

Міністерство освіти і науки України
Інститут спеціальної педагогіки НАПН
України

**НАВЧАЛЬНІ ПРОГРАМИ ДЛЯ 5-9
(10) КЛАСІВ СПЕЦІАЛЬНИХ
ЗАГАЛЬНООСВІТНІХ
НАВЧАЛЬНИХ ЗАКЛАДІВ ДЛЯ
ДІТЕЙ ІЗ ЗАТРИМКОЮ
ПСИХІЧНОГО РОЗВИТКУ**

Біологія
8- 9класи

Укладач:
Сак Т.В.

Київ – 2016

Пояснювальна записка

Навчальна програма з біології для основної школи для дітей із затримкою психічного розвитку розроблена відповідно до основних положень Державного стандарту базової та повної загальної середньої освіти та укладена на основі Програми Біологія для загальноосвітніх навчальних закладів 6-9 класи.

Навчання біології в основній школі спрямоване на реалізацію таких завдань:

- засвоєння знань щодо ролі біологічної науки у формуванні сучасної наукової картини живої природи; методів пізнання живої природи; закономірностей живої природи; будови, життєдіяльності та ролі живих організмів;
- формування уявлень про природу як систему, що розвивається; про людину як біосоціальну істоту;
- формування емоційно-ціннісного ставлення до живої природи; готовності до оцінки наслідків діяльності людини щодо природного середовища, власного організму, здоров'я інших людей;
- усвідомлення значення біології в житті людини і суспільства;
- оволодіння вміннями застосування біологічних знань для пояснення процесів та явищ живої природи, життєдіяльності власного організму; здійснення спостережень за живими організмами та станом власного організму; профілактика захворювань, травматизму, шкідливих звичок; використання приладів, інструментів; проведення простих біологічних досліджень; роботи з різними джерелами інформації;
- розвиток пізнавальних інтересів, спрямованих на отримання нових знань про живу природу;
- інтелектуальних умінь та творчих здібностей.

Крім навчально-виховних, у програмі реалізуються корекційно-розвивальні завдання, пов'язані з особливостями розвитку психічної сфери школяра із затримкою психічного розвитку підліткового віку, що конкретизуються спрямованістю корекційно-розвивальної роботи. При цьому має місце органічне поєднання корекційно-розвивального впливу зі змістовим наповненням навчального матеріалу теми, що вивчається.

Зміст корекційно-розвивальних завдань предмета «Біологія» у 6-9 класах визначається особливістю психічної сфери учнів, які продовжують навчання в основній ланці школи. Це стійкі недоліки навчально-пізнавальної діяльності, які не вдалося достатньою мірою скоригувати в початковій школі зокрема, ригідність, негнучкість мислення, виразне домінування конкретно-практичного мислення; мислительні дії та операції характеризуються недостатньою якістю та продуктивністю. Учням складно аналізувати, порівнювати, узагальнювати та класифікувати природничі об'єкти; причинно-наслідкове мислення малопродуктивне; при здійсненні висновків, суджень, умовиводів школярі потребують допомоги вчителя; має місце недостатність зорового сприймання та зорово-моторної координації, що ускладнює виконання практичних завдань; спостерігається недостатня саморегуляція, труднощі здійснення самоконтролю, знижена пізнавальна активність; у більшості школярів спостерігається занижена самооцінка, низький рівень домагань, низка особливостей емоційної сфери.

Особливості пізнавальної діяльності, емоційно-вольової сфери, особистості, окреслюють напрямки корекційно-розвивального впливу, який має здійснюватися у навчальному процесі.

Корекційно-розвивальними завданнями під час вивчення предмета визначено:

1. корекційний розвиток розумових дій та операцій; логічних форм мислення (понять, суджень, умовиводів); вміння розкривати причинно-наслідкові зв'язки; робити висновки;
2. розвиток мовленнєвої діяльності, збагачення активного словника, пов'язаного із усвідомленим засвоєнням природничих термінів і понять та вмінням ними оперувати; розвиток вміння розповідати про проведені спостереження та власну практичну діяльність, описувати виявлені закономірності; спілкуватися в парі, групі, виконуючи природничі завдання;
3. розвиток саморегуляції (вміння визначати мету діяльності, корекція цілеспрямованості діяльності), самоконтролю (плануючого, операційного, заключного);
4. формування позитивних якостей особистості;
5. розвиток пізнавальної активності та позитивних якостей емоційної сфери.

Програма з біології розроблена з урахуванням таких змістових ліній: різноманітність та еволюція органічного світу; біологічна природа та соціальна сутність людини; рівні організації живої природи.

У змісті закладено функціонально-цілісний, системно-структурний, екологічний, історичний та порівняльний підходи. Це забезпечує формування уявлень про цілісність живих систем без зайвої деталізації морфології та анатомії біологічних об'єктів; зосереджує увагу на вивченні процесів життєдіяльності, ролі кожної частини організму у функціонуванні цілого; сприяє формуванню уявлень про зв'язок живих організмів і неживої природи, зв'язок людини і природи, формуванню стратегії поведінки сучасної людини у біосфері. Програма націлює на включення у зміст матеріалу місцевого значення.

Навчальний матеріал викладений в програмі за лінійно-концентричним принципом на основі провідних змістових ліній у такій послідовності: клітина, одноклітинні організми, рослини, гриби, тварини, людина, основи системної біології (сучасний аналог загальної біології, що включає питання біохімії, цитології, генетики, біології розвитку, теорії еволюції, основ філогенії, основ екології).

У 8-му класі розділ “Тварини” розпочинається темою “Будова і життєдіяльність тварин”, у якій розглядаються найбільш загальні закономірності функціонування тваринного організму, загальний план його будови. У наступних темах для вивчення пропонуються основні групи тваринного світу. Особливості будови і процеси життєдіяльності представників царства Тварини вивчаються з метою з'ясування пристосування організмів до середовища, їх ролі в природі й житті людини. Особливого значення набуває вивчення способу життя та поведінки тварин. Питання систематики тварин, як і рослин, розкриваються на рівні великих таксономічних одиниць. Як і в попередньому класі, особливе місце у навчальному процесі повинні займати досліди, спостереження. Проводити їх слід не тільки під час уроків, а й вдома, на екскурсіях, під час практики. Біологічні експерименти та демонстрації повинні знайомити учнів з методами дослідження природи, розвивати навички самостійної роботи, зацікавлювати до вивчення біології.

Розділ “Людина” у 9-му класі передбачає вивчення організму людини за функціональним принципом. Його зміст спрямований на формування поняття організму людини як цілісної біологічної системи, що функціонує в особливих умовах соціального середовища. Основна увага при цьому зосереджується на вивченні питань психофізіологічних особливостей поведінки людини. Зміст навчального курсу спрямований на формування в учнів свідомої мотивації здорового способу життя. Розпочинається вивчення розділу “Людина” темою “Організм людини як біологічна система”, яка є загальною темою і готує учнів до вивчення функцій і будови систем органів організму людини. Послідовність вивчення наступних тем розділу є класичною, забезпечує формування системи знань про організм людини і доводить цілісність організму. Механізми та принципи регуляції функціонування організму людини розглядаються в окремих темах. Тому на початку вивчення розділу даються ввідні поняття про нервову, ендокринну та імунну регуляцію, що необхідні для вивчення функціональних систем організму. Вивченню теми “Розмноження та індивідуальний розвиток” передують теми “Ендокринна регуляція”, що забезпечує краще розуміння учнями процесів розмноження і індивідуального розвитку організму людини.

Окремі функції шкіри людини розглядаються в темах “Кровообіг і лімфообіг”, “Терморегуляція”, “Виділення”, “Сенсорні системи”. Наступний розділ - “Біологічні основи поведінки людини” розпочинається темою “Формування поведінки і психіки”. Розглядаються сучасні дані щодо фізіологічних механізмів формування поведінки і психіки людини. Слід зазначити, що під час розгляду цієї теми акцент робиться на біологічних закономірностях, а не на психологічних моделях. Вивчення через досліди власного організму, наприклад, визначення акомодативної ока, дослідження різних видів пам'яті тощо, сприяє кращому розумінню фізіологічних та психологічних процесів людини, а відпрацювання надання допомоги при ушкодженнях забезпечить формування практичних навичок, необхідних у повсякденному житті.

У навчанні біології провідну роль відіграє пізнавальна діяльність, спрямована на оволодіння методами наукового пізнання, яка реалізується у програмі через лабораторні дослідження, практичні та лабораторні роботи, дослідницький практикум, проекти.

Лабораторні дослідження забезпечують процесуальну складову навчання біології, виконуються на уроці різними способами (фронтально під керівництвом учителя, групою або індивідуально за наданим планом) в процесі вивчення навчального матеріалу з використанням натуральних об'єктів, гербарних зразків, колекцій, моделей, муляжів, зображень, відеоматеріалів. Мета такої діяльності – розвиток в учнів умінь спостерігати, описувати, виділяти істотні ознаки

біологічних об'єктів, виконувати рисунки біологічних об'єктів, робити висновки; формування навичок користування мікроскопом, розв'язання пізнавальних завдань тощо. Лабораторні дослідження не підлягають обов'язковому оформленню в зошиті. Прийоми виконання лабораторних досліджень та їх реєстрація визначаються учителем під час уроку.

Практичні та лабораторні роботи виконуються з метою закріплення або перевірки засвоєння навчального матеріалу та рівня сформованості практичних умінь і навичок. Виконуючи практичні та лабораторні роботи учні демонструють: навички роботи з натуральними об'єктами, мікроскопом та лабораторним обладнанням; уміння розрізняти біологічні об'єкти, розв'язувати пізнавальні завдання за інструктивною карточкою; уміння порівнювати, робити висновки, розв'язувати вправи та задачі тощо. Практичні та лабораторні роботи оформляються учнями в зошиті їх оцінювання здійснюється на розсуд вчителя.

Розподіл годин у програмі орієнтовний. Учитель може аргументовано вносити зміни до розподілу годин, відведених програмою на вивчення окремих тем, змінювати послідовність вивчення питань у межах теми, пропонувати власну тематику проектів та дослідницького практикуму.

Програмою передбачено резервний час, який може бути використаний вчителем на власний розсуд для організації різноманітних форм навчальної діяльності: екскурсій, проектної та дослідницької діяльності учнів, роботи з додатковими джерелами інформації, корекції та узагальнення знань.

В кожній темі програми передбачені результати навчання: вимоги до знань та вмінь учнів, що набуваються в різних видах навчальної діяльності (інтелектуальної, практичної). По закінченню вивчення теми учень має знати, а отже, називати, наводити приклади, розповідати, визначати, порівнювати, застосовувати знання, робити висновки, дотримуватись правил техніки безпеки тощо. Порівнюючи результати навчальної діяльності учнів із запропонованими в програмі основними вимогами до знань і вмінь, учитель має змогу визначити рівень навчальних досягнень учнів та оцінити їх. Зважаючи на цензовий рівень освіти школярів із затримкою психічного розвитку, застосовуються критерії оцінювання навчальних досягнень загальноосвітньої школи.

У колонці: спрямованість корекційно-розвиткової роботи, конкретизовано види навчальної діяльності, які, зважаючи на особливості пізнавальної діяльності школярів із ЗПР: низьку продуктивність розумових дій та операцій; недосконалість логічних форм мислення (понять, суджень, умовиводів), низьку здатність розкривати причинно-наслідкові зв'язки; недостатність саморегуляції, самоконтролю; недоліки зорового сприймання, потребують спеціально організованого навчання, спрямованого на формування вміння *спостерігати, описувати, порівнювати, усвідомлювати, пояснювати, узагальнювати, розкривати причинно-наслідкові зв'язки, робити висновки; формувати узагальнений спосіб дії з його наступною реалізацією* в практичній діяльності.

Біологія 8 клас

70 годин (2 години на тиждень, 10 годин резервні)

Зміст теми	Державні вимоги до рівня загальноосвітньої підготовки учнів	Спрямованість корекційно-розвиткової роботи
<p>Вступ (2 год.)</p> <p>Тваринний світ складова частина природи. Різноманітність тварин та їх класифікація. Роль тварин у житті людини</p>	<p>Учень/учениця називає:</p> <ul style="list-style-type: none"> - царства живої природи; - ознаки живих організмів; - ознаки, що відрізняють тварин від рослин, грибів та бактерій; - основні систематичні категорії царства Тварини; <p>наводить приклади:</p> <ul style="list-style-type: none"> - представників царства Тварини; - значення тварин у природі та житті людини; <p>розпізнає:</p> <ul style="list-style-type: none"> - представників різних царств організмів; <p>наводить приклади:</p> <ul style="list-style-type: none"> - тварин свого регіону; <p>робить висновок:</p> <ul style="list-style-type: none"> - про значення тварин в житті людини 	<p>Вчити уважно сприймати навчальні вимоги та нову інформацію;</p> <p>аналізувати представників різних царств організмів;</p> <p>порівнювати та узагальнювати ознаки представників різних царств живих істот;</p> <p>на конкретних прикладах вчити узагальнювати та робити висновок про значення тварин в житті людини;</p> <p>розвивати вміння обґрунтовувати правильність виконаної діяльності.</p>

Розділ VI. Тварини

<p>Тема 1. Будова і життєдіяльність тварин (6 год.)</p> <p>Основні процеси життєдіяльності тварини. Клітинна будова тварин та особливості клітин тварин. Тканини, органи і системи органів тварин, їх функції. Середовища існування тварин. Поведінка тварин. Різноманітність способів життя тварин. Зв'язки тварин з іншими компонентами екосистем.</p>	<p>Учень/учениця називає:</p> <ul style="list-style-type: none"> - ознаки тваринної клітини; - органи і системи органів; - функції тваринного організму (подразливість, рух, живлення, дихання, виділення, розмноження, ріст і розвиток); - середовища існування тварин; - види розмноження і типи розвитку тварин; <p>наводить приклади:</p> <ul style="list-style-type: none"> - способів живлення тварин; - видів руху тварин; - способів дихання тварин; - проявів поведінки відомих йому тварин; - взаємозв'язків рослин та тварин; <p>за допомогою учителя (підручника) порівнює:</p> <ul style="list-style-type: none"> - будову клітин рослин і тварин; - типи живлення: автотрофний і гетеротрофний; - прояви життєдіяльності одноклітинних та багатоклітинних тварин; <p>розповідає про:</p> <ul style="list-style-type: none"> - залежність життєдіяльності тварин від способу життя; 	<p>Вчити усвідомлювати мету навчального завдання та розвивати внутрішню мотивацію до його виконання; розвивати вміння відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією;</p> <p>аналізувати та порівнювати: будову клітин рослин і тварин; типи живлення: автотрофний і гетеротрофний; прояви життєдіяльності одноклітинних та багатоклітинних тварин;</p> <p>усвідомлювати та пояснювати залежність життєдіяльності тварин від способу життя;</p> <p>аналізувати та описувати особливості клітини та тканин тварин;</p> <p>робити висновок: про значення тварин в екосистемах; особливості організації організму тварин;</p> <p><i>під час виконання навчальних завдань та лабораторної роботи розвивати вміння</i> самостійно працювати;</p> <p>формувати способи контролю за власною діяльністю та вміння їх використовувати під час вирішення поставленого завдання; давати адекватну оцінку виконаного завдання.</p>
---	--	--

	<ul style="list-style-type: none"> - прояви подразливості у різних тварин; робить висновок - про значення тварин в екосистемах; за допомогою робить висновок про особливості організації організму тварин. 	
--	--	--

Демонстрування: опудал, вологих препаратів, зображень різноманітних тварин; проявів поведінки тварин.

Лабораторна робота:

№ 1. Вивчення особливостей тваринних клітин та тканин (за допомогою учителя).

Розділ VII. Різноманітність тварин

<p>Тема 1. Найпростіші (Згод.) Загальна характеристика та різноманітність найпростіших мешканців прісних водойм (амеба протей, евглена зелена, інфузорія туфелька), морів (форамініфери та радіолярії) та ґрунту. Паразитичні найпростіші (дизентерійна амеба, малярійний плазмодій тощо). Роль найпростіших у екосистемах та їх значення для людини.</p>	<p>Учень/учениця називає:</p> <ul style="list-style-type: none"> - загальні ознаки підцарства Найпростіші; - середовища існування найпростіших; <p>наводить приклади:</p> <ul style="list-style-type: none"> - найпоширеніших представників найпростіших; - найпростіших - паразитів людини та тварин; <p>розпізнає:</p> <ul style="list-style-type: none"> - деяких найпростіших на малюнках та мікропрепаратах; <p>за допомогою учителя (підручника) порівнює:</p> <ul style="list-style-type: none"> - будову і процеси життєдіяльності одноклітинних рослин і тварин; <p>розповідає про :</p> <ul style="list-style-type: none"> - пристосування найпростіших тварин до середовищ життя; - прояви життєдіяльності найпростіших (живлення, дихання, подразливість, розмноження тощо); - засоби профілактики захворювань, які спричинюються найпростішими. <p>застосовує знання:</p> <ul style="list-style-type: none"> - для дотримання правил особистої гігієни, що захищають від зараження паразитичними найпростіших; <p>дотримується правил:</p> <ul style="list-style-type: none"> - роботи з мікроскопом; <p>за допомогою робить висновок: про значення найпростіших у екосистемах</p>	<p>Вчити уважно сприймати навчальні вимоги та нову інформацію;</p> <p>аналізувати та порівнювати будову і процеси життєдіяльності одноклітинних рослин і тварин;</p> <p>характеризувати пристосування найпростіших тварин до середовищ життя;</p> <p>прояви життєдіяльності найпростіших (живлення, дихання, подразливість, розмноження тощо);</p> <p>спостерігати та описувати прояви життєдіяльності найпростіших;</p> <p>на основі конкретних прикладів робити висновок про значення найпростіших у екосистемах;</p> <p><i>під час виконання практичних завдань та лабораторної роботи</i></p> <p>розвивати вміння: самостійно виконувати завдання; поетапно планувати майбутню діяльність; передбачати результати запланованої діяльності;</p> <p>вчити: здійснювати самоконтроль по ходу виконання та кінцевого результату.</p>
--	--	---

Демонстрування: постійних мікропрепаратів одноклітинних тварин.

Лабораторна робота

№2. Спостереження за будовою та процесами життєдіяльності найпростіших з водойми або акваріума.

<p>Тема 2. Багатоклітинні. Губки.</p>	<p>Учень/учениця називає:</p>	<p>Вчити усвідомлено, керуючись відомостями про конкретний</p>
---	--------------------------------------	---

<p>(3 год) Кишководорожнинні. Загальна характеристика та різноманітність багатоклітинних тварин. Тип Губки. Загальна характеристика, роль у природі та значення для людини. Тип Кишководорожнинні Загальна характеристика та різноманітність кишководорожнинних Роль кишководорожнинних у екосистемах та значення для людини. Охорона губок та кишководорожнинних.</p>	<p>- загальні ознаки представників підцарства Багатоклітинні; - загальні ознаки представників типів Губки та Кишководорожнинні; наводить приклади: представників прісноводних і морських губок та кишководорожнинних; за допомогою учителя (підручника) розповідає наводить приклади: - про ускладнення організації кишководорожнинних порівняно з найпростішими; за допомогою порівнює: - особливості організації одноклітинних та багатоклітинних тварин; розпізнає: - життєві форми представників типу Кишководорожнинні (за малюнками); розповідає про: спосіб життя губок та кишководорожнинних; - особливості будови кишководорожнинних (променева симетрія, двошаровість, диференціація клітин, кишкова порожнина); - процеси життєдіяльності, рефлекторний характер реакції на подразнення; керуючись конкретними прикладами розповідає про: - роль губок та кишководорожнинних у екосистемах; - значення губок та кишководорожнинних для людини; - необхідність заходів охорони губок та кишководорожнинних; розповідає про значення кишководорожнинних у природі та житті людини; дотримується правил: - розгляду організму тварини на постійному мікропрепараті за допомогою мікроскопа; за допомогою робить висновок: про ускладнення будови багатоклітинних тварин.</p>	<p>організм, наводити приклади впливу кишководорожнинних на середовище існування; пристосувальних рис будови і процесів життєдіяльності губок та кишководорожнинних; пояснювати ускладнення організації кишководорожнинних порівняно з найпростішими; аналізувати та порівнювати: особливості організації одноклітинних та багатоклітинних тварин; функції клітин одноклітинних та багатоклітинних тварин; особливості будови багатоклітинних та колоніальних найпростіших організмів; усвідомлювати та пояснювати роль губок та кишководорожнинних у екосистемах; значення губок та кишководорожнинних для людини; необхідність заходів охорони губок та кишководорожнинних; робити висновок про ускладнення будови багатоклітинних тварин; <i>під час виконання навчальних завдань та лабораторної роботи розвивати вміння:</i> усвідомлювати та аналізувати результати навчального завдання; поетапно планувати майбутню діяльність; вчити: здійснювати самоконтроль по ходу виконання та кінцевого результату; визначати, виправляти і обґрунтувати допущені помилки.</p>
---	---	--

Лабораторна робота № 3. Вивчення будови прісноводної гідри (на постійних мікропрепаратах).
Демонстрування постійних мікропрепаратів губок та кишководорожнинних.

Тема 3. Черви	Учень/учениця	Вчити <i>аналізувати та</i>
---------------	---------------	-----------------------------

<p>(5 год.) Тип Плоскі черви. Загальна характеристика, різноманітність. Круглі черви. Загальна характеристика, різноманітність. Тип Кільчасті черви. Загальна характеристика, різноманітність. Роль червів у екосистемах. Значення для людини.</p>	<p>називає: - загальні ознаки плоских, круглих та кільчастих червів; наводить приклади: - вільноживучих видів червів; - червів - паразитів людини, тварин і рослин; за допомогою наводить приклади ускладнення організації червів порівняно з кишковопорожнинними; - пристосування паразитичних червів до їх способу життя; розпізнає: - органи та системи органів, порожнину тіла аскариди на таблицях і наочності; розповідає про - загальні ознаки будови і процесів життєдіяльності плоских, круглих та кільчастих червів; - життєві цикли найпоширеніших паразитичних червів; за допомогою пояснює: - пристосування в будові та процесах життєдіяльності паразитичних червів до їх способу життя; - роль червів у екосистемах та житті людини; за допомогою порівнює: - особливості будови і процесів життєдіяльності вільноживучих та паразитичних червів; за допомогою спостерігає та описує: - рухи та поведінку кільчастих червів; - результати досліду з вивчення реакції дощового черв'яка на подразнення; застосовує знання: - про життєві цикли паразитичних червів для попередження зараження ними; дотримується правил: - особистої гігієни; з опорою на конкретні приклади робить висновок: про особливості вільноживучих червів та їхню роль у екосистемах; про значення червів у житті людини.</p>	<p>пояснювати пристосування в будові та процесах життєдіяльності паразитичних червів до їх способу життя; значення двобічної симетрії, наскрізної травної системи, порожнини тіла, сегментованості (у кільчастих червів); аналізувати та порівнювати: особливості будови і процесів життєдіяльності вільноживучих та паразитичних червів; робити висновок про особливості вільноживучих червів та їхню роль у екосистемах для обґрунтування заходів їх охорони; про значення червів у житті людини; під час виконання навчальних завдань та лабораторної роботи розвивати вміння: усвідомлювати та аналізувати результати навчального завдання; поетапно планувати майбутню діяльність; передбачати результати запланованої діяльності; вчити: здійснювати самоконтроль по ходу виконання та кінцевого результату; визначати, виправляти і обґрунтувати допущені помилки.</p>
---	---	---

Демонстрування препаратів плоских, круглих та кільчастих червів.

Лабораторна робота:

№4. Вивчення зовнішньої будови та характеру рухів кільчастих червів (на прикладі дощового черв'яка або трубочника).

<p>Тема 4. Членистоногі (7 год.)</p>	<p>Учень/учениця називає:</p>	<p>Вчити використовуючи знання про конкретну тварину пояснювати</p>
---	---	---

<p>Загальна характеристика типу Членистоногі. Клас Ракоподібні. Загальна характеристика класу. Різноманітність ракоподібних. Роль ракоподібних у екосистемах, їх значення для людини.</p> <p>Клас Павукоподібні. Загальна характеристика класу. Різноманітність павукоподібних та їх роль у екосистемах. Значення в житті людини.</p> <p>Клас Комахи. Загальна характеристика класу. Особливості розвитку. Поведінка комах. Різноманітність комах. Роль комах у екосистемах, їх значення для людини. Охорона членистоногих.</p>	<p>- загальні ознаки типу Членистоногі;</p> <p>- загальні ознаки представників ракоподібних, павукоподібних, комах.</p> <p>наводить приклади:</p> <p>- видів ракоподібних, павукоподібних, комах, що зустрічаються у своєму регіоні;</p> <p>- видів, що потребують охорони;</p> <p>- видів, що є паразитами людини, тварин і рослин, переносниками збудників хвороб;</p> <p>- видів, що завдають шкоди сільському господарству;</p> <p>- комах-запилувачів, одомашнених комах;</p> <p>розпізнає:</p> <p>- представників класів членистоногих на таблицях, наочних посібниках, у колекціях та природі;</p> <p>розповідає про:</p> <p>- способи життя членистоногих;</p> <p>- роль членистоногих у екосистемах;</p> <p>за допомогою розповідає про:</p> <p>особливості пристосованості зовнішньої і внутрішньої будови, процесів життєдіяльності членистоногих до найрізноманітніших середовищ існування;</p> <p>- взаємозв'язок організмів між собою, між організмами і неживою природою;</p> <p>розповідає про:</p> <p>значення у житті людини;</p> <p>спостерігає та описує:</p> <p>- поведінку комах;</p> <p>- процеси життєдіяльності комах;</p> <p>застосовує знання:</p> <p>- про біологічні особливості паразитичних членистоногих для дотримання особистої гігієни, профілактики захворювань, що ними викликаються;</p> <p>- для боротьби з комахами, що завдають шкоди людині;</p> <p>- для збереження комах;</p> <p>дотримується правил:</p> <p>- спостереження за сезонними змінами у житті членистоногих;</p> <p>- особистої гігієни;</p> <p>робить висновок:</p> <p>про значення членистоногих в природі і в житті людини.</p>	<p>особливості пристосованості зовнішньої і внутрішньої будови, процесів життєдіяльності членистоногих до найрізноманітніших середовищ існування;</p> <p>взаємозв'язки організмів між собою, між організмами і неживою природою;</p> <p>значення у житті людини;</p> <p>аналізувати та порівнювати:</p> <p>особливості організації ракоподібних, павукоподібних та комах;</p> <p>спостерігати та описувати</p> <p>поведінку комах;</p> <p>процеси життєдіяльності комах;</p> <p>робити висновок</p> <p>про значення членистоногих в екосистемах і в житті людини;</p> <p><i>під час виконання лабораторних робіт та навчальних завдань</i></p> <p>розвивати вміння: поетапно планувати майбутню діяльність; передбачати результати запланованої діяльності; здійснювати самоконтроль по ходу виконання та кінцевого результату; визначати, виправляти і обґрунтувати допущені помилки; оцінювати можливість використання міжпредметних знань в процесі вивчення матеріалу теми;</p> <p>розвивати вміння обмінюватися знаннями з іншими учнями, давати адекватну оцінку та самооцінку в ході навчальної діяльності.</p>
--	---	---

--	--	--

Демонстрування вологих препаратів ракоподібних, павукоподібних та комах, колекцій комах.

Лабораторні роботи

№5. Вивчення пристосованості у зовнішній будові ракоподібних до середовища існування.

№6. Вивчення пристосування у зовнішній будові комах до середовищ існування.

<p>Тема 5. Молюски (3 год.) Загальна характеристика, різноманітність молюсків. Роль молюсків у екосистемах, їх значення для людини.</p>	<p>Учень/учениця називає: - загальні ознаки представників типу Молюски; наводить приклади: - найпоширеніших видів молюсків свого регіону, шкідників сільського господарства, проміжних хазяїв паразитичних черв'їв; - значення молюсків для людини; - взаємозв'язків тварин у екосистемах; розпізнає: - молюсків на таблицях, у природі, колекціях; розповідає про - середовища існування молюсків; - особливості будови молюсків; - пристосованість молюсків до умов існування; за допомогою пояснює: - зв'язок особливостей будови та способу життя молюсків; за допомогою спостерігає та описує: - особливості процесів життєдіяльності та рух молюсків; застосовує знання: - про біологічні особливості тварин для догляду за акваріумними молюсками; робить висновок: про значення молюсків у екосистемах і в житті людини.</p>	<p>Вчити відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; <i>на конкретних прикладах пояснювати</i> про зв'язок особливостей будови та способу життя молюсків; аналізувати та порівнювати організацію молюсків та черв'їв; організацію різних класів молюсків; спостерігати та описувати є особливості процесів життєдіяльності та рух молюсків; робити висновок про значення молюсків у екосистемах і в житті людини; <i>під час виконання лабораторних робіт та навчальних завдань вчити:</i> здійснювати самоконтроль по ходу виконання та кінцевого результату; давати адекватну оцінку виконаного завдання.</p>
--	--	--

Демонстрування черепашок та вологих препаратів молюсків.

Лабораторні роботи:

№8. Вивчення зовнішньої будови та способу руху черевоногих молюсків (на прикладі акваріумних видів).

№9. Ознайомлення з колекцією різних черепашок молюсків.

<p>Тема 6. Хордові тварини. Безчерепні. Риби (7 год) Загальна характеристика типу Хордові. Підтипи Безчерепні та Черепні (Хребетні). Загальна характеристика підтипу Черепні (Хребетні). Клас Хрящові риби. Загальна характеристика</p>	<p>Учень/учениця називає: - загальні ознаки типу Хордові; - загальні ознаки підтипу Безчерепні; - загальні ознаки представників класів Хрящові і Кісткові риби; наводить приклади: - пристосованості головохордових до умов</p>	<p>Вчити відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; аналізувати та порівнювати особливості організації представників підтипів Безчерепні та Хребетні; організацію хрящових та кісткових риб; робити висновок:</p>
--	---	--

<p>класу, особливості процесів життєдіяльності, поведінки, різноманітність хрящових риб. Роль в екосистемах та господарське значення хрящових риб.</p> <p>Клас Кісткові риби. Загальна характеристика класу, особливості процесів життєдіяльності. Поведінка і сезонні явища у житті риб. Різноманітність кісткових риб. Роль у водних екосистемах. Значення риб у житті людини. Рибне господарство. Охорона риб.</p>	<p>мешкання;</p> <ul style="list-style-type: none"> - видів риб, що мешкають у місцевих водоймах; - промислових риб; - риб, що потребують охорони; - ознаки пристосованості в будові, процесах життєдіяльності, поведінці риб до середовища існування; <p>розпізнає:</p> <ul style="list-style-type: none"> - представників підтипів типу Хордові на малюнках та препаратах; - органи риб на малюнках та препаратах; - представників деяких рядів риб у природі; <p>розповідає про:</p> <ul style="list-style-type: none"> - середовище існування, особливості зовнішньої і внутрішньої будови, процесів життєдіяльності; - спосіб життя риб, особливості зовнішньої будови, покриття риб; - ознаки пристосованості риб до способу життя у внутрішній будові; - розмноження і розвиток риб; - значення збереження різноманітності риб; - значення риб у природі й житті людини; - застосування знань про життєдіяльність риб у житті людини; <p>за допомогою порівнює:</p> <ul style="list-style-type: none"> - особливості організації представників підтипів Безчерепні та Хребетні; - організацію хрящових та кісткових риб; <p>спостерігає та описує:</p> <ul style="list-style-type: none"> - зовнішню будову риб; - поведінку акваріумних риб; - сезонні зміни в житті риб; <p>застосовує знання:</p> <ul style="list-style-type: none"> - про риб для обґрунтування методів їхньої охорони, утримання в акваріумах, розведення у водоймах; <p>дотримується правил:</p> <ul style="list-style-type: none"> - охорони водойм, збереження рідких видів риб; <p>робить висновок:</p> <p>про значення риб у екосистемах і в житті людини.</p>	<p>про значення риб у екосистемах; під час виконання лабораторних робіт та навчальних завдань вчити здійснювати самоконтроль по ходу виконання та кінцевого результату; визначати, виправляти і обґрунтувати допущені помилки; давати адекватну оцінку виконаного завдання.</p>
--	---	--

Демонстрування опудал і вологих препаратів риб.

Лабораторні роботи:

№ 11. Вивчення зовнішньої будови та поведінки риб.

<p>Тема 7. Земноводні (3 год.) Загальна характеристика класу Земноводні. Особливості процесів життєдіяльності та поведінки. Сезонні явища в житті земноводних. Різноманітність земноводних. Роль земноводних у екосистемах, їх значення для людини. Охорона земноводних</p>	<p>Учень/учениця називає: - характерні ознаки земноводних; наводить приклади: - видів земноводних, у тому числі поширених в Україні, своєму регіоні; - рідкісних видів земноводних; за допомогою наводить приклади ускладнення будови і процесів життєдіяльності земноводних порівняно з рибами; - пристосування у будові, процесах життєдіяльності земноводних до життя у водному та наземному середовищах існування; розпізнає: - представників хвостатих та безхвостих земноводних на малюнках, - деякі види земноводних у природі; розповідає про: - розмноження і розвиток земноводних; - пристосування земноводних до наземного способу життя; за допомогою розповідає про взаємозв'язки земноводних з іншими організмами і з неживою природою; розповідає про вплив діяльності людини на різноманітність видів земноводних, середовища їхнього життя; про необхідність охорони земноводних; за допомогою порівнює: - організацію земноводних та риб, хвостатих та безхвостих земноводних; - риси пристосованості земноводних до життя у водному та наземному середовищах мешкання; застосовує знання: - про біологічні особливості земноводних для організації заходів їхньої охорони; робить висновок: про значення земноводних у екосистемах та в житті людини</p>	<p>Вчити вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; на конкретних прикладах усвідомлювати та пояснювати взаємозв'язки будови і функціонування організму земноводних; аналізувати та порівнювати організацію земноводних та риб, хвостатих та безхвостих земноводних; риси пристосованості земноводних до життя у водному та наземному середовищах мешкання; робити висновок про: особливості земноводних у зв'язку з виходом на суходіл; про значення земноводних у екосистемах та в житті людини; <i>під час виконання лабораторної роботи та навчальних завдань</i> вчити вмінню свідомо підкорювати власну діяльність визначеним правилам, вимогам; здійснювати самоконтроль під час виконання завдання (по ходу виконання та кінцевого результату); вчити визначати, виправляти і обґрунтувати допущені помилки; розвивати вміння взаємоконтролю; вміння обґрунтовувати правильність виконаної діяльності.</p>
--	---	---

Демонстрування препаратів скелета земноводних, вологих препаратів різноманітних земноводних.

Лабораторна робота:

№12. Порівняння скелетів земноводних та риб.

<p>Тема 8. Плазуни (3 год.) Загальна характеристика класу Плазуни. Особливості процесів життєдіяльності і поведінки. Сезонні явища в житті плазунів. Різноманітність плазунів. Роль плазунів у екосистемах, їх значення для людини. Охорона плазунів.</p>	<p>Учень/учниця називає: - загальні ознаки представників класу Плазуни. наводить приклади: - видів плазунів, поширених в Україні та власному регіоні; - рідкісних видів плазунів; - пристосування в будові й процесах життєдіяльності плазунів до існування на суходолі; розпізнає: - деякі найпоширеніші види плазунів; - органи плазунів на малюнках та препаратах; розповідає про: - спосіб життя плазунів; - розмноження і розвиток; - пристосування плазунів до життя на суходолі; - сезонні явища у житті плазунів; - причини, що зумовлюють - необхідність охорони плазунів; - значення плазунів для людини; розповідає про роль плазунів у екосистемах; порівнює: - організацію плазунів та земноводних; застосовує знання: - про біологічні особливості плазунів для вироблення заходів щодо їхньої охорони; робить висновок: про значення плазунів у екосистемах та в житті людини.</p>	<p>Вчити вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; на прикладах організмів пояснювати взаємозв'язок будови і процесів життєдіяльності плазунів; взаємозв'язок організму і середовища життя плазунів; аналізувати та порівнювати - організацію плазунів та земноводних; робити висновок про значення плазунів у екосистемах та в житті людини; під час виконання навчальних розвивати вміння обмінюватися знаннями з іншими учнями, давати адекватну оцінку та взаємооцінку в ході навчальної діяльності.</p>
--	---	--

Демонстрування вологих препаратів різноманітних плазунів.

<p>Тема 9. Птахи (6 год.) Загальна характеристика класу Птахи. Особливості життєдіяльності птахів. Рис пристосованості до польоту та різних середовищ життя. Різноманітність птахів. Розмноження і розвиток птахів. Сезонні явища у житті птахів. Поведінка птахів: влаштування</p>	<p>Учень/учениця називає: - загальні ознаки класу Птахи; наводить приклади: - видів птахів, поширених на території України, регіоні, де живе учень; - птахів, що мають господарське значення; - видів птахів, які потребують охорони;</p>	<p>Вчити вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; усвідомлювати та пояснювати різноманітність зв'язків птахів із середовищем існування; аналізувати та порівнювати організацію плазунів та птахів; спосіб життя холоднокровних та</p>
---	---	---

<p>гнізд, шлюбна поведінка, турбота про потомство. Перельоти птахів. Роль птахів у екосистемах, їх значення для людини. Охорона птахів. Птахівництво.</p>	<ul style="list-style-type: none"> - рис відмінності будови птахів порівняно з плазунами; - риси пристосованості птахів до польоту; - сезонних явищ у житті птахів; <p>розпізнає:</p> <ul style="list-style-type: none"> - найпоширеніших птахів свого регіону у природі; - птахів кількох найпоширеніших рядів на малюнках; - характерні риси будови птахів, що належать до різних екологічних груп; <p>розповідає про:</p> <ul style="list-style-type: none"> - значення турботи про потомство у птахів; - значення сезонних міграцій в житті деяких птахів; - роль птахів у природі і значення для людини; - вплив діяльності людини на середовища життя птахів і їхню чисельність; - необхідність охорони птахів; - пристосування птахів до польоту; - особливості розмноження, шлюбну поведінку та розвиток птахів; - виводкових, нагніздних птахів; - осілих, кочових і перелітних птахів; <p>порівнює:</p> <ul style="list-style-type: none"> - організацію плазунів та птахів; - спосіб життя виводкових та нагніздних, осілих та перелітних птахів; <p>спостерігає та описує:</p> <ul style="list-style-type: none"> - особливості будови скелету птахів; - поведінку найпоширеніших видів птахів своєї місцевості; - рухи птахів під час польоту; <p>застосовує знання:</p> <ul style="list-style-type: none"> - про особливості життєдіяльності птахів для пояснення заходів їхньої охорони; - для практичних дій по приваблюванню певних видів птахів; 	<p>теплокровних тварин; спосіб життя виводкових та нагніздних, осілих та перелітних птахів;</p> <p>з опорою на приклади роботи висновок про значення птахів у екосистемах та в житті людини;</p> <p><i>під час виконання навчальних завдань та лабораторних робіт формувати</i> способи контролю за власною діяльністю та вміння їх використовувати під час вирішення навчальних завдань;</p> <p>вчити усвідомлювати та аналізувати результати навчального завдання; розвивати вміння обмінюватися знаннями з іншими учнями, давати адекватну оцінку та взаємооцінку в ході навчальної діяльності.</p>
---	---	--

	- для догляду за птахами; робить висновок: про значення птахів у екосистемах та в житті людини.	
--	--	--

Демонстрування опудал птахів.

Лабораторні роботи:

№13. Вивчення зовнішньої будови птахів та будови пір'я.

№14. Вивчення особливостей будови скелету птахів.

<p>Тема 10. Ссавці (7 год.) Загальна характеристика класу Ссавці. Особливості життєдіяльності ссавців. Різноманітність ссавців. Сезонні явища у житті ссавців, їхня поведінка. Роль ссавців у екосистемах, їх значення для людини. Охорона ссавців. Тваринництво. Охорона ссавців</p>	<p>Учень/учениця називає: - загальні ознаки класу Ссавці; наводить приклади: - видів ссавців фауни України; - ссавців, що поширені в його регіоні; - ссавців, що потребують охорони; - свійських ссавців; за допомогою наводить приклади - пристосування ссавців у будові, процесах життєдіяльності, поведінці до різних середовищ існування; розпізнає: - ссавців важливіших рядів; - органи ссавців на малюнках та препаратах; - деякі види ссавців у природі; розповідає про: - спосіб життя ссавців; - особливості поведінки ссавців; - сезонні явища у житті ссавців; - розмноження та розвиток ссавців, турботу про потомство; - значення ссавців у природі й житті людини; порівнює: - особливості пристосування ссавців деяких рядів до середовища існування; спостерігає: - за поведінкою свійських та диких ссавців; - сезонними змінами в житті ссавців; застосовує знання: - про особливості ссавців для обґрунтування заходів їх охорони;</p>	<p>Вчити вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; усвідомлювати та пояснювати ускладнення будови і процесів життєдіяльності ссавців порівняно з плазунами; пристосування ссавців у будові, процесах життєдіяльності, поведінці до різних середовищ існування; різноманітність зв'язків ссавців із середовищем існування; аналізувати та порівнювати особливості пристосування ссавців деяких рядів до середовища існування; робити висновок про значення ссавців у екосистемах та в житті людини; під час виконання навчальних завдань розвивати вміння самостійно виконувати завдання, за уявним зразком; формувати способи контролю за власною діяльністю та вміння їх використовувати під час вирішення навчального завдання; вчити усвідомлювати та аналізувати результати навчального завдання.</p>
---	--	--

	<ul style="list-style-type: none"> - для утримання ссавців у - штучних умовах та використання у сільському господарстві; робить висновок: про значення ссавців у екосистемах та в житті людини.	
--	--	--

Демонстрування препаратів та опудал ссавців.

Розділ VIII. Організми і середовище існування

<p>Тема 12. Організми і середовище існування (5 год.)</p> <p>Вплив чинників середовища на тварин. Етичне ставлення людини до інших видів тварин. Взаємовідносини людини з іншими видами тварин. Охорона тваринного світу. Червона книга України. Природоохоронні території. Основні етапи історичного розвитку тваринного світу.</p>	<p>Учень: називає:</p> <ul style="list-style-type: none"> - основні етапи розвитку історичного світу; - заповідники і заповідні території України; <p>наводить приклади:</p> <ul style="list-style-type: none"> - пристосування тварин до впливу різних чинників довкілля (температури, освітленості, вологи); - впливу людини на тваринний світ; <p>розповідає про :</p> <ul style="list-style-type: none"> взаємодію організмів між собою і середовищем життя; - роль тварин у природі; - значення тварин у житті людини; - про значення тваринного світу у житті людини. 	<p>Вчити вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; <i>на конкретних прикладах</i> розповідати про форм співіснування організмів в угрупованнях; застосовувати знання про тваринний світ для аналізу діяльності людини; для формування оцінних суджень про значення тваринного світу у житті людини; робити висновок: про роль біорізноманіття організмів в існуванні біосфери, регулювання чисельності видів; про потребу в аналізі господарської діяльності людини з огляду на збереження стану природи; про ускладнення тваринного світу в процесі еволюції; <i>під час виконання навчальних та практичних завдань</i> вправляти у свідомому засвоєнні навчального матеріалу, усвідомлювати мету навчального завдання; розвивати внутрішню мотивацію до виконання поставленого завдання; вчити усвідомлювати та аналізувати результати навчального завдання; розвивати вміння обмінюватися знаннями з іншими учнями, давати адекватну оцінку та взаємооцінку в ході навчальної діяльності.</p>
--	---	--

Екскурсії:

1. Ознайомлення з різноманітністю та процесами життєдіяльності тварин -гідробіонтів (прісна водойма).
2. Ознайомлення з різноманітністю комах, знайомство з голосами птахів, вивчення слідів ссавців (ліс).
3. Ознайомлення з різноманітністю комах та хребетних тварин (лука, або степ).
4. Ознайомлення з комахами — шкідниками сільського господарства (штучна екосистема).

Практичні завдання:

Спостереження за поведінкою домашніх тварин, диких тварин у природі, участь у заходах з охорони природи. Складання колекції комах - шкідників саду і городу. Розпізнавання найпоширеніших шкідників.

Зміст теми	Державні вимоги до рівня загальноосвітньої підготовки учнів	Спрямованість корекційно-розвиткової роботи
<p>Вступ (4 год.) Біологічні науки, що вивчають організм людини. Значення знань про людину для збереження її здоров'я. Походження людини. Особливості виду <i>Homo sapiens</i>. Соціальне та культурне успадкування.</p>	<p>Учень/учениця називає:</p> <ul style="list-style-type: none"> - біологічні науки, що вивчають людину; - систематичне положення людини; <p>розповідає про:</p> <ul style="list-style-type: none"> - особливості еволюції виду <i>Homo sapiens</i>; - гіпотези походження виду <i>Homo sapiens</i>; - раси людей; <p>за допомогою робить висновок: про місце людини в системі органічного світу</p>	<p>Розвивати навчальну мотивацію, бажання мати високий рівень знань і умінь; вчити ставити навчальні цілі; усвідомлювати роль біологічних і соціальних факторів в еволюції людини;</p> <p>робити висновок про місце людини в системі органічного світу.</p>

Демонстрування муляжів черепа людини та людиноподібної мавпи.

Розділ ІХ. Людина

<p>Тема 1. Організм людини як біологічна система (4 год) Поняття про біологічні системи. Особливості будови клітин. Характеристика тканин. Органи. Фізіологічні системи органів людини. Регуляторні системи організму людини.</p>	<p>Учень/учениця називає:</p> <ul style="list-style-type: none"> - тканини організму людини; - органи людини; - фізіологічні системи органів організму людини; <p>наводить приклади:</p> <ul style="list-style-type: none"> - різних типів клітин; <p>розповідає про:</p> <ul style="list-style-type: none"> - клітинну будову організму людини; - типи тканин; - організм людини як систему; <p>пояснює: нервову регуляцію;</p> <ul style="list-style-type: none"> - ендокринну регуляцію; - імунну регуляції; <p>порівнює:</p> <ul style="list-style-type: none"> - нервову і гуморальну регуляцію фізіологічних функцій; <p>за допомогою спостерігає та описує:</p> <ul style="list-style-type: none"> - мікроскопічну будову тканин людини; <p>дотримується правил:</p> <ul style="list-style-type: none"> - роботи з мікроскопом; <p>робить висновок: про організм людини як біологічну систему.</p>	<p>Розвивати вміння відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією;</p> <p>вчити аналізувати та порівнювати нервову і гуморальну регуляцію фізіологічних функцій;</p> <p>робити висновок: про організм людини як біологічну систему;</p> <p>розвивати вміння обмінюватися знаннями з іншими учнями, давати адекватну оцінку та взаємооцінку в ході навчальної діяльності.</p>
---	---	--

Демонстрування муляжів, мікропрепаратів тканин людини.

Тема 2. Опора і рух	Учень/учениця	Вправляти у свідомому
----------------------------	----------------------	------------------------------

<p>(7 год.) Будова і функції опорно-рухової системи. Кісткова та хрящова тканини. Розвиток кісток. Сполучення кісток. Будова скелета людини. Будова і функції скелетних м'язів. Види м'язів. Механізм скорочення м'язів. Сила м'язів. Втома м'язів.</p>	<p>називає:</p> <ul style="list-style-type: none"> - значення опорно – рухової системи; - типи з'єднання кісток; - основні групи м'язів; <p>розпізнає на малюнках, муляжах, власному організмі:</p> <ul style="list-style-type: none"> - види кісток; - відділи скелета; - скелетні м'язи; <p>розповідає про:</p> <ul style="list-style-type: none"> - функції опорно-рухової системи; - кісткову і хрящову тканини; - будову і ріст, вікові зміни складу кісток; - типи суглобів - основні відділи скелета, - посмуговану м'язову тканину; - будову скелетних м'язів, групи м'язів; - роботу скелетних м'язів, механізми стомлення; - особливості скелета людини, зумовлені прямоходінням; - регуляцію роботи скелетних м'язів; - роль рухової активності для збереження здоров'я; - фізичні відмінності організмів жінок і чоловіків; <p>застосовує знання:</p> <ul style="list-style-type: none"> - про особливості опорно-рухової системи для попередження травм і захворювань; <p>для надання першої допомоги при ушкодженнях опорно-рухової системи.</p>	<p>засвоєнні навчального матеріалу, усвідомлювати мету навчального завдання; <i>під час виконання навчальних завдань, лабораторної та практичної роботи розвивати</i> внутрішню мотивацію до виконання поставленого завдання; діяти в межах заданої системи вимог; самостійно виконувати завдання; формувати способи контролю за власною діяльністю та вміння їх використовувати під час вирішення навчальних завдань; вчити усвідомлювати та аналізувати результати навчального завдання; давати адекватну оцінку та взаємооцінку в ході навчальної діяльності.</p>
---	---	--

Демонстрування: скелета і торса людини та ссавців, черепа, скелета кінцівок, кісток, хребців, декальцинованої та випаленої кісток; дослідів, що ілюструють статичне та динамічне навантаження; розкривають, вплив ритму і обсягу навантаження на ефективність роботи скелетних м'язів.

Лабораторні роботи № 1. Мікроскопічна будова кісткової, хрящової та м'язової тканин.

№ 2. Втома при статичному і динамічному навантаженні. Вплив ритму і навантаження на розвиток втоми.

Практична робота № 1. Будова суглобів, допомога при ушкодженнях опорно-рухової системи.

<p>Тема 3. Кров і лімфа (7 год.) Внутрішнє рідке середовище організму людини. Склад і функції крові.</p>	<p>Учень/учениця називає:</p> <ul style="list-style-type: none"> склад і функції крові; - види імунітету (клітинний, гуморальний); - органи, що беруть 	<p>Вправляти у свідомому засвоєнні навчального матеріалу, усвідомлювати мету навчального завдання; розвивати внутрішню мотивацію до виконання</p>
--	--	--

<p>Захисні функції крові. Імунітет. Специфічний і неспецифічний імунітет. Зсідання крові.</p>	<p>участь у забезпеченні імунітету; розпізнає: - клітини крові на малюнках; розповідає про: - плазму крові; - будову і функції еритроцитів, лейкоцитів і тромбоцитів; - імунітет, його значення, регуляція; - імунні реакції організму; - зсідання крові як захисну реакцію організму; . - групи крові: система АВО, резус-фактор; усвідомлює необхідність застосування вакцин і лікувальних сироваток; розповідає про: - значення лімфи, тканинної рідини; за допомогою спостерігає і описує: - мікроскопічну будову крові людини; застосовує знання: - для запобігання ВІЛ-інфікуванню.</p>	<p>поставленого завдання; усвідомлювати та обгрунтовувати: роль внутрішнього середовища в життєдіяльності організму людини; поняття гомеостаз; роль імунної системи в регуляції фізіологічних функцій, розвитку людини, регенерації тканин; роль імунної системи в реакціях відторгнення трансплантатів; <i>під час виконання навчальних завдань, лабораторної роботи розвивати вміння</i> діяти в межах заданої системи вимог; самостійно виконувати завдання; формувати способи контролю за власною діяльністю та вміння їх використовувати під час вирішення навчальних завдань.</p>
---	---	---

Лабораторна робота:

№ 3. Мікроскопічна будова крові людини.

<p>Тема 4. Кровообіг і лімфообіг (6 год) Органи кровообігу: серце і судини. Будова і функції серця. Судинна система. Рух крові по судинах. Велике і мале кола кровообігу. Регуляція кровопостачання органів. Лімфообіг та його значення.</p>	<p>Учень/учениця називає: - кровеносні судини; розпізнає: - органи кровообігу на малюнках; розповідає про: - будову і роботу серця; - особливості будови серцевого м'яза; - властивості серцевого м'яза; - серцевий цикл; - роботу серця; - автоматію роботи серця; - будову кровеносних судин; велике і мале кола кровообігу; - рух крові по судинах; - артеріальний тиск крові; - фактори, які впливають на роботу серцево-судинної системи; - регуляцію роботи серцево – судинної системи; - причини порушення</p>	<p>Вчити усвідомлювати та пояснювати регуляцію роботи серцево-судинної системи; причини порушення артеріального тиску; значення лімфообігу; <i>під час виконання навчальних завдань та прктичних робіт розвивати вміння</i> діяти в межах заданої системи вимог; розвивати вміння самостійно виконувати завдання; формувати способи контролю за власною діяльністю; оцінювати можливість використання знань в життєдіяльності; обмінюватися знаннями з іншими учнями, давати адекватну оцінку та взаємооцінку в ході навчальної</p>
---	--	--

	артеріального тиску; - значення лімфообігу; застосовує знання для: - надання першої допомоги при кровотечах; - профілактики серцево-судинних хвороб; - самостережень за частотою пульсу.	діяльності.
--	--	-------------

Демонстрування муляжів будови серця

. *Практичні роботи* № 2. Вимірювання частоти серцевих скорочень і артеріального тиску.

№ 3. Реакція серцево-судинної системи на дозоване навантаження.

Тема 5. Дихання (5 год.) Значення дихання. Будова і функції органів дихання. Голосовий апарат. Дихальні рухи. Газообмін у легенях і тканинах. Нейрогуморальна регуляція дихання	Учень/учениця називає: - функції органів дихання; розпізнає: - органи дихання на малюнках. розповідає про: - процеси дихання; - регуляцію дихальних рухів; - будову і функції органів дихання; - роботу голосового апарату; - механізми легеневого дихання; - функції верхніх і нижніх дихальних шляхів; - механізм кровообігу у легенях і тканинах; - відмінності легеневого і тканинного дихання; - вплив оточуючого середовища на дихальну систему; порівнює різницю складу вдихуваного і видихуваного повітря; застосовує знання для: профілактики захворювань органів дихання	Вчити: пояснювати нервову і гуморальну регуляцію процесу дихання; аналізувати та порівнювати різницю складу вдихуваного і видихуваного повітря; розвивати внутрішню мотивацію до виконання поставленого завдання; формувати інтерес до подолання труднощів; вміння свідомо підкорювати власну діяльність визначеними правилами, вимогам; діяти в межах заданої системи вимог; формувати способи контролю за власною діяльністю та вміння їх використовувати під час вирішення навчальних завдань.
--	---	---

Демонстрування муляжів будови легень, моделі гортані, моделі, що пояснює вдих і видих; спірометра; дослід з виявлення вуглекислого газу у видихуваному повітрі; вимірювання життєвої ємності легень; прийомів штучного дихання.

Тема 6. Живлення і травлення (8 год.) Енергетичні потреби організму. Типи поживних речовин. Харчування і здоров'я.	Учень/учениця називає - органи травної системи; - травні залози; розпізнає: - органи травлення на	Вчити <i>усвідомлено</i> розповідати про регуляцію соковиділення, рухової активності шлунка; нервово-гуморальну регуляцію роботи системи травлення;
---	---	--

<p>Будова і функції органів травлення, травних залоз. Травлення у тонкому кишечнику. Функції товстого кишечника. Регуляція травлення.</p>	<p>малюнках; розповідає про: - їжу як джерело енергії; - процеси живлення і травлення; - травлення в ротовій порожнині, - функцію слинних залоз, склад слини; - будову і функції зубів; - будову шлунка, травлення в шлунку, - ферменти шлункового соку; - значення соляної кислоти для травлення в шлунку; - регуляцію соковиділення, рухової активності шлунка; - будову і функції тонкого кишечника; - травлення в тонкому кишечнику; - всмоктування поживних речовин; - функцію товстого кишечника; - функції печінки; - роль печінки і підшлункової залози в травленні; - значення ворітної системи печінки; - функціональне значення для організму білків, жирів, вуглеводів, вітамінів, води і мінеральних речовин; - значення мікрофлори кишечника; спостерігає та описує: - дію ферментів слини на крохмаль; застосовує знання: - про будову і функції органів травлення для профілактики захворювань органів травлення, харчових отруєнь; - для застосування способів збереження вітамінів у продуктах харчування; - складання харчового раціону відповідно до енергетичних витрат власного організму; самоспостереження за співвідношенням ваги і росту тіла.</p>	<p>обмін речовин і енергії між організмом і оточуючим середовищем; <i>під час виконання навчальних завдань, лабораторної роботи та практичних робіт вчити</i> здійснювати самоконтроль по ходу виконання та кінцевого результату; оцінювати результат з точки зору відповідності способів кінцевої перевірки внутрішньому плану дій, визначати, виправляти і обґрунтувати допущені помилки; розвивати адекватну самооцінку; розвивати вміння обґрунтовувати правильність виконаної діяльності з опорою на засвоєні правила.</p>
---	---	---

Демонстрування моделей органів травлення, дослідів, що виявляють дію шлункового соку на білки.

Лабораторна робота:

№4. Дія ферментів слини на крохмаль

Практичні роботи:

№ 5. Антропометричні виміри.

№ 6. Аналіз індивідуального харчування за добу та відповідність його нормам.

<p>Тема 7. Терморегуляція (Згод.) Підтримка температури тіла. Теплопродукція. Тепловіддача. Будова і функції шкіри. Роль шкіри в терморегуляції .</p>	<p>Учень/учениця називає: - функції шкіри; розпізнає: - складові шкіри на малюнках; розповідає про: - процеси теплообміну; - механізми терморегуляції; - рефлекторний характер терморегуляції; - механізми терморегуляції; спостерігає та описує: - будову шкіри та її похідних; застосовує знання для: для профілактики захворювань шкіри.</p>	<p>Вчити усвідомлено пояснювати механізми терморегуляції; рефлекторний характер терморегуляції; значення шкіри в пристосуванні організму до умов навколишнього середовища; <i>під час виконання навчальних завдань, лабораторної та практичної робіт</i> вчити здійснювати самоконтроль по ходу виконання та кінцевого результату; визначати, виправляти і обґрунтувати допущені помилки; розвивати адекватну самооцінку; вміння обґрунтовувати правильність виконаної діяльності з опорою на засвоєні правила.</p>
--	--	--

Лабораторна робота:

№5. Будова шкіри, нігтя, волосини (макроскопічна і мікроскопічна). **Практичні роботи:**

№ 7. Вимірювання температури тіла в пахвовій ямці.

<p>Тема 8. Виділення (Згод.) Будова і функції сечовидільної системи. Регуляція кількості води в організмі. Роль шкіри у виділенні продуктів життєдіяльності</p>	<p>Учень/учениця називає: - органи та функції сечовидільної системи; розпізнає: - органи сечовидільної системи на малюнках; розповідає про: - будову і функції нирок; - нефрони; - будову і функції сечових шляхів; - регуляцію сечовиділення; - складові шкіри, які приймають участь у виділенні; - утворення первинної і вторинної сечі, за допомогою (учителя, підручника) розповідає про - роль нирок у підтриманні водно - сольового обміну в організмі людини; - рефлекторний характер виведення сечі; - значення виділення</p>	<p>Вчити усвідомлено розповідати роль нирок у підтриманні водно - сольового обміну, гомеостазу; про рефлекторний характер виведення сечі; значення виділення із організму кінцевих продуктів обміну; роль шкіри у процесах виділення; регуляцію процесів виділення; вчити усвідомлювати та аналізувати результати навчального завдання; розвивати вміння обмінюватися знаннями з іншими учнями, давати адекватну оцінку та взаємооцінку в ході навчальної діяльності.</p>
--	---	--

	із організму кінцевих продуктів обміну; - роль шкіри у процесах виділення; застосовує знання: для профілактики захворювань сечовидільної системи .	
--	---	--

Демонстрування моделей будови нирки ссавця, людини.

<p>Тема 9. Ендокринна регуляція функцій організму людини (6 год) Принципи роботи ендокринної системи. Залози внутрішньої секреції. Гормони.</p>	<p>Учень/учениця називає: - залози внутрішньої секреції; - місце розташування залоз внутрішньої секреції в організмі людини; розповідає про: - нейрогуморальну регуляцію фізіологічних функцій організму; - гормони, принцип їх дії; - вплив гормонів на процеси обміну в організмі; - роль гіпоталамусу в регуляції роботи ендокринної системи; - значення гіпофізу в регуляції роботи ендокринної системи; - роль ендокринної регуляції процесів життєдіяльності людини.</p>	<p>Вчити вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; усвідомлено розповідати про: вплив гормонів на процеси обміну в організмі; роль гіпоталамусу в регуляції роботи ендокринної системи; обернений позитивний і негативний зв'язки; зв'язок ендокринної і імунної систем в регуляції функцій організму людини; роль нервової системи в регуляції функцій ендокринних залоз; порушення гормональної регуляції в організмі; роль ендокринної системи в розвитку стресорних реакцій; значення ендокринної системи в підтриманні гомеостазу і адаптації організму.</p>
<p>Тема 10. Розмноження та розвиток людини (8 год) Етапи онтогенезу людини. Формування статевих ознак. Генетичне визначення статі. Будова статевих органів. Розвиток статевих клітин. Менструальний цикл. Запліднення. Ембріональний розвиток. Функції плаценти. Постембріональний розвиток людини.</p>	<p>Учень/учениця називає: - первинні і вторинні статеві ознаки людини; - періоди онтогенезу людини; розповідає про: - реалізацію в людини функції продовження роду; - будову і функції статевих залоз людини; - будову статевих клітин; - процес запліднення; - штучне запліднення у людини; - розвиток зародку і плоду; - вплив факторів середовища на розвиток плоду; - вагітність і пологи; - розвиток дитини</p>	<p>Вчити вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; усвідомлено розповідати про роль ендокринної системи в регуляції гаметогенезу, овуляції, вагітності, постембріонального розвитку людини.</p>

	<p>після народження;</p> <ul style="list-style-type: none"> - вікові особливості статевого дозрівання хлопчиків і дівчаток; - особливості підліткового віку; - старіння і смерть; <p>застосовує знання для: для запобігання хворобам, що передаються статевим шляхом та попередженню ВІЛ-інфікування.</p>	
<p>Тема 11. Нервова регуляція функцій організму людини (8 год)</p> <p>Будова нервової системи. Центральна і периферична нервова система людини.</p> <p>Регуляція рухової активності Спинний мозок. Головний мозок. Стовбур мозку. Мозочок. Підкоркові ядра. Довільні рухи і кора головного мозку.</p> <p>Регуляція роботи внутрішніх органів Вегетативна (автономна) нервова система. Симпатична та парасимпатична нервові системи, їх функції. Взаємодія регуляторних систем організму. Гіпоталамо-гіпофізарна система.</p>	<p>Учень/учениця називає:</p> <ul style="list-style-type: none"> - складові центральної і периферичної нервової системи; <p>розповідає про:</p> <ul style="list-style-type: none"> - сіру і білу речовину спинного мозку; - мотонейрони; - відділи головного мозку; - будову головного мозку; - функції стовбуру головного мозку; - функції мозочку; - функції підкоркових ядер; - соматичну нервову систему; - вегетативну нервову систему; - симпатичну та парасимпатичну нервову систему; - ретикулярну формацію і лімбічну систему; - фактори, які порушують роботу нервової системи; <p>за допомогою розповідає про: нервову регуляцію рухової активності людини;</p> <ul style="list-style-type: none"> - роль кори головного мозку в регуляції довільних рухів людини; - нервову регуляцію роботи внутрішніх органів людини; - значення нервової системи для узгодження функцій організму зі змінами довкілля; - механізми взаємодії регуляторних систем організму; <p>застосовує знання:</p>	<p>Вчити: вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією;</p> <ul style="list-style-type: none"> - усвідомлено розповідати про: нервову регуляцію рухової активності людини; роль кори головного мозку в регуляції довільних рухів людини; нервову регуляцію роботи внутрішніх органів людини; значення нервової системи для узгодження функцій організму зі змінами довкілля; механізми взаємодії регуляторних систем організму; <p>вчити робити висновок: про узгодженість регуляції функцій в організмі; <i>під час виконання навчальних завдань та лабораторної роботи</i> розвивати вміння діяти в межах заданої системи вимог; формувати способи контролю за власною діяльністю та вміння їх використовувати.</p>

	<p>- для обґрунтування необхідності дотримання режиму праці й відпочинку; з опорою на наочність розповідає про будову головного мозку людини; робить висновок: про узгодженість регуляції функцій в організмі.</p>	
--	--	--

Лабораторна робота:

№ 6. Будова головного мозку людини (вивчення за муляжами, моделями і пластинчастими препаратами).

<p>Тема 12. Сприйняття інформації нервовою системою. Сенсорні системи (8 год.) Зв'язок організму людини із зовнішнім середовищем. Загальна характеристика сенсорних систем. Будова аналізаторів. Зорова сенсорна система, слухова сенсорна система. Сенсорні системи смаку, нюху, рівноваги, руху, дотику, температури, болю.</p>	<p>Учень називає: - основні сенсорні системи; розповідає про: - особливості будови і функції зорової, слухової, нюхової, смакової сенсорних систем; - сенсорні системи рівноваги, руху, дотику, температури, болю; - процеси сприйняття світла, кольору, простору, звуку, запаху, смаку, рівноваги тіла; за допомогою пояснює - значення сенсорних систем для забезпечення процесів життєдіяльності організму й взаємозв'язку організму і середовища; застосовує знання: - для дотримання правил профілактики порушення зору, слуху та попередження захворювань органів зору й слуху; робить висновок: про роль сенсорних систем у житті людини</p>	<p>Вчити вмінню відтворювати попередні знання і вміння та встановлювати взаємозв'язок з новою інформацією; усвідомлено розповідати про: значення сенсорних систем для забезпечення процесів життєдіяльності організму й взаємозв'язку організму і середовища; пояснювати взаємозв'язок будов і функцій сенсорних систем; під час виконання навчальних завдань та лабораторних робіт розвивати вміння діяти в межах заданої системи вимог; формувати способи контролю за власною діяльністю та вміння їх використовувати; вчити усвідомлювати та аналізувати результати навчального завдання.</p>
---	---	--

Демонстрування розбірних моделей ока і вуха.

Лабораторні роботи:

№7. Визначення акомодатції ока, реакції зіниць на світло.

№8. Виявлення сліпої плями на сітківці ока.

№9. Вимірювання порогу слухової чутливості.

Розділ X. Біологічні основи поведінки і психіки людини

<p>Тема 1. Формування поведінки і психіки людини (12 год.)</p>	<p>Учень/учениця називає: - види пам'яті; - види сну;</p>	<p>Вчити: усвідомлено розповідати про пристосувальну роль поведінки людини;</p>
---	--	--

<p>Ретикулярна формація мозку і рівні сприйняття інформації. Сон. Біоритми. Структура інстинктивної поведінки, її модифікації. Види навчання. Пам'ять. Види пам'яті. Набута поведінка.</p>	<p>наводить приклади:</p> <ul style="list-style-type: none"> - інстинктивної і набутої поведінки; <p>розповідає про:</p> <ul style="list-style-type: none"> - роль ретикулярної формації мозку у сприйнятті інформації; - сон як функціональний стан організму; - біоритми людини; - інстинктивну поведінку людини; - набуту поведінку людини; - види навчання; - види пам'яті; <p>застосовує знання:</p> <p>для дотримання режиму праці й відпочинку, правил розумової діяльності</p>	<p>біологічне значення сну; модифікації інстинктивної поведінки людини; механізми пам'яті; під час виконання навчальних завдань, лабораторної та практичної робіт розвивати вміння діяти в межах заданої системи вимог; самостійно виконувати завдання; формувати способи контролю за власною діяльністю та вміння їх використовувати; давати адекватну виконаного завдання.</p>
--	---	--

Лабораторна робота:

№10. Безумовні і умовні рефлексії людини.

Практична робота

№ 8. Дослідження різних видів пам'яті.

<p>Тема 2. Мислення і свідомість (8 год.) Мислення і кора великих півкуль головного мозку. Функціональна асиметрія мозку. Мова. Індивідуальні особливості поведінки людини. Характер людини. Свідомість.</p>	<p>Учень/учениця називає:</p> <ul style="list-style-type: none"> - функціональну спеціалізацію великих півкуль головного мозку; - компоненти особистості; - можливості особистості: обдарованість і здібності; <p>розповідає про:</p> <ul style="list-style-type: none"> - роль кори головного мозку у мисленні; - види мотивації, домінанта; - особливості психічної діяльності людини; - чинники, що впливають на формування особистості; - функціональну спеціалізацію півкуль головного мозку; - значення другої сигнальної системи у сприйнятті навколишнього середовища; - компоненти особистості, характер; - зв'язок мотивації і емоцій; - особливості функціональної асиметрії мозку у різних індивідів; - причини 	<p>Вчити: усвідомлювати та аналізувати результати навчального завдання; оцінювати можливість використання міжпредметних знань в процесі навчання; розвивати вміння обмінюватися знаннями з іншими учнями, давати адекватну оцінку та взаємооцінку в ході навчальної діяльності;</p> <p>усвідомлено розповідати про:</p> <p>зв'язок мотивації і емоцій; особливості функціональної асиметрії мозку у різних індивідів; причини індивідуальних особливостей поведінки людини; психічні процеси, що лежать в основі пізнання людиною навколишнього світу (увага, відчуття, сприйняття, пам'ять, воля, емоції);</p> <p>під час виконання навчальних завдань та практичних робіт розвивати вміння діяти в межах заданої системи вимог; самостійно виконувати завдання; формувати способи контролю за власною діяльністю та вміння їх використовувати;</p>
---	--	--

	<p>індивідуальних особливостей поведінки людини;</p> <ul style="list-style-type: none"> - психічні процеси, що лежать в основі пізнання людиною навколишнього світу (увага, відчуття, сприйняття, пам'ять, воля, емоції); <p>за допомогою пояснює про: роль самовиховання у формуванні особистості;</p> <ul style="list-style-type: none"> - вплив соціальних факторів на формування особистості; <p>за допомогою робить висновок:</p> <ul style="list-style-type: none"> - про біосоціальну природу людини; <p>застосовує знання:</p> <ul style="list-style-type: none"> - під час самопостереження за розвитком власної уваги, пам'яті; <p>для самовиховання особистісних якостей та профільного самовизначення</p>	<p>давати адекватну оцінку виконаного завдання.</p>
--	--	---

Практичні роботи:

№ 9. Визначення типу темпераменту.

№10. Виявлення професійних схильностей.

Екскурсія до природничого музею

Походження людини.