

КОМУНАЛЬНИЙ ЗАКЛАД
«КІРОВОГРАДСЬКИЙ ОБЛАСНИЙ ІНСТИТУТ ПІСЛЯДИПЛОМНОЇ
ПЕДАГОГІЧНОЇ ОСВІТИ ІМЕНІ ВАСИЛЯ СУХОМЛИНСЬКОГО»

ЗАПРОВАДЖЕННЯ ЕЛЕМЕНТІВ STEAM-ТЕХНОЛОГІЙ В ОСВІТНІЙ ПРОСТІР ГІМНАЗІЇ

Методичний посібник


*Друкується за рішенням вченої ради КЗ «Кіровоградський обласний інститут
післядипломної педагогічної освіти імені Василя Сухомлинського»
(протокол № 3 від 20 грудня 2019 року)*

КРОПИВНИЦЬКИЙ
2020

УДК 37.09 : 330

З - 30

Запровадження елементів STEAM-технологій в освітній простір гімназії: [методичний посібник] / укладачі – Ж. В. Федірко, Н. В. Дуняшенко. – Кропивницький: КЗ «КОІППО імені Василя Сухомлинського», 2020. – 80 с.

У посібнику подано теоретичні та практичні основи використання елементів STEAM-технологій в освітньому процесі сучасного закладу. Викладена авторська спроба узагальнити та довести необхідність запровадження міжпредметної декади як перспективної складової освітнього простору, представлено розробки уроків (заходів) педагогічних працівників гімназії № 9 Кіровоградської міської ради Кіровоградської області в рамках роботи над проєктами.

Матеріали посібника розкривають особливості запровадження елементів STEAM-технологій в освітньому процесі, специфіку системи роботи із створення активного навчально-дослідницького середовища як напрямку інноваційної діяльності вчителя.

Видання адресоване педагогічним працівникам закладів загальної середньої освіти.

Рецензенти:

Мирза-Сіденко Валентина Миколаївна – кандидат біологічних наук, доцент кафедри географії та геоєкології Центральноукраїнського державного педагогічного університету імені Володимира Винниченка.

Скрипка Ганна Володимирівна – старший викладач кафедри теорії і методики середньої освіти КЗ «КОІППО імені Василя Сухомлинського», кандидат педагогічних наук.

Колосова Світлана Олегівна – директор комунального закладу «Навчально-виховне об'єднання «Загальноосвітній навчальний заклад І-ІІІ ступенів № 20 – дитячий юнацький центр «Сузір'я» Кіровоградської міської ради Кіровоградської області».

Відповідальна за випуск: Корецька Л.В.

ЗМІСТ

ВСТУП	4
РОЗДІЛ I. STEAM-навчання – освітній тренд: від теорії до практики.....	5
РОЗДІЛ II. #Щоб навчання приносило радість))) Реалізація в гімназії № 9 Кіровоградської міської ради Кіровоградської області міжпредметного навчально-дослідницького проєкту @Равлики@.....	10
РОЗДІЛ III. Працюємо по-новому: міжпредметна декада як перспективна складова освітнього простору (на прикладі навчально-дослідницького проєкту «Краса&Мода&Стиль»).....	38
ВИСНОВКИ	79

ВСТУП

STEAM інтегрує різні програми в один навчальний процес, де учні можуть побачити приклад реалізації отриманих знань з різних предметів в експериментах, які вони проводять.

О.Ф. Тарасов

STEM розшифровується як Science (наука), Technology (технології), Engineering (інженерія), Mathematics (математика).

STEM часто передбачає підкріплення технічних дисциплін гуманітарними. Тому логічним кроком стала спроба «узаконити» таке об'єднання, долучити до суто технічної концепції STEM творчий аспект розвитку особистості. Так виникли системи, де поряд із наукою, технологією, інженерією і математикою присутні Art (від англ. «мистецтво») – це методика STEAM, Music (англ. «музика») – STEMM, Reading («читання» поряд із мистецтвом) – STREAM. Найбільшого поширення набула саме концепція STEAM як повноцінне, усталене і самодостатнє явище.

Варто зазначити, що такий комплексний підхід, коли технічні дисципліни поєднуються з творчістю, допомагає пробудити в учня інтерес до навчання. STEAM дає змогу підключити до сухих цифр і фактів, без яких людині важко довго сприймати інформацію різного рівня абстракції, хай то математичні формули, фізичні або хімічні. STEAM-викладачі пробуджують креативний підхід, інтерес до всебічного сприйняття предмета навчання, критичне мислення – і, таким чином, дають учням більше, ніж просто знання: вони дають їм також навички, смак до пізнання і роботи, бажання зануритися в саморозвиток, полюбити сам процес навчання [4].

Уроки, заходи з елементами STEAM-технологій – це завжди командна робота, що потребує ролівого розподілу, де зусилля кожної людини важливі та відіграють свою роль, мають власну сферу відповідальності в ході реалізації спільного проекту. STEAM можна знайти в кожному аспекті освітнього життя.

Критичне мислення, співпраця та командна робота, бачення цілісної картини світу та вміння використовувати знання для розв'язання задач з реального життя – ось основні навички, здобуття яких є метою STEAM-освіти [1].

Питання STEAM-освіти привертали увагу вітчизняних та зарубіжних учених (Т.І. Андрущенко, В.Ю. Величко, Н.О. Гончарова, Г.В. Скрипка, О.В. Лісовий, Л.Г. Ніколенко й багато інших), що дає змогу визначити сучасні підходи впровадження STEM-освіти та основні вимоги щодо її реалізації в Україні [2, с. 25].

STEAM показує учням, що вони здатні змінити майже все, використовуючи науку та мистецтво у повсякденному житті. Проекти дають дітям впевненість у тому, що вони можуть зробити щось нове та цікаве. Найбільш ефективною в STEAM-навчанні є проектна робота. Американський професор Е. Колінгс доводить, що дослідницькі проекти максимально наближені до наукового дослідження. Вони передбачають написання наукового

реферату і презентацію у вигляді доповіді або стендового захисту. На думку Ю. Бабанського, навчальний проєкт надає можливість практичного застосування отриманих знань та вмінь учнів. Навчальний проєкт полягає у стимулюванні зацікавленості учнів поставленими проблемами, пошуку шляхів їх вирішення через проєктну діяльність. Міжпредметний проєкт – виконується суто в позаурочний час і під керівництвом кількох фахівців із різних галузей знань.

У гімназії № 9 Кіровоградської міської ради Кіровоградської області впроваджуються елементи STEAM-технологій на уроках та в позаурочній діяльності, що підвищує інтерес учнів до отримання нових знань. Використовуючи STEAM-методику, учні гімназії мають набагато більше автономності, вчаться бути більш самостійними та відповідальними.

РОЗДІЛ І. STEAM-НАВЧАННЯ – ОСВІТНІЙ ТРЕНД: ВІД ТЕОРІЇ ДО ПРАКТИКИ

Реформування системи освіти передбачає здійснення державної політики у сфері освіти України з урахуванням напрямів розвитку освіти світового співтовариства та країн Європейського Союзу і спрямоване на посилення розвитку наукового напрямку у навчальній діяльності, що сприятиме формуванню учнівською молоддю компетентностей дослідно-експериментальної, конструкторської, винахідницької діяльності, необхідних на різних рівнях освіти. Стрімкий розвиток ІТ-галузі, робототехніки, нанотехнологій виявляє потребу у досвідчених фахівцях, а отже, виникає гостра освітня потреба у якісному навчанні сьогоденних учнів природничим та технічним дисциплінам – математиці, фізиці, хімії, інженерії, програмуванню. Освіта має відповідати сучасним тенденціям розвитку суспільства і сприяти підвищенню конкурентоспроможності.

*Учитель повинен свідомо йти в ногу із сучасністю,
проймається й надихатися силами, що пробудилися в ній.*

А. Дістервег

STEAM-технологія – один із шляхів упровадження концепції «Нової української школи» в освітній процес. Акронім STEAM (від англ. Science – природничі науки, Technology – технології, Engineering – інженерія, проектування, дизайн, Art – мистецтво, Mathematics – математика). STEAM-освіта дає можливість реалізувати на практиці інтегроване навчання. Такий підхід до навчання сприяє впровадженню основних компетентностей: спілкування державною та іноземними мовами, математична грамотність,

компетентності в природничих науках і технологіях, інформаційно-цифрова грамотність, уміння навчатися впродовж життя, соціальні й громадянські компетентності, підприємливість, загальнокультурна, екологічна грамотність і здорове життя. Дослідженням проблеми STEAM-освіти займалися вчені: В. Величко, О. Данилова, О. Лозова, Н. Гончарова, О. Патрикеева та ін. Зарубіжний досвід упровадження STEAM-освіти описано у дослідженнях О. Ковалеко, А. Фролова [2, с. 23-24].

На сучасному етапі модернізації освітнього процесу впровадженням STEAM займаються педагоги за власною ініціативою у формі додаткової, позашкільної освіти. Впровадження STEAM-технологій передбачає інтегрований підхід до навчання, поєднання змісту різних предметів. Інтегроване навчання використовує нову концепцію освіти так, щоб учні бачили зв'язок між різними предметами, могли реалізувати здобуті знання, мали можливість для практичного застосування цих знань у житті. Навчання за принципами STEAM-освіти передбачає проходження учнями таких етапів:

- постановка проблеми,
- обговорення поставлених завдань,
- дизайн,
- структура,
- тестування та удосконалення.

Ці етапи є основою систематичного проєктного підходу.

Впровадження STEM-навчання у школі надзвичайно актуальне.

- STEM-освіта має починатися з раннього дошкільного віку і продовжуватися в студентські роки;
- STEM-освіта має будуватися на патріотизмі й любові до своєї країни;
- Наука повинна захоплювати, займатися наукою має бути ЦІКАВО, ДОСТУПНО і РАДІСНО; Наука – це ВЕСЕЛО!


Бекґраунд (від англ. Background – «тло», «задній план») – це **інформаційний матеріал**, який надає необхідні відомості про профіль роботи певного підприємства, його продукцію та послуги, історію створення, розвитку тощо.


Системи навчання STEAM як в освітньому процесі, так і в позашкільній діяльності – це інтерактивні уроки, олімпіади різних рівнів, діяльність Малої Академії наук, участь учнів у різноманітних проєктах, конкурсах, заходах, як от наукові пікніки, хакатони тощо.

Наукові пікніки – це інтерактивні експерименти, що проводяться в наметах, скверах та інших публічних територіях, в яких наука поєднується із забавою, науковці діляться своїми знаннями.

Хакатон (англ. hackathon, від hack (див. хакер) та marathon - марафон) – захід, під час якого різні спеціалісти в галузі розробки програмного забезпечення інтенсивно і згуртовано разом працюють над розв'язанням якоїсь проблеми або створенням нового додатку чи сервісу.

STEAM-освіта ставить перед учителем завдання інтеграції навчальних предметів, забезпечення тісного взаємозв'язку суміжних наук у процесі навчання. Інтегровані заняття спонукають до осмислення й пошуку причинно-наслідкових зв'язків, до розвитку логіки, мислення, комунікативних здібностей. Одне з основних завдань, яке повинен розв'язувати вчитель, – це організація та підтримка цілеспрямованої пізнавальної діяльності учнів, формування у них умінь та навичок здійснювати наукові дослідження. Головна мета науково-орієнтованої освіти школярів – це створення системи навчання на основі компетентнісного підходу, яка спрямована на самореалізацію особистості молодого науковця. На уроках математики учні не повинні бути пасивними спостерігачами, а бути пошуковцями, творцями нового, тому вони краще запам'ятовують те, що «відкрито» ними самими. Використовуючи елементи STEAM-технології, вчитель створює для дітей такі можливості, які дозволяють їм бути більш активними, зацікавленими у власній освіті. Працюючи в сучасній школі, фахівець повинен чітко усвідомлювати, що STEAM-освіта об'єднує в собі міждисциплінарний зв'язок.

STEAM-технології вимагають від учнів великих здібностей до критичного мислення, вміння працювати як у команді, так і самотійно. Вивчення навчального матеріалу повинно відбуватися за темами, які поєднують декілька предметів, матеріали яких тісно пов'язані між собою та мають практичне застосування. STEAM-освіта за допомогою практичних занять демонструє дітям можливість застосування науково-технічних знань у реальному житті. На кожному уроці учні планують і розробляють моделі сучасної індустрії; створюють проекти; намагаються запропонувати власну модель; аналізують, роблять висновки; пов'язують їх із життєвими ситуаціями; з власним досвідом. Це дає їм можливість бути більш впевненими у власних силах, навчитися йти до поставленої мети, долати поразки, перевіряти свою роботу багато разів, не зупинятися перед перешкодами.

Працюючи в групах, учні вільно висловлюють власну думку, відстоюють її, вчать правильно формулювати та презентувати свою роботу. Чим більше вони займаються практичною роботою, тим більше розкривають власні здібності та проявляють зацікавленість до технічних дисциплін. Це дає можливість правильно обрати майбутню професію, навчитися розуміти складну термінологію, підготуватися до сприйняття життя. Працюючи за основними напрямками STEAM-освіти, вчитель формує в учнів найважливіші характеристики, які визначають компетентного фахівця: уміння побачити проблему; уміння побачити в проблемі якомога більше можливих сторін і зв'язків; уміння сформулювати дослідницьке запитання і шляхи його вирішення; уміння зрозуміти гнучкість, як нову точку зору, і стійкість у відстоюванні своєї позиції; уміння бути оригінальним; відхід від шаблону; уміння до перегруповування ідей та зв'язків; уміння до абстрагування або аналізу; уміння до конкретизації або синтезу; уміння знайти гармонію в організації ідеї.

Навчання молодій інтелектуальній еліті, здатній успішно реалізовуватися в сучасному мінливому світі, неможливе без застосування інноваційних,

інформаційних та комунікаційних технологій, а отже, – вільної орієнтації учнів в інформаційному просторі. Можливості застосування ІКТ у роботі з обдарованими дітьми на уроках є основою успішного навчання. Одним із сучасних методів навчання – є метод проєктів. Важливим сьогодні є збільшення виконання учнями практично-орієнтованих і науково-дослідницьких проєктів. Уроки в школі, за STEAM-технологією, дозволяють не тільки вивчати теоретичний матеріал, але й закріплювати знання за допомогою можливостей практичного застосування різноманітних завдань, які можуть бути настільки цікаві, що їх трудність не викликати неприємтя в учнів.

Отже, одне з основних завдань сучасної школи – створити умови для різнобічного розвитку підростаючого покоління, забезпечити активізацію і розвиток інтелекту, творчого мислення, рефлексії, аналітичних умінь та навичок з урахуванням можливостей кожної дитини. Застосування STEAM-технології сприяє розвитку навичок критичного мислення та пізнавальних інтересів учнів; спонукає виявляти уяву та творчість; розвиває вміння швидко аналізувати ситуацію. Вчитель зобов'язаний створити комфортні умови навчання, за яких учень відчуватиме свою успішність, інтелектуальну досконалість, що зробить продуктивним сам освітній процес.

Майбутнє – за технологіями, а майбутнє технологій – за вчителями нового формату, вчителями-інноваторами, які здатні докорінно змінювати систему застарілих речей, втілювати у життя сміливі ідеї і крокувати в ногу з часом.

Список використаних джерел та інтернет-покликання:

1. Оксана Шевченко. Знайти своє місце в майбутньому: як за допомогою STEAM-системи дати дітям правильну освіту [Електронний ресурс]. – Режим доступу: <https://4mama.ua/uk/kids/education/8586-znayti-svoje-mistse-v-maybutnomu-yak-za-dopomogoyu-steam-sistemi-dati-dityam-pravilnu-osvitu>
2. Богачук Т.С., Скасків Г. М. Впровадження STEM-освіти у початковій школі / Сучасні інформаційні технології та інноваційні методики навчання: досвід, тенденції, перспективи (Матеріали I Всеукраїнської науково-практичної інтернет-конференції з міжнародною участю), с. 23-25 ; [Електронний ресурс]. – Режим доступу: <http://conf.fizmat.tnpu.edu.ua/media/magazin/2017/09.11.2017.pdf>
3. Відділ STEM-освіти [Електронний ресурс]. // Інститут модернізації змісту освіти. – Режим доступу до ресурсу: <https://imzo.gov.ua/pro-imzo/struktura/viddil-stem-osviti/>
4. Максим Писаревський. Освіта: STEM і STEAM – додайте трохи творчості до науки! [Електронний ресурс]. – Режим доступу: <https://innovationhouse.org.ua/statti/osvita-stem-i-steam-dodajte-trohi-tvorchosti-do-nauki/>

РОЗДІЛ II.
#ЩОБ НАВЧАННЯ ПРИНОСИЛО РАДІСТЬ)))
РЕАЛІЗАЦІЯ В ГІМНАЗІЇ № 9 МІЖПРЕДМЕТНОГО НАВЧАЛЬНО-
ДОСЛІДНИЦЬКОГО ПРОЄКТУ @РАВЛИКИ@

Навчання кожної дитини починається з найменшого віку, коли вона тільки починає усвідомлювати взаємозв'язки між речами в природі, дізнається про все із власного досвіду – дотику, смаку, перших слів та вражень.

Перше серйозне навчання проходить вже у школі, куди діти йдуть переважно з радістю й нетерпінням. Бажання пізнання нового – це природна цікавість, саме на її основі відбувається потяг до навчання. Школярки із широко розплющеними очима вбирають в себе, наче губка, все те, що подає їм учитель.

Для того, аби бажання вчитися не пропадало під час самого процесу і переходу з одного класу до іншого, від одного предмету до багатьох – треба максимально продумати процес викладу матеріалу. Учень повинен бути завжди зацікавлений в тому, що він може отримати на уроці.

Для цього заняття треба проводити максимально різноманітними, яскравими і пізнавальними, а не робити з них нудні лекції або постійні іспити для оцінювання дітей. Завдання вчителя – зацікавити і стимулювати дітей до пошуку цікавої додаткової інформації [3].

Школярі не завжди можуть правильно сформулювати свої думки, висловити їх словами та передати на папері. Але ж багато завдань у школі спрямовані саме на те, щоб навчитись написати те, що відомо, що відчуваєш і з приводу чого маєш певну думку.

Навички, здобуті в школі, залишаються з людиною на все життя. Адже саме тут відбувається становлення особистості, діти навчаються спілкуватися один з одним, доводити свою думку, відстоювати правоту у різних конфліктних ситуаціях. Школа – це те місце, де діти дорослішають, вливаються в соціум і розвиваються.

Тут повинні бути створені комфортні умови для такого розвитку і становлення, аби діти виростили максимально допитливими, освіченими і відкритими для світу, мали широкий кругозір і бажання реалізувати свій потенціал у дорослому житті.

Школа і вчителі прокладають шлях для учнів, яким вони проходять вперед, досягаючи своєї життєвої мети.

На сьогоднішній день реформування системи освіти України спрямоване на переосмислення цілей та цінностей усього освітнього процесу, що безпосередньо впливає не лише на вдосконалення змісту та оновлення мети, а й, зокрема, методів навчання. Наразі все більшої значущості та актуальності набуває проблема розвитку креативної та мобільної особистості учня, що безпосередньо зумовлює педагогів до пошуку й розробки інноваційних методів і методик навчання. Нині значний інтерес у вчителів викликає така педагогічна технологія як метод проєктів.

З 01 березня 2018 року в гімназії № 9 стартував **міжпредметний навчально-дослідницький проєкт @РАВЛИКИ@**. До роботи над проєктом долучилися учні, вчителі, батьки.

Чому саме равлики? Тому що вони безжурні і безмірно наполегливі (завзяті). А ще, як твердять популяризатори тепер уже домашньої тварини, засіб від стресів, дратівливості й суєти.

Мета: формування систематизованих знань з предметів «українська мова та література», «зарубіжна література», «мистецтво», «математика», «інформатика», «біологія», «хімія», «географія», «трудове навчання»; розвиток пізнавальних інтересів і спостережливості, прагнення пізнати рідну природу, її красу; формування екологічної культури особистості, естетичного смаку, виховання дбайливого ставлення до природи; активізація і розвиток творчих здібностей учнів.

Логотип проєкту:


@РАВЛИКИ@

Працюємо-досліджуємо-аналізуємо-творимо-радіємо РАЗОМ

Актуальність проєкту: нові стандарти освіти змінюють зміст навчально-виховного процесу, вимагають від педагога креативних підходів, поєднання традицій та інновацій, розширення освітнього простору учнів; у наші дні все більшої актуальності набуває екологічне виховання учнів, виховання дбайливого ставлення до природи, розвиток творчих здібностей учнів.

Завдання:

- Написати власні сенкани, оповідання, казки про равликів.
- Навчитися аналізувати твори письменників-сучасників, головними героями яких є Равлики.
- Придумати та розв'язати задачі, рівняння тощо: #РавликоваМатематика#.
- Створити ігри, відео, сайти, блоги тощо про Равликів у різних хмарних сервісах.
- Провести спостереження за способом життя равликів.
- Дослідити корисні властивості слизу равликів на шкіру людини.
- Прокласти маршрут Равлика до улюбленої країни.
- Створити поробки #РавликовеМистецтво# в різних техніках.
- Розробити модель емблеми @Равлик@.
- Із авторських та зібраних тематичних матеріалів створити лепбук «РавликОманія».
- Висвітлити результативність роботи локацій на блозі «Міжпредметний навчально-дослідницький проєкт @РАВЛИКИ@».

Очікувані результати:

- Учні матимуть уявлення про спосіб життя Равликів, знатимуть, яку користь вони проносять людям. Обґрунтовуватимуть власну відповідальність за збереження Равликів та природи в цілому.
- Складатимуть вірші, казки, оповідання про Равликів.
- Аналізуватимуть твори сучасних письменників, героями яких є равлики.
- Розв'язуватимуть задачі, рівняння, головним героєм яких є Равлик.
- Демонструватимуть різні техніки поробок, героями яких є Равлики.
- Вдосконалюватимуть такі риси характеру як любов до праці, наполегливість, вміння доводити роботу до кінця.

Робота над проектом включала такі кроки:

Крок № 1: Сформулюйте мету роботи над проектом:

– Навіщо Вам це потрібно?

– Які життєві компетенції ви отримаєте під час роботи над проектом?

Крок № 2: Ознайомтесь з інформаційними матеріалами проекту за посиланням: <https://padlet.com/natashadynashenko80/141d7m7wl2qu>

Крок № 3: Оберіть зону (локацію), в якій будете працювати:

Зона № 1: Пошуково-дослідницька (БІОЛОГІЯ).

Зона № 2: Експериментальна (ХІМІЯ, ГЕОГРАФІЯ, МАТЕМАТИКА).

Зона № 3: Конструкторська (ІНФОРМАТИКА, МИСТЕЦТВО, ТРУДОВЕ НАВЧАННЯ).

Зона № 4: Мовознавча (УКРАЇНСЬКА МОВА).

Зона № 5: Літературознавча (УКРАЇНСЬКА ЛІТЕРАТУРА).

Зона № 6: Літературознавча: «Нора Білого Кролика» (ЗАРУБІЖНА ЛІТЕРАТУРА).

Зона #1: Пошуково-дослідницька (БІОЛОГІЯ): тьютор – Расевич Г.О.

ЗАВДАННЯ: Пошук інформації про Равликів:

а) будова;

б) види;

в) спосіб життя тощо. **Презентація № 1**

Зона #2: Експериментальна (ХІМІЯ, ГЕОГРАФІЯ, МАТЕМАТИКА):

тьютори - Акішова Р.А., Полулях С.О., Патріман Н.Г.

ЗАВДАННЯ

1. Провести дослідження з проблеми: «Равлики в косметології»

Презентація № 2.

2. Спроекувати маршрут подорожі до будь-якого географічного об'єкту, героєм-мандрівником має бути Равлик. **Додаток № 1.**

3. Створити цікаві задачі (головоломки, ребуси) з математики про Равликів (наприклад, з'ясувати швидкість пересування Равлика тощо). **Додаток № 2**

Зона #3: Конструкторська (ІНФОРМАТИКА, МИСТЕЦТВО, ТРУДОВЕ НАВЧАННЯ): тьютори – Івлева Н.І., Євладенко Л.В., Гетман О.В., Козаченко О.В., Бондаренко В.М.

ЗАВДАННЯ

1. Створити онлайн-гру, відеоряд або мультфільм, головним героєм якого є Равлик **Покликання № 1:** <https://padlet.com/natashadynashenko80/x2tqi99gnzs5>

2. Створити серію малюнків, колажів, ліплень, фотовиставок, герой яких – Равлик. **Додаток № 3.**

3. Створити модель емблеми (іграшки) «Равлик». **Презентація № 3.**

Зона #4: Мовознавча (УКРАЇНСЬКА МОВА): тьютор – Дуняшенко Н.В.

ЗАВДАННЯ

1. Написати казку (лист, есе) про Равлика: «Як Равлик хатинку шукав».

2. Скласти жартівливе висловлювання в художньому стилі за ілюстрацією. Вживайте речення з відокремленими означеннями.

3. Скласти вірш (сенкан) про Равлика **Покликання №2:** <https://padlet.com/natashadynashenko80/98jhosn8jcg3>

Зона #5: Літературознавча (УКРАЇНСЬКА ЛІТЕРАТУРА): тьютор – Дуняшенко Н.В.

Чи бували ви на планеті Смугастих Равликів? А може, ви б хотіли проїхатися верхи на Забудькуватому Дракони? Або розгадати таємницю печери Хижих Кокосів і перемогти підступних космопацноків? Якщо вам цікаво взяти участь в усіх цих неймовірних і дуже небезпечних (але шалено веселих!) пригодах, раджу негайно прочитати фантастичну повість «Планета Смугастих Равликів!»

ЗАВДАННЯ

– прочитати твір «Планета Смугастих Равликів» Лесі Ворониної;

– визначити тему;

– окреслити головну думку;

– створити лепбук за твором;

– дати відповідь на питання: Чому Равлики були Смугастими?

Додаток № 4

Зона #6: Літературознавча: «Нора Білого Кролика» (ЗАРУБІЖНА ЛІТЕРАТУРА): тьютор – Тіхоненко С.О.

ЗАВДАННЯ

– прочитати оповідання Милорада Павича «Скляний равлик»;

– визначити символіку твору. **Додаток № 5.**

Презентувати роботу локацій можна в зручній і оригінальний спосіб: презентація, колаж, буклет, есе, малюнок, скульптура, відеосюжет, розповідь, вірш, фото, вистава, казка, макет і опис, історія або свій варіант.

Презентація проєкту

Під час презентації проєкту учні з кожної локації розповідали про свою роботу, звітували про внесок кожного учасника на певному етапі роботи. В кінці вирішили і надалі вивчати таку цікаву і повчальна тему, провести урок української мови, присвячений Равликам.

Результативність

Учні навчилися працювати дистанційно, спостерігати, розвивали вміння складати вірші, придумувати казки, оповідання, загадки, ребуси, кросворди.

Навчилися створювати ілюстрації до творів. Багато дізналися про Равликів, яку користь вони приносять людям.

Результати роботи над проектом можна переглянути на блозі за посиланням: <https://projectiongraphics.blogspot.com/>

Отже, не треба боятися експериментувати і втілювати свої ідеї в життя, Будьмо генерацією нового вчительства, яке не засиджується на старих стереотипах навчання, а прагне змін. Тільки змінивши освіту на краще, ми змінимо майбутнє нашої країни.

Додаток № 1

*Мусієнко Марія,
учениця 9-В класу*

Я – Ставковик великий, прісноводний Равлик. Маю черепашку розміром 60 мм завдовжки і 34 мм завширшки. Черепашка у мене суцільна, спірально закручена, має 5 обертів. З одного боку, вона закінчується гострою вершиною, а з другого – має устя, тобто отвір, через яке назовні висовуються голова і нога. На голові є двоє чутливих щупалець, два ока і рот. Я дуже допитливий та багато знаю про річки свого рідного краю.


Наша область вкрита густою мережею річок різної категорії – великих (довжина за 100 км), середніх (до 100 км), малих (до 10 км) і струмків (у межах 1 км). В обласному центрі таких природних гідроутворень сім: п'ять на правому березі, два – на лівому. Всі вони мають свою, цікаву і захоплюючу історію, багатьом мешканцям міста маловідому. Шість з них є прямими притоками головної водної артерії міста – Інгулу, впадають у нього в межах міста. Розповідь про них розпочну з річок, які впадають до головної у її верхів'ї на правому березі, далі – вниз по течії.

ГРУЗЬКА

Важається маленькою річкою. Витік у днищі глибокої розлогої балки с. Овсяниківки Кропивницького району. В Інгул впадає на околиці Кропивницького – Лелеківці. Річка невеличка, та історію має чималу. Її згадає у своєму щоденнику академік-природознавець Петербурзької Академії наук Йоган Гільденштедт (німець за походженням). Він з науковою експедицією побував у наших краях влітку 1774 року. Назва річки на той час існувала, походить вона від болотистих берегів на переправах, якими користувалися чумаки та інші проїжджі.

У літературі річку Грузьку згадав Тарас Шевченко у повісті «Наймичка». Він у дитинстві з чумацькою валкою у 1825 році переправлявся через Грузьку (Тарас називає її Грузівкою). Грузька згадується у документах, пов'язаних з

будівництвом земляної фортеці та населених пунктів Обознівка, Овсяниківка, Лелеківка. Саме неподалік неї козак Яків Лелека заснував слободу, яка згодом переросла у велике село, яке в 1963 році включене до складу тодішнього Кіровограда. На берегах Обознівки і сусідньої Катеринівки облаштовано чудові водні водойми-ставки з базами відпочинку, які своїми принадами не поступаються більш відомим на великих річках.

Грузька – річка у Кіровоградському районі Кіровоградської області, права притока Інгулу (басейн Південного Бугу). Довжина річки 24 км, похил річки – 2,4 м/км. Формується з багатьох безіменних струмків та водойм. Площа басейну 252 км². Тече переважно на північний схід у межах сіл Грузьке, Катеринівка та Обознівка. На північно-західній


околиці Кропивницького впадає у річку Інгул, ліву притоку Південного Бугу.

Якщо вас цікавить історія переселення молдован на українську землю, ви хочете почути старовинні українські та молдовські пісні, фольклор, ви побажаєте скуштувати молдовські національні страви – приїздіть у с. Грузьке. Такої гостинності, відкритості сердець, теплоти взаємостосунків – ви не зустрінете ніде. Водночас тут вам з радістю покажуть обряд молдовського весілля, порадують чарівним співом та запальними танцями. Село засноване у 1752 році. На фронтах Другої світової війни воювали 207 жителів села, 119 з них загинули, 187 нагороджені орденами і медалями.

Розповім ще про одне дивовижне село – **Обознівка**

Село Обознівка розташоване на обох берегах річки Грузька, в яку впадають річки Водяна, Осикувата. Нижче за течією Грузької розташоване село Катеринівка, нижче – місто Кропивницький. Село Обознівка засноване у 1770 році обозним Новослобідського козачого полку, підполковником Василем Михалча (звідси й назва Обознівка). Станом на 1886 рік у селі Обознівка центрі Обознівської волості Єлисаветградського повіту Херсонської губернії мешкала 621 особа, налічувалось 132 дворових господарства, існували православна церква, школа, лавка.

Досліджуючи цю річку, помітили, що люди перестали цінувати її. Вони ходять до річок відпочивати, плавати, милуватися красивими видами. Але при цьому не замислюються, як їм пощастило, що поруч з ними протікають чисті ріки. А в багатьох країнах річок немає взагалі, і люди в цих країнах страждають і від відсутності питної води, і від відсутності елементарних санітарних норм. Річки – це не тільки місце для відпочинку. Річки – місце проживання багатьох тварин. Через забруднення та осушення річок тварини вимирають. Зникає також риба, яка має бути однією зі складових нормального раціону людини. Річки буквально рятують від смерті людей у жарких країнах. Річковий транспорт незамінний при перевезенні вантажу і пасажирів. Людина навчилася

використовувати силу річок в якості джерела енергії і для зрошення сільськогосподарських угідь. Користь річок складно переоцінити, але цілком очевидно, що життя людини залежить багато в чому від чистоти річкових вод.

Забруднюючи річки, людина завдає шкоди не тільки природі, але й самій собі. Ставлячись безвідповідально до річок сьогодні, людство багато в чому постраждає завтра.

Додаток № 2

*Патріман Наталія Григорівна,
вчитель математики та фізики*

Конспект уроку з алгебри для учнів 7 класу

Тема: Лінійні рівняння

Мета:

Навчальна: повторити, систематизувати та поглибити знання, вміння та навички учнів з теми.

Розвиваюча: розвивати пам'ять, логічне мислення, навички колективної та самостійної роботи; активізувати пізнавальну діяльність учнів.

Виховна: виховання самостійності, старанності, уваги, взаємоповаги, культури математичного мовлення, інтересу до математики.

Обладнання: таблиці, картки із завданнями, комп'ютерний проєктор.

Тип уроку: вдосконалення вмінь і навичок.

Підручник: Г.П. Бевз, В.Г. Бевз, Алгебра, 7 клас – К.: Зодіак – ЕКО, 2007.

Хід уроку

I. Організаційний момент

1. Слово вчителя

Діти, сьогодні ми з вами поговоримо про Равликів та дізнаємось дуже багато цікавих фактів про них за допомогою математики. Равлик – це найповільніша тварина на землі. Існує дуже багато видів Равликів. У Єгипті та Вавилоні, Равлик є символом вічності і родючості. Раковина Равликів росте протягом всього життя. Зараз ми з вами дізнаємось про довжину раковини найбільшого Равлика.

II. Оголошення теми і мети уроку

Сьогодні ми продовжимо працювати над темою «Лінійні рівняння»; розвиватимемо логічне мислення та навички колективної і самостійної роботи. Сподіваюся, що кожен виявить глибокі знання, доведе свою ерудованість у світі лінійних рівнянь.

III. Актуалізація опорних знань

a	59	163	- 36
b	43	9	- 32
c	16	145	59

Вибрати з першого рядка найменше число;

1) Вибрати з другого рядка найбільше число;

2) Вибрати з третього рядка ні найменше, ні найбільше число;

3) Обчислити вираз $b - a - c$ (20 см)

Запитання до учнів:

✳ Який вираз називається числовим?

✳ Який вираз називається буквеним?

Молодці, показали, що теоретичний матеріал засвоїли добре.

Друге завдання:

Знайти вагу найбільшого Равлика (в кілограмах).

$$-8 \bullet 16 \bullet \frac{1}{2} = \triangle \bullet (-0,5) \bullet 20 = \text{паралелограм} \bullet (-0,4) \bullet 2,5 = \square : (-0,8) \bullet 0,2 = \text{гексагон} : 100 : 4 = \bullet$$

Вага найбільшого Равлика 0,4 кг.

Запитання до учнів:

✳ Які фігури використані при розв'язанні цього завдання?

Равлики люблять «гуляти» вночі. Вдень Равлики найчастіше сплять, вибравши затишне місце в акваріумі. Починають рухатися Равлики ближче до вечора, повзаючи по «околицях» у пошуках їжі. Активність молюсків вдень може стимулювати висока вологість повітря.

Третє завдання:

Розв'язавши рівняння $13x + 121 = 457 - x$, ви знайдете швидкість Равлика у мм/хв (24 мм/хв).

Запитання до учнів:

✳ Що означає розв'язати рівняння?

✳ Що називається коренем рівняння?

У природі Равлики живуть від 3 до 7 років, а скільки вони живуть у неволі ми дізнаємось, виконавши наступне завдання:

Четверте завдання

Розв'язавши задачу, ви отримаєте відповідь на дане запитання.

Равлик невідоме число поділив на 5, до результату додав 25, потім все це помножив на 30, результат поділив на 36 і знову отримав те саме число. Знайти це число, воно і буде відповіддю на запитання, скільки років Равлики живуть у природі (25 років).

П'яте завдання:

Виконавши це завдання, учні побачать фото Равлика і дізнаються його назву.

1) $3x - y = 1$
 $3x + 8y = 19$

2) $y - 8x = 6$
 $y + 2x = 10$

3) $x - 2y = 5$
 $3x + 5y = 26$

4) $3x + 2y = 27$
 $x + 5y = 35$

5) $2x + 3y = 216$
 $x + y = 82$

6) $3x + 4y = 55$
 $7x - y = 56$

(0,4; 9,2)	(5;6)	(9;7)	(30; 52)	(7;1)	(1;2)
х	т	н	и	а	а

Ми говорили сьогодні в основному про Равликів, які проживають на території України, але є й дуже великі Равлики. Найбільшим Равликом є австралійський морський.

Тож розглянемо ще один вид молюсків «Равлик-велетень». Щоб знайти вагу і довжину його раковини, розв'яжемо наступні завдання.

Шосте завдання.


 Вага найбільшого австралійського Равлика (знайдіть в кг).

Бічна сторона рівнобедреного трикутника дорівнює 10, а його основа дорівнює 20. Знайдіть периметр цього трикутника.

Отже, вага найбільшого Равлика дорівнює 0,4 кг.

Запитання до класу:

✨ Який трикутник називається рівнобедреним?

✨ Що таке периметр фігури?


 Довжина раковини австралійського Равлика (знайдіть в см)

Довжина сторони квадрата дорівнює 7,5 см. Знайдіть периметр цього квадрата.

Довжина раковини дорівнює 30 см.

IV. Підсумки.

Вчитель.

Сьогодні ми з вами плідно потрудилися, повторили числові і буквені вирази і разом з тим дізналися дуже багато корисної та цікавої інформації про Равликів. Премії за творчість, старання, компетентність одержують (називає імена та прізвища дітей). Їм вручаються маленькі «равлики» (11-12 балів). Повідомляються оцінки інших дітей.

Але наша зустріч – не остання, і ви одержуєте домашнє завдання:

V. Домашнє завдання.

1. (Повторити §11- 12).

2. (Виконати № 452, № 455(в,г), №459).

3. *Кросворд* (Скласти математичний кросворд «Многочлен»).

Список використаної літератури:

1. Г. П. Бевз, В. Г. Бевз. Алгебра: Підручник для 7 кл. загальноосвіт. навч. закл. – К.: Зодіак-ЕКО, 2007.

2. Маркова І. С. Інтерактивні технології на уроках математики. – Х.: Вид. група «Основа», 2008.

3. Цикли уроків з математики. Учитель року – 2004. – Х.: Основа, 2005.

4. <http://melchukova.ru/wppage/zadanie-3>

Тема: Засоби художньої виразності у скульптурі. Равликова тістопластика

Мета:

- ознайомити учнів із засобами виразності у скульптурі (об'ємом і фактурою), технологією ліплення сувенірів із солоного тіста, використовуючи засоби художньої виразності скульптури; формувати навички ліплення, закріпити засвоєння основних прийомів виготовлення виробів і виконання проміжних технологічних операцій;

- розвивати моторику м'язів рук, художнє мислення, почуття форми, пропорції, художній смак, уяву, емоційне позитивне ставлення до світорозуміння; вміння насолоджуватися скульптурними творами, аналізувати їх;

- виховувати зацікавленість творами образотворчого мистецтва взагалі та скульптури зокрема, культуру праці; сприяти вихованню естетичного смаку, підвищувати інтерес до народно-ужиткового мистецтва, любов до свого народу і його традицій, до рідного краю.

Обладнання: готове солоне тісто, дощечка для роботи, стеки, пензлик, склянка з водою, зубочистка, пергаментний папір трохи більшого розміру, ніж передбачуваний виріб, серветка.

Демонстраційний матеріал: кросворд, відео «Іоан Георгій Пінзель: від храмів до музеїв», фотографії робіт І.Г. Пінзеля, ребус, відео «Вироби з солоного тіста», інформаційні картки, зразок готової роботи, готові зразки равликів з тіста, картинка-вірш про равлика.

Тип уроку: комбінований

Клас: 5

Хід уроку

I. Організаційний момент

Продзвенів для нас дзвінок,

Починаємо урок,

Попрацюємо старанно,

Щоб почути у кінці,

Що у нашій п'ятій класі –

Учні – просто молодці!

«Девіз творчих та винахідливих»

Дітям пропонується перед початком роботи промовити такі слова:

Видумуй, пробуй, твори!

Розум, фантазію прояви!

Активним і уважним будь

І про кмітливість не забудь!

II. Мотивація та оголошення теми уроку

Тема нашого сьогоднішнього уроку «Засоби художньої виразності у скульптурі. Равликова тістопластика»

А які види скульптури не були внесені у кросворд? Поясніть їх значення.

Монументально-декоративна – скульптура, яку використовують для прикрашення, вона містить усі види оздоблення архітектурних споруд і комплексів (атланти, каріатиди, фризи; фронтона, фонтанна, садово-паркова скульптура).

Дрібна пластика – маленькі скульптурки з кістки, фарфору, фаянсу, срібла, цінних порід каменю, скла, усі види кераміки, які використовуються для прикрашення інтер'єрів кімнат.

IV. Вивчення нового матеріалу

На попередніх уроках ви вже ознайомились із засобами художньої графіки та живопису. Образотворча мова для графіки – лінія, пляма, штрих, крапка; для живопису – колір.

– Як ви вважаєте, що ми можемо назвати засобами художньої виразності у такому виді мистецтва, як скульптура? (*варіанти відповідей учнів*).

Художній образ цього виду мистецтва створюється особливим набором специфічних засобів: *об'єм та фактура*.

Об'єм – на відміну від лінії, штриха, плями, – тривимірний зображувальний засіб. Найчастіше використовується у скульптурі та архітектурі.

Фактура – у скульптурі особливості оброблювання поверхні будь-якого матеріалу; матеріальні, відчутні на дотик властивості поверхні художнього твору, що використовуються як засіб точного відображення дійсності.

Скульптор мислить об'ємами, передає почуття та світогляд людини завдяки об'ємним формам. Об'ємну форму можна створити по-різному: із глини скульптор ліпить, додаючи, нарощуючи об'єм; працюючи з каменем – відсікає від більшого менше, зайве. Саме так працював видатний український скульптор **Іоан Георг Пінзель**. У кожній кам'яній брилі та дереві він бачив образ, тому, видаляючи зайве, створював шедеври, якими до сьогодні захоплюється людство.

Повідомлення учня:

Львівський Мікеланджело, або ким був Іоан Георг Пінзель

Хоча у місті Лева є цілий музей присвячений його творчості, проте навряд чи багато львів'ян чи гостей міста зможуть впевнено пояснити, хто такий Іоан Георг Пінзель. А він, власне, був одним з найбільш яскравих діячів культури на наших теренах у XVIII столітті, якого подекуди за рівнем майстерності та оригінальності порівнюють з найкращими європейськими скульпторами свого часу.

Перша проблема, на яку ми натрапляємо, коли починаємо говорити про постать Пінзеля, – біографічні відомості про життя майстра майже відсутні. Його етнічне походження, місце і час народження, обставини появи в Галичині та смерті наразі невідомі. Ми не знаємо навіть чи Іоан це справді його ім'я. Десь після 1740-х років він з'являється при дворі Миколая Потоцького. Протягом 1750-60-х років здебільшого разом з архітектором Бернардом Меретином він працював у Львові, Городенці, Бучачі та інших населених пунктах.

Окрім Львова, свої творіння він залишив у кількох інших містах, серед яких особливо виділяють бучацькі скульптури. У самому ж Бучачі (тепер Тернопільська область) він очевидно провів і останні роки свого життя.

Покритий забуттям, він у другій половині ХХ століття почав повертатись до життя, винятково стараннями львівського мистецтвознавця Бориса Возницького. З 1978 року в костелі кларисок було відкрито Виставковий зал Галереї мистецтв, згодом тут постійно розмістились твори Пінзеля й було створено музей, присвячений його творчості.

Пропоную подивитись на його роботи:


Дякую! Дуже цікава інформація!

Перегляд відео «Іоан Георгій Пінзель: від храмів до музеїв» (3:20 хв)

<https://www.youtube.com/watch?v=7TKBLz7zVUU>

– Чи сподобались вам роботи українського скульптора Іоана Георга Пінзеля?

– Що саме сподобалось?

– Які почуття у вас виникли, коли ви переглядали твори скульптора?

– За допомогою чого скульптор передає характер в скульптурі?

– Які засоби виразності використані в роботах І.Г. Пінзеля?

V. Фізкультхвилинка

Всі піднесли руки – раз!
На носках стоїть весь клас,
Два присіли, руки вниз,
На сусіда подивись.
Раз! – і вгору,
Два! – і вниз,
На сусіда подивись.
Будем дружно ми вставати,
Щоб ногам роботу дати.
Раз – присіли, два – піднялись.
Хай мужніє ваше тіло.
Хто старався присідати,
Може вже відпочивати.


VI. Практична робота.

Діти, розгадайте ребус:


(відповідь: ТІСТО)

Тісто – на диво пластичний матеріал для ліплення різних фігур і композицій: ніжний, м'який, на відміну від звичайного пластиліну, не забруднює рук.

Здавна відомі пластичні властивості солоного тіста. Борошно, сіль, вода – доступні, екологічно чисті матеріали. Вироби з тіста використовуються як дитячі іграшки. Ці іграшки мають ліпитися дружно, всією сім'єю. Наші прабабусі ліпили з нього фігурки різних птахів і тварин, так званих «жайворонків», з якими зустрічали весну; бублики, пряничні «козулі», якими обдаровували своїх друзів і родичів під Новий рік і на Різдво, до дня народження на знак любові й поваги. До того ж, солоне тісто несе в собі масу позитивної енергетики. А ручна робота – це духовна робота, вона цінувалася у всі часи.

Дітям дуже корисне це заняття, адже воно розвиває фантазію, знімає надлишкову емоційну напругу, вчить посидючості та відповідальності. Розвивається моторика пальчиків, покращується робота всіх органів дитини і самопочуття в цілому.

Перегляд відео «Вироби з солоного тіста» (2 хв.)

<https://www.youtube.com/watch?v=8u6sZOqTAEM>

- Сподобалось вам відео?
- Що саме сподобалось?
- Які вироби вам сподобались найбільше і чому?
- Чи хотіли б ви створити одну з таких прикрас?

Ми з вами будемо вчитися працювати із солоним тістом. Та почнемо з найпростішого – виготовлення сувеніра.

Інформаційна картка

Рецепт солоного тіста: 2 склянки борошна + 1 склянка дрібної солі + 3/4 склянки теплої води. Добре розминаємо тісто, щоб воно стало м'яким, без тріщин і не прилипало до рук. Оскільки на повітрі тісто сохне швидко, тримаєте його закритим. Працювати з тістом можна відразу, не витримуючи його в холодильнику.

Важливий момент: замішуючи тісто, думайте про щось приємне, хороше, і тісто вбере в себе добре і ласкаве тепло ваших рук.

Технологія ліплення з солоного тіста.

З тіста ліплять майже так само як із пластиліну або з глини. Для того, щоб прикріпити один шматочок тіста до іншого, використовується вода. Для цього пензлик опускаємо у воду і змащуємо тільки ту ділянку, до якої ми приклеїмо іншу деталь.

Правила безпечної роботи під час ліплення із солоного тіста

1. Роботу розпочинати лише з дозволу вчителя.
2. Не працюй несправним інструментом, використовуй інструмент лише за призначенням.
3. Не користуйся інструментом, правила користування яким не вивчені.
4. При роботі тримай інструмент так, як показав учитель.
5. Не носи в карманах інструменти (ножиці, шила, голки та інші колючі та різальні інструменти).
6. Інструменти та обладнання зберігай лише в призначених для цього місцях.
7. Будь уважним: не розмовляй, не відволікайся побічними справами.
8. Під час роботи тримай своє робоче місце в порядку і чистоті.

Загадка

Не козлик, а рогатий,
повільний, вайлуватий.
На собі носить дім
і ховається у нім. (Равлик)


Учень 1: Читання вірша про Равлика


Якось повз він по травинці,
Послизнувся на краплинці —
Розгойдався гойда-да
Покотився — от біда.

Учень 2:

РАВЛИКОВА ХАТКА

Зажурилось равлення:

– Я расту й расту щодня,
Стану більшим на біду
Й завтра в хатку не ввійду!
Та спокійно ніч пройшла –
Хатка також підросла.

Сьогодні на уроці ми виконаємо сувенір – Равлика.

(Перегляд виробів равликів із солоного тіста).


Етапи виконання роботи:

Під час практичної роботи учитель контролює дотримання правил безпечної праці під час ліплення, контролює роботу учнів, захоплює їхню фантазію.

1. Беремо підготовлене тісто та ділимо його на дві майже рівні частини.


2. Більшу частину скатуємо по формі, схожій на морквинку. Скручуємо у ріжок. Це буде раковиною для нашого Равлика з солоного тіста.


3. Беремо другий кусочок із солоного тіста та формуємо таку ж морквинку, тільки з більш тупим кінцем. Це буде тіло – нога Равлика. Товстішу частину піднімаємо наверх.


4. За допомогою пензлика змочить водою тісто, поєднуємо дві частинки. Беремо зубочистку та виконуємо впадини на мушлі Равлика (до кінця мушлі).


5. Намічаємо на голові Равлика місця для ріжок. Катаємо маленьку ковбаску, розрізаємо на 4 частини. Катаємо шарики та формуємо крапельку. З'єднуємо по дві разом та, змочивши водою, прикріплюємо на голову Равлика.


6. Равлики готові. Поки вони підсихають, готуємо фарби, пензлі, воду, серветки. Починаємо розфарбовувати.


7. Ваша робота готова!


VII. Узагальнення і систематизація знань, умінь, навичок.

- Назвіть головні засоби створення художнього образу в скульптурі.
- Які з них ви використали у своїх роботах?
- З яким матеріалом ми сьогодні працювали?
- Чим же тісто відрізняється від інших матеріалів для ліплення ?
- Що нового ви дізналися про нього?
- Яким має бути настрій при замішуванні тіста ?
- Вам сподобалося те, що ви сьогодні робили?
- Кого ви виліплювали з солоного тіста?

(Відповіді учнів)

VIII. Підсумок уроку

(проведення виставки дитячих робіт)

Подивіться, які чудові сувеніри ви виліпили із солоного тіста. Всі ви робили однакову роботу, ліпили з одного і того ж матеріалу, але Равлики вийшли різні. Це говорить про те, що всі ми різні за своїм характером, звичками, особливостями, і кожен з нас у свою роботу вкладає частинку своєї душі. Цим і гарні саморобні сувеніри, зроблені власноруч.

Всі молодці. Дякую за роботу.

IX. Домашнє завдання:

1. Розпитати своїх маму, тата, бабусю, дідуса, знайомих про те, чи виготовляли вони в дитинстві вироби із солоного тіста? Якщо так – то які саме?
2. Якщо у вас вдома живуть Равлики (наприклад, ахатини), підготуйте про них розповідь (про їхню поведінку, як вони їдять, де живуть).
3. Підготуйте альбом, кольоровий папір, ножиці, клей, простий олівець.

Інтернет-покликання:

1. <http://shkola.ostriv.in.ua/publication/code-6488B8EEA53EF/list-A863690726>
2. <http://www.chitalnya.com/work.php?work=3867>
3. <https://chitalochka.blox.ua/2010/03/Virshi-pro-ravlikiv-ta-slimakiv.html>
4. <http://photo-lviv.in.ua/lvivskyj-mikelandzhelo-abo-kym-buv-ioan-heorh-pinzel/>
5. <http://www.rukodel.tv/publ/6-1-0-1158>

Додаток № 4

Наталія Дуняшенко,

заступник директора з навчально-виховної роботи

Чи бували ви на планеті Смогастих Равликів?

Ні?.. Тоді мандруймо разом!..

**(за фантастичною повістю Лесі Ворониної
«Планета Смогастих Равликів»)**

Тема: Леся Воронина – сучасна українська письменниця. Порушення питань моралі, дружби, сили слова в її фантастичній повісті «Планета Смогастих Равликів».

Мета: допомогти учням глибше усвідомити зміст і художню вартість повісті; розвивати навички визначення головної думки твору, ключових фраз; висловлювати свої думки про прочитане; сприяти вихованню поваги до морально-етичних цінностей, що допомагає бачити й розуміти красу світу.

Тип уроку: урок позакласного читання з ІКТ-супроводом.

Методи, прийоми, форми роботи: групування, «Займи позицію», метод «Кубик Блума», «Мікрофон», клоуз-тест, кросенс.

Клас: 6

Обладнання: портрет письменниці, збірки її творів, мультимедійні слайди.

Хід уроку

I. Організаційний момент

Вчитель:

– Усміхніться один одному, подумки побажайте успіхів на цілий день. Для того, щоб впоратися на уроці із завданнями, будьте старанними і слухняними. Завдання наші такі (можна оформити як девіз уроку):

Не просто слухати, а чути.

Не просто дивитися, а бачити.

Не просто відповідати, а міркувати.

Дружно і плідно працювати.

II. Мотиваційний етап

Вчитель:

– Сьогодні на уроці відбудеться знайомство з українською письменницею Лесею Ворониною, автором фантастичної повісті «Планета Смугастих Равликів».

Очікування: «Мікрофон». На основі вивчення теми я хочу навчитися...

пояснювати...,
розкривати...,
називати...,
схарактеризувати...,
дискутувати...,
аргументувати...,
дати власну оцінку...

III. Сприйняття та засвоєння навчального матеріалу

Чому особливе місце серед сучасних українських авторів посідає незвичайна письменниця Леся Воронина? Відповідь на це питання нам допоможе знайти наш *журналіст*, який взяв у поетеси *уявне інтерв'ю*.

1. Назвіть книжки, які ви написали.

– Найперша моя книжка – іронічний дитячий детектив «Суперагент 000». Це був такий собі нахабний експеримент, спочатку я випробувала історії про непереможного Гриця Мамая на читачах журналу «Соняшник», друкуючи щомісяця черговий розділ. А коли зрозуміла, що діти прийняли мої правила гри і що їм цікаво, видала «Суперагента» окремою книжкою.

– Для малих написала казково-пригодницькі історії «Прибулець з країни Нямликів», «Нямлик і балакуча квіточка», «Різдвяна історія від слона Гудзика», «Слон Гудзик і вогняна квітка», «Слон на ім'я Гудзик».

– Для тих, хто вже сам читає і любить пригодницько-фантастично-детективні історії написала книги: «Таємне товариство боягузів, або Засіб від переляку №9», «Таємне Товариство брехунів, або Пастка для синьоморда», «Планета Смугастих Равликів», «Хто впіймає шаленого кльоцика», «Хлюсь та інші», «Сни Ганса-Християна», «Леся Воронина про Брюса Лі, Махатму Ганді, Фридерика Шопена, Жорж Санд, Івана Миколайчука», «Смак олімпійського золота».

– А для зовсім дорослих написала тревелог «У пошуках Огопого» (Нотатки навколосвітньої мандрівниці).

2. Що для вас означає термін «дитяча література»?

– Дитячі книжки мають бути цікавими, і це найперша вимога до дитячої літератури. Бо я переконана – хоч би якою правильною, ідейно витриманою, високоморальною та гендерно-збалансованою не була книжка, вона ніколи не зацікавить малого читача чи підлітка, якщо буде нудною. Коли ж дитина змушена буде читати таку «правильну» книжку, наприклад, за шкільною програмою, то прийматиме її, як гіркі ліки. І, крім відрази до літератури, це ні до чого доброго не приведе.

– При цьому, дуже не люблю, коли автор намагається спекулювати на «заборонених темах». Хоча мені можуть заперечити – сьогодні дитина легко отримує будь-яку інформацію з інтернету, та все ж вважаю, що письменник,

особливо дитячий, має послуговуватися добрим смаком, почуттям міри та розумінням того, що ми відповідаємо за тих, хто нам повірив і кого ми приручили... своїми книжками.

3. На які теми вам найскладніше писати? Чому?

– Я просто не пишу на такі теми. Ще з дитинства історії крутилися в моїй голові, як живі картинки, – варто було зустріти на вулиці якогось дивного дідуса в панамці з різьбленим ціпком у руці, який сідав у тролейбус №18, як я починала «довигадувати», що з ним буде далі і які неймовірні пригоди чекають на нього у лісовій хатині, до якої він прямує.

– Іноді якесь дивне слово, звук чи запах «вмикали» оте кіно в голові і далі ніби сама собою розкручувалася цілком закінчена історія. Обов'язково пригодницька, з несподіваними поворотами сюжету, небезпекою і щасливим закінченням. Досить довго я була впевнена, що такі історії складають у себе в голові всі люди.

4. Уявіть час як 100-відсоткову шкалу. Скільки відсотків ви відводите читанню і скільки – письму?

– 50/50. Без читання я просто не можу жити, ця книжкова залежність у мене відтоді, як навчилася читати. Не писати – можу, я не графоман, але дуже люблю вигадувати якусь чергову історію, бо мені цікаво врешті дізнатися, чим вона закінчиться.

5. Які книжки допомагають вам у творчій роботі?

– Які книжки? Розумні, талановиті, дотепні, несподівані, чесні. Написані з любов'ю, а не з відразою до читача. Навіть коли в тій книжці йдеться про сумні чи страшні речі. Тепер набагато важче, ніж у дитинстві, знайти «свою» книжку. Просто раптом розумієш, як це зроблено і «випадаєш» зі світу, що його створив автор. Пропадає магія, завдяки якій перевтілюєшся в героїв оповіді. Це, мабуть, «іздержки виробництва»...

– Дуже люблю Туве Янсон – і дитячу, і дорослу її прозу можу перечитувати безліч разів. Останнім часом повернулася до Ніла Геймана, особливо люблю його «Американських богів». Читаю Марію Галіну, яка так майстерно вибудовує цілком неможливі, але неймовірно живі світи. Можу назвати ще кілька десятків важливих для мене книжок, але іменний показчик час від часу оновлюється, а іноді кардинально змінюється.

6. Опишіть ваше робоче місце.

– Старе крісло-гойдалка, що залишилось від мами, і стіл, який син переробив з масивних дерев'яних дверей, прикрутивши до них чотири круглі металеві ноги. Чомусь, коли я сиджу саме за цим столом-дверима, час від часу погойдуючись у кріслі, мені пишеться найкраще.


7. Ким із літературних персонажів ви могли б бути?
– Томом Сойером. Чесно. І не треба так єхидно усміхатися.

Робота над змістом твору

Виразне читання повісті. Обмін враженнями.

Бесіда:

1. Що вам сподобалося?
2. Що не сподобалося?
3. Що видалося дивним, незрозумілим, шокуючим?

Жанрова специфіка твору

Фантастична повість – твір, в якому за допомогою додавання вигаданих, уявних елементів створюється світ, відмінний від сьогоденного, реального. Основною ознакою фантастики є наявність у творі фантастичного допущення – фактора, який невідомий або неможливий в реальному світі.

«Подумаймо разом»

- Як ви гадаєте, чи така пригода може відбутися насправді? (**«Займи позицію»**).
- Якою ви уявляєте Пурпурову планету?


- Чому саме Пурпурова планета?

Юні пошуковці з'ясували, звідки пішла назва кольору «пурпуровий»?

Пурпуровий колір – темно-червоний або яскраво-червоний колір з фіолетовим відтінком; багряний. Назва кольору походить від *пурпуру* – фарбувальної речовини, яку добували в давні часи із залоз *Равлика пурпурового* – морського молюска *Murexidae* – родича рапана. В колориметрії до пурпурових відносять гаму кольорів, що утворюються внаслідок змішування червоного кольору з синім

- Чи можуть фрукти бути хитрими?
- Коли кулька має чарівну силу? (Коли її оточують добрі істоти. Вона вбирає в себе радісні думки, усмішки, щастя і стає всевладною) – с. 24.
- Яка істина закодована в першій частині твору? (думка може здолати будь-яку відстань. Просто треба дуже-дуже захотіти).

- Що робити, коли стає сумно і здається, що весь світ проти тебе? (замружити очі і уявити щось особливе і дивовижне) – с. 28.
- Яким ви уявляєте Равля Золотосмугого?

Равль Золотосмугий		
Істота поважна і серйозна	Розумний: вигадав іспит на кмітливість – вхідний квиток на Фестиваль Смугастих Равликів	Мудрий: відрізняється від решти своїх родичів довгою білою бородою


Прудкі


Кмітливі


Шалені створіння


Найполохливіші створіння

Ідейно-тематичний аналіз повісті

Тема – фантастичні пригоди Олі та її вірного рудого котяри.

Ідея – індивідуальність дівчинки, яка не підозрює про свою непересічність; роль дружби в житті людини.

Проблематика твору

- Індивідуальності;
- Дружби;
- Буденного-фантастичного;
- Добра-зла;
- Взаєморозуміння.

IV. Закріплення вивченого матеріалу

Перевірка засвоєння змісту повісті (Клоуз-тест):

1. Яка кличка кота Олі? (Гарбузик).
2. Коли відбуваються події в творі? (перший день літа).
3. Ім'я незнайомця, який з'явився посеред дитячого майданчика? (Люм).
4. Яку жуйку любила Оля? (полуничну).
5. Що стало порятунком від хижих кокосів? (татів медальйон).
6. Яка аббревіатура використана автором у творі? Поясніть її значення. (УПС – Універсальний Перетворювач Слів).

7. Яке відкриття зробив тато Олі? (створив літальний апарат, що живиться сонячною енергією).

8. Хто був господарем планети Морок? (Великий Володар Темряви Краш).

9. Що за подія мала відбутися під час найближчого зорепаду на острові Забудькуватого Дракона? (Фестиваль Смугастих Равликів).

10. На які команди розбивають усіх учасників Фестивалю? (Розумники, Хитруни, Пришелепки).

11. Що відрізняло земних Равликів від місцевих? (бігали неймовірно прудко).

12. Що зробили Равлики по закінченню Фестивалю? (залягли у сплячку).

V. Підсумок уроку. Оцінювання учнів.

Метод «Кубик Блума»

Назви головних героїв твору...

Придумай три назви островів, які могли б бути на Пурпуровій планеті, та мешканців, які живуть на них...

Запропонуй ряд подій (типу Фестиваль), які могли відбуватися зі Смугастими Равликами на їхній планеті...

Поясни вислів «Равлики – найполохливіші створіння у Всесвіті». Що їм потрібно зробити, щоб вони стали хоробрішими?

Чому Равлики були Смугастими...

Поділись своїми міркуваннями, чого навчив вас цей твір...

VI. Домашнє завдання

Середній рівень:

Намалювати ілюстрації до третьої частини твору «В гостях у космічних Равликів».

Достатній рівень:

- Виписати цитати до образу Люма (*Додаток № 1*);
- Скласти до проблем, які авторка порушує в творі, асоціативні цитатні схеми (*Додаток № 2*);

Високий рівень:

Скласти за повістю «Планета Смугастих Равликів» кросенс, сенкан (*Додаток № 3*).

Література

1. Воронина Леся. Планета Смугастих Равликів: фантастична повість. – Київ: Видавництво «Прудкий равлик», 2011. – 84 с.: іл.

Інтернет-ресурси:

<http://www.chytomo.com/interview/7-zapitan-pismenniku-lesya-voronina>

Додаток № 1

Образ Люма:

- Незнайомець був одягнений у блискучий плащ, що мінився різними барвами. На голові у нього світився прозорий шолом, а в руках хлопець тримав дивну кульку, що була схожа на величезну краплину роси. – с. 7.
- Цей відважний міжпланетний мандрівник, переможець космопіратів і рятівник Мінливої галактики, насправді дуже схожий на звичайного земного хлопчика. От тільки очі в нього були дивовижної яскраво-зеленої барви, а густий чуб виблискував золотавим кольором. – с. 46.

Додаток № 2

Проблематика твору:

- Добро – зло


Додаток № 3

Зразок сенкану:

Равлики

Смугасті, прудкі

Пересуваються, живуть, пристосовуються

Переміщуються за участю слизу

Молюски

БІБЛІОГРАФІЯ ТА ІНТЕРНЕТ-РЕСУРСИ:

1. Єжак Т.М. Організація проектної діяльності молодших школярів. Теорія і практика. Особливості орієнтованої освіти: Матер. Всеукр. наук.пр. конф. – К. – Запоріжжя: Профосвіта. – Ч. I. – С.245-249
2. Метод проєктів – сучасна педагогічна технологія навчання освітніх закладів різних рівнів [Електронний ресурс]. – Режим доступу: http://irmk.org.ua/archiv/seminar/math_inf/30_04_2013/karbovanets42.pdf
3. Миндрул Б.І. Організація проектної діяльності учнів на уроках фізики/ Б.І. Миндрул // Актуальні проблеми природничих та гуманітарних наук у дослідженнях молодих учених «Родзинка – 2017» / XIX Всеукраїнська наукова конференція молодих учених. – Черкаси: ЧНУ імені Б. Хмельницького, 2017. – С.286-288.
4. Таран З. Трансформація ролі педагога в управлінні творчими та практико- орієнтованими проєктами // Відкритий урок. – 2004. – №5/6. – С.18-20.
5. Блог міжпредметний навчально-дослідницький проєкт @РАВЛИКИ@: <https://projectiongraphics.blogspot.com/>

*Тіхоненко Світлана Олегівна,
вчитель зарубіжної літератури*

Тема: Коли перетинаються вічні шляхи... (до розуміння глибинних смислів оповідання М. Павича «Скляний равлик»).

Мета: здійснити аналітичне дослідження тексту оповідання М. Павича «Скляний равлик»; проаналізувати художній хронотоп твору та його вплив на розкриття авторської позиції; виявити риси постмодернізму у творі та риси індивідуального стилю письменника; розвивати читацьку уяву; вдосконалювати навички інтерпретації художнього тексту; сприяти вихованню уважного читача, збагачувати духовне зростання особистості учня.

Тип уроку: урок-діалог

Хід уроку

I. Організаційний момент

II. Оголошення теми і мети уроку

III. Мотивація навчальної діяльності

Завершується навчальний рік, для вас добігає завершення шкільне життя, попереду яскравий період навчання у вишах, нові друзі та нові відкриття! Сьогодні цей урок мій для Вас подарунок. Твір, що нікого не залишить байдужим. Твір, що провокує на глибокі думки, на неоднозначні емоції, збагачує читацьким досвідом та примушує і далі шукати відповіді на вічні проблеми буття.

IV. Етап передрозуміння

- Які враження залишив текст?
- Що в тексті зачепило вас особисто?
- Які складнощі виникли при ознайомленні з текстом?
- Хто шукав у Вікіпедії інформацію, читаючи текст?
- Чи з'явилося в тексті те, з чим хочеться поділитися в класі? Що саме?

А чи з'явилося таке, про що нікому не хотілося говорити?

V. Аналітичне дослідження тексту

Робота з композицією

- Композиція тексту побудована лінійно чи ні? Чому?
- Хто з вас читав з II перехрестя?
- Чи змінилося сприйняття тексту?

Бесіда на основі герменевтичних запитань

I перехрестя

• Прочитайте перші два речення. З яким почуттям прокинулася головна героїня?

• Як на вашу думку, чому саме про самотність автор пише на початку твору?

• У чому символічність сну пані Хатшепсут? Що можуть символізувати два келихи та два струмені вина? (Символіка вина – християнська традиція,

божественна природа, у суфіїв – мудрість та пізнання істини, божественний екстаз).

- Яке символічне навантаження несуть образи хмар та хвиль Дунаю? (Підсилюється почуття самотності, здається увесь світ в його мінливості, а саме це уособлює образ води – самотній та похмурий).

- У чому сенс гри головної героїні? (У такий спосіб вона спілкується з людьми! Це її рецепт уникнути самотності та об'єднати світ).

- Давайте уважно поглянемо на предмети, які фігурують у грі. Запальничка та дзеркало. Запальничка – вогонь, дзеркало – символ, притаманний прозі Павича, цей образ ви зустрічали і в оповіданні «Дамаскин». Що саме може символізувати дзеркало? Дзеркало, як поверхня, що відображає, може символізувати світло, божественний розум, а також щирість. Чисте, незаплямоване дзеркало здатне правильно відобразити (відбити) істину, тому воно означає мудрість, знання, чистоту душі, просвітлення.

- Яким побачила пані Хатшепсут покупця? На які особливості зовнішності звертає увагу автор? Підтвердіть текстом (Чому сивий? – багато пережив чи давно живе?).

- Які почуття він викликав у героїні? Як ви розумієте цитату «Молодик дивився на неї, наче крізь воду, крізь декілька тисяч років. Ці очі були блакитні від часу, крізь який дивилися»? Чому крізь воду?

- Як на вашу думку, це кохання з першого погляду чи доленосна зустріч двох закоханих, що зустрілися після довгої (вічної) розлуки? Які слова тексту підтверджують Вашу думку?

- Які слова героїня прочитала в очах покупця? (*«Ця ніч вагітна, важка новим, найдивовижнішим днем!»*). Як розумієте ці слова? Що народжується в житті героїв? А, можливо, відроджується? Поясніть вашу думку.

- З якої позиції автор описує події І перехрестя – героя чи героїні?

II перехрестя

- Прочитайте перше речення. Яке ключове слово описує емоційний стан дружини пана Сенмута? (Знову самотність).

- Чому автор, описуючи пейзаж, застосовує ті самі слова, що й на початку І перехрестя? (Єдиний світ, в якому панує самотність).

- Яким описує автор скляного равлика? Який епітет використовує для того, аби підкреслити унікальність цієї речі? (*«Дивовижний»*).

- В образі цього предмету поєднані дві стихії – вода і вогонь, адже скляний равлик – декоративна свічка, а самі тварини – равлики на 90% створені з води. Отже, центральний предметний символ твору є складним поєднанням протилежних стихій та уособлює всесвіт та людське буття.

- Який подарунок «приготувала» пані Сенмут своєму колишньому чоловікові? Чому саме скляний равлик стає смертельною зброєю? (Ненависть може зруйнувати світ!).

- Чому колишня дружина була впевнена, що пан Сенмут візьме равлика? (Тому, що він краде і це його ріднить з пані Хатшепсут, проте він не передає іншим те, що вкрав, що ставить його на щабель нижче від неї).

- З якою метою він зайшов до крамнички, де працює пані Хатшепсут? (Знову вкрати).

- Якою ви побачили сцену зустрічі героїв з точки зору пана Сенмута? Які емоційні відтінки додали його думки: *«Немов уперше її бачу. Завжди в таких випадках видається, наче зустрів знайомого з попереднього життя. Для такої варто будувати будинки, опікуватися нею, бути ким завгодно, доглядати дітей, стати палким коханцем або приятелем...»* (Підозра читача щодо не випадковості зустрічі героїв переростає в упевненість. Сцена у II перехресті додає глибини їхньому почуттю).

- Чи випадково обмін запальничкою та равликом будується на брехні головних героїв? Чому вони брешуть одне одному? Чи не подає автор свого бачення того, чому люди самотні?

- **Напевно настав час для історичного коментаря**

- Чому центральною клавішею стає розділ «Дочка, яка могла зватися Ніферуре»?

- Чи хтось з вас думав, чому саме ця єгипетська пара стає історичними двійниками чи реінкарнацією героїв? Чи можемо ми на даному етапі дослідження дати відповідь на питання, що безумовно бентежить усіх читачів?

- У чому сенс на перший погляд безглузлого прохання пані Хатшепсут до пана Сенмута доглянути дочку, якої немає, саме на свят-вечір? Які цінності цього християнського свята? (Родина, любов. Герої прагнуть об'єднатися як колись, чотири тисячі років тому).

- На початку розділу «Декоративна свічка» пані Хатшепсут готується до вечора. Прочитайте опис її зовнішності та дайте відповідь, як виглядає героїня? (Як єгипетська цариця) Чому? (Зустріч з архітектором відкрила «часовий портал»).

- Що стало з пейзажем?

- Що зробила пані Хатшепсут зі скляним равликом? (Зброя смерті стає різдвяним подарунком).

- Чому вона називає очі Семута атлантидно-блакитними? (Атлантида – міфічна цивілізація, що за легендами зникла під водою. Для героїні молодий архітектор стає тою самою Атлантидою, загубленим коханням, що раптом повернулося).

- Як відреагували герої на дивні подарунки, що приготували одне одному? Чому не зізнались? (В даному випадку, вони брешуть, щоб не образити одне одного).

- Героїня називає героя Сенмутом, але він заперечує. Чому автор не повідомляє читачам справжніх імен героїв?

- Чому саме героїня наполягає тричі креснути запальничку? Як ви гадаєте, про яке бажання мріяли герої? Чому те, що мало нести надію, принесло смерть та руйнацію? У чому послання автора до читача? (Люди своїми руками руйнують власні життя з найкращих намірів).

- Чому автор тільки в фіналі повідомляє про те, що ці двоє прийшли з Давнього Єгипту?

- У II перехресті запальничка дала осічку. Герої цілуються в традиціях романів (фільмів) про кохання. Чому автор дає їм шанс на щастя?

- Який фінал вам вбачається доречним?

Етап рефлексії

(Заповнення схеми)

- Які теми піднімає автор?
- У чому гуманістичний пафос твору?
- Чому автор подає два фінали? Чому ж єгипетська тема стає центральною ланкою віртуального історизму М.Павича?
- Чи тільки про кохання йдеться у творі?
- Чому ж таку назву має твір?
- Чим цей твір збагатив саме вас?

Оголошення домашнього завдання

1. Заповнити схему цитатами.
2. Створити електронну презентацію «Давній Єгипет як символ вічності у творі».
3. Написати есей на тему «Моя зустріч з М. Павичем».

РОЗДІЛ III

ПРАЦЮЄМО ПО-НОВОМУ: МІЖПРЕДМЕТНА ДЕКАДА ЯК ПЕРСПЕКТИВНА СКЛАДОВА ОСВІТНЬОГО ПРОСТОРУ (НА ПРИКЛАДІ МІЖПРЕДМЕТНОГО НАВЧАЛЬНО- ДОСЛІДНИЦЬКОГО ПРОЄКТУ «КРАСА&МОДА&СТИЛЬ»)

Наталія Дуняшенко,

заступник директора з навчально-виховної роботи

Сучасна педагогіка характеризується переосмисленням й зміною багатьох поглядів і підходів, відмовою від деяких усталених традицій та стереотипів. Адже сучасне суспільство висуває нові вимоги не тільки до завдань, змісту, забезпечення освіти, але й до особистості педагога. Сьогодення потребує від учителя високого рівня професіоналізму, володіння сучасними технологіями навчання і виховання. А особливу увагу необхідно приділити вмінню постійно вчитися й самоудосконалюватися, творчому підходу під час виховання і навчання учнів.

Усе більший інтерес до міжпредметних зв'язків виявляють і сучасні вчителі. Збільшення розумового навантаження на уроках змушує педагогів замислитися над актуальною проблемою: як підтримати в учнів цікавість до матеріалу, що вивчається, досягти активності впродовж усього уроку. Відзначимо, що це особливо важливо в підлітковому віці, коли ще формуються,

а іноді й тільки визначаються постійні інтереси й схильності до того чи іншого предмета. Навчання – двосторонній процес. Навіть штучно обмеживши його лише інформаційним аспектом, можна показати, що діяльність учителя й учня неоднакові. Учитель викладає учням знання, виявляє логічні зв'язки між окремими частинами змісту, показує можливості використання цих зв'язків для отримання нових знань. Учень засвоює ці знання, набуває індивідуального досвіду пізнання, вчиться самостійно застосовувати знання. Процес пізнання школярів триває під керівництвом учителя, що ще раз підкреслює відмінність у їхній діяльності. Реалізація міжпредметних зв'язків усуває дублювання у вивченні матеріалу, заощаджує час і створює сприятливі умови для формування загальнонавчальних умінь і навичок учнів.

Шляхи реалізації міжпредметних зв'язків:

1. Ознайомлення з програмами з української мови та літератури, зарубіжної літератури, математики, хімії, біології, географії, історії, мистецтва, технологій тощо.

2. Установлення зв'язків між темами.

3. Співпраця з учителями.

4. Спільне планування уроків.

5. Взаємовідвідування уроків.

6. Створення спільних позакласних заходів.

Плануючи Міжпредметну декаду, ви дізнаєтеся:

- Як задіяти в міжпредметний проєкт якнайбільше навчальних дисциплін.

- Як організувати творчо-дослідницьку співпрацю учнів, учителів, батьків, представників громади.

Декада проходила з метою формування інтересу та зацікавленості учнів до вивчення навчальних предметів, поширення передового педагогічного досвіду вчителів щодо реалізації компетентнісного підходу в освітньому процесі. План її проведення містив багато цікавих та змістовних заходів, у яких взяли участь учні 5-11 класів.

Як же спланувати Міжпредметну декаду?

1. Оголошення-пост про міжпредметний навчально-дослідницький проєкт.

Зразок посту:

Ви активні та прагнете нових вражень? Тоді вам до нас)))

Запрошуємо до співпраці)))

Модою цікавляться, модою захоплюються, за нею слідкують... Що таке мода? Яка вона мода? Чи є мода для дітей?... На ці та багато інших запитань зможемо отримати відповіді в ході реалізації міжпредметного науково-

дослідницькогпроєкту «Краса&Мода&Стиль»

Beauty&Fashion&Style.

Проект стартує 9 вересня 2018 року
в Міжнародний День краси та триватиме 2018-2019 н.р. в рамках
міжпредметної декади.

На вас щомісяця чекають цікаві уроки, конкурси, незабутні Дні в рамках
проекту)))

Долучайтесь))) Буде КласноМодноСуперово)))

2. Мета, обладнання проекту.

Мета:

- інтегрувати знання учнів про красу, стиль, моду з різних навчальних дисциплін;

- підсумувати і збагатити знання учнів про моду й модні тенденції в одязі, розширити світогляд, викликати інтерес до професій художньо-естетичного циклу;

- сприяти розвитку творчого мислення, фантазії;

- сприяти вихованню естетичного смаку.

Обладнання:

- мультимедійні пристрої;

- презентація проекту «Історія розвитку моди»;

- ескізи колекції «Мода ХХІ століття»;

- колекція моделей одягу, виготовлених учнями гімназії;

- колекція вишиванок;

- колекція одягу із підручних матеріалів.

3. Планування заходів в рамках проекту.

Кожен місяць декади мав певне тематичний день. Уже самі назви днів декади говорять про широку палітру цікавих заходів, які відбулися та відбудуться в учнівських колективах. Їх режисерами-постановниками виступали учні 5-11 класів. Їхній ентузіазм, творчий підхід допомогли зробити Міжпредметну декаду в гімназії справжнім святом як для учнів, так і для вчителів.

№ з/п	ЦМО, МО	Предмет/Завдання/Форма/Термін реалізації міжпредметної декади, в рамках міжпредметного навчально-дослідницького проекту «Краса&Мода&Стиль»	Відповідальні
1.	ЦМО суспільно-гуманітарних дисциплін	ІСТОРИЯ(презентація, буклет, відеоряд, лепбук, блог тощо) – ІІІ тиждень квітня 2019 року <ul style="list-style-type: none"> • Стиль і мода в матеріально-художній культурі. • Історія шовку. 	Вчителі історії Учні 5-11 класів
		УКРАЇНСЬКА МОВА (презентація, буклет, відеоряд, лепбук, блог тощо) – ІІІ тиждень лютого 2019 року <ul style="list-style-type: none"> • Кращі афоризми про моду і стиль. 	

		<ul style="list-style-type: none"> • Що означають модні терміни? • Дослідження: «Етимологічне, лексичне, граматичне значення понять. Будова слова. «Мода» у фразеології». • Словник моди: терміни моди і стилю. 25 цитат про моду від дизайнерів, актрис і визнаних ікон стилю. • Словник термінів – назви одягу. 	Вчителі української мови Учні 5-11 класів
		<p>УКРАЇНСЬКА ЛІТЕРАТУРА (урок ПЧ) – III тиждень лютого 2019 року</p> <ul style="list-style-type: none"> • Оксана Караванська «Стильна книжка для панянок» (урок позакласного читання). 	Вчителі української літератури Учні 7 класів
		<p>ЗАРУБІЖНА ЛІТЕРАТУРА (створення дошки Padlet, урок ПЧ) – III тиждень листопада 2018 року</p> <ul style="list-style-type: none"> • Літературознавче есе на тему «Роль естетики одягу в розкритті авторського задуму на прикладі роману Е. Золя «Дамське Щастя». • «Сни шовкопряда» Оса Ган Шведер. 	Вчителі зарубіжної літератури Учні 8 класів
2.	МО вчителів іноземних мов	<p>АНГЛІЙСЬКА МОВА (уроки, збірки творів) – II тиждень лютого 2019 року</p> <ul style="list-style-type: none"> • «Мода та знаменитості» (урок) • Мода ХХ століття. • Одяг майбутнього. • Мій стиль одягу – збірка творів. <p>НІМЕЦЬКА МОВА – II тиждень лютого 2019 року</p> <ul style="list-style-type: none"> • Позакласний захід з німецької мови з теми: Kleidung und Mode (Одяг і мода). 	Вчителі іноземних мов Учні 5-11 класів
3.	ЦМО вчителів природничо-математичного циклу	<p>ГЕОГРАФІЯ (презентація, буклет, відеоряд, лепбук, блог тощо) – III тиждень січня 2018 року</p> <ul style="list-style-type: none"> • Галузева історія тваринництва в Україні (шовківництво). <p>БІОЛОГІЯ (презентація, буклет, відеоряд, лепбук, блог тощо)</p> <ul style="list-style-type: none"> • Стадії розвитку тутового шовкопряда. • Шовкопряд: цікаві факти, фото і відео. <p>ФІЗИКА презентація, буклет, відеоряд, лепбук, блог тощо) – II тиждень квітня 2019 року</p> <ul style="list-style-type: none"> • Фізичні властивості тканин. <p>МАТЕМАТИКА урок; квест-проект – II тиждень лютого 2019 року</p> <ul style="list-style-type: none"> • Мода – значення випадкової величини. • «Геометрія і мода»: дослідити використання геометричних фігур для створення викрійок одягу. Учасники проекту мають довести, що всі частини одягу – це геометричні фігури. <p>ІНФОРМАТИКА (презентація, буклет, відеоряд, блог тощо)</p>	Вчителі географії, біології, фізики, математики, інформатики Учні 5-11 класів

		<ul style="list-style-type: none"> • Конкурс логотипів: ✓ Бути розумним – це модно... ✓ Начитаним (грамотним) бути модно... 	
		<p>ХІМІЯ (презентація, буклет, відеоряд, лепбук, блог тощо) – III тиждень січня 2019 року</p> <ul style="list-style-type: none"> • Властивості волокон і тварин. • Без застосування хімії винайдено живий одяг зі здатністю до дихання. • 5 дієвих способів відбілити одяг без хімії. • Синтетичні тканини. Як відрізнити натуральну тканину від синтетики. 	Вчителі хімії Учні 7-11 класів
4.	ЦМО вчителів трудового навчання, музики і образотворчого мистецтва, художньої культури та основ здоров'я	<p>ТЕХНОЛОГІЇ – III тиждень березня 2019 року</p> <ul style="list-style-type: none"> • Розробити модель спідниці того стилю, який витягне при жеребкуванні: класичного, романтичного, фольклорного, спортивного тощо. • Виготовлення намиста у техніці мокрого валяння. • Майстер-клас з виготовлення виробу із застосуванням техніки «нунофелтінг» (шарф). • Виготовлення брелків, ключниць тощо (хлопці). <p>МИСТЕЦТВО (третій тиждень кожного місяця)</p> <ul style="list-style-type: none"> • День Бодіпейнтінгу: розмальовування обличчя й тіла. • День капелюхів: феєричне дефіле – модний показ незвичайних саморобних капелюхів з підручних матеріалів. • День гудзиків: показ незвичайних саморобних Диво-гудзиків з підручних матеріалів. • День чобітка: що може бути приємніше, ніж дарувати і отримувати новорічні презенти? Особливо в незвичайній упаковці – наприклад, у забавній шкарпетці або рукодільному чобітку, підвішеному до камінної полиці або на перилах сходів. Змайструвати і прикрасити чобіток, використовуючи підручні матеріали! • День ювеліра: спроектувати моделі прикрас з підручних матеріалів (каблучки, намисто, сережки, браслети, кулони, кольє, брошки, брелки тощо). • День Мехенді: мистецтво розпису тіла хною. • День фантазії та творчості: дизайнерські сукні, виготовлені дітьми та спікерами з підручних матеріалів (газети, одноразові пакети, папір, пластикові стакани, пляшки, кришечки тощо). • День бантика: скласти казку «Подорож 	Вчителі технологій Учні 5-11 класів Вчитель мистецтва Класні керівники 5-11 класів Учні 5-11 класів

		Бантика», презентувати найменший, найбільший, найдовший, найкоротший, найкумедніший, найоригінальніший, найяскравіший, найпишніший, найкрутіший бантик. <ul style="list-style-type: none"> • День оригінальних зачісок та макіяжу: ви директор перукарні, ваше завдання підібрати майстрів, які створять креативні зачіски та макіяж для моделей показу моди. 	
5.	МО вчителів фізичної культури	I тиждень грудня 2018 року <ul style="list-style-type: none"> • Спортивний квест: «Бути здоровим – це модно...» 	Вчителі фізичної культури Учні 5-11 класів

4. Реалізація задуму.

Міжпредметна декада розрахована на 2018-2019 н.р. Протягом навчального року в гімназії відбулися такі заходи в рамках міжпредметного навчально-дослідницького проєкту «**Краса&Мода&Стиль**».

19 вересня 2018 року в гімназії № 9 відбувся **День бодіпейнтіngu**. Цей день став незабутнім як для моделей розпису, так і для юних художників. Було **#Фантастично#Карнавально#Феєрично#**

Дякуємо всім, хто долучився до тематичного дня в рамках проєкту.

10 жовтня 2018 року в гімназії відбувся **День капелюхів**. Учні 5-11 класів (18 дизайнерських капелюшків) продемонстрували свою креативність, творчість, унікальність. Під час оцінювання виробів враховувались такі критерії: естетичність оформлення, оригінальність задуму та творчий підхід до презентації капелюшка (інсценізації казок (5-А клас, 7-Б клас, 8-Б клас, 9-В клас), вірші (6-А клас, 7-А клас, 8-А клас), дефіле під музичний супровід (6-Б клас), символіка України (7-В клас), ключові компетенції (9-Б клас), історії капелюхів та їх види, техніки виготовлення (10-Б клас, 11-А клас) і навіть підготовка до ЗНО (уявіть собі!) – 11-Б клас. Були у нас «Щасливий капелюх» (8-В клас), «Капелюх-художник» (9-А клас), «Кавоманія» (10-А клас, 10-В клас), «Чарівний капелюх» (11-А клас).

Дякуємо учням за прекрасний захід, який вкотре доводить, що учні гімназії № 9 – **НАЙКРАЩІ#ТВОРЧІ#УНІКАЛЬНІ**.

21 листопада 2018 року в гімназії відбувся **День гудзиків**.

Історія гудзиків має довгу історію, якій уже багато тисяч років. У наш час гудзики до певної міри мають уже філософський характер, бо вони перебувають на межі існування-не існування. Крім гудзиків, ми маємо багато інших форм з'єднання одягу: липучки, кнопки, зав'язки. Тому гудзик знову став виконувати одну зі своїх початкових ролей – декору одягу.

Захід, присвячений маленькій деталі одягу – гудзику, у гімназії для учнів влаштували вперше. На один день актовий зал тут перетворили у музей – учні

принесли свої композиції з гудзиків, дизайнерські гудзики та мали нагоду презентувати свої унікальні вироби.

Дякуємо всім, хто долучився до Свята))) Це було неперевершено)))

В гімназії протягом **19-23.11.2018 року** відбулися заходи в рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль») з предмету «зарубіжна література». До заходів долучилися учні 10-А класу (тьютор: Тіхоненко С.О.) та 9-Б класу (тьютор: Шевченко Н.Л.).

Під керівництвом вчителя-наставника, учні 10-А класу створили спільну дошку Padlet: «Бренди. Від світу літератури до реаліїв сьогодення» (з опертям на роман Еміля Золя «Дамське щастя»), де розмістили власні проєкти: Prada, Chanel, Gucci тощо. В ході роботи над проєктом юні дослідники з'ясували, що модні бренди, що зародилися давно та були висвітлені на сторінках літературних творів відзеркалюють внутрішнє «я» людини, впливають на світовідчуття, формують стиль життя та створюють неповторний образ особистості. Матеріали розміщені за покликанням: https://padlet.com/123svetlana2014/pl0642cnl65j?fbclid=IwAR1a_6dey6vRx8BymkIztP3GJyq0aovPYJrT39itOqVK2XDrbIBG58949OQ *Презентація № 4*

Під керівництвом вчителя-наставника, учні 9-Б класу працювали над літературознавчим осмисленням твору «Сни шовкопряда» Оса Гана Шведера. В ході роботи над твором учні з'ясували, що читати цю книжку – в будь-якому віці – мовби вчитися радості життя, це радіти життю разом із головними героями – мамою Анемоною та її донькою Юсефіною. Це книжка для тонкої душі. Вона вчить спостерігати, відчувати, бачити красу й сприймати світ цілісно – як отой сад із пожухлим минулорічним листям та неприбраними іржавими відрами попередніх мешканців, у якому плетуть свої дивні срібні сни шовкопряди і зацвітають дерева.

Виїжджаючи з будинку, призначеного на знесення, Анемона з Юсефіною виміють його до блиску. Бо ж хтозна – може, все ще зміниться й він знову прийме когось на життя. Дива трапляються...

В гімназії протягом **03-07.12.2018 року** відбулися заходи в рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль») з предмету «фізична культура». До заходів долучилися учні 9-х, 10-х класів (тьютор: Нижник К.М.), 5-6 класів (тьютор: Іщенко А.В.), та 8-х класів (тьютор: Сівек Л.Г.).

6 грудня 2018 року в гімназії відбувся спортивний квест: Бути здоровим – це модно))) серед учнів 8-х класів в рамках міжпредметної декади, навчально-дослідницького проєкту «Краса&Мода&Стиль» (вчитель фізичної культури: Сівек Л.Г.).

У квесті взяли участь команди восьмих класів, які отримали маршрутні листи і вирушили в подорож по станціях, де вони мали розв'язати завдання, які потребували застосування їхніх знань, уміння критично мислити та креативності. Всі команди добре справились зі своїми завданнями. Вони

усвідомили, що шкідливі звички, недотримання здорового способу життя шкодять здоров'ю, призводять до хвороб, депресій, деградації особистості.

Гра-квест є дійсно перспективним і дієвим засобом впливу, тому що в ній реалізуються відразу декілька важливих сфер, що стосуються здоров'я та здорового способу життя. Проведення гри-квесту може стати традиційним щорічним заходом, адже учні завжди з нетерпінням чекають чергових захоплюючих пригод, під час яких вони мають можливість проявити свої знання, вміння та творчі здібності, виконати ряд цікавих завдань.

Проведення гри-квесту сприяло не тільки формуванню в учнів необхідних компетенцій, актуалізації наявних знань з теми здорового способу життя, а й формуванню громадянина, інтелектуально-розвиненої, духовно і морально зрілої особистості, що володіє системою знань про здоров'я і здоровий спосіб життя, готової протистояти труднощам та негативним чинникам оточуючого середовища. Проведення заходу забезпечило створення сприятливих психологічних умов для ефективної взаємодії в групі, самопізнання учасників гри.

І місце посіла команда 8-В класу)))
ІІ місце посіли команди 8-А та 8-Б класів)))
Вітаємо переможців та учасників заходу)))
БУТИ ЗДОРОВИМ – ЦЕ КЛЬОВО)))

18 грудня 2018 року в гімназії відбувся **День чобітка (до дня Святого Миколая)**. Що може бути приємніше, ніж дарувати і отримувати новорічні презенти? Особливо в незвичайній упаковці – наприклад, у забавній шкарпетці або рукодільному чобітку, підвішеному до камінної полиці. Учні 5-11 класів змайстрували і прикрасили чобітки, використовуючи підручні матеріали! Всі роботи учнів – чудові та неперевершені. Особливо хочеться відзначити роботу **учениці 5-А класу, Шароварової Софії**, адже тільки **БАЖАННЯ ТВОРИТИ** є запорукою **УСПІХУ**, її робота – **УНІКАЛЬНА**)))


Ефективність уроків географії визначають різні показники, серед яких один із найважливіших – активність учнів, їхня зацікавленість у вивченні предмета. Вивчаючи географію, діти науково пізнають світ. Пізнавальний процес має характер пошуку. Під його впливом в учнів повсякчас виникають запитання, на які вони шукають відповіді. При цьому їхня діяльність відбувається із захопленням, емоційним піднесенням, радістю.

24 січня 2019 року в гімназії відбувся захід **«Мода на материках та континентах»** у рамках реалізації міжпредметного навчально-дослідницького проекту **«Краса&Мода&Стиль»**) з предмету **«географія»**. До заходу долучилися учні 7-х класів (тьютор: Гриценко В.В.).

Так учні, досліджували МОДУ на шести континентах:

- Південна Америка – Кривошея Анастасія (7-А клас).
 - Північна Америка – Башук Діана (7-В клас).
 - Африка – Пилипенко Анна, Мосьо Анна, Прошаченко Андрій (7-В клас).
 - Австралія – Бурлакова Аріна (7-А клас).
 - Антарктида – Голбан Марія (7-А клас).
 - Євразія – Недвига Анастасія, Мнека Максим, Тереза Артем (7-А клас).
- Окремо був презентований проєкт «Мода в Китаї» (Астаф'єва Вікторія, 10-Б клас).


Важливим чинником є також особистість вчителя, який організовує пізнавальну діяльність учнів. Для сприйняття інформації саме вчитель повинен створити емоційний фон діяльності учнів, що включає підтримку їх починань, заохочення, похвалу. На кінець заходу тьютором проєкту було організовано **Китайську церемонію чаювання**, де всі учасники мали нагоду посмакувати справжній китайський чай з печивом)))

Дякуємо всім, хто долучився до заходу)))

Було КЛАСНО)))ТВОРЧО)))НЕПЕРЕВЕРШЕНО)))ГЕОГРАФІЧНО)))

Вивчаємо хімію із задоволенням)))

Знання з хімії знадобляться кожному в житті. Володіючи інформацією про речовини, діти, наприклад, легко очистять чайник від накипу, а газову плиту від жиру, зможуть досліджувати продукти харчування і робити власний вибір щодо їх споживання, зможуть виокремити дієві способи відбілювання одягу без хімії, з'ясують, як відрізнити натуральну тканину від синтетики. А навички роботи з реактивами допоможуть уникнути хімічних небезпек. Саме тому у нас виникла ідея розпочати проєкти **«Вирощування кристалів»**, **«Відбілювання одягу без хімії»** тощо в рамках реалізації міжпредметного навчально-дослідницького проєкту **«Краса&Мода&Стиль»** з предмету **«хімія»**.

25 січня 2019 року в гімназії відбувся захист учнівських проєктів. До презентації долучилися учні 8-А та 11-А класів (тьютор: Акішова Р.А.):

Зінов'єва Вікторія та Кошмак Аліна поділилися секретами вирощування кристалів у домашніх умовах (8-А клас).

Шароварова Вікторія, Лежавська Анна та Матявіна Наталія (11-А клас) провели експерименти з відбілювання одягу без хімії.

Маган Аліна (11-А клас) продемонструвала проєкт на тему «Дослідження природних об'єктів якості кислотно-основних індикаторів».


Проєкти дали можливість дітям працювати по-сучасному. Учні змогли проводити власні дослідження хімічних процесів, експериментувати, на основі спостережень, робити висновки. Такий підхід у викладанні хімії сприяє формуванню навичок роботи з реактивами та хімічним обладнанням.

Отримані емоції, враження, досвід – все це сприяє зацікавленню хімією як наукою)))

Переконаємо кожного учня, що хімія – це цікаво)))

Вільне спілкування іноземною (англійською, німецькою) – вже не перевага, а одна з основних вимог)))

19 лютого 2019 року в гімназії було проведено захід на тему «**Ікони моди та стилю ХХ століття**» учнями 9-А класу (тьютор: Круглова Ю.С.).

Дійство було неперевершеним, адже не кожного дня до вас завітають відомі дизайнери, як-от:

Коко Шанель (Пасіка Стефанія),

Одрі Хепберн (Клюшніченко Юлія),

Армані (Піддубний Євген),

Мадонна (Заплава Анастасія),

Бріжіт Бардо (Буксіна Єсенія),

Прада (Федоров Кирило) та презентують свій бренд англійською мовою.


20 лютого 2019 року в гімназії було проведено захід на тему «Світ моди» учнями 9-А класу (тьютор: Оліфіренко О.С.).

Було **Класно#Атмосферно#Модно**, адже учнями були презентовані проекти англійською мовою:

- «Відомі бренди і дизайнери» (Бистрова Наталія, Якубовська Дар'я).
- «Чоловіча мода» (Мацько Владислав, Воловецький Єгор, Зінов'єв Данііл).
- «Мода субкультур» (Сибірцева Маргарита).
- «Тренди жіночого взуття» (Козелець Єлизавета).
- «Акcesуари» (Потапенко Єлизавета).
- «Модні тенденції 2019 року» (Хрустальова Анна).


21 лютого 2019 року в гімназії було проведено захід на тему «Мода ХХ століття» учнями 5-А, 6-А та 10-А класів (тьютор: Леоновець Н.А.).

Було **Стильно#Атмосферно#Подіумно**, адже учні презентували різні стилі одягу на імпровізованому подіумі, продемонстрували справжні модельні навички та вміння спілкуватися англійською мовою:

- Повсякденний стиль;
- Спортивний стиль;
- Гламурний стиль;
- Стиль «Хіп-хоп»;
- Національний стиль;
- Стиль шкільного одягу.

Крім того, було презентовано проєкти:

- «З історії моди» (як змінилася мода за останні 100 років: 1915-2015 рр.)
- «Fashion Show»


22 лютого 2019 року в гімназії було проведено захід на тему «Музика, мода, особистість» учнями 7-А класу (тьютор: Копійка І.О.).

MUSIC, FASHION AND PERSONALITY (Музика, мода, особистість)

1. Вірші про музику.
2. Які жанри музики ви знаєте?
3. Повідомлення дітей, як змінювалась мода разом з музикою (від рок-н-ролу до поп і реп музики).
4. Музична вікторина.


25 лютого 2019 року в гімназії було проведено захід на тему «Мода у Німеччині» учнями 8-А класу (тьютор: Панькіна А.Ф.).

Учні презентували свої дослідження німецькою мовою:

- «З історії моди»;
- «Відомі модельєри»;
- «Мода в Німеччині»;
- «Сучасна німецька мода».

Учні давали відповіді на запитання вікторини «Як добре знаєте ви моду?», коментували відеофільм «Демонстрації моди» та демонстрували стиль власного одягу.


Як зробити навчання математики цікавим для учнів?

12 лютого 2019 року в рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль» з предмету «математика» було проведено ділову гру «Ательє» (9-В клас, 11-А клас): тьютор – Патріман Н.Г.

Команди проєктували види одягу, використовуючи геометричні фігури; підбирали кольорову гаму для виготовлення одягу; з геометричних фігур складали силуети; розробляли моделі одягу, які можна виготовити з хусток, шарфів; створювали проєкт моделі, для виготовлення якої використовують 2,5 м тканини шириною 0,9 м, рекламували товар ательє, реалізовували продукцію в інші країни тощо (Додаток № 1).


Наша рідна мова – модна і сучасна)))

28 лютого 2018 року відбувся захист проєкту «Модні терміни. Що вони означають» у рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль» з предмету «українська мова» учнями 9-А класу (тьютор: Тернавська Т.В.)


28 лютого 2018 року відбувся захист проєкту в рамках міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль» (учителі: Цьома В.Д., Мельник Н.І., Блауцяк Н.В.). Тему «**Кращі афоризми про моду і стиль**» подали в різних формах:

- буклет (Кудряжицька А., 8в),
- презентація (Подскальнюк А., 9б),
- блог (Рехман М., Короткий А., 9б),
- сама Коко Шанель (Берлюта Д., 9б) завітала до нас і ознайомила нас зі своїми афоризмами про моду і стиль.


Ми знаємо, що мова є відбиттям людського духу, засобом для творчого перетворення матеріального світу у світ духовний, оселею буття духу, найважливішим національним ідентифікатором, завдяки якому кожна нація вирізняється з-поміж інших.

А чи знаєте Ви, що «Обожнювання – ось це наука! Краса – завжди зброя! Скромність – зворотня сторона елегантності!». Так говорила Коко Шанель.

26 квітня 2019 року в рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль» з предмету «українська мова» був проведений захід на тему «Словник моди: терміни моди і стилю. 25 цитат про моду від дизайнерів, актрис і визнаних ікон стилю», де учні **7-А класу** Бурлакова А. та Голбан М. презентували лепбук; Недвига А. та Тереза А., Юхненко В. та Чабан В. озвучили проєкти – **тьютор: Онищенко Л.В.**


Лайфхаки для сучасних дітей або Як «трудове навчання» стає найважливішим уроком в школі)))

28 березня 2019 року в рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль» з предмету «технології» було потрібно розробити моделі спідниць: класичного (Горачковська Дар'я), романтичного (Кудряжицька Анастасія), та спортивного стилів (Драган Ірина), 8-В клас) – тьютор: Козаченко О.В.


Фізика для майбутнього: як заохотити школярів пізнавати фізичні властивості тканин?

В епоху інновацій знання точних наук є не лише конкурентною перевагою на ринку праці, але й допомагає успішно орієнтуватись в умовах постійних змін технологій, підходів до навчання чи роботи.

Фізика є науковою основою техніки, тому її знання необхідні кожному для успішної роботи на виробництві, для активної участі в раціоналізації і винахідництві, в удосконаленні техніки і технології виробництва. Фізика, як навчальний предмет, визначає формування в учнів уявлень і понять про сучасну фізичну картину світу. Все це доводить важливість виховання і розвитку інтересу до предмету.

17 квітня 2019 року в рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль» з предмету «фізика» було потрібно розробити проєкти на тему «Фізичні властивості тканин» (7-Б, 8-А, 8-Б, 11-А класи) – тьютор: Солтик І.В.


Подібні заходи сприяють формуванню в учнів наукового світогляду, виробленню вмінь і навичок самоосвіти; розвитку індивідуальних творчих здібностей та нахилів.

Академік А.Ф.Йоффе сказав : «Сучасна техніка – це, перш за все, фізика в різних її застосуваннях». Тому тьютор створила умови, що збагачують знання учнів та пробуджують їх прагнення до творчого вирішення проблем, долучає школярів до однієї з чарівних сторінок Природи, ім'я якій – Фізика»)).

Було Дослідно#Пізнавально#Експериментально)))

Вивчати історію не лише цікаво, а й надзвичайно корисно)))

Вивчати історію не лише цікаво, а й надзвичайно корисно та життєво необхідно. Адже хто не знає свого минулого, той не має майбутнього. Для нації історія – це душа народу, бо з історичного коріння людина черпає духовну силу і наснагу.

Важливим елементом навчального процесу має стати історичне дослідження підростаючим поколінням того чи іншого факту, поняття, події тощо; збагачення світогляду юних дослідників. Проведення різноманітних заходів з використанням інформаційно-комунікаційних технологій сприяє ефективному засвоєнню матеріалу та підвищенню інтересу до навчання.

23 квітня 2019 року в рамках реалізації міжпредметного навчально-дослідницького проекту «Краса&Мода&Стиль» з предмету «історія» було

потрібно створити та презентувати проекти на тему «Стиль і мода в матеріально-художній культурі» – тьютор: Сімеонова В.М.:

Івлева Вікторія, 9-Б клас: «Стиль і мода в матеріально-духовній культурі Європи та України в ХІХст.».

Астаф'єва Вікторія, Колісник Катерина, 10-Б клас: «Стиль і мода в матеріально-духовній культурі Європи та України з поч. ХХ ст. до кінця 80-х рр. ХХст.»

Колісник Єлизавета, 11-Б клас: «Стиль і мода в матеріально-духовній культурі Європи та України 90 рр.ХХ ст. - поч. ХХІст.».

Слобода Дарина, 11-Б клас:«Стиль і мода в матеріально-духовній культурі Європи та України 90 рр.ХХ ст. - поч. ХХІст.».

Борщенко Анна, Федоренко Діана, 9-Б клас: «Стиль і мода в матеріально-духовній культурі Європи та України в ХІХ ст.».


Було Ідейно#Пізнавально#Історично)))

Як зробити урок образотворчого мистецтва ЦІКАВИМ?

«Творчість, – писав В.О. Сухомлинський, – починається там, де інтелектуальні й естетичні багатства, засвоєні, здобуті раніше, стають засобом пізнання, освоєння, перетворення світу. При цьому людська особистість немовби зливається із своїм духовним надбанням».

03 травня 2019 року в рамках реалізації міжпредметного навчально-дослідницького проекту «Краса&Мода&Стиль» з предмету «**образотворче мистецтво**» був проведений квест у 7-Б класі на тему «Дизайн одягу в житті людини» – тьютор: Гетман О.В. (**Додаток № 2**):

I станція «Загадкова».

II станція «Дизайн аксесуарів».

III станція «Пазлова».

IV станція «Модельєр».

V станція «Знайомство з художником».

VI станція «Практична».

Отже, уроки мистецтва формують установки до творчості, розвивають чуттєву сферу особистості учнів, формують вміння художньо-творчої діяльності, розвивають естетичний смак, уміння інтерпретувати та аналізувати твори мистецтва тощо.

Було Дизайново#Модельєрно#Стильно#

Українська література – джерело мудрості і краси художнього слова)))

Сьогодні особливого значення набуває креативність особистості, її здатність до творчого нестандартного мислення, вміння ефективно вирішувати складні проблеми власної життєдіяльності. Провідна ідея полягає у створенні такої навчальної атмосфери, яка б давала можливість учням самостійно здобувати знання, знаходити найоптимальніші шляхи розв'язання певної проблемної ситуації, аргументовано відстоювати власну позицію, чітко висловлювати свою думку, мати розвинені комунікативні здібності.

Українська література – джерело мудрості і краси художнього слова. Досвід показує, що лише живе, емоційне, різноманітне проведення уроків з літератури привертає увагу дітей, розвиває інтерес до читання. У процесі роботи переконалася, що саме інтерактивні методи роботи на уроках набагато збільшують пізнавальну активність та самостійність учнів, мотивують потребу самовдосконалення, передбачають залучення до активної співпраці на уроці всіх учнів.

16 травня 2019 року в рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль» з предмету «українська література» було проведено урок позакласного читання в **7-А класі на тему «Стильним може бути кожний...»** (за твором Оксани Караванської «Стильна книжка для панянки»), тьютор: **Дуняшенко Н.В.**

(Додаток № 3). Учні дізналися про закони і підводні течії світу моди й про те, як не стати жертвою модної індустрії. Була проведена юним красуням екскурсія в історію моди, розказано, як доречно одягатися до школи, у театр чи на дискотеку, з чим носити вишиванку, якими повинні бути джинси і як правильно комбінувати аксесуари.

Нестандартні творчі завдання, постійні обговорення у групах і презентації перед класом вчать краще формулювати думки, захищати свою точку зору і впевнено презентувати свої напрацювання іншим.

Стильні прикраси своїми руками)))

Жоден вишуканий образ не може бути довершеним без невеличких жіночих хитрощів: крапинки улюблених парфумів, приязної посмішки та, звичайно, неповторних прикрас! Причому, ваші сережки, кулон чи брошка зовсім не обов'язково повинні бути надзвичайно коштовними – ви можете легко виготовити прикраси своїми руками, тим паче що подібні вироби ручної роботи останнім часом набувають все більшої популярності.

В рамках реалізації міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль» в гімназії № 9 був запланований **День ювеліра**, метою якого було:

- спроектувати моделі прикрас з підручних матеріалів (каблочки, намисто, сережки, браслети, кулони, кольє, брошки, брелки тощо), виготовити та презентувати їх;
- провести майстер-класи з виготовлення прикрас власними руками.

29 січня 2019 року відбувся майстер-клас «Плетення брелка з паракорду», який провів учень 9-В класу Лунгул Вадим (3 учні гімназії).


30 січня 2019 року відбувся захист прикрас, виготовлених власними руками учнів 5-10 класів:

5-А клас: Шароварова Софія.

5-А клас: Янчук Ігор.

6-Б клас: Боярин Діана.

6-Б клас: Гончар Дар'я.

7-В клас: Якубовська Владислава, Шмат Карина, Булочкіна Анастасія.

8-А клас: Татьяніна Юлія, Мітькова Валерія, Карандукова Мар'яна.

8-В клас: Драган Ірина, Кудряжицька Анастасія, Горачковська Дар'я.

9-Б клас: Тимкович Карина.

9-В клас: Лунгул Вадим, Гаврилова Аліса.

10-В клас: Салієнко Анжела.

За наявності багатої фантазії можна створити надзвичайно цікаві речі. Пропонуємо фотопідбірку для натхнення, після перегляду якої вам відразу ж захочеться якнайшвидше почати виготовляти щось подібне, а саме:

- колье з бісеру, яке виглядатиме розкішно і обов'язково підкреслить неординарність вашої особи;
- прикраси, сплетені за допомогою гачка, які неминуче привернуть до вас увагу оточуючих;
- фантастично красиві джгути, бісерні браслети, сережки тощо.


30 січня 2019 року відбувся майстер-клас «Ексклюзивна брошка до Дня Святого Валентина», який провела **Вікторія Євміна** (15 учнів гімназії).

Звичайно, для виготовлення таких кулонів, сережок чи коліє необхідно володіти певними навичками, але навчитися цьому не так уже й важко))). За бажання можна знайти величезну кількість матеріалів на цю тему. До прикладу, чудовий комплект прикрас, виконаних в різних техніках, від **Вікторії Євміни**.


Стильну й витончену біжутерію з елементами вишивки продемонстрували **батьки учнів гімназії**, які зацікавилися нашим проектом та долучилися до нього.


БУЛО ТВОРЧО#КРЕАТИВНО#ЕКСКЛЮЗИВНО)))

Бажаємо вам тільки вдалих творчих експериментів, результатом яких стануть неповторні й фантастично красиві прикраси, зроблені своїми руками)))

27 лютого 2019 року в гімназії відбувся **День Мехенді** в рамках міжпредметного навчально-дослідницького проекту «Краса&Мода&Стиль».

Взагалі, мехенді – це ще прадавня прикраса жінок: древні єгиптянки розмальовували себе 5 000 років тому. В Індії мехенді вважають своєрідним оберегом: сакральні візерунки ніби захищають жінку від невдач.

Ми – українки, у нас інші обряди, а мехенді для нас не більше, ніж модна новинка, яку просто хочеться спробувати на собі. Спробували. Розповідаємо.

До заходу долучилися як учні 5-11 класів, так і вчителі. Були моделі (Астаф'єва П., Башук Д., Кудря Д., Кізько К., Сімійон Д., Лежавська А., Маган А., Ковеня А., Салієнко А., Матназарова М.; Євладенко Л.В., Дуняшенко Н.В., Федорова А.В.) та майстри розпису (Гетман О.В.; Чепижова В., Бистрова Н., Бомко К., Астаф'єва В., Довгополова Є., Григоренко К.).


Мехенді не шкодить, а навпаки піднімає настрій і...

дозволяє зекономити на прикрасах)))

Було Елегантно#Класно#Суперово)))

28 березня 2019 року в гімназії № 9 відбувся **День фантазії та творчості** в рамках міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль».

Потік часу не зупинити. Не зупиняється і мода. Сукні, зроблені власними руками, показали майстерність і креативність учнів 5-10 класів.

Сукні учасників були тематичними, як-от:

5-А клас: квіткова сукня «Babydoll» (I місце);

7-А клас: ніжна весняна сукня «Конвалія» (I місце);

9-В клас: «Рання весна» (I місце);

9-Б клас: «Королева червоних сердець» (II місце);

6-Б клас: «Паперова балерина» (II місце);

8-В клас: «Фатинова лялька» (II місце);

6-А клас: «Дощова хмаринка» (III місце);

10-А клас: «Весняна пісня» (III місце);

6-Б клас: «Сніжинка»;

6-Б клас: «Нічна лють»;

7-А клас: «Весняна рапсодія»;

8-Б клас: «Олекса».


Сьогодні, незважаючи на сучасні ритми і бажану практичність костюма, жінки, як і раніше, люблять банти. І носять їх на сумочках, туфлях, як браслети, зав'язують шарфики бантом і напівбантом. На сучасних модницях можна побачити брошки-банти з перлиною, крихітний бантик на ремінці і великий на сумочці, оцінити креатив літніх леді в зав'язуванні бантів з мережива.

Бант – безсумнівний символ жіночності)))

22 квітня 2019 року в гімназії № 9 відбувся **День Бантика** в рамках міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль». Потрібно було скласти казку «Подорож Бантика», презентувати найменший, найбільший, найдовший, найкоротший, найкумедніший, найоригінальніший, найяскравіший, найпишніший, найкрутіший бантик.

Бантики, зроблені власними руками, показали майстерність і креативність учнів 5-10 класів.


Бантики учасників були тематичними, як-от:

5-А клас: Шароварова Софія «RedBlack» (I місце);

6-Б клас: Григоренко Каміла, Удовиця Ірина «Кохання, подароване зірками...» (I місце);

7-А клас: Бурлакова Аріна «Досягнення мети» (I місце);

8-А клас: Кошмак Аліна, Федірко Еліна «Весняна рапсодія» (II місце);

9-Б клас: Асаула Валерія, Подскальнюк Альона, Тимкович Карина «Бант Червоної Королеви» (II місце);

9-В клас: Гапона Діана «Святкові бантики» (II місце);

10-А клас: Михалюк Єлизавета, Прокопова Юлія «Жовтий Бум» (II місце).

5-А клас: Полюхович Кіра, Зінченко Єлизавета «Найсмачніший бантик» (III місце);

6-А клас: Чепижова Валерія – команда бантиків «Витівники» (III місце);

8-Б клас: Рябова Аліна, Тернавська Владислава «Волошка» (III місце);

8-В клас: Сімійон Діана, Драган Ірина «Бант» (III місце).

Було Класно#Атмосферно#Бантиково)))

День Make-up та зачісок)))

16 травня 2019 року в гімназії № 9 відбувся **День візажу та зачісок** у рамках міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль».

Це був творчий простір, де кожен зміг сміливо втілити в життя свої задумки, розкрити нові таланти і свій творчий потенціал. До тематичного дня долучилися учні 5-10 класів (**макіяж-зачіска-модель**):

5-А клас: Астаф'єва В. – Астаф'єва П. – I місце 5-А клас: Філатова О. – Жарова А. – Чорна В. 6-А клас: Скубко З. – Чепижова В. – Повалій І. – II місце 6-Б клас: Саламаха А. – Боярин Д. – Панасенко А. 7-В клас: Кудря Д. – Кудря Д. – Башук Д. – III місце 8-А клас: Федірко Е. – Корнета А. – Мазурова А. – II місце 8-В клас: Горачковська Д. – Сімійон Д. – Олійник А. – II місце 9-А клас: Потапенко Є. – Козелець Є. – Ключніченко Ю. – III місце 9-В клас: Біла В. – Гаврилова А. – Климчук Л. – III місце


Майстри макіяжу та зачісок продемонстрували свою майстерність та креативність, а моделі були неперевершеними)))

21 травня 2019 року в гімназії № 9 відбулася презентація роботи локацій у рамках міжпредметного навчально-дослідницького проєкту «Краса&Мода&Стиль». Учні 5-11 класів працювали в 10 локаціях (задіяно 14 навчальних предметів) під керівництвом 23 тьюторів.


5. Презентація. День бодіпейнтіngu


День капелюхів


День гудзиків


Усі роботи були яскраві, різноманітні, індивідуальні. За результатами, можна впевнено стверджувати, що людській творчості та креативності немає меж.

6. Оцінювання проєкту.

Отже, міжпредметні декади стимулюють самоосвітню діяльність учнів: їх звернення до додаткової літератури, повторення навчального матеріалу з різних дисциплін під новим кутом зору, розширення кругозору в результаті організованого спілкування. Аналіз досвіду проведення міжпредметних навчально-дослідницьких проєктів дозволяє виділити кілька умов, що забезпечують ефективність її організації:

1) висунення комплексної проблеми, що дозволяє групувати знання з різних предметів навколо одного об'єкта пізнання;

2) включення виховних завдань, питань практичної діяльності учнів у позакласні заходи міжпредметного характеру;

3) опора на вже наявні стійкі інтереси учнів і вміння знайти таку спільну роботу для учнів із різними інтересами, яка спричинила б потребу у вивченні спільної для них галузі знань;

4) здійснювати творчу співпрацю учителів з учнями;

5) вивчати найважливіші світоглядні проблеми й питання сучасності засобами різних предметів і наук у зв'язку з життям.

Реалізація міжпредметних зв'язків в ході проведення декади сприяє систематизації, а отже, поглибленню знань, допомагає представити учням цілісну картину світу. При цьому підвищується ефективність навчання й виховання, забезпечується можливість наскрізного застосування знань, умінь, навичок, отриманих як на уроках із різних предметів, так і в позаурочний час. Навчальні дисципліни в певному сенсі починають допомагати один одному. У послідовному втіленні принципу міжпредметних зв'язків акумульовано важливі резерви подальшого вдосконалення освітнього процесу. Адже навчити можна лише тоді, коли в учнів буде пробуджено цікавість до науки й до процесу пізнання, коли навчання відбуватиметься не з примусу, а через захоплення.

Інтернет-покликання:

1. Блог проекту <https://professoroffashion.blogspot.com/>

2. Дошка Padlet (зарубіжна література)

https://padlet.com/123svetlana2014/pl0642cnl65j?fbclid=IwAR3-Tsg9wyLWS03twMkpHR_wjFEoTqJZxSMKtpfm9b4MJ3y1ZEbgWiREdwM

Додаток № 1

*Патріман Наталія Григорівна,
вчитель математики та фізики*

Ділова гра «Ательє»

1. НАЗВА АТЕЛЬЄ.

Кожна команда обирає назву Ательє, представляє його та розповідає про перспективи на майбутнє.

(Оцінка 10 балів)

2. ПЕРЕВІРКА ПЕРСОНАЛУ ЗНАННЯ СВОЄЇ СПРАВИ.

Згадаймо геометрію.

На листі розташовано багато різних за розміром кутів, квадратів та прямокутників. Треба намалювати якомога більше різних видів одягу, використовуючи геометричні фігури як складову частину одягу.

Наприклад: з круга виготовляють спідницю «сонце».

3. СИЛУЕТ

Гру використовують при вивченні силуетів одягу. Учні отримують конверт з геометричними фігурами трикутників, квадратів, трапецій,

прямокутників, з яких треба скласти силует. Використовувати з однією метою можна різні фігури.

Наприклад, для силуету «трапеція» можна використати геометричну фігуру трапецію або два трикутники з квадратом чи прямокутником. Перемагає той, хто склав найбільшу кількість силуетів. Використовуючи різнокольорові фігури, можна підбирати кольорову гаму для виготовлення одягу.

4. ПРЯМОКУТНЕ КОРОЛІВСТВО

Учні розробляють моделі одягу, що можуть бути виготовлені з хусток, шарфів та малюють їх. Оцінюється оригінальність, максимальне використання малюнку виробів (кайми хусток) для оздоблення моделей.

5. МОДЕЛЬСР

Учасники змагаються, створюючи кращий проєкт моделі, для виготовлення якої використовують 2,5 м тканини шириною 0,9 м. Тканина з каймою. При розробці проєкту треба пам'ятати, що виріб повинен бути естетичним, технологічним, а тканина використана економно.

6. РЕКЛАМА ТОВАРУ АТЕЛЬЄ

(Оцінка 10 балів)

7. РЕАЛІЗАЦІЯ ПРОДУКЦІЇ В ІНШІ КРАЇНИ

- Керівник визначає ціну та обсяг товару.
- Бухгалтер переводить вартість товару в грошову одиницю іншої країни.
- Менеджер по торгівлі вибирає кращі шляхи доставки товару.
- Секретар оформлює звіт по збуту продукції.

(Оцінка 40 балів)


Рис. 1


Фігура у просторі	Її зображення на площині

 <p data-bbox="381 1055 475 1081">Квадрат</p>	
 <p data-bbox="847 1043 1142 1070">Довільний паралелограм</p>

 <p data-bbox="453 1290 517 1317">Ромб</p>	
 <p data-bbox="839 1279 1134 1305">Довільний паралелограм</p>

 <p data-bbox="413 1520 517 1547">Трапеція</p>	
 <p data-bbox="876 1520 1099 1547">Довільна трапеція</p>


*Гетман Олена Вікторівна,
вчитель образотворчого мистецтва*

**Квест з образотворчого мистецтва для учнів 7-го класу
на тему «Дизайн одягу в житті людини»**

Мета:

навчальна: розширювати знання учнів про дизайн та моду, дати уявлення про професію художника модельєра; вчити застосовувати набуті знання на практиці.

розвивальна: розвивати образне і нестандартне мислення, окомір, асоціативну пам'ять, творчі здібності, увагу.

виховна: сприяти вихованню акуратності, інтересу до сучасних тенденцій в моді.

Обладнання:

ХІД УРОКУ

I. ОРГАНІЗАЦІЙНИЙ МОМЕНТ

Привітання. Перевірка готовності учнів до уроку

Навкруги погляну я –

Безліч модного вбрання.

Для зими, весни і літа

Стильно й гарно одяг шитий.

Можна навіть розгубитись

Перш ніж щось собі купити,

Та в житті не головне

Мати модне і нове (Л.Стебенєва).

– Про що піде мова на уроці? (про одяг, моду).

II. АКТУАЛІЗАЦІЯ ОПОРНИХ ЗНАТЬ. МОТИВАЦІЯ

– Скажіть, будь ласка, як би ви відповіли на запитання: «Чому ви так одягнені?» (відповіді учнів).

– Людина почала одягатися в далекі часи. А чому? (відповіді учнів).

III. ОГОЛОШЕННЯ ТЕМИ Й МЕТИ УРОКУ

Історія костюму сягає глибини віків, переплітаючись з історією суспільства, науково технічним прогресом, національними традиціями, природним прагненням людини до зручності і краси. Зрозуміло, дотична до цього і мода.

Що ж таке художнє моделювання, яка його історія, якими якостями повинен володіти високоосвічений фахівець-модельєр... Ці всі питання ми

розкриємо на сьогоднішньому уроці з теми «Дизайн одягу в житті людини». І він буде проходити у формі квесту.

IV. Виклад вчителем навчального матеріалу.

Інтерактивний метод «Мікрофон»

– Хто такий художник-модельєр (дизайнер одягу)? (*Відповіді дітей у мікрофон*).

Модельєр (кутюр'є) – спеціаліст із виготовлення моделей одягу, засновник експериментальних зразків, що визначає спосіб і стиль, загальне конструктивне рішення та нові технологічні рішення, розробки декору, вибір кольору та матеріалу, продумує аксесуари та всілякі доповнення.

Протягом історії моду в одязі диктували різні країни. Протягом останніх століть найбільш «модним» містом вважається Париж, а отже, країною – Франція, але раніше моду диктували Італія, Іспанія, пізніше Англія.

Мода не є статичною, зміни в суспільному житті негайно викликають зміни моди. Не кожна людина може протистояти впливу моди. З модою стикаються як на демонстраційних подіумах, так і на вулицях і у повсякденності. Вона впливає на людину з екранів телевізорів, з обкладинок популярних журналів. Інколи те, що спочатку не сприймалося, згодом стає модним, що пов'язане з частою зміною естетичних смаків і уподобань. Найчастіше зміна моди відбувається зі зміною сезону.

V. Проходження квесту

Отже, починаємо наш квест.

Що таке квест? Назва «квест» походить від англійського слова quest, що означає «пошук», «пошуки пригод». Сьогодні квест – це гра, основним принципом якої є покрокове виконання заздалегідь підготовлених завдань.

Правила квесту:

1. Квест проходить в межах кабінету.
2. Команди отримують маршрутний лист, по якому будуть виконувати завдання.
3. Завдання виконуються за відведений час.
4. Помічники вчителя слідкують за виконанням завдань, не мають права давати підказки та допомагати командам.
5. За шум при виконанні завдань помічники вчителя штрафують команду.
6. Команди самостійно слідкують за часом, відведеним для виконання одного завдання.
7. Завдання для переходу дається тільки після розв'язання відповідного завдання етапу або як автоперехід після відведеного для виконання завдання часу.
8. Час відведений на виконання кожного завдання на станціях – 4 хвилини.

Прошу клас розділитися на групи по 5 чоловік. Виберіть капітана команди. Придумайте назву своїй команді.


III станція «Пазлова»

Об'єктом дизайну може стати практично будь-який виріб. Образ – ідеальне уявлення про об'єкт, художньо-образна модель, створена уявою дизайнера.

Завдання: складіть пазл та визначте, який образ хотів передати дизайнер-модельєр. Максимальна кількість балів – 10.


IV станція «Модельєр»

Вибираючи одяг, ми звертаємо увагу не лише на зручності, а й на його зовнішній вигляд. Робота модельєра полягає у формуванні одягу й аксесуарів до нього. Виконуючи окремі замовлення, дизайнер одягу створює для кожного клієнта персональну модель одягу, і в такому разі можна бути впевненим, що хтось інший в схожому одязі по місту не ходить. Модельєр вибирає на свій смак тканини і відповідні до них нитки й гудзики. Модельєр зустрічається з клієнтами, цікавиться їхніми побажаннями і приймає замовлення. Звичайно, ексклюзивний одяг коштує значно більше, ніж той, що куплений у звичайному магазині. Модельєр, окрім основного одягу, формує також і аксесуари для нього – капелюхи, рукавички, прикраси та взуття. Ідеї модельєра здійснюються за кресленнями конструкторів і кравців, з якими у модельєра повинні бути налагоджені співпраця і взаєморозуміння.

Завдання: підібрати до кожної фотографії відомого модельєра – його емблему дизайнера. За кожну правильну відповідь нараховується – 1 бал. Максимальна кількість балів – 10.


 <p>Андре Тан</p>	
	
 <p>Валентин Юдашкін</p>	


 <p>Коко Шанель</p>	
	
 <p>П'єр Карден</p>	


 <p>Крістіан Діор</p>	
	
 <p>Джанні Версачі</p>	


 <p>Ів-Сен-Лоран</p>	
	
 <p>Юбер де Живанші</p>	


 <p>Джорджо Армані</p>	
	
 <p>Кельвін Кляйн</p>	


V станція «Знайомство з художником» Edgar Artis


Едгар Артис – молодий інстаграмер, сучасний художник-дизайнер з Вірменії, який стрімко набирає популярності, дякуючи своєму незвичному підходу до створення прекрасних творів.

Коли його запитали: «Чи є у вас професійна освіта чи це ваш природний дар?», він відповів: «Я самоучка, малюю з дитинства. Це завжди було в мені. Я просто показує людям сукні, використовуючи нестандартну техніку. Таким чином, я хочу продемонструвати, якою б була моя колекція одягу в реальності –

нестандартною, унікальною, божевільною та жіночною»

<https://www.youtube.com/watch?v=p24Ien7Ra9k>

Пропоную вам переглянути його роботи та дати відповідь на питання:

- Вам сподобались картини Едгара?
- Які матеріали він використав у створенні моделей одягу?

VI станція «Практична»

Ви потрапили до останньої станції, на якій вам пропонується створити одяг для однієї моделі з підручних матеріалів за мотивами роботи Едгара Артиса.


Запропоновані матеріали:

- фішки
- пампони
- паєтки
- нитки
- монетки
- тощо

VI. Підбиття підсумків

(Виставка творчих робіт команд з подальшим аналізом кращих досягнень)

Рефлексія у формі незакінчених речень:

- Для мене стало новим...
- Мене здивувало ...
- Мене надихнуло ...
- Я зрозумів, що можу
- Сьогодні на уроці я дізнався (дізналася)...

- Мені сподобалося ...

Прикрашає всіх сучасна мода

І хороший настрій – нагорода!

Бажаю вам чудового настрою і натхнення.

Дякую за роботу!

VII. Домашнє завдання

Середній рівень: проаналізуйте власний стиль одягу.

Достатній рівень: підготувати презентацію (колаж) на тему «Види національного орнаменту».

Високий рівень: зробіть ескіз молодіжного одягу з елементами національного орнаменту.

Додаток № 3

Наталія Дуняшенко,

заступник директора з навчально-виховної роботи

Слайд № 1

Тема: Стильним може бути кожен... (за твором Оксани Караванської «Стильна книжка для панянки»).

Мета: ознайомитися зі змістом книги Оксани Караванської «Стильна книжка для панянки» і більш докладно з уривком з неї «Вишиванка»; викликати інтерес учнів до української національної культури і традиційної народної вишиванки, розвивати творчі здібності учнів, навички дослідницько-пошукової діяльності, мовлення, мислення, пам'ять; сприяти вихованню патріотичних почуттів, бажання вивчати культуру рідного краю, слідкувати за своїм зовнішнім виглядом.

Тип уроку: урок позакласного читання з ІКТ-супроводом.

Методи, прийоми, форми роботи: гронування, «Мозковий штурм», «Мікрофон», клоуз-тест, кросенс.

Клас: 7

Обладнання: портрет письменниці, твір «Стильна книжка для панянки», мультимедійні слайди.

Епіграф:

Мода – це коктейль еkleктичних вітрів, замішаних у шейкері часу.

Оксана Караванська

Перебіг уроку

I. Організаційний момент

II. Мотивація навчальної діяльності

Інтерактивна вправа «*Мозковий штурм*»

- Що ви очікуєте від уроку?
- Яким хочете бачити урок?

III. Сприйняття та засвоєння учнями навчального матеріалу

Вчитель: Розкрити секрети моди та стилю, навчити не загубитися в тенденціях і дизайнерських пропозиціях, а декому, можливо, навіть допомогти сформуванню власний, неповторний імідж... Сьогодні ми будемо працювати над змістом твору Оксани Караванської «*Стильна книжка для панянки*».

Слайд № 2-3

- Життєвий і творчий шлях поетеси-дизайнерки (*виступ біографа*).

Слайд № 4

- Робота з епіграфом

Асоціативний рядок «Мода – це...»


Довідка: смак, стиль, дизайн, краса, тренд тощо.

Завдання випереджального характеру: опрацювати розділ 1 «Загальні відомості про одяг» посібника «МОДА І ОДЯГ. ОСНОВИ ПРОЄКТУВАННЯ ТА ВИРОБНИЦТВА ОДЯГУ» (с.8-30), дати відповіді на питання:

1. Дайте визначення поняття одяг.
2. За якими ознаками можна класифікувати одяг?
3. Наведіть класифікацію одягу для дорослих за віком (назва групи, вік).
4. Наведіть класифікацію одягу для дітей за віком (назва групи, вік).
5. Наведіть класифікацію одягу за місцем розташування на фігурі людини.
6. На які групи поділяють одяг за загальним призначенням?
7. Наведіть класифікацію одягу за характером крою.
8. Основні функції сучасного одягу.
9. Основні вимоги до якості сучасного одягу.

10. Дайте визначення поняття мода.
11. Дайте характеристику понять прет-а-порте і від кутюр.
12. У чому полягає відмінність моделей одягу прет-а-порте від моделей від кутюр?

13. Перелічіть відомі вам історичні художні стилі.

14. Яке явище у сучасному одязі називають еkleктикою?

Робота над змістом твору:

Виразне читання твору. Обмін враженнями.

Бесіда:

1. Що вам сподобалося?
2. Що не сподобалося?
3. Що видалося дивним, незрозумілим, шокуючим?

Ідейно-тематичний аналіз

Тема – розповідь про закони і підводні течії світу моди; застереження від того, як не стати жертвою модної індустрії; як одягом підкреслити своє «я», як додати шарму до повсякденного і святкового образів, як одягтися на перше побачення.

Ідея – провести екскурсію в історію моди, розповісти, як доречно одягтися до школи, у театр чи на дискотеку, з чим носити вишиванку, якими повинні бути джинси і як правильно комбінувати аксесуари.

Робота в групах:

Презентація роботи групи учнів «**Журналісти**», які готували питання за змістом книги Оксани Караванської «Стильна книжка для панянки».

1-й журналіст

– Чи впливають на моду події, які відбуваються у країні? Наведіть приклад?

– Хто ввів найбільші зміни у моді у ХХ столітті?

2-й журналіст

– Хто і навіщо першим придумав джинси ?

– Чому Оксана Караванська не радить дівчаткам носити Джинси-бедрівки?

3-й журналіст

– Які чотири ключові стилі в одязі ти знаєш?

– Який стиль найбільше тобі імпонує?

4-й журналіст

– Що таке кринолін?

– Чому зачіски завдавали модницям з далекого минулого багато неприємностей?

Слайд № 5

Презентація роботи групи учнів «**Модельєри-дизайнери**»: демонстрація малюнків своїх моделей вишиванки.

Етнограф – фахівець, який вивчає культуру, звичаї, життя народу.

Групи учнів «**Мовознавці-етнографи**» презентують «Легенду про вишиванку». Переказ легенди.

Легенда про вишиванку

Був час, як почав на землі люд вимирати. Від якої хвороби, того ніхто не знав.

Втікали люди з сіл у ліси. Та слідом за ними гналася хвороба.

А жила собі в селі над Дністром бідна вдова Марія. Забрала пошесть у неї чоловіка й п'ятеро дітей. Лише наймолодша Іванка ще здорова. Вартує матір за донечкою, як за скарбом найдорожчим.

Але не вберегла... Почала сохнути Іванка, їсти не хоче, а тільки п'є, блідне, тане на очах.

Одного вечора до хати прийшла якась бабця старенька.

– Що, помирає остання? А могла б жити!

Аж кинулася Марія:

– Як? Бабуню сердечна, як Бога благаю, спаси, порятуй найменшу.

Стара мовила:

– Повідаю тобі тайну тієї страшної хвороби. Але присягни, що не розкажеш нікому. Дитям присягай!

– Присягаю... Донечкою!

– Знай, послав чорну Смерть Господь Бог. Грішників багато зросло. Сказав Бог умертвляти всіх, на кому нема хреста. А чорти втішилися і всіх, на кому не видно хреста, убивають. Що їм до людських душ? Дам тобі раду... Виший на рукавах, на пазусі і всюди хрести. Та ший чорні або червоні, щоби здалеку чорти бачили... Але не кажи нікому більше, бо смерть доньки прийде на очах...

Вже за годину червона і чорна мережки оперезали дитячу сорочечку. Світять до сонця хрести і хрестики. І собі нашила. А донечка здоровшала щодень і просила маму:

– А виший іще терен... А калину...

З тим вже Іванка здорова: і скаче, і сміється, і співає. А мамине серце стискається від болю, як бачить, що інші діти помирають.

Змарніла Марія, аж світиться. Все пестить і цілує доньку, а думи в голові, як хмари чорні.

...А люди мруть... Не витримала. Від хати до хати бігала розпатлана і страшна:

– Шийте, шийте хрести... Вишивайте... Будете жити! Рятуйтеся!

Люди замикалися в хаті. Не вірили.

Марія взяла на руки Іванку і побігла до церкви. Обцілувала Марія дитину і мовила до людей:

– Не повірили! Та дітей мені ваших шкода..., – на тім зірвала з Іванки сорочечку вишиту.

Дитина на очах зчорніла і померла.

– Шийте, вишивайте сорочки дітям і собі, – та й впала мертвою біля доньки...

З того часу відійшла хвороба за ліси й моря. А люди ходять у вишиванках. Потім вже не стало потреби у вишитих хрестах. Та матері навчили дочок, а дочки своїх дочок, і вже ніхто не обходився без вишитої сорочки.

Носять оту красну одіж і понині.

Ця легенда підтверджує, що сорочка-вишиванка за народними віруваннями є оберегом. Звернемося до уривку з книги О.Караванської «Вишиванка»

Аналіз змісту статті О. Караванської «Вишиванка» з вибіркоvim читанням.

– Як пояснює авторка, чому вишиванка, вишита вручну, є оберегом?

– Як ви вважаєте, чи в давнину жінки були модницями, хотіли відрізнятись одна від одної? Чим? Прочитайте.

– Від чого залежить традиційна українська вишивка?

– Якщо раніше вишивали сорочки вручну, то як можуть виглядати сучасні вишиванки?

– З якими новими словами ви познайомилися, читаючи статтю?

– У якому стилі написаний текст: науково-популярному чи художньому?

Інтерактивна гра «Впізнай вишиванку»

Читання і переказ уривків про вишивки різних регіонів: гуцульська, буковинська, подільська, полтавська, бойківська.(С.131-132).

(На дошці фотографії вишиванок різних регіонів).

Відповідач від кожної групи повинен знайти свою вишиванку і пояснити словами тексту, чому він так вважає.

IV. Закріплення вивченого матеріалу

Перевірка засвоєння змісту твору (Клоуз-тест):

1. Що роками зберігає вишиванка, вишита вручну? (енергетику).
2. Якою робило вишиванку багатство і поєднання кольорів? (унікальною).
3. Від чого залежать особливості техніки вишивання? (від регіону).
4. Назвіть найкolorитніші вишивки? (гуцульська, буковинська, бойківська, подільська, полтавська).
5. В якій із вищезазначених вишивок обов'язковою є помаранчева барва? (гуцульська).
6. Вишивка білим по білому – особливість сорочок якого регіону? (полтавського).
7. Пацьорки – це...(намисто, намистини). Слайд № 6
8. Крайка – це... (жіночий пояс із кольорової пряжі). Слайд № 7
9. Принт – це... (зображення, надруковане на тканині). Слайд № 8
10. Вишиванка дуже пасує до ... (джинсів).

Слайд № 9

Робота з прислів'ями та прикметами

Як мати рідненька – то й сорочка біленька.

Як не вміє дівка прясти, шити, вишивати – буде вік свій дівувати.

Рукав – як писанка, а личко – як маків цвіт.

Вміє шити – вишивати, і гарних пісень співати.

Якщо дощ намочив одягнену перший раз сорочку – на багатство.

V. Підсумок уроку

«Мікрофон»

- Які почуття ви зараз відчуваєте?
- Які плоди принесла ваша робота для вас? Чи все вдалося?
- Чи захотілося вам носити вишиванки?

Слайд № 10

Вчитель: Сучасна вишиванка встановлює зв'язок з попередніми поколіннями. Справжня українська колоритна барвиста сорочка, виготовлена з льону та вишита вручну, оздоблена національним орнаментом та виконана різними техніками вишивання втілює всю родючість української землі та щедрість і гостинність українського народу.

Одягайте частіше білу сорочку вдома і відчувайте, як вона дає вам сили і здоров'я, краси і ніжності.

VI. Домашнє завдання

Слайд № 11

Середній рівень: Створити поради для панянок

Зразок: Три топ-поради для панянок: пам'ятати, що кожна із них по-своєму красива, не боятися експериментувати і не забувати, що одяг грає велику роль у першому враженні, яке ми справляємо на людей.

Достатній рівень: Скласти за твором «Стильна книжка для панянки» кросен, сенкан, лепбук (на вибір)

Високий рівень: Уявіть себе дизайнерами. Виготовити етноодяг з паперу для ляльки.

Бібліографія:

1. Стильна книжка для панянки. Караванська Оксана; Ілюстрації: Стефурак Анастасія. – Л.: Видавництво Старого Лева, 2015. – 144 с.

2. «МОДА І ОДЯГ. ОСНОВИ ПРОЄКТУВАННЯ ТА ВИРОБНИЦТВА ОДЯГУ» с.8-30.

https://er.knutd.edu.ua/bitstream/123456789/4007/1/20170116_Kolosnichenko.pdf

3. Оксана Караванська «Вишиванка» (уривок з книги «Стильна книжка для панянки»).

<https://cutt.ly/gtew7w>

ВИСНОВКИ

Майбутнє за... творчістю?

Використання STEAM-освіти на практиці – це прекрасна можливість навчити учнів мислити та знаходити необхідну інформацію, вирішувати складні завдання, приймати рішення, організувати співпрацю з іншими учнями та учителем. Учень вчиться створювати ідеї та втілювати їх у життя, презентувати результати власних досліджень. Впровадження STEAM-освіти на ранніх етапах навчання буде сприяти знайомству учнів з першими кроками наукової діяльності, їх творчому та інтелектуальному розвитку, навчить організувати та контролювати проєкти, тим самим гарантуючи їх гармонійний розвиток, що відповідає вимогам сучасності.

Можна впевнено говорити, що широке впровадження STEAM-освіти здатне значно змінити економіку нашої країни, зробити її більш інноваційною та конкурентоспроможною. А сьогоднішнім учням – допомогти стати успішними професіоналами в майбутньому.

ЗАПРОВАДЖЕННЯ ЕЛЕМЕНТІВ STEAM-ТЕХНОЛОГІЙ В ОСВІТНІЙ ПРОСТІР ГІМНАЗІЇ

Методичний посібник

Підписано до друку 11.02.2020 р.
Формат 60x84 1/16. Папір офсетний.
Гарнітура «Таймс». Друк – принтер. Тираж 100 прим.
Зам. № 326

КЗ «КОІППО імені Василя Сухомлинського», вул. Велика Перспективна, 39/63,
Кропивницький, 25006

Віддруковано в лабораторії інформаційно-методичного забезпечення
освітнього процесу КЗ «КОІППО імені Василя Сухомлинського», вул. Велика
Перспективна, 39/63, Кропивницький, 25006