозковий штурм: «Ознаки різних моделей поведінки» (10 хв). Використовуйте матеріал
підручника с. 109—111.

пасивний агресивний асертивний
положення тіла

міміка

жести

голос

слова

8. Зворотний зв'язок (8 хв). Учні по черзі висловлюють свою думку про недоліки
агресивної та пасивної поведінки і користь упевненої поведінки. Наприклад: «Упевнену
людину поважають, до її думки прислухаються, вона має багато друзів»,  «Пасивні
люди можуть почуватися ображеними, стати жертвою агресії, нездатні себе
захистити»,  «Агресивних людей ніхто не любить, їх можуть покарати навіть за те, що
вони не робили, адже вони мають погану репутацію».

9. Прощання (2 хв). Заспівати пісню: «От улыбки станет всем светлей».

218 219

ПОРАДИ ТРЕНЕРУ

Мета
Мета — надання змоги усвідомлення родинних цінностей, тренінг
навичок емпатії, колективної роботи, уміння долати сором'язливість.
Відпрацювання навичок спілкування з дорослими, виховання поваги до
батьків і вчителів.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати двох дорослих людей, яким вони довіряють;
  пояснювати значення вислову «Один за всіх і всі за одного» у

родинних стосунках;
  назвати дві проблеми в роботі вчителя;
  демонструвати здатність долати сором'язливість у спілкуванні з

учителями.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  клубок ниток для в'язання яскравого кольору для вправи

«Знайомство»;
  картки із ситуаціями (завдання 4, с. 219).
  казка «Ріпка» (можна підготувати інсценізацію казки).

Домашнє завдання
  Підручник, § 21 Зошит-практикум (с. 47—48), завдання 1—2. 

СПІЛКУВАННЯ З ДОРОСЛИМИ

УРОК-ТРЕНІНГ 21

1. Знайомство: «Моя родина — це...» (вправа описана у підручнику на с. 113) (10 хв).

2. Нагадування правил: «Яке з правил ви б хотіли запровадити у вашій родині?» (3 хв).

3. Інсценізація казки «Ріпка», обговорення (5 хв).
Запитання для обговорення:

  Який висновок можна зробити з цієї казки?
(Кожен має працювати на користь родини. Тільки так можна досягти бажаного);

  Які ще ви читали казки, книжки, бачили фільми про родинні стосунки?
(порекомендуйте подивитися фільми, вказані у підручнику).

4. Рольова гра «Маршрутка» (7 хв).
  Об'єднання у дві групи.
  Запропонуйте групам розіграти сценки:

група 1 — «Антон їде в маршрутному таксі. У цьому виді транспорту посадка має
здійснюватися лише на вільні сидячі місця. Та незважаючи на те, що маршрутка
повна, на зупинці заходить чоловік напідпитку і каже хлопцеві: «Поступися місцем
старшому». Антон встає, але йому нема за що триматися, і на крутому повороті він
падає»;
група 2 — «Антон їде у маршрутному таксі з мамою. Посадка у цьому виді
транспорту має здійснюватися лише на вільні сидячі місця. Та незважаючи на те,
що маршрутка повна, на зупинці заходить чоловік напідпитку і каже хлопцеві:
«Поступися місцем старшому». Мама говорить: «Ні, він не їхатиме у маршрутці
стоячи». Чоловік відходить».

  Розігрування ситуацій, обговорення: «У яких випадках дорослі захищають дітей?».

5. Мозковий штурм: «До кого діти звертаються по допомогу чи за порадою?» (5 хв).
  На першому етапі записують усі пропозиції.
  На другому підкреслюють (або виписують) лише дорослих.

6. Робота в зошиті (3 хв).  Це завдання можна задати додому. Дітям пропонується
записати п’ять дорослих, яким вони довіряють, за таким алгоритмом:

  спочатку вони записують ім'я людини (можна у зашифрованому вигляді чи умовне),
до якої звернуться у разі потреби в першу чергу;

  потім пишуть ім'я людини, до якої вони звернуться, якщо першої не буде, і так далі;
  домашнє завдання: наклеїти фотографії чи намалювати цих людей у зошиті на

зображенні Сонячної системи.

7. Вправа «Інтерв'ю з учителем» (15 хв). Виберіть спосіб виконання цієї вправи:
  виконати вправу на уроці так, як описано в підручнику (с. 115);
  об'єднати учнів у групи (пари) і дати змогу виконати це завдання до наступного

Розділ 4. Соціальне благополуччя

ПОРАДИ ТРЕНЕРУ

220 221

тренінгу (не забудьте попередити колег, що до них можуть підійти діти з проханням
взяти інтерв'ю).

8. Тренінг навичок спілкування (5 хв). Продемонструйте одну сценку з підготовленими
волонтерами і виберіть спосіб виконання завдання.

  У цих же групах (парах) запропонуйте виконати завдання Інсценування» (підручник,
с. 115). Алгоритм подолання сором'язливості — у зошиті-практикумі на с. 44.

  Задайте це завдання додому.

9. Зворотний зв'язок (3 хв). Запропонуйте дітям висловитися з приводу тієї ролі, яку
відіграють дорослі (батьки, вчителі, тренери) у їхньому житті. Наприклад: «Вчителі
(батьки, тренер, священик...) — це наші друзі (це люди, до яких можна звернутися по
допомогу, які багато працюють задля нашого майбутнього...)».

10. Прощання (2 хв). Заспівати пісню «Вчителько моя».

Мета
Мета тренінгу — сприяти встановленню у класному колективі дружньої
атмосфери, поліпшенню міжстатевих стосунків, запобігінню проявам
насилля в учнівському середовищі.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  назвати дві риси справжнього друга;
  назвати дві риси характеру, які перешкоджають мати друзів;
  навести приклад ситуації, коли не варто погоджуватися на

пропозицію друга;
  назвати дві гри, в які можна грати хлопцям і дівчатам;
  навести один приклад насилля (бійки, здирництва, знущання тощо)

та негативні наслідки цього;
  звертатися по допомогу, якщо став жертвою насилля.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  оформіть плакат:

Що зробити, щоб удвічі
Торт здавався нам смачнішим?
Що зробити, щоб удвічі
Кожен день для нас побільшав?
Щоб і радості, і щастя нам було аж ніде діти?
Тут ніякого секрету! Треба з другом все ділити!

А. Костецький

Домашнє завдання
  Підручник, § 22. Зошит-практикум (с. 49—50), завдання 1—2. 

СПІЛКУВАННЯ З ОДНОЛІТКАМИ

УРОК-ТРЕНІНГ 22

Розділ 4. Соціальне благополуччя

ПОРАДИ ТРЕНЕРУ

222 223

1. Знайомство (3 хв). Продовжити фразу: «Мій друг сказав би про мене, що...».
2. Зворотний зв'язок (5 хв). Виберіть, як виконати цю вправу.

  Якщо ви задали провести інтерв'ю з учителями додому, обговоріть результати.
Висновки: «Вчителі докладають багато зусиль, щоб ми виросли освіченими та
вихованими людьми. Вимоги вчителів — не забаганка, вони — для нашої ж користі».

  Якщо це завдання виконувалося в класі, обговоріть:

Батьки Вчителі Друзі

Що між ними спільне? А що відмінне?
3. Актуалізація теми (2 хв). Прочитайте вірш А. Костецького.
4. Обговорення: «Риси справжнього друга» (підручник, с. 116) (5 хв).
5. Написання листів Роману (підручник, с. 117), обговорення (10 хв).
6. Мозковий штурм, обговорення, (10 хв).

  Об'єднання у 2 групи за статтю.
  Виконання завдань (зошит-практикум, с. 49—50).

Висновок: хлопчики і дівчатка мають набагато більше спільного, ніж відмінного. Вони
можуть цікаво проводити вільний час.
7. Інформаційне повідомлення: «Як протистояти насиллю у твоєму середовищі» (підруч-
ник, с. 118) (5 хв).
8. Обговорення ситуації (5 хв).

  «Вова гуляв у дворі з водяним пістолетом. Троє хлопців підійшли до нього, й один
почав відбирати пістолет. Решта сміялися. Дві жінки сиділи на лавочці і не звертали
на це уваги. Лише одна старенька бабуся захистила Вову».

  Хто у цій ситуації агресор, спільники, жертва, байдужі спостерігачі, захисник?
  Запропонуйте усім бажаючим висловитися і навести приклади з власного життя.

9. Зворотний зв'язок (2 хв). Підійти до плаката «Наші очікування» і проаналізувати, чи
вони справдилися. Якщо так — залишити на глобусі, якщо ні — зняти.
10. Прощання. Виберіть, як виконати цю вправу:

а) стати в коло, узятися за руки і разом тричі промовити: «Один за всіх і всі за одного!»
або «Разом нас багато, нас не подолати!».

б) заспівати пісню: «Дружба крепкая не сломается, не разрушится от дождей и вьюг.
Друг в беде не бросит, лишнего не спросит. Вот что значит настоящий верный друг».

Розділ 4. Соціальне благополуччя

Мета
Мета тренінгу — надати учням інформацію про небезпеку епідемій
туберкульозу і ВІЛ/СНІДу, ознайомити зі шляхами передання і
методами захисту від туберкульозу та ВІЛ-інфекції, розвивати навички
толерантного ставлення до людей, які живуть з ВІЛ.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  назвати три фактори, які зміцнюють імунітет і зменшують
уразливість людини до туберкульозу;

  назвати два фактори, що послаблюють імунітет;
  розрізняти міфи і факти щодо ВІЛ і СНІДу;
  розрізняти безпечні і небезпечні ситуації щодо зараження ВІЛ;
  пояснювати, чому спілкуватися і дружити з ВІЛ-позитивними

людьми цілком безпечно;
  назвати, що можна зробити для ВІЛ-позитивного ровесника, який є

твоїм другом.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  ксерокопія завдання 2 (с. 56 у зошиті-практикумі);
  паперові долоньки для виявлення очікувань;
  цукерки (карамельки різних кольорів та шоколадні цукерки);
  маленькі паперові сердечка і плакат «Серце друга» у формі великого

серця.

Домашнє завдання
  Підручник, § 23, завдання на с. 124. Зошит-практикум (с. 51—54),

завдання 1—4. 

СОЦІАЛЬНА НЕБЕЗПЕКА
ІНФЕКЦІЙНИХ ЗАХВОРЮВАНЬ

Розроблений за участю Заворотньої Л. Ф. та Чичкан В.М., Дніпропетровська область

УРОК-ТРЕНІНГ 23

ПОРАДИ ТРЕНЕРУ

224 225

ПОРАДИ ТРЕНЕРУ

8. Факти і міфи про ВІЛ і СНІД (5 хв).
  Розріжте навпіл ксерокопію завдання 2 (зошит-практикум, с. 53).
  Запропонуйте тим же групам визначити, які з тверджень є міфами, а які — фактами.
  Обговоріть результати.

9. Гра «Цукерки» (5 хв).
  Об'єднання у 4 групи.
  Трьом групам дайте карамельки, а четвертій — нічого.
  Що відчувають ті, хто не отримав цукерок? Що відчувають інші групи?  Що це було?

(дискримінація).
  Роздайте шоколадні цукерки тим, хто не отримав карамельок. Поясніть, що це —

позитивна дискримінація. Її застосовують для компенсації моральної шкоди тим,
хто раніше був дискримінований (наприклад, у структурах Організації Об'єднаних
Націй (ООН) позитивна дискримінація застосовується щодо жінок — за інших
рівних умов вони мають привілеї при прийомі на роботу).

10. Робота в групах: «Що відчуває жертва дискримінації» (5 хв).
  Об'єднання у 7 груп (за кольорами веселки).
  Виконання завдання рубрики «Обговоріть» (підручник, с. 124) або задайте його

додому.

11. Зворотний зв'язок (3 хв).
  Роздайте учасникам папірці, вирізані у формі маленьких сердець.
  Діти пишуть на них, що вони можуть зробити для ВІЛ-позитивного друга, і

прикріплюють до плаката «Серце друга».

12. Прощання (3 хв). Виберіть, як виконати це завдання:
а)  руханка «Оркестр». Станьте в коло, розрахуйтесь на: баян, скрипка, барабан, шоу-

балет. Шоу-балет виходять у центр кола. Заспівайте веселу пісню, супроводжуючи її
рухами музикантів і виступом шоу-балету;

б) вправа на релаксацію.
  Запропонуйте сісти прямо, заплющити очі і розслабитись. Проказуйте тихим

спокійним голосом: «Друзі, уявіть, що над вашою головою світить промінчик.
Дивіться, як легко ви можете ним управляти. Ось він повільно освітлює вас з голови
до п'ят. Вам приємно дивитися на себе, ви чудово виглядаєте, ви спокійні і впевнені у
собі. А тепер обведіть промінчиком тих, хто сидять у цьому колі. Подумайте, як вам
добре разом. Підніміть промінчик вище й осяйте ним своїх маму, тата, інших людей,
кого любите. Подякуйте їм за те, що вони люблять і підтримують вас. А тепер піднесіть
промінчик ще вище й обведіть ним усе навкруги. Подякуйте долі за те, що вам
даровано життя, що ви можете ним щодня насолоджуватися і здійснити свої мрії».  За
кілька секунд розплющіть очі, візьміться за руки і тихо скажіть: «До побачення».

1. Знайомство (2 хв). Назвати своє ім'я і сказати, ким ти хочеш бути, коли виростеш.

2. Актуалізація теми, з'ясування очікувань (2 хв). Роздайте учням паперові долоньки і
розкажіть, якій темі присвячено новий розділ підручника. Запропонуйте написати на
долоньках свої очікування і прикріпити їх на плакаті.

3. Гра «Фото на пам'ять» (6 хв).
  Роздайте учасникам папірці двох кольорів (наприклад, білі й зелені).
  Слово тренера: «Друзі, уявімо, що ми з вами відпочиваємо в дитячому таборі.

Сьогодні останній вечір нашої зміни, і я роздаю вам фотографії на пам'ять. За одну
хвилину ви маєте зібрати якнайбільше автографів ваших друзів».

  Тренер ставить підпис на кількох білих і зелених папірцях фломастером яскравого
кольору.

  За хвилину продовжіть: «На жаль, наступного дня з'ясувалося, що я була хвора. Тому
ті, в кого є мій автограф, ось таким фломастером (показуєте), могли заразитися і
пройдуть обстеження. Обстеження виявило, що не захворіли ті, хто мав папірці
зеленого кольору».

Висновок: гра ілюструє, як інфекції поширюються між людьми і те, що може захистити
нас від зараження. Наприклад, при контактах з хворим на грип чи туберкульоз велике
значення має стан нашої імунної системи .

4. Інформаційне повідомлення: «Коротко про туберкульоз» (підручник, с. 119) (3 хв).

5. Робота в групах: «Як зміцнити імунітет» (7 хв).
  Об'єднання у групи (гігієна, харчування, рух, загартовування, відпочинок).
  Завдання групам — підготувати презентації про задані складові ЗСЖ.
  Презентації груп, обговорення.

Висновок: здоровий спосіб життя допоможе зміцнити імунітет й уникнути зараження
багатьма інфекціями, зокрема грипом, туберкульозом.

6. Інформаційне повідомлення «ВІЛ і СНІД» (підручник, с. 120—121) (4 хв).

Наголосіть!
Від зараження ВІЛ-інфекцією вас захищає не імунітет, а ваша поведінка. Зокрема, ваше
відповідальне ставлення до цієї проблеми і толерантне ставлення до людей з ВІЛ, ваші
знання про шляхи передання ВІЛ і ваші уміння безпечно поводитися з кров'ю інших людей.

7. Робота в групах: «Шляхи зараження ВІЛ» (5 хв).
  Об'єднання у дві групи.
  Перша група показує пантомімою ситуації, коли є ризик інфікування ВІЛ (підручник,

с. 122),  друга група — ситуації, в яких цей ризик відсутній (підручник, с. 123).

227226

Розділ 5. Безпека у побуті і
навколишньому середовищі
Глава 1. Пожежна безпека

 Тренінг 7. «Трикутник вогню»

 Тренінг 8. Пожежна тривога

Опорні тези
  Щороку в світі відбувається до 5 млн пожеж. 
  В Україні щодня виникає до 130 пожеж.
  Більшість пожеж виникають через необізнаність з правилами пожежної безпеки чи

нехтування ними. Найпоширенішими причинами пожеж є: паління, неправильне
користування електричними і газовими приладами та необережне поводження з
відкритим вогнем.

  Особливо страшними за наслідками бувають пожежі в школах.
  Евакуація учнів на пожежі ускладнюється тим, що діти можуть неадекватно зреагу-

вати на небезпеку. Зокрема, поширеною реакцією є намагання дитини сховатись у
шафі, комірчині чи в туалеті, що ускладнює організовану евакуацію.

  Учні потребують відпрацювання навичок поведінки на пожежі. Ці заняття необхідно
проводити на початку кожного навчального року, адже навіть день затримки може
коштувати комусь життя.

Мета навчання
Відпрацювати спеціальні і життєві навички, які сприяють формуванню відповідального
ставлення у поводженні з відкритим вогнем, електричними приладами, легкозаймистими
речовинами і матеріалами.

Узагальнені завдання
Учні вчаться:

	 обережно поводитись з відкритим вогнем та електроприладами, особливо там, де є
умови для виникнення пожежі;

	 запобігати виникненню паніки, організовано евакуюватися із зони пожежі;
	 гасити невеликі пожежі, в тому числі й ті, що виникли від дії електричного струму;
	 захищати органи дихання на пожежі.

Розділ 5. Безпека у побуті і навколишньому середовищі. Глава 1. Пожежна безпека

М
ет

а
і т

ем
ат

ик
а

за

пі
др

уч
ни

ко
м

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

П
ро

ти
по

ж
еж

на

пр
оф

іл
ак

ти
ка

, р
ят

ув
ан

ня

на
 п

ож
еж

і

§
24

. «
Тр

ик
ут

ни
к

во
гн

ю
»

§
25

. П
ож

еж
на

 т
ри

во
га

Н
ав

ич
ки

 к
ом

ун
ік

ац
ії

У
чн

і в
ча

ть
ся

:

• п
ов

ід
ом

ля
ти

 д
ор

ос
ли

х
пр

о
мо

ж
ли

ву
 п

ож
еж

ну

не
бе

зп
ек

у,
не

сп
ра

вн
і

ел
ек

тр
оп

ри
ла

ди

Н
ав

ич
ки

сп

ів
ро

бі
тн

иц
тв

а
і

гр
уп

ов
ої

 р
об

от
и

У
чн

і в
ча

ть
ся

:

• у
 р

аз
і в

ин
ик

не
нн

я
по

ж
еж

і н
ег

ай
но

по

ві
до

ми
ти

 п
ож

еж
ни

х
•

ви
ко

ну
ва

ти

ро
зп

ор
яд

ж
ен

ня
 у

чи
те

ля

пі
д

ча
с е

ва
ку

ац
ії

з
пр

им
іщ

ен
ня

 ш
ко

ли

Н
ав

ич
ки

 п
ри

йн
ят

тя

рі
ш

ен
ь

У
чн

і в
ча

ть
ся

:

• ч
ит

ат
и

пл
ан

 е
ва

ку
ац

ії
• ш

ви
дк

о
й

рі
ш

уч
е

за
га

си
ти

 н
ев

ел
ик

у
по

ж
еж

у
(в

ил
ит

и
во

ду
, з

ас
ип

ат
и

пі
ск

ом
, щ

іл
ьн

о
на

кр
ит

и
цу

пк
ою

 т
ка

ни
но

ю
)

• р
оз

рі
зн

ят
и

по
ж

еж
і,

сп
ри

чи
не

ні
 ел

ек
тр

ич
ни

м
ст

ру
мо

м,
 п

оя
сн

ю
ва

ти

ос
об

ли
во

ст
і г

ас
ін

ня
 т

ак
их

по

ж
еж

Н
ав

ич
ки

 с
ам

ок
он

тр
ол

ю

й
уп

ра
вл

ін
ня

 с
тр

ес
ам

и

У
чн

і п
р

ак
ти

ку
ю

ть

сп
о

со
б

и
:

• о
па

ну
ва

нн
я

св
ої

х
по

чу
тт

ів
 і

за
по

бі
га

нн
я

па
ні

ки
 п

ри
 в

ин
ик

не
нн

і
по

ж
еж

і

 С
тв

ор
ен

ня
 м

от
ив

ац
ії

У
чн

і п
е

р
е

ко
н

ую
ть

ся
:

• щ
о

їх
ня

 б
ез

пе
ка

на

йб
іл

ьш
е

за
ле

ж
ит

ь
ві

д
їх

нь
ої

 п
ов

ед
ін

киТа
бл

иц
і V

.6
Ж

ит
тє

ві
 н

ав
ич

ки
 у

 к
он

те
кс

ті
 п

ро
ф

іл
ак

ти
ки

 п
ож

еж

229228

Мета
Ознайомити учнів з умовами виникнення процесу горіння і з
принципами запобігання та гасіння пожеж.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати три умови виникнення горіння;
  називати два приклади джерел запалювання;
  називати два приклади горючих, важкогорючих і негорючих

матеріалів;
  пояснювати значення кисню для підтримання процесу горіння;
  називати три найпоширеніші причини виникнення побутових

пожеж: паління, неправильне користування електричними і
газовими приладами, необережне поводження з відкритим вогнем.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери.

Що підготувати заздалегідь
  зображення вогнища, хмаринки і крапельки для виявлення

очікувань (за кількість учасників);
  обладнання для демонстрації досліду (склянка, пісок, недогарок

свічки, сірники);
  зразки горючих, важкогорючих і негорючих речовин і матеріалів

(папір, вата, дерево, цегла, вода, пісок, скло, гумова та пластикова
іграшки тощо).

Домашнє завдання
  Підручник, § 24. Зошит-практикум, завдання 1 (с. 56).  

«ТРИКУТНИК ВОГНЮ»
Тренінг розроблено за участю Холодової Н. О., м. Харків та Чичкан В. М., Дніпропетровська область

УРОК-ТРЕНІНГ 24
М

ет
а

і т
ем

ат
ик

а
за

пі

др
уч

ни
ко

м
С

оц
іа

ль
ні

 н
ав

ич
ки

П
си

хо
ло

гі
чн

і н
ав

ич
ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

Н
ав

ич
ки

 в
ід

мо
ви

У
чн

і в
ча

ть
ся

:

• р
іш

уч
е

ві
дм

ов
ля

ти
ся

ві

д
пу

ст
ощ

ів
 з

ві
дк

ри
ти

м
во

гн
ем

, в
ід

мо
вл

ят
и

ві
д

ць
ог

о
ін

ш
их

Н
ав

ич
ки

 к
ри

ти
чн

ог
о

ми
сл

ен
ня

У
чн

і в
ча

ть
ся

:

• а
на

лі
зу

ва
ти

 п
ож

еж
ну

бе

зп
ек

у
св

оє
ї о

се
лі

 за

на
яв

ні
ст

ю
 го

рю
чи

х
ре

чо
ви

н
і м

ат
ер

іа
лі

в,
 а

та

ко
ж

 м
ож

ли
ви

х
дж

ер
ел

за

па
лю

ва
нн

я
• о

ці
ню

ва
ти

 н
ас

лі
дк

и
ле

гк
ов

аж
но

го
 п

ов
од

ж
ен

ня

з в
ід

кр
ит

им
 в

ог
не

м

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.6

Розділ 5. Безпека у побуті і навколишньому середовищі. Глава 1. Пожежна безпека

231

ПОРАДИ ТРЕНЕРУПОРАДИ ТРЕНЕРУ

230

7. Руханка (2 хв).
Учасники стають у коло й повторюють рухи за тренером:

На галявині вогнище,
Полум'я стелиться низько-низько (присідають),
Далі вогнище розгоряється (піднімаються)
І полум'я колихається (показують руками).
Ми взяли водичку прямо із кринички (нахиляються).
Полили, загребли (імітація руками)
І з галявини пішли (крокують).

8. Обговорення: «Причини виникнення пожеж» (10 хв).
  У колі або малих групах дайте відповіді на запитання щодо пожежної безепеки оселі

(підручника, с. 129).
  Знайдіть відповідні порушення правил пожежної безпеки у будинку, зображеному в

підручнику на мал. 76, с.130 і поясніть можливі наслідки.  Знайдіть на малюнку тих,
хто не порушує правил пожежної безпеки.

9. Зворотний зв'язок (3 хв).
Назвати три найпоширеніші причини виникнення пожеж (паління, неправильне
користування електричними та газовими приладами, необережне поводження з
відкритим вогнем).
10. Прощання: «Тепло долонь» (2 хв).
Учасники стають у коло беруться за руки і відчувають тепло долонь.

1. Знайомство (4 хв): «Назвати ім'я та риси свого характеру, особисті якості, уподобання,
які асоціюються зі словом «вогонь» (запальний, гарячий прихильник..., маю теплі
стосунки з...).
2. Зворотний зв'язок (3 хв): «З минулого тренінга мені запам'яталось...». Пригадати, що
може стати причиною пожежі в транспорті.
3. Очікування (3 хв): «Сьогодні ми починаємо вивчати розділ «Безпечне довкілля:
пожежна безпека». Тому розміщуємо на нашій галявині вогнище. Напишіть ваші
очікування на крапельках. Ми розвісимо їх над вогнищем на хмаринці».
4. Вступ (5 хв).

  Учитель показує вирізаний з паперу трикутник і запитує, як називається ця
геометрична фігура (міжпредметні зв'язки).

  Для з'ясування трьох умов виникнення горіння пропонується схема: «Що? Де?
Коли?»:

1) ЩО необхідно, щоб почалось горіння? Горючі речовини або матеріали (дерево,
папір тощо).
2) ДЕ може відбутися горіння? Там, де є кисень.
3) КОЛИ це може трапитись? Коли є джерело запалювання (іскра, відкритий
вогонь, висока температура тощо).
Висновок. Отже, існує три умови виникнення горіння: горюча речовина, кисень і
джерело запалювання.  Ці складові утворюють «трикутник вогню» (підручник,
с. 127, мал. 74).

5. Демонстрація досліду (3 хв).
  Насипте у склянку піску, встроміть у нього недогарок свічки і запаліть. Потім

накрийте склянку блюдцем. Вогонь невдовзі згасне через нестачу кисню.
  Обговоріть запитання з рубрики «Перевір себе» (підручник, с. 43).

6. Вирішіть, як виконати наведену нижче вправу.
Запитання-відповіді (5 хв).

  Ви називаєте речовину, а учні плескають в долоні, якщо вона належить до горючих
(або негорючих).

Гра «Хто більше?» (10 хв).
  Об'єднайте учасників у дві команди і запропонуйте за 5 хв. записати на окремих

аркушах паперу якомога більше: 1) горючих, 2) негорючих і 3) важкогорючих
речовин.

  Оберіть трьох представників команд для змагання за видами речовин.
  Кожна пара по черзі називає один пункт зі свого списку (повторюватися не можна).

Той, хто завершує останнім, отримує жетон для своєї команди.
  Виграє команда, яка в сумі набрала більше жетонів.

232 233

ПОРАДИ ТРЕНЕРУ

1. Знайомство (4 хв). Продовжіть фразу: «Вогонь я використовую...».

2. Зворотний зв'язок-руханка (3 хв): «Передай товаришу (сірник, вогнегасник, свічку...)»
(пантоміма).

3. Нагадування правил (3 хв). Бажаючі показують пантомімою правило, яке їм найважче
виконувати.

4. Мозковий штурм (5 хв). Обговорення наслідків пожеж у житлових будинках,
у громадських приміщеннях (на вокзалі, в школі, кінотеатрі), на промисловому
підприємстві, військовому складі.

5. Робота в групах (10 хв).
  Об'єднайте учасників у три групи (запобігати, уникати, діяти).
  Запропонуйте групам, користуючись підручником (с. 131—133), підготувати

демонстрації того, як:
1) швидко загасити невелику пожежу (с. 131, мал. 77);
2) безпечно загасити електроприлад (с. 132, мал. 78);
3) захищати органи дихання і вибиратись із задимленого приміщення (с. 133, мал. 79). 

6. Руханка «Пожежна тривога» (8 хв). Тренер роздає дітям предмети пожежогасіння або
пише їх назви на папірцях: земля, пісок, гілля, вогнегасник, вода і т. д., а також вилка, роз-
етка. Тренер називає різні ситуації, коли виникла пожежа, а діти намагаються загасити її.
Наприклад: «Пожежа в автомобілі». Тоді в коло виходять ті, у кого вогнегасники, й іміту-
ють гасіння. Або «Загорілася трава». Тоді виходять в коло ті, в кого вода, гілля, земля.

На закінчення тренер говорить: «Задимлене приміщення» — і всі показують, як
правильно виходити із задимленого приміщення.

7. Зворотний зв'язок (2 хв). Проаналізуйте свої очікування на крапельках. Якщо вони
справдилися, загасіть ними вогнище, якщо ні або виявилися недоречними — приберіть їх
з плаката, вони просто випарувалися.

8. Евакуація з приміщення школи (5 хв).
  Ознайомте учнів з планом евакуації з приміщення школи.
  Проведіть організовану евакуацію, попередивши про небезпеку утворення тисняви

на сходах, у дверях та вузьких проходах. Найкраще вишикуватись у ланцюг і вийти,
тримаючись за руки.

9. Прощання надворі (5 хв). Запалити свічку і передавати її по колу з теплими
побажаннями.

Мета
Ознайомити учнів з алгоритмами гасіння невеликих пожеж,
особливостями гасіння електроприладів, навчити захищати органи
дихання під час пожежі та здійснювати евакуацію з приміщення школи.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  демонструвати способи гасіння невеликої пожежі, у тому числі й
 пожежі, спричиненої електричним струмом;

  демонструвати, як захистити органи дихання від отруйних газів;
  показувати шлях евакуації з приміщення школи.

Обладнання і матеріали
  підручник;
  зошит-практикум;
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  план евакуації з приміщення школи;
  навчальний вогнегасник, виріб з цупкої тканини (килим, ковдра,

пальто), віник, пісок, макет електроприладу для демонстрації
(іграшка або непрацюючий).

Домашнє завдання
  Підручник, § 25. Зошит-практикум, завдання 2 (с. 51).  

ПОЖЕЖНА ТРИВОГА
Тренінг розроблено за участю Холодової Н. О., м. Харків та Чичкан В. М., Дніпропетровська область

УРОК-ТРЕНІНГ 8

Розділ 5. Безпека у побуті і навколишньому середовищі. Глава 1. Пожежна безпека

234 235

Розділ 5. Безпека у побуті і
навколишньому середовищі
Глава 2. В автономній ситуації

Тренінг 26. Сам удома

Тренінг 27. Сам надворі

Тренінг 28. У небезпечних місцях

Мета навчання
Відпрацювання спеціальних і життєвих навичок, які сприяють зменшенню ризикованої
поведінки щодо протиправних дій, побутового та інших видів травматизму.

Узагальнені завдання
Учні вчаться:

	 упевнено поводитися вдома і надворі;
	 відмовлятися від пропозицій незнайомих людей;
	 відмовлятися від пропозицій однолітків гратись у небезпечних місцях і з небезпеч-

ними предметами.

М
ет

а
і т

ем
ат

ик
а

С
оц

іа
ль

ні
 н

ав
ич

ки
П

си
хо

ло
гі

чн
і н

ав
ич

ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

За
по

бі
га

нн
я

пр
от

и-
пр

ав
ни

м
ді

ям
, п

ов
ед

ін
ка

в

ав
то

но
мн

ій
 си

ту
ац

ії,

пр
оф

іл
ак

ти
ка

 п
об

ут
ов

ог
о

тр
ав

ма
ти

зм
у,

ви
кр

ад
ен

ня

ді
те

й

§
26

. С
ам

 у
до

ма
§

27
. С

ам
 н

ад
во

рі
§

28
. У

 н
еб

ез
пе

чн
их

 м
іс

ця
х

Н
ав

ич
ки

 в
ід

мо
ви

 і
ро

зв
’я

за
нн

я
ко

нф
лі

кт
ів

У
чн

і в
ча

ть
ся

:

• в
ід

мо
вл

ят
ис

я
ві

д
пр

оп
о-

зи
ці

й
пр

ок
ол

ю
ва

ти
 о

дн
е

од
но

м
у

ву
ха

, р
об

ит
и

на
-

сі
чк

и
на

 ш
кі

рі
, п

ід
би

ра
ти

ви

ко
ри

ст
ан

і ш
пр

иц
и

• н
ап

ол
яг

ат
и

на
 в

ик
ор

ис
-

та
нн

і о
дн

ор
аз

ов
их

 ш
пр

и-
ці

в
у

лі
ка

рн
і

• п
ро

ти
ді

ят
и

ви
ма

га
нн

ям
,

об
ра

за
м

• в
ід

мо
вл

ят
ис

я
ві

д
пр

оп
о-

зи
ці

й
гр

ат
ис

я
в

не
бе

зп
еч

-
ни

х
мі

сц
ях

 і
з н

еб
ез

пе
чн

и-
ми

 п
ре

дм
ет

ам
и

• в
ід

мо
вл

ят
ис

я
ро

зм
ов

ля
-

ти
 з

не
зн

ай
ом

им
и

лю
дь

ми
,

сі
да

ти
 з

ни
ми

 в
 а

вт
ом

о-
бі

ль
,

по
ві

до
мл

ят
и

не
зн

а-
йо

мц
ям

 св
ою

 а
др

ес
у

Н
ав

ич
ки

 к
ри

ти
чн

ог
о

м
ис

ле
нн

я

У
чн

і в
ча

ть
ся

:

• к
ри

ти
чн

о
ст

ав
ит

ис
я

до

пр
оп

оз
иц

ій
 ш

ах
ра

їв
• р

оз
ум

іт
и

на
сл

ід
ки

ви

хв
ал

ян
ня

 д
ор

ог
им

и
ре

ча
ми

, в
ід

чи
не

нн
я

дв
ер

ей
 с

то
ро

нн
ім

 л
ю

дя
м

Н
ав

ич
ки

 п
ри

йн
ят

тя

рі
ш

ен
ь

і р
оз

в’
яз

ан
ня

пр

об
ле

м

У
чн

і в
ча

ть
ся

:

• о
би

ра
ти

 б
ез

пе
чн

ий
 о

дя
г,

вз
ут

тя
 і

ре
чі

, з
би

ра
ю

чи
сь

 у

ба
га

то
лю

дн
е

мі
сц

е

Н
ав

ич
ки

 у
пр

ав
лі

нн
я

ст
ре

са
ми

У
чн

і в
ча

ть
ся

:

• о
па

но
ву

ва
ти

 с
еб

е
в

кр
и-

ти
чн

ій
 си

ту
ац

ії
(у

 н
ат

ов
пі

,
як

щ
о

за
бл

ук
ав

, о
пи

ни
вс

я
у

за
кр

ит
ом

у
пр

им
іщ

ен
ні

,
за

ст
ря

в
у

лі
ф

ті
),

за
по

бі
га

-
ти

 п
ан

іц
і,

ак
ти

вн
о

ді
ят

и,

не
 в

тр
ач

ат
и

на
ді

ї н
а

по
-

ря
ту

но
к

Н
ав

ич
ки

 м
от

ив
ац

ії
ус

пі
ху

 т
а

га
рт

ув
ан

ня
 в

ол
і

У
чн

і в
ча

ть
ся

:

• п
ід

тр
им

ув
ат

и
мо

ти
ва

ці
ю

до

 зд
ор

ов
ог

о
сп

ос
об

у
ж

ит
тя

 і
бе

зп
еч

но
ї

по
ве

ді
нк

и.

Та
бл

иц
я

V.
7

Ж
ит

тє
ві

 н
ав

ич
ки

 у
 к

он
те

кс
ті

 п
ро

ф
іл

ак
ти

ки
 т

уб
ер

ку
ль

оз
у,

 В
ІЛ

/С
Н

ІД
у,

по

бу
то

во
го

 т
а

ін
ш

их
 в

ид
ів

 т
ра

вм
ат

из
м

у

Розділ 5. Глава 2. В атономній ситуації

236 237

ПОРАДИ ТРЕНЕРУ

Мета
Мета тренінгу — сприяти зниженню ризику побутового травмування,
шахрайства, пограбувань.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  разом з батьками визначати рівень безпеки своєї оселі за заданим
алгоритмом;

  називати два можливі способи проникнення зловмисників у дім;
  пояснювати, чому небезпечно не зачиняти дверей, відчиняти

їх незнайомцям, залишати ключі у легкодоступних місцях,
розповідати комусь про статки своєї родини;

  пояснювати, хто має право брати участь у конкурсах та інших
послугах по телефону з похвилинною оплатою.

 
Обладнання і матеріали

  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  підготувати з волонтерами сценку за мал. 81 (підручник, с. 139).

Домашнє завдання
  Підручник, § 26. Зошит-практикум (с. 58), завдання 1. 

САМ УДОМА

УРОК-ТРЕНІНГ 26

1. Зворотний зв'язок, перевірка домашнього завдання (10 хв).
  Обговорення результатів тестування щодо здорового способу життя (зошит-практи-

кум, с. 52).
  Учасники називають причини, через які важливо толерантно ставитися до

ВІЛ-позитивних людей.
2. Знайомство (3 хв). Продовжити фразу: «Мій дім — це...» .
3. Повторення правил (2 хв): «Вдома нам не завадило б правило...».
4. Руханка «Будинки й господарі» (3 хв). Опис вправи на с. 77 цього посібника.
5. Актуалізація теми «Які небезпеки можуть загрожувати твоєму дому» (2 хв).
6. Вступ (підручник, с. 137), виконання крос-тесту (7 хв). Запитання для обговорення:

  Чому двері свого дому треба завжди тримати замкненими?
  Чому не можна відчиняти дверей незнайомим людям?
  Чи можна відчиняти двері, якщо за ними стоїть людина в міліцейській формі?
  Чому не варто вихвалятися перед друзями дорогими речами?
  Чому не можна залишати ключі під килимком або в інших легкодоступних місцях?
  Де їх найкраще зберігати?

7. Мозковий штурм: «Правила поведінки для тих, хто залишається вдома сам» (5 хв).
8. Інсценізація (10 хв).

  Розіграйте з підготовленими волонтерами сценку, зображену на мал. 81 (підручник,
с. 139).

  Обговорення.
9. Зворотний зв'язок (3 хв). Продовжити фразу: «Дім може бути фортецею, якщо...».
10. Прощання: «Побажання твоєму дому» (2 хв). Учні по черзі висловлюють побажання
тому, хто сидить справа.

Розділ 5. Глава 2. В атономній ситуації

238 239

ПОРАДИ ТРЕНЕРУ

Мета
Мета тренінгу — сприяти свідомому ставленню до своєї безпеки,
зниженню ризику під час перебування надворі без супроводу
дорослих. Дати змогу відпрацювання навичок безпечної поведінки із
незнайомцями.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати п’ять правил безпечної поведінки надворі (Правило п'яти
«НЕ»);

  називати можливі наслідки порушення цих правил;
  називати три фактори ризику під час прогулянок надворі без

дорослих;
  називати причини, через які слід остерігатися людей, що

перебувають у стані сп'яніння, поводяться дивно або агресивно,
лукавлять, хитрують або порушують закон;

  знати, до кого і як можна звернутися по допомогу в разі небезпечної
ситуації з незнайомцями.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  підготувати з волонтерами сценку за мал. 82 (підручник, с. 139).

Домашнє завдання
  Підручник, § 27. Зошит-практикум (с. 59—61), завдання 1—3. 

САМ НАДВОРІ

УРОК-ТРЕНІНГ 27

1. Знайомство (3 хв). Продовжити фразу: «Коли я гуляю надворі...».
2. Повторення правил (усі разом): «Ми знаємо 5 правил поведінки на тренінгу. Приходити
вчасно — раз, говорити по черзі — два...» (3 хв).
3. Інформація вчителя про Правила п'яти «НЕ», складені спеціально для дітей (4 хв).
4. Рольова гра (7 хв).

  Об'єднання у п’ять груп.
  Розподілити між ними ситуації, зображені на мал. 82 (підручник, с. 140).
  Групи розігрують задані сценки, пояснюють, які правила порушили їх персонажі.

5. Запитання для обговорення (3 хв).
  Які правила можна додати до Правила п'яти «НЕ»? (НЕ говорити незнайомцям своєї

адреси, НЕ ходити до лісу без дорослих, НЕ піддаватися на хитрощі тощо).
  Які з правил нашої групи подібні на правила п'яти «НЕ»? (приходити вчасно — не

звертати з дороги від школи до дому, не гуляти надворі після того, як стемніло).
6. Виконання крос-тесту (10 хв). Запитання для обговорення:

  Чому на вулиці треба виглядати і поводитися впевнено (але не самовпевнено)?
  Чому краще не показувати надворі плеєр, мобільний телефон, інші дорогі речі?
  Чому краще минати безлюдні двори, парки та пустирі?

7. Інформаційне повідомлення: «Екстремальні ситуації з незнайомцями. До кого
звертатися по допомогу» (5 хв).
8. Інсценізація (5 хв).

  Розіграйте з підготовленими волонтерами сценку, зображену на мал. 83 (підручник,
с. 143).

  Обговорення.
9. Зворотний зв'язок (3 хв). Продовжити фразу: «Сьогодні на тренінгу мені найбільше
запам'яталося (сподобалося)...».
10. Прощання (2 хв). Разом сказати: «До побачення! До наступної зустрічі!» і помахати
один одному рукою.

Розділ 5. Глава 2. В атономній ситуації

240 241

ПОРАДИ ТРЕНЕРУ

Мета
Мета тренінгу — розвивати у дітей навички протидії соціальному
тиску, вчити відмовлятися від ігор у небезпечних місцях: недобудовах,
кар'єрах, шахтах, підвалах, ліфтах. Відпрацьовувати алгоритми безпечної
поведінки в місцях великого скупчення людей.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати причини, через які слід уникати місць, де можливе
утворення натовпу, будівельних майданчиків, пожвавлених
автомагістралей, місць, де вигулюють собак, збираються бомжі, а
також ті, хто вживають алкоголь чи наркотики;  

  називати небезпечні місця у їхньому населеному пункті
(мікрорайоні);

  демонструвати вміння рішуче відмовлятися від пропозицій
погратися там, псувати обладнання ліфтів, дитячих майданчиків,
під'їздів.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  ситуації для рольових ігор.

Домашнє завдання
  Підручник, § 28. Зошит-практикум (с. 62—63), завдання 1. 

У НЕБЕЗПЕЧНИХ МІСЦЯХ
Розроблений за участю Чичкан В. М., Дніпропетровська область

УРОК-ТРЕНІНГ 28

1. Актуалізація теми (за підручником, с. 145) (3 хв).
2. Знайомство (3 хв). Продовжити фразу: «Одного разу зі мною (моїм другом, родичем,
сусідом) трапилось таке...» і розказати про нещасний випадок з їхнього життя.
3. Тренінг навичок відмови (10 хв).

  Об'єднання у три групи.
  Запропонуйте групам придумати ситуацію, коли діти збираються гратись у

небезпечному місці, яке є у вашому населеному пункті (недобудова, відвали, печери,
старі шахти тощо). Хтось із них відмовляється і відмовляє друзів.

  Розіграти сценку за заданим алгоритмом (зошит-практикум, с. 62—63).
4. Гра «Асоціація» (2 хв). Назвати асоціації зі словом «натовп». Пригадайте визначення:

натовп — це скупчення людей;
паніка — розгубленість, втрата контролю за своєю поведінкою, нездатність правильно
оцінювати ситуацію та адекватно діяти;
евакуація — організоване виведення людей із небезпечної зони.

5. Керована дискусія (5 хв). Запитання для обговорення:
  Де може виникнути натовп? (На вокзалі, у школі, на стадіоні, на мітингу.)
  Причини виникнення натовпу (Паніка, страх, інтерес до події, поспіх.)
  Загальні риси натовпу (Багато людей в одному місці, люди скупчені у замкненому

просторі, рух некерований, у натовпі можна постраждати.)
6. Робота в групах: «Якщо ти зібрався у багатолюдне місце» (8 хв).

  Об'єднання у чотири групи (одяг, взуття, речі, поведінка).
  Завдання групам — підготувати презентації (у вигляді аналогів дорожніх знаків,

пантоміми, сценки чи агітбригади).
група 1 — «Рекомендації щодо одягу»;
група 2 — «Рекомендації щодо взуття»;
група 3 — «Рекомендації щодо речей»;
група 4 — «Рекомендації щодо поведінки».

7. Інформаційне повідомлення: «У ліфті», обговорення (5 хв). Запитання для обговорення
(підручник, с. 148).
8. Узагальнення вивченого, зворотний зв'язок (5 хв). Можна задати це завдання додому.

  Об'єднання у три групи (люди, місця, дії).
  Обговорення в групах підсумкового завдання (підручник, с. 149).
  Обговорення у загальному колі.

9. Зворотний зв'язок (2 хв). Діти по черзі аналізують свої очікування, скріплюють
долоньки у формі квітки і прикріплюють її на плакаті.
10. Прощання: «Подаруй усмішку другові» (2 хв). Учні стають у коло, по черзі дарують
усмішку один одному і насамкінець вітають себе оплесками.

Розділ 5. Глава 2. В атономній ситуації

242 243

Розділ 5. Безпека у побуті і
навколишньому середовищі
Глава 3. Серед природи

 Тренінг 29. Земля – наш спільний дім

 Тренінг 30. Стихійні лиха

 Тренінг 31. Відпочинок на природі

Опорні тези
	 Напередодні літніх канікул особливо актуальною для дітей є тема безпечної поведін-

ки біля води. Адже кожен четвертий потерпілий на воді — це діти віком до 16 років.
Половина з них — малята, залишені без нагляду (найчастіше підлітками — своїми
братами чи сестерами). Учнів та їхніх батьків слід попередити про це.

	 Важливо навчити дітей обирати безпечний пляж і надавати допомогу при перегрі-
ванні. Це цілком доступні навички.

	 Проте 11-річні діти ще замалі для порятунку потерпілих на воді. Це можуть бути
лише обмежені дії: покликати дорослих чи кинути плавзасіб тому, хто тоне. А про
реанімацію з дітьми цього віку взагалі говорити не варто.

Мета навчання
Відпрацювання спеціальних і життєвих навичок, які сприяють формуванню екологічної
свідомості, навчають уникати природних небезпек і запобігати їм, адекватно діяти при
потраплянні у зону стихійного лиха.

Узагальнені завдання
Учні вчаться:

	 піклуватися про довкілля — прибирати за собою на природі, економити природні
ресурси, надавати перевагу екологічно безпечним товарам і послугам;

	 брати участь в екологічних проектах, здійснювати громадський контроль за станом
довкілля у своєму населеному пункті;

	 володіти собою і правильно діяти, потрапивши у зону стихійного лиха;
	 обирати безпечні місця для відпочинку біля води;
	 захищатися від сонячних опіків, сонячних і теплових ударів, надавати першу допо-

могу при перегріванні;
	 дотримуватися правил безпеки під час купання у водоймі.

М
ет

а
і т

ем
ат

ик
а

пі
др

уч
ни

ка
С

оц
іа

ль
ні

 н
ав

ич
ки

П
си

хо
ло

гі
чн

і н
ав

ич
ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

П
ро

ф
іл

ак
ти

ка

за
бр

уд
не

нн
я

до
вк

іл
ля

,
за

хи
ст

 ж
ит

тя
 у

 зо
ні

ст

их
ій

но
го

 л
их

а,

за
по

бі
га

нн
я

не
щ

ас
ни

м
ви

па
дк

ам
 н

а
во

ді

§
29

. З
ем

ля
 –

 н
аш

 сп
іл

ьн
ий

ді

м
§

30
. С

ти
хі

йн
і л

их
а

§
31

. В
ід

по
чи

но
к

на

пр
ир

од
і

Н
ав

ич
ки

сп

ів
ро

бі
тн

иц
тв

а
і

гр
уп

ов
ої

 р
об

от
и

У
чн

і в
ча

ть
ся

:

• с
пі

ль
но

 з
др

уз
ям

и
ви

ко
ну

ва
ти

 е
ко

ло
гі

чн
і

пр
ое

кт
и

(п
ри

би
ра

нн
я

те
ри

то
рі

ї,
ви

са
дк

а
де

ре
в,

ви

пу
ск

 н
ао

чн
ої

 а
гі

та
ці

ї)

Н
ав

ич
ки

 в
ід

мо
ви

 і
ро

зв
’я

за
нн

я
ко

нф
лі

кт
ів

У
чн

і в
ча

ть
ся

:

• в
ід

мо
вл

ят
ис

я
за

ли
ш

ат
и

см
іт

тя
 у

 л
іс

і,
па

рк
у,

на

бе
ре

зі
 в

од
ой

м
і в

ід
мо

вл
ят

и
ві

д
ць

ог
о

ін
ш

их

Н
ав

ич
ки

 с
ам

оо
ці

нк
и

і
са

мо
ус

ві
до

мл
ен

ня

У
чн

і в
ча

ть
ся

:

• у
св

ід
ом

лю
ва

ти

ві
дп

ов
ід

ал
ьн

іс
ть

 за

ст
ан

 н
ав

ко
ли

ш
нь

ог
о

се
ре

до
ви

щ
а

і з
до

ро
в’

я
ма

йб
ут

ні
х

по
ко

лі
нь

Н
ав

ич
ки

 к
ри

ти
чн

ог
о

ми
сл

ен
ня

• р
еа

ль
но

 о
ці

ню
ю

ть
 св

ої

ф
із

ич
ні

 м
ож

ли
во

ст
і

пр
и

ку
па

нн
і у

во

до
йм

ах
, к

ор
ис

ту
ва

нн
і

пл
ав

за
со

ба
ми

Та
бл

иц
я

V.
8

Ж
ит

тє
ві

 н
ав

ич
ки

 у
 к

он
те

кс
ті

 п
ро

ф
іл

ак
ти

ки
 з

аб
ру

дн
ен

ня

до
вк

іл
ля

, з
ап

об
іг

ан
ня

 н
ещ

ас
ни

м
ви

па
дк

ам
 н

а
во

ді
 й

 у
 з

он
і с

ти
хі

йн
ог

о
ли

ха

Розділ 5. Глава 3. Серед природи

244 245

Розділ 5. Глава 3. Серед природи

М
ет

а
і т

ем
ат

ик
а

пі
др

уч
ни

ка
С

оц
іа

ль
ні

 н
ав

ич
ки

П
си

хо
ло

гі
чн

і н
ав

ич
ки

Ко
гн

іт
ив

ні
Ем

оц
ій

но
-в

ол
ьо

ві

• п
ро

ти
ді

ят
и

ни
щ

ен
ню

де

ре
в,

 р
ос

ли
н,

 я
кі

 за
не

се
ні

до

 Ч
ер

во
но

ї к
ни

ги

Н
ав

ич
ки

 п
ри

йн
ят

тя

рі
ш

ен
ня

 і
ро

зв
’я

за
нн

я
пр

об
ле

м

У
чн

і в
ча

ть
ся

:

• п
оя

сн
ю

ва
ти

, в
 ч

ом
у

по
ля

га
є

ун
ік

ал
ьн

іс
ть

на

ш
ої

 п
ла

не
ти

, я
кі

 д
ії

мо
ж

ут
ь

ш
ко

ди
ти

 п
ри

ро
ді

• о
би

ра
ти

 б
ез

пе
чн

е
мі

сц
е

дл
я

ві
дп

оч
ин

ку
 н

а
пр

ир
од

і,
зо

кр
ем

а
бі

ля

во
ди

П
ро

до
вж

ен
ня

 т
аб

ли
ці

 V
.8

Мета
Мета тренінгу — сприяти формуванню у дітей екологічної свідомості,
усвідомленню ними цінності та унікальності Природи, вчити дбати про
своє довкілля і переконувати інших не забруднювати його.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати три причини, через які ми повинні прибирати за собою
на природі та утримуватися від збирання первоцвітів (пролісків,
конвалій);

  називати три способи повторного використання пластикових
упаковок;

  називати три дії, що сприяють збереженню навколишнього
середовища.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  дерево і фігурки пташок для виявлення очікувань;
  зразки упаковок — поліетиленові пакети, пластикові пляшки,

скляний посуд багаторазового використання, картонні коробки,
паперові пакети тощо.

Домашнє завдання
  Підручник, § 29. Зошит-практикум (с. 64), завдання 1. 

ЗЕМЛЯ — НАШ СПІЛЬНИЙ ДІМ
Розроблений за участю Івахи Л. І., м. Кривий Ріг, Дніпропетровська область

УРОК-ТРЕНІНГ 29

ПОРАДИ ТРЕНЕРУ

246 247

1. Вступ. Актуалізація теми (підручник, с. 150) (2 хв).
2. Виявлення очікувань (2 хв). Роздати дітям пташок, на яких вони пишуть свої
очікування і прикріплюють їх поруч із деревом.
3. Знайомство (3 хв). Продовжити фразу: «Якби я був твариною, то хотів би бути..., тому
що...»
4. Робота в групах (8 хв).

  Об'єднання у чотири групи.
  Завдання групам (підручник, с. 151, рубрика «Стартове завдання»).

5. Виконання крос-тесту (підручник, с. 152—153) (7 хв). Запитання для обговорення:
  Чим пояснити, що середня тривалість життя людей у наш час набагато більша, ніж у

давнину?
  Які небезпеки найбільше загрожували людям у середні віки? (Епідемії інфекційних

хвороб.)
  Що допомогло людям здолати більшість небезпечних епідемій? (Гігієна, ліки,

вакцини.)
  Які епідемії інфекційних хвороб тривають в Україні? (Туберкульоз і ВІЛ/СНІД.)

6. Інформаційне повідомлення: «Забруднення довкілля», обговорення (підручник,
с. 153—154) (3 хв).
7. Робота в групах: «Упаковки, безпечні для довкілля» (10 хв).

  Об'єднання у дві групи. Завдання:
а) визначити безпечні для довкілля упаковки (перша група) і небезпечні (друга група);
б) виготовити з цих упаковок моделі Рятівника Природи (перша група) і модель

Руйнівника Природи (друга група);
в) презентації, обговорення.

8. Домашнє завдання (5 хв).
  Об'єднання у групи по чотири — п’ять осіб (за бажанням).
  Завдання групам:

а) підготувати проекти (підручник, с. 154, рубрика «Проект»);
б) виготовити щось корисне з пластикової упаковки (можна користуватися підказками

з підручника, с. 155
9. Зворотний зв'язок (2 хв): «Сьогодні на тренінгу мені було (цікаво, весело...)».
10. Прощання (3 хв). Слово вчителя: «Сядьте зручно. Руки покладіть на коліна долонями
догори, заплющіть очі. Привітайтесь: «Добрий день, ясне сонечко; добрий день, вітерець;
добрий день, чиста водичко; добрий день, добрі люди!» Усміхніться! Подумки ще раз
побажайте природі процвітання, людям — здоров'я, щастя і добра. Уявіть, як ви посилаєте
свої побажання. Щось тепле розливається по ваших руках, голові, усьому тілу. А тепер
розплющіть очі. Ви будете здоровими і щасливими, доки даруватимете тепло своєї душі
Природі і людям!».

Мета
Мета тренінгу — відпрацьовувати навички безпечної поведінки під
час несприятливих погодних умов (сильного вітру і грози) та в разі
потрапляння у зону підтоплення.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати п’ять стихійних лих;
  упорядковувати їх за порами року і географічним розміщенням;
  називати дві природні прикмети наближення стихійного лиха;
  демонструвати вміння безпечно поводитися під час грози (вдома,

надворі, в автомобілі);
  демонструвати вміння безпечно поводитись у разі підтоплення

(вдома, надворі);
  виготовляти рятувальні засоби з підручних матеріалів.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  малюнок Котигорошка — персонажа української народної казки;
  епіграф на дошці: «Не той пропав, хто в біду попав, а той пропав, хто

духом упав»;
  пластикові пляшки (7—10 шт), шматки пінопласту та інше для ви-

готовлення рятувального засобу (підручник, с. 160).

Домашнє завдання
  Підручник, § 30. Зошит-практикум (с. 65), завдання 1. 

СТИХІЙНІ ЛИХА
Розроблений за участю Івахи Л. І., м. Кривий Ріг

УРОК-ТРЕНІНГ 30

Розділ 7. Безпечне довкілля: серед природи

ПОРАДИ ТРЕНЕРУ

248 249

ПОРАДИ ТРЕНЕРУ

1. Зворотний зв'язок (10 хв). Презентація проектів і виробів з пластикових упаковок.

2. Знайомство (3 хв). Продовжити фразу: «Якби я був природним явищем, я б хотів бути
(вітром, снігом...)» і пояснити чому.

3. Актуалізація теми, мозковий штурм (7 хв).
  Які ви знаєте стихійні лиха?
  Упорядкувати стихійні лиха за порами року (зима, весна, літо, осінь)

зима весна літо осінь не залежать від
пори року

  Упорядковувати стихійні лиха за географічним положенням

гори степи узбережжя
не залежать від
географічного

положення

  Які з них трапляються в Україні?

4. Інформаційне повідомлення-казка: «Стихійні лиха» (5 хв).
«Діти, пригадайте українську народну казку «Котигорошко». Хто може назвати її
персонажів?» Діти називають. На дошці з'являється фігурка Котигорошка, й учитель
продовжує:
— Вирушив Котигорошко в дорогу і на своєму шляху зустрів багато перешкод.
Раптом земля затремтіла, на дорогах з'явилися тріщини, будинки почали
руйнуватися, дерева — падати, відчув він, що земля під ногами захиталася. Що це
було?» (землетрус — сильні коливання земної поверхні, спричинені тектонічними
процесами).
Пішов Котигорошко далі. Надворі рання весна, сонце пригріло, почалося танення
снігу, швидко прибувала у річці вода. Замочив хлопець ноги, озирнувся навколо і
бачить, що вода все прибуває і прибуває. Що відбувається?» (повінь — тимчасове

підтоплення суші, спричинене підвищенням рівня води в річці чи в озері).
Подолав Котигорошко водні перепони і рушив далі через ліси і степи. Вирішив
зупинитися на нічліг у селі. Враз знявся страшний вітер, почав вивертати з корінням
дерева, зривати дахи з будинків. Блискавки розривали небо, злива не вщухала. Що
це було?» (ураган (сильний вітер), гроза, злива — грізні атмосферні явища).

5. Робота в групах (15 хв).
  Об'єднання у 3 групи.
  Завдання групам: за допомогою підручника підготувати презентації на тему:

перша група — «Провісники стихійних лих»;
друга група — «Як поводитися під час грози»;
третя група — «Як поводитися під час повені».

   Презентації, обговорення.

6. Зворотний зв'язок, (3 хв). Продовжити фразу: «Я не розгублюся під час негоди, бо...».

7. Прощання (2 хв). Стати в коло, узятися за руки і разом сказати: «Нехай проблеми та
негоди не роблять нам в житті погоди. Хай нам щастить!».

250 251

ПОРАДИ ТРЕНЕРУ

Мета
Мета тренінгу — застерегти дітей від необережної поведінки під час
відпочинку на пляжі, купанні у водоймах.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  називати дві ознаки безпечного і небезпечного пляжу;
  називати час, коли лікарі не радять засмагати;
  називати причини, через які краще користуватися сонцезахисними

кремами або спреями і не приходити на пляж без головного убору;
  демонструвати вміння допомогти постраждалому при тепловому

або сонячному ударі;
  називати чотири ситуації, коли варто утримуватися від купання;
  називати три небезпеки, які загрожують плавцям (судома, водяні

рослини, стрімка течія);
  демонструвати вміння надати адекватну вікові допомогу тому, хто

тоне.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  речі для пляжу (купальник, плавки, шорти, капці, сонцезахисний

крем, рушник, головний убір, питна вода, сонячні окуляри) й ті,
які краще не брати (мобільний телефон, плеєр, роликові ковзани,
вечірня сукня, синтетичний одяг, теплий светр).

Домашнє завдання
  Підручник, § 31. Зошит-практикум (с. 66—69), завдання 1—2. 

ВІДПОЧИНОК НА ПРИРОДІ

УРОК-ТРЕНІНГ 31

Розділ 7. Безпечне довкілля: серед природи

1. Знайомство (5 хв): «Мої плани на канікули». Діти розповідають, як вони планують
відпочивати влітку.
2. Актуалізація теми (2 хв). Зверніть увагу на те, що більшість дітей пов'язують свій
відпочинок з водоймами (морем, річкою, ставком).
Наголосіть!
Кожен четвертий потерпілий на воді — це хлопець або дівчина віком до 16 років!
3. Робота з підручником:
«Як обрати безпечний пляж?» (5 хв).

  Виконання завдань на с. 162—163.
4. Інформаційне повідомлення: «До уваги любителів засмаги» (підручник, с. 164) (3 хв).
5. Гра «Що взяти з собою на пляж?» (5 хв).  Учні по черзі дістають з коробки одну річ і
пояснюють, чи варто брати її з собою на пляж і чому.
6. Робота в групах (20 хв).

  Об'єднання у чотири групи.
  Завдання групам: за допомогою підручника підготувати демонстрацію заданих тем:

група 1 — допомога тому, хто перегрівся на сонці;
група 2 — чотири «небезпечних «надто»;
група 3 — небезпечні ситуації на воді;
група 4 — допомога тому, хто тоне.

  Презентації, обговорення.
7. Зворотний зв'язок, аналіз очікувань (2 хв). Якщо вони справдилися, саджаємо пташок
на дерево, якщо ні — пташки продовжують літати, а коли виявилися недоречними —
знімаємо.
8. Прощання (3 хв). Діти висловлюють побажання один одному на літні канікули.
9. Домашнє завдання. Підготувати маленькі подарунки кожному учаснику тренінгу
(печиво, листівки, малюнки, наклейки тощо).

252 253

ПОРАДИ ТРЕНЕРУ

Мета
Мета тренінгу — підсумкове тестування, аналіз очікувань учасників,
емоційне завершення тренінгової сесії, налаштовування на відпочинок і
зустріч у новому навчальному році.

Навчальні завдання
Наприкінці заняття учні повинні вміти:

  аналізувати свої очікування;
  називати дві відмінності тренінгів від звичайних уроків;
  визначати своє ставлення до предмета «Основи здоров'я» шляхом

рейтингування шкільних предметів;
  демонструвати позитивність, уміння працювати в команді, бажання

продовжити навчання у наступному році.

Обладнання і матеріали
  аркуші паперу формату А2 і А3;
  олівці, фломастери, маркери;
  ножиці, скотч, клей.

Що підготувати заздалегідь
  анкети для підсумкового оцінювання;
  розрізати плакат «Правила групи» на пазли;
  паперові квіти для плаката «Наші очікування»;
  списки учнів для прощання та обміну адресами й телефонами.

Домашнє завдання
  добре відпочити на літніх канікулах. 

ПІДСУМКОВИЙ ТРЕНІНГ

1. Знайомство, зворотний зв'язок (3 хв). Продовжити фразу: «Мене звати... і я люблю (не
люблю) тренінги за те, що...».
2. Повторення правил (5 хв). Зібрати плакат «Правила групи» з пазлів.
3. Підсумкове тестування (10 хв).
4. Робота в групах (15 хв).

  Об'єднання у чотири групи.
  Завдання групам — підготувати презентацію (плакат, сценку, виступ агітбригади,

пантоміму) на теми:
група 1 — «Що таке тренінг?»;
група 2 — «Чим тренінги відрізняються від звичайних уроків?»;
група 3 — «Переваги і недоліки тренінгів»;
група 4 — «Чого нас навчили тренінги?».

5. Визначення рейтингу основ здоров'я серед інших шкільних предметів (5 хв).
  На дошці записано перелік шкільних предметів.
  Учасники на аркушах паперу пишуть спочатку свій улюблений предмет, потім

найулюбленіший з тих, що залишилися, і так далі.
  Обговорення.

6. Зворотний зв'язок (5 хв). Передавати по колу квітку і висловлювати свої враження від
тренінгів. Проаналізувати очікування, які на початку року висаджували у формі зернят.
Якщо вони справдилися, посадити на галявині квіти.
7. Не виходити з класу, поки не попрощаєшся з кожним учасником тренінгу особисто.
Обмінятися подарунками, адресами, телефонами.

254 255

Вступ. Профілактичні програми у
школі

1. Виклики для людини і суспільства

1.1. Стан здоров'я молоді в Україні��������� 6
1.2. Поведінкові ризики підлітків
у контексті епідемії ВІЛ/СНІДу���������������� 6
1.3. Поведінкові ризики підлітків
і травматизм�� 7

2. Адекватна відповідь на виклики

2.1. Уроки епідемії�� 8
2.2. Шляхи ефективної
профілактики�� 8
2.3. Мета і завдання первинної
профілактики�� 9
2.4. Фактори ризику девіантної
поведінки��� 9
2.5. Принципи ефективної первинної
профілактики�� 9

3. Профілактично-розвивальні шкільні
програми

3.1. Чому саме школа��������������������������������� 10
3.2. На чому базуються ефективні
програми�� 10
3.3. Ознаки неефективних програм������ 10
3.4. Приклади ефективних програм
в Україні і світі�� 11
3.5. Шляхи забезпечення ефективної
профілактики�� 12

Частина I. «Основи здоров'я».
Концепція навчання

1. Предмет «Основи здоров'я»

1.1. Особливості предмета����������������������� 15
1.2. Базові ідеї ��� 15
1.3. Джерела предмета������������������������������ 15
1.4. Мета і завдання����������������������������������� 16

2. Зміст і методи навчання

2.1. Загальні вимоги до змісту���������������� 16
2.2. Результати навчання�������������������������� 17
2.3. Основні методи����������������������������������� 17
2.4. Методика розвитку
життєвих навичок������������������������������������� 17
2.5. Методика прискоренного
навчання за допомогою опорних
когнітивних схем��������������������������������������� 18

3. Умови і процес впровадження

3.1. Розбудова партнерства���������������������� 19
3.2. Шкільні умови������������������������������������� 19
3.3. Робота з педагогічним
колективом�� 20
3.4. Залучення учнів���������������������������������� 20
3.5. Взаємодія з батьками������������������������� 20
3.6. Підготовка вчителів��������������������������� 20
3.7. Навчально-методичний
комплект�� 21
3.8. Календарне планування�������������������� 21
3.9. Необхідність дотримання
технології��� 21

ЗМІСТ 4. Доказова ефективність

4.1. Оцінювання навчальних
досягнень учнів�� 22
4.2. Доведення ефективності
навчання�� 22
4.3. Оцінювання інших складових��������� 23

5. Перепони і вигоди

5.1. Об'єктивні перепони������������������������� 24
5.2. Суб'єктивні перепони������������������������ 24
5.3. Вигоди від впровадження основ
здоров'я�� 24
Додаток І.1. Оцінювання якості
і ефективності навчання������������������������26

Частина IІ. Фундаментальні
основи. Базова інформація

1. Теоретичний фундамент для визначен-
ня змісту, методів і результатів навчання

1.1. Холістична модель здоров'я������������� 30
1.2. Екологічна модель безпеки�������������� 30
1.3. Теорія потреб
Абрахама Маслоу��������������������������������������� 32
1.4. Теорії розвитку особистості������������ 34
1.5. Теорія самооцінки
Карла Роджерса�� 34
1.6. Теорія соціального впливу��������������� 34
Додаток ІІ.1. Експеримент
Стівена Мілгрема��������������������������������������� 35

2. Життєві цінності і здоров'я

2.1. Що ми обираємо��������������������������������� 36
2.2. Суть дослідження
Дарела Франкена ��������������������������������������� 36
2.3. Мета і завдання дослідження���������� 36
2.4. Методика і результати
дослідження�� 36
2.5. Рекомендації Д. Франкена
з методики виховання характеру����������� 38
Додаток ІІ.2. Анкети для визначення
рівня самоконтролю, асертивності, со-
ціальності ��39

3. Життєві навички — шлях до здорового
способу життя і елемент високоякісної
освіти

3.1. Що таке життєві навички����������������� 42
3.2. Життєві навички і здоров'я������������� 42
3.3. Життєві навички
і якість освіти�� 43
3.4. Особливості методу��������������������������� 43
3.5. Склад і класифікація
життєвих навичок������������������������������������� 47
3.6. Методологія викладання������������������ 45	
3.7. Приклади життєвих навичок:
навички самооцінки �������������������������������� 47
3.8. Приклади життєвих навичок:
навички асертивної поведінки��������������� 46
3.9. Приклади життєвих навичок:
навички протидії соціальному
тиску�� 46
3.10. Приклади життєвих навичок:
навички управління стресами���������������� 47

Додаток ІІ.3. Життєві навички,
сприятливі для здоров’я���������������������������48

4. Огляд теорій розвитку особистості

4.1. Поняття особистості ������������������������� 49
4.2. Розвиток особистості������������������������ 49
4.3. Значення психології розвитку
для педагогів��� 49
4.4. Покоління і контекст розвитку������� 51
4.5. Покоління 90-х ХХ ст.������������������������ 52
4.6. Стадійність процесів розвитку������� 52
4.7. Стадії психосоціального
розвитку Еріксона������������������������������������� 52
4.8. Стадії когнітивного розвитку
(за Жаном Піаже)�������������������������������������� 55
4.9. Стадії морального розвитку
Жана Піаже��� 55
4.10. Стадії морального розвитку
Лоренса Кольберга������������������������������������ 57

5. Розвиток підлітка

5.1. Фізичний розвиток підлітка������������ 58
5.2. Завдання підліткового віку�������������� 58

256 257

5.3. Особливості розвитку учнів
5-го класу (10—11 років)�������������������������� 58
5.4. Актуальні проблеми учнів
5-го класу.�� 59

Частина III. Тренінг — ефективний
метод групової роботи

1. Поняття тренінгу

1.1. Педагогіка співробітництва
і розвивального навчання —
джерело тренінгу��������������������������������������� 60
1.2. Що таке тренінг����������������������������������� 60
1.3. Структура тренінгу���������������������������� 61
1.4. Зміст тренінгу�������������������������������������� 62
1.5. Що запитують про тренінги����������� 63

2. Організація і забезпечення тренінгу

2.1. Мінімальні вимоги
до тренінгового кабінету������������������������� 64
2.2. Додаткове обладнання ��������������������� 64
2.3. Ресурсне забезпечення
тренінгу�� 64

3. Огляд інтерактивних методів

3.1. Робота в групах����������������������������������� 66
3.2. Інтерактивні презентації������������������ 67
3.3. Відповіді на запитання
й опитування думок ��������������������������������� 67
3.4. Мозковий штурм
(мозкова атака)��� 67
3.5. Рольові ігри�� 68
3.6. Аналіз історій і ситуацій������������������ 68
3.7. Дебати�� 69
3.8. Інші методи�� 69

4. Корисні поради тренеру

4.1. Акцент на діяльність������������������������� 70
4.2. Як встановити довіру������������������������ 70
4.3. Як упоратися
з непередбачуваними
обставинами��� 70	

4.4. Складні запитання����������������������������� 71
4.5. Складні умови ������������������������������������ 71
4.6. Особиста підтримка учасників������� 71

5. Скринька тренінгових вправ

5.1. Домовленість про правила��������������� 72
5.2. Очікування учасників����������������������� 72
5.3. Як отримати і використати
зворотний зв’язок�������������������������������������� 73
5.4. Знайомство�� 74
5.5. Руханки — вправи
на зняття м’язового та емоційного
напруження��� 76
5.6. Об’єднання в групи���������������������������� 81
5.7. Завершення тренінгу������������������������� 83

Додаток ІІІ.1. Використання історій,
легенд і казок на тренінгу������������������������84

Частина IV. Підготовка і
впровадження предмета «Основи
здоров'я»

1. 1. Статус і нормативно-правові
засади предмета

1.1. Місце у навчальному плані�������������� 98
1.2. Державний стандарт�������������������������� 98
1.3. Типові навчальні плани�������������������� 98
1.4. Навчальна програма�������������������������� 98
1.5. Методичні рекомендації
МОН України�� 99

2. Програма і календарний план

2.1. Програма предмета
«Основи здоров'я»����������������������������������� 100
2.2. Орієнтовний календарний
план��� 100

3. Навчально-методичне забезпечення

3.1. Основи здоров'я. 5 клас: Посібник
для вчителя�� 122
3.2. Основи здоров'я: Підручник для

5-го класу загальноосвітніх навчаль-
них закладів�� 122
3.3. Основи здоров'я:
Зошит-практикум для 5-го класу загаль-
ноосвітніх навчальних
закладів�� 122
3.4. Компакт-диск з додатковими
матеріалами для вчителя і тренера������ 122
3.5. Основи здоров'я:
Матеріали для тематичного
і підсумкового оцінювання������������������� 122

4. Підготовка вчителів

4.1. Чому необхідна додаткова
підготовка вчителів��������������������������������� 124
4.2. Що отримає вчитель
у результаті навчання����������������������������� 124
4.3. Де пройти підготовку���������������������� 124

5. Створення сприятливих
шкільних умов

5.1. Шкільна політика —
вирішальний фактор ефективності на-
вчання��� 125
5.2. Індивідуальні консультації������������ 125
5.3. Планування позакласних
заходів��� 125
5.4. Педагогічний всеобуч���������������������� 125
5.5. Педагогічна рада������������������������������� 126
Додаток ІV. 1. Сценарій педагогічної
ради: «Застосування сучасних педаго-
гічних технологій у навчанні здоровому
способу життя»�� 127
Додаток ІV. 2. Стрес та емоційне
вигорання��131

6. Підтримка й участь батьків

6.1. Турбота про здоров'я
дитини — спільне завдання
школи й родини��������������������������������������� 135
6.2. Чому участь батьків
є важливою�� 135
6.3. Як забезпечити
підтримку батьків������������������������������������ 135
6.4. Проведення батьківських

зборів�� 135
Додаток ІV. 3. Сценарій
батьківських зборів: «Здоров'я дитини у
сучасному світі»��������������������������������������� 136

Додаток ІV. 4. Меморандум
дитини��138

7. Як налагодити партнерство з учнями

7.1. Чому важливо залучати
дітей до взаємодії і партнерства���������� 140
7.2. Ставлення дорослих
до молоді�� 140
7.3. Навчання методом
«рівний —рівному»��������������������������������� 140
7.2. Хто такий волонтер
і як він може допомогти вчителю�������� 141
7.3. Підготовка волонтерів�������������������� 141
Додаток ІV.5. Сценарій тренінгу «Кожен
може стати лідером».����������������������������142

8. Оцінювання навчальних досягнень

8.1. Критерії оцінювання
навчальних досягнень учнів����������������� 145
8.2. Інструменти оцінювання���������������� 145
8.3. Поточне оцінювання����������������������� 146
8.4. Тематичне оцінювання�������������������� 146

Частина V. Опорні схеми уроків-
тренінгів

Розділ 1. Здоров'я людини
Глава 1. Життя і здоров'я людини 151

Вступний тренінг������������������������������������� 153
Тренінг 1. Принципи здорового
способу життя�� 155
Тренінг 2. Принципи безпечної
життєдіяльності��������������������������������������� 157

Глава 2. Безпека на дорозі � 159

Тренінг 3. Ти — пішохід������������������������� 163
Тренінг 4. Зупинка — місце
підвищеної небезпеки���������������������������� 165

258 259

Тренінг 5. Ти — пасажир
громадського транспорту��������������������� 167
Тренінг 6. Засоби безпеки
у транспорті��� 169

Розділ 2. Психічне і духовне здоров'я
Глава 1. Учись вчитися � 171

Тренінг 7. Кожен має талант���������������� 175
Тренінг 8. Планування часу����������������� 178
Тренінг 9. Домашні завдання��������������� 180
Тренінг 10. Як стати відмінником������ 182

Глава 2. Шануй себе та інших

Тренінг 11. Ти — особливий���������������� 187
Тренінг 18. Ми — особливі������������������� 190
Тренінг 19. Про почуття і співчуття� 193

Розділ 3. Фізичне здоров'я 196

Тренінг 14. Хочеш дбути здоровим —
рухайся!��� 197
Тренінг 15. Хочеш бути здоровим —
загартовуйся!��� 199
Тренінг 16. Хочеш дбути здоровим —
відпочивай!�� 201
Тренінг 17. Профілактика «шкільних
хвороб»�� 203

Розділ 4. Соціальне благополуччя 206

Тренінг 18. Правила людських
стосунків��� 211

Тренінг 19. Що сприяє порозумінню
між людьми�� 213
Тренінг 20. Упевнена поведінка����������� 215
Тренінг 21. Спілкування
з дорослими�� 218
Тренінг 22. Спілкування
з однолітками��� 221
Тренінг 23. Соціальна небезпека інфек-
ційних захворювань������������������������������� 223

Розділ 5. Безпека у побуті і
навколишньому середовищі.
Глава 1. Пожежна безпека 226

Тренінг 7. «Трикутник вогню»������������� 229
Тренінг 8. Пожежна тривога���������������� 232

Глава 2. В автономній ситуації 234

Тренінг 26. Сам удома���������������������������� 236
Тренінг 27. Сам надворі������������������������ 238
Тренінг 28. У небезпечних місцях������ 240

Глава 3. Серед природи 242

Тренінг 29. Земля — наш
спільний дім��� 245
Тренінг 30. Стихійні лиха��������������������� 247
Тренінг 31. Відпочинок на природі���� 250
Підсумковий тренінг����������������������������� 252

Для нотаток

260

Навчальне видання

ВОРОНЦОВА Тетяна Володимирівна
ПОНОМАРЕНКО Володимир Степанович

ОСНОВИ
ЗДОРОВ'Я

5 клас

Посібник для вчителя

Літературне редагування Л. Воронович,
Художнє оформлення С. Шпака

Коректор Є. Руденко

Підписано до друку Формат 60х84/8.
Папір офсетний. Друк офсетний.

Ум. друк. арк. 30,69. Ум. фарбовідб. 62,339.
Обл.–вид. арк. 33,69. Тираж прим.

Свідоцтво про внесення суб’єкта
до Державного реєстру видавців № 4110 від 13.07.2011.

Видавництво «Алатон», 03164, Київ, вул. Олевська, 7.
Email: alaton@ukr.net

Віддруковано з готових діапозитивів

