Қазақстан Республикасы Бiлiм және ғылым министрлiгi

Ы.Алтынсарин атындағы Ұлттық бiлiм беру академиясы

2009–2010 оқу жылында Қазақстан Республикасының

жалпы орта бiлiм беру ұйымдарында ғылым негiздерiн оқыту ерекшелiктерi туралы

ӘДIСТЕМЕЛIК НҰСҚАУ ХАТ

Алматы 2009

2009-2010 оқу жылында Қазақстан Республикасының жалпы орта бiлiм беру ұйымдарында ғылым негiздерiн оқыту ерекшелiктерi туралы әдiстемелiк нұсқау хат. –Алматы, 2009.

Жинаққа жалпы орта бiлiм беретiн мектептердiң 1-11- сыныптарында оқу үдерісiн ұйымдастыру бойынша материалдар енгiзiлген.

Жинақ жалпы орта бiлiм беретiн мектептердiң жетекшiлерi мен пән мұғалiмдерiне, бiлiм саласы қызметкерлерiне арналған.

Қазақстан Республикасының

жалпы білім беретін оқу орындарында

2009-2010 оқу жылының басталуы туралы

«Білім туралы» Қазақстан Республикасының Заңын іске асыру және 2009-2010 оқу жылының басталуын ұйымшылдықпен өткізу мақсатында БҰЙЫРАМЫН:

1. Облыстық, Астана және Алматы қалаларының білім басқармалары:

1) Қазақстан Республикасының жалпы білім беретін ұйымдарының 1-11-сыныптарында оқу процесін ұйымдастыру үшін Қазақстан Республикасы Білім және ғылым министрінің 2002 жылғы 24 қыркүйектегі № 693 бұйрығымен бекітілген Қазақстан Республикасының жалпы білім беретін оқу орындарының базистік оқу жоспарын басшылыққа алсын;

2) оқу процесін ұйымдастыруда «2009-2010 оқу жылында Қазақстан Республикасының жалпы орта білім беретін ұйымдарында ғылым негіздерін оқытудың ерекшеліктері туралы» Қазақстан Республикасы Білім және ғылым министрлігінің әдістемелік-нұсқау хатын пайдалансын;

3) жалпы білім беретін мектептердің 1-11-сыныптарында ғылым негіздерін тереңдете оқытуды ұйымдастыру үшін Қазақстан Республикасы Білім және ғылым министрінің 2002 жылғы 24 қыркүйектегі № 693 бұйрығымен бекітілген Қазақстан Республикасының жалпы орта білім беретін оқу орындарының базистік оқу жоспарының Т-қосымшасын басшылыққа алсын;

4) даму мүмкіндіктері шектеулі балаларға арналған білім беру ұйымдарының дайындық және 1-12-сыныптарында оқу процесін ұйымдастыру үшін Қазақстан Республикасы Білім және ғылым министрінің 2009 жылғы 8 шілдедегі № 333 бұйрығымен бекітілген типтік арнайы жалпы білім берудің оқу бағдарламаларын басшылыққа алсын;

5) дарынды балаларға арналған («Дарын» РҒПО білім беру ұйымдарының желісі) білім беру ұйымдарында оқу процесін ұйымдастыру үшін Қазақстан Республикасы Білім және ғылым министрінің 2003 жылғы 28 маусымдағы № 457 бұйрығымен бекітілген мамандандырылған мектептердің типтік оқу жоспарын басшылыққа алсын;

6) Қазақстан Республикасы Тұңғыш Президентінің физика-математика және химия-биология бағыттарындағы интеллектуалдық мектептерінде оқу процесін ұйымдастыру үшін Қазақстан Республикасы Білім және ғылым министрінің 4 желтоқсандағы № 636 бұйрығымен бекітілген Қазақстан Республикасы Тұңғыш Президентінің интеллектуалды мектептеріне арналған оқу бағдарламалары мен жоспарларын басшылыққа алсын;

7) Қазақстан Республикасы Үкіметінің 2007 жылғы 27 маусымдағы № 536 қаулысымен бекітілген Қазақстан Республикасы халқының инвестициялық мәдениеті мен қаржылық сауаттылығын арттырудың 2007-2009 жылдарға арналған бағдарламасын іске асыру бойынша жасалған жұмыс жоспарына сәйкес республиканың жалпы білім беретін мектептерінің 4-11-сыныптарына базистік оқу жоспарының вариативтік бөлігі есебінен:

10-12 жастағы (4-6-сыныптар, «Балдырған») балаларға арналған танымдық ойын нысанында қаржы сауаттылығы элементтері;

13-15 жасар (7-9-сыныптар, «Жеткіншек») балаларға арналған қаржы сауаттылығы негіздері бойынша факультативтер;

16-17 жасар (10-11-сыныптар, «Жасөспірім») жасөспірімдерге арналған қаржылық білім негіздері бойынша пән немесе практикалық сабақтар енгізілсін;

8) Қазақстан Республикасы Президентінің «Терроризм мен экстремизм көріністерінің алдын алу және тыю жөніндегі шаралар туралы» 2000 жылғы 10 ақпандағы № 332 Жарлығын іске асыру үшін және оқушылардың дін туралы саяси мәдени білімдерін қалыптастыру мақсатында жалпы білім беретін мектептердің 9 сыныптарына базистік оқу жоспарының вариативтік бөлігі есебінен аптасына 1 сағат «Дін тану негіздері» факультатив сабағы енгізілсін;

9) 2009 жылғы 1 қыркүйек - Білім күні барлық жалпы орта білім беретін ұйымдарда Қазақстан Республикасының Конституциясы күніне арналған «Менің Қазақстаным – менің болашағым» («Мой Казахстан – мое будущее») тақырыбында сабақ өткізсін;

 10) Қазақстан Республикасы Білім және ғылым министрінің 2008 жылғы 16 шілдедегі № 421 бұйрығының 2-тармағын іске асыру жұмыстарын жалғастырсын.

2. Мемлекет басшысының 2006 жылғы 13 қаңтарда Қазақстан Республикасы Қауіпсіздік кеңесінің отырысында берген тапсырмасын орындау үшін және «Қазақстан Республикасы білім беру ұйымдарында көлік құралдарын жүргізушілерді даярлау туралы» Қазақстан Республикасы Білім және ғылым министрінің 2009 жылғы 24 маусымдағы № 313 бұйрығына сәйкес 2009-2010 оқу жылынан бастап республиканың жалпы білім беретін мектептерінің 10-11-сыныптар оқушылары арасында көлік құралдарын жүргізушілерді даярлау курстары енгізілсін.

3. Жалпы білім беретін мектептерде оқу сабақтары 1 қыркүйектен басталады. Оқу жылының ұзақтығы мектепалды дайындық сыныптарында – 32 оқу аптаны, бірінші сыныптарда – 33 оқу аптасын, 2-11-сыныптарда – 34 оқу аптасын құрайды. Оқу жылы барысында каникулдар:

 1-11-сыныптарда:

- күздік каникул – 8 күн (5-нен 12 қарашаны қоса алғанда), қысқы – 10 күн (30 желтоқсаннан 8 қаңтарды қоса алған аралықта), көктемгі – 12 күн (21 наурыздан 1 сәуірді қоса алған аралықта);

 мектепалды даярлық сыныптарында:

- күзгі каникул – 8 күн (5-12 қараша аралығында), қысқы – 14 күн (28 желтоқсаннан 10 қаңтар аралығында), көктемгі – 15 күн (21 наурыздан 4 сәуірді қоса алған аралықта);

- бірінші сыныптың оқушылары үшін оқу жылында қосымша апталық каникул белгіленеді.

 4. Орта білім департаменті (М.Т. Санатова), облыстық, Астана және Алматы қалаларының білім басқармалары республиканың жалпы білім беретін мектептерін 2, 9-сыныптардың қайтадан басылып шығарылған жаңа буын оқулықтарымен, сондай-ақ Қазақстан Республикасы Білім және ғылым министрінің 2009 жылғы 3 сәуірдегі № 160, 2009 жылғы 14 мамырдағы № 217 бұйрықтарымен бекітілген 2009-2010 оқу жылында жалпы орта білім беру ұйымдарында пайдалануға рұқсат етілген оқу басылымдарының тізбесіне сәйкес қорландыру циклі бойынша оқулықтармен қамтамасыз етсін.

5. Осы бұйрықтың орындалуын бақылау Қазақстан Республикасы Білім және ғылым вице-министрі К.Н. Шәмшидиноваға жүктелсін.

Министр Ж. Түймебаев

КІРІСПЕ
2009-2010 оқу жылында Қазақстан Республикасының жалпы білім беретін мектептеріндегі оқыту Қазақстан Республикасы Білім және ғылым министрлігінің 2002 жылғы 24 қыркүйектегі № 693 бұйырығымен бекітілген жалпы орта білім берудің жалпыға міндетті мемлекеттік стандарты негізінде жүзеге асырылады. Білім беру ұйымдарында пайдалануға рұқсат етілген оқу басылымдарының тізімі Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3 сәуіріндегі №160 бұйрығымен, 2009 жылғы 14 мамырдағы № 217 бұйрығымен анықталған.

Қазақстандық мектептердi жаңарту тұжырымдамасы жалпы бiлiм берудiң басым бағыттарын, яғни оқушы мен оқытушының өзара ынтымақтастығы үлгiсiн оқу үдерісiнде қалыптастыру мен әртүрлi оқу iс-әрекетiн қамтитын оқыту әдiстерiнiң үйлесiмдiлiгi негiзiнде жүзеге асырылуы тиiс екендiгiн анықтап берiп отыр. Бұл басым бағыттар мектепте бiлiм берудi дамытуға негiз болады. Осыған орай мектептiң әр деңгейінде оқыту мен тәрбие берудің мақсаты, бiлiм мазмұнын iрiктеу ұстанымдары, сондай-ақ, оқушылардың дайындық сапасын бағалау тәсiлдерi нақтыланды. Бүгінгі таңда мектептің алдына қойып отырған басты міндеттерінің бірі қабілетті жеке тұлғаны қалыптастыру болып табылады.
Бәсекеге қабілетті жеке тұлғаны қалыптастыру барлық педагогикалық ұжымдардың бірігуін талап етеді. Жеке тұлғаға бағытталған сабақ – оқушылардың тұлғалық ерекшеліктері ашылатын, қасиеттері қалыптасатын, мүмкіндіктері жүзеге асырылатын оқыту жағдаяты. Әр оқушының болмысы арқылы дамытушылық, шығармашылық ойлау, өзбетінше шешім қабылдау қабілеттері қалыптасуы тиіс.

 Осыған орай оқыту технологияларын жаңарту, педагогикалық мамандардың шығармашылық бастамасына қолдау жасау талап етілуде. Жеке тұлғаны қалыптастырудағы жаңаша оқытудың әдіс-тәсілдерін іздестіру пәндік білім аймағында игерілетін білімдерімен анықталады. Мұғалім қазіргі заман технологияларын игеру мәселесіне көбірек көңіл бөлуі қажет.

Бәсекеге қабілетті білім беру кеңістігін құруға бағытталған қазақстандық білім беру реформасы бағыттарының біріне жалпы орта білім берудің жоғары деңгейіндегі бағдарлы оқыту жатады. Бұл үдерістің нормативтік жақтары жалпы орта білім берудің жалпыға міндетті мемлекеттік стандартында (2002 ж.) көрсетілген.

Бағдарлы оқыту жалпы орта білім берудің жоғарғы деңгейіндегі оқытуды саралау жүйесі ретінде қарастырылады. 2006 жылдан бері Қазақстан мектептерінде жүзеге асырылып келе жатқан бағдарлы оқыту 10-11 сыныптарда екі бағыт бойынша: қоғамдық-гуманитарлық және жаратылыстану-математикалық бағытта оқытылып келеді. Мектеп бұл екі бағыттың бірін немесе екеуін де оқушылардың қажеттілігі мен олардың ата-аналарының сұранысын ескере отырып таңдап алады. Оқушылар таңдаған бағыттары бойынша физика-техникалық, экономика-математикалық, химия-биологиялық, география-экологиялық, көркемдік, лингвистикалық, тарихи-құқықтық, т.б. бағдарларда білім ала алады.

Жалпы орта білім беретін мектептердің жоғарғы деңгейі оқушылардың кәсіби өзін-өзі анықтауына, әлеуметтенуіне септігін тигізуі, мектеп пен кәсіби білім арасындағы сабақтастықты қамтамасыз етуі тиіс. Оқушының әр түрлі іс-әрекет түрлерінде өзін байқау мүмкіндігі арқылы болашақ қызмет аясын саналы түрде таңдап алуы үшін жағдайлар туғызу қажет. Бұл шара жалпы орта білім беретін мектептердің жоғарғы деңгейіндегі оқу жоспарының вариативті компонентінің оқу курстары аясында жүзеге асырылады. Қазақстан Республикасында білім берудің жалпыға міндетті мемлекеттік стандартына (2002) сәйкес оқу жоспарының вариативті компонентінің гуманитарлық бағытындағы да, жаратылыстану-математикалық бағытындағы курстарына да барлық пәндер циклі бойынша (3 сағат қолданбалы курс және 3 сағаты таңдау курстары) бөлінген. Осындай курстар оқу жоспарының мектеп және оқушы компоненттері есебінен оқытылады және олардың авторлық сипаты болады. Вариативті компоненттің оқу курстары бойынша бірыңғай ұлттық тестілеу жүргізілмейді.

Мектептің жоғарғы деңгейіндегі бағдарлап оқытудың маңызды бөлігі негізгі мектептің 8-9-сыныптарында ұйымдастырылатын бағдаралды дайындық болып табылады. Ол құрамдас үш бөліктен тұрады:

1. Кәсіби бағдарлау бойынша ақпарат беру.

2. Кәсіби бағдарлау бойынша таңдау курстарын ұйымдастыру.

3. Психологиялық көмек беру.

Бағдаралды дайындық нәтижесінде оқушыға мектептің жоғары деңгейіндегі оқу бағдарын немесе орта кәсіби білім беру жүйесіндегі мамандықты саналы да сенімді түрде таңдап алуына мүмкіндік туады. 5-10 сыныптарда білім берудің алдында тұрған міндеттер 2002 жылғы білім беру стандарты негізінде дайындалған оқу бағдарламалары мен оқу жоспары арқылы жүзеге асырылады:

– жалпы білім беретін оқу орындарының негізгі орта деңгейінің базистік оқу жоспары (Қазақстан Республикасы Білім және ғылым министрлігінің 24.09.02 ж. № 693 бұйрығы);

– жалпы білім беретін оқу орындарының жоғары деңгейінің базистік оқу жоспары (Қазақстан Республикасы Білім және ғылым министрлігінің 24.09.02 ж. № 693 бұйрығы);

– 5-7 сыныптарға арналған оқу пәндері бойынша бағдарламалар (Қазақстан Республикасы Білім және ғылым министрлігінің 11.03.2003 ж. № 148 бұйрығы);

– 8-9 сыныптарға арналған оқу пәндері бойынша бағдарламалар (Қазақстан Республикасы Білім және ғылым министрлігінің 12.05.2004 ж. № 405 бұйрығы);

– 10-11 сыныптарға арналған оқу пәндері бойынша жаратылыстану-математика және қоғамдық-гуманитарлық бағыттарға арналған бағдарламалар (Қазақстан Республикасы Білім және ғылым министрлігінің 18.10.2005 ж. № 672 бұйрығы).

Қазақстан Республикасы жалпы орта білім беретін мектептерінде бағдарлы оқытуды ұйымдастыруда Ы.Алтынсарин атындағы Қазақ білім академиясында дайындалған әдістемелік ұсыныстарды басшылыққа алуды ұсынамыз:

1. Жадрина М.Ж., Муканова С.Д. Рекомендации к разработке общеобразовательными учебными заведениями рабочих учебных планов. – Алматы, КАО им.Ы.Алтынсарина, 2005.

2. Муканова С.Д. Проектирование рабочих учебных планов профильного обучения в 10-11 классах общеобразовательных учебных заведений. — Алматы: РОНД, 2005.

3. Қазақстан Республикасы мектептерінде бағдарлы оқытуды ұйымдастыру бойынша әдістемелік ұсыныстар. Қонақова К.Ө. және т.б. – Алматы, 2006. 32 б.

4. Профильное обучение в школе: содержание образования вариативного компонента учебного плана. – Алматы, КАО им.Ы.Алтынсарина, 2007.

БАСТАУЫШ МЕКТЕПТЕ ОҚЫТУ ТУРАЛЫ
Бастауыш бiлiм жалпы орта бiлiм беретiн мектептердiң бастауыш сыныптарында немесе мектептiң өз бетiнше оқу-тәрбие берудi ұйымдастыратын бiлiм мекемесiнiң бастауыш деңгейінде оқыту мен тәрбиелеудiң өзара байланысы арқылы қамтамасыз етiледi.

Мектептiң бастауыш деңгейінде оқытудың мақсаты:

● оқытудың келесi деңгейіндегі оқу бағдарламаларын игерту мақсатында оқушылардың танымдық қабiлеттіліктерін және бiлiктіліктерін дамытуды қамтамасыз ететiн қарапайым бiлiм негiздерiн меңгерту;
● негiзгi оқу iс-әрекетi дағдыларын қалыптастыру;

● ұлттық дiлдi, елiміздiң мәдени-тарихи ерекшелiктерi мен дәстүрлерiн ескере отырып, отандық және әлемдiк мәдениеттi таныту.

Жалпы бастауыш бiлiм оқуды, жазуды, санауды, оқу әрекетiнiң негiзгi бiлiктерi мен дағдыларын, теориялық ойлаудың элементтерiн, оқу әрекеттерiне өзiндiк бақылаудың қарапайым дағдыларын, өзiн-өзi ұстау және сөйлеу мәдениетiн, жеке бас гигиенасы мен салауатты өмiр салтының негiздерiн меңгертудi қамтамасыз етедi.

Мектепке дейiнгi жастағы балаларды бiрiншi сыныпқа қабылдауда олардың функционалдық сауаттылық негiздерiн меңгеру дәрежесiн емес, оның мектепке жалпы дайындығын тексере отырып, жоғарыда көрсетiлген мақсаттар бағдарға алынады.

Тестiлеудiң, баламен әңгiмелесудiң барлық түрлерiнiң мақсаты - алдағы оқыту үдерісіне баланың жеке даму ерекшелiктерiн ескере отырып түзетулер енгiзу.

Мұғалiм бiрiншi сынып оқушыларымен жұмыс барысында мектепке дейiнгi жастағы баланың жетiстiктерiнiң деңгейiн ескеруi, интенсивтi даму жағдайында жеке жұмыс жүргiзуi, мектепке дейiнгi жаста қалыптаспаған сапаларын түзету бойынша арнайы көмек жасауы тиiс.

Оқу жетiстiктерi мен даму деңгейлерi бойынша жасанды iрiктеу арқылы балаларды топтастыруға болмайды.

Бiрiншi сынып оқушыларында оқуға деген ынта қалыптастыру, оларға белгiлi бiр табысқа қол жеткiзетiндей жағдай жасау және оларды өзiн-өзi бақылауға дайындау мақсатында оқу жылының бiрiншi жартыжылдығында ынталандырудың баға қоюды талап етпейтiн әдiстерi мен тәсiлдерi пайдаланылуы қажет. Оқушылардың мектеп талаптарына бейiмделуiн жеңiлдету мақсатында оқу жүктемесiн бiрте-бiрте өсiру арқылы сабақтардың «сатылық» режимi сақталады. Сабақтар арасындағы үзiлiстердiң ұзақтығы оқушылардың белсендi демалыс және ыстық тамақтандыру уақытын ескере отырып белгiленедi, алайда ол 10 минуттан кем болмауы тиiс.

Бiрнеше ауысымда жұмыс iстейтiн бастауыш деңгейі бар бiлiм беру ұйымдарында бiрiншi сынып оқушылары бiрiншi ауысымда сағат 9.00-ден бастап оқытылуы тиiс.

1-тоқсанда ұзақтығы 35 минуттан болатын күнiне 3 сабақ, 2-тоқсаннан бастап ұзақтығы 35 минуттан күнiне 4 сабақ өткiзiлуi тиiс.

Сабақ кестесi оқушылардың тамақтануы мен дем алуына жеткiлiктi ұзақтықтағы үзiлiс жасалатындай етiп құрылуы қажет (Қазақстан Республикасы Үкiметiнiң 2005 жылғы 11 наурыздағы 224 қаулысы).

Бастауыш мектептегi оқыту төмендегiлердi қамтамасыз ететiндей екi деңгейде жүргiзiледi(
() оқушылардың жалпы бiлiмдiк дайындығы - ғылым негiздерiн оқыту оқу жоспарларының инвариантты бөлiгiнде белгiленген пәндер тiзiмi мен оларға арнайы бөлінген сағат көлемi негізінде жүзеге асырылады;

() оқушыларды жалпы дамыту дайындығы - қызығушылықтарына, бейiмдiлiктерi мен қабiлеттерiне қарай олардың шығармашылық дамуына қажеттi жағдайлар жасау.

Бастауыш бiлiм беру 2002жылы бекiтiлген Жалпы орта бiлiм берудiң мемлекеттiк жалпыға мiндеттi стандартына сәйкес дайындалған оқу бағдарламалары арқылы жүзеге асады.

Мектептiң бастауыш деңгейі бойынша жалпы орта бiлiм берудiң мемлекеттiк жалпыға мiндеттi стандартының нормаларын жүзеге асыру мақсатында, сондай-ақ бiлiм, бiлiк, дағдыларды бақылау және бағалау жүйесiн жетiлдiру үшiн бақылаудың белгiлi нормалары мен эталондарымен қатар (тексеру жұмыстары, диктанттар, аралық бақылаулар және т.б.) оқушылар жетiстiктерiнiң деңгейiн анықтауға мүмкiндiк беретiн аралық және қорытынды бақылаудың тестiк формаларын енгiзу ұсынылады.

Стандарт талаптарының орындалуын бағалау оқу үдерісiнiң межелiк кезеңiнде, яғни оқытудың бастауыш деңгейінің соңында — 4-сыныпта жүзеге асырылуы тиiс. Пәндер бойынша бастауыш бiлiм беру стандарты барлық оқушылар меңгеруi тиiс мiндеттi минимумды белгiлейдi.

2009-2010 оқу жылында қазақ, орыс, ұйғыр, өзбек тiлдерiнде оқытылатын жалпы орта бiлiм беру ұйымдарында 2003 жылы ҚР БжҒМ-нің 11 наурыздағы №148 бұйрығымен бекiтiлген оқу бағдарламалары (Алматы, РОНД, 2003) пайдаланылады.

Қазақстан Республикасы жалпы орта бiлiм берудiң мемлекеттiк жалпыға мiндеттi стандарттарының 9.3 бөлiмiне сәйкес пәндердi оқыту үдерісiн оқу-әдiстемелiк, техникалық жағынан қамтамасыз етудi мектеп әкiмшiлiгi мен бiлiм берудi басқарудың жергiлiктi органдары (департаменттер) жүзеге асырады.

Жалпы орта бiлiм беретiн мектептердiң бастауыш сыныптарында әрбір пәнді, факультатив және үйірме курстарын тереңдетіп оқыту мақсатында мұғалім өзі дайындаған және мектептің әдістемелік ұйымында бекітілген қосымша бағдарлама негізінде оқытуға болады. Жалпы білім беретін мектептердің бастауыш сынып оқушыларының білім сапасын арттыру мақсатында Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылғы 3-сәуірдегі № 160 бұйрығы, 2009 жылғы 14 мамырдағы № 217 бұйрығы негізінде оқулықтар мен оқу әдістемелік кешендердің тізіміне мультимедиялық электрондық оқулықтар енгізілді.

Төменде барлық типтегi мектептердiң 1-4 сыныптарына арналған базалық оқу пәндерi мен оқулықтары тiзбесiне сипаттама берiледi.

Қазақ мектептерінде «Сауат ашу», «Қазақ тілі», «Әдебиеттік оқу» пәндерін оқыту туралы.

Мектептiң бастауыш сатысындағы «Филология» бiлiм саласына «Сауат ашу», «Қазақ тiлi», «Әдебиеттiк оқу» пәндерi енедi.

Бастауыш сатыда «Филология» бiлiм саласын оқыту жүйелi-концентрлi ұстанымға негiзделiп, мазмұны жағынан кешендi сипатта болады. Оқытудың бұл құрылымы тiлдi оқытудың коммуникативтiк — iс-әрекеттiк бағытын жүзеге асыруға мүмкiндiк бередi. Мұның өзi тiлдiк бiлiмнiң жаңаша сапасын қамтамасыз ету бағытын жүзеге асыруға бағыт бола алады.

Осы тұтас жүйе мазмұны мен өзiндiк мақсатқа бағыттылығы жағынан оқушының тiлдiк iс-әрекеттерге ауызекi және жазба тiлдегi толыққанды дайындығын қамтамасыз етедi.

Бастауыш деңгейде оқытуда оқушы үшiн тiл қарым-қатынас құралы ғана емес, қоршаған ортаны тануға, адамның тiлi мен ақыл-ойын дамытуға, адамдардың бiр-бiрiне өзара әсер етуiне, оларға эстетикалық және адамгершiлiк тәрбие беруге мүмкiндiктер ретiнде көрiнедi.

Бастауыш деңгейдегі «Филология» бiлiм саласын оқытудағы тiлдiң қызметi қарым-қатынастың, қоршаған ортаны танудың, жеке тұлғаның өзiндiк қызығушылықтарын, қажеттiлiктерiн және қабiлеттерiн дамытудың құралы ретiнде қарастырылады.

Сауат ашу ((- сынып бойы (аптасына 7 сағаттан(жүретiн оқу пәнi.

Сауат ашу курсы әлiппеге дейiнгi кезең, әлiппе кезеңi және әлiппеден кейiнгi кезең деп аталатын үш кезеңге бөлiнген.

Пәннiң негiзгi ерекшелiгi (әлiппеден кейiнгi кезеңнiң II жартыжылдықтың өн бойында жалғастырылып оқытылуы.

Сауат ашудың басты мақсаты (тiл дамытумен өзара байланыста оқу және жазу дағдыларын қалыптастыру (I жартыжылдықта «Әлiппе» оқулығының материалдарында(және оқу мен жазу дағдыларын жетiлдiру, алғашқы грамматикалық мағлұматтарды меңгерту (II жартыжылдықта «Ана тiлi» оқулығының материалдарында(.

Оқу пәнiнiң базалық мазмұны(
· негiзгi тiлдiк бiрлiктер – дыбыс, буын, сөз, сөйлем, мәтiн(
· қазақ алфавитiнiң әрiптерi(
· оқуға және жазуға, тiл дамытуға арналған иллюстративтiк, мәтiндiк материалдар(
· дыбыстық және дыбыстық-әрiптiк сызбалар, буынның, сөздiң, сөйлемнiң сызбалары(
· алғашқы грамматикалық мағлұматтар (II жартыжылдықта - әлiппеден кейiнгi кезеңде(.

Оқу пәнiнiң мазмұны (оқулық бойынша жүзеге асырылады(«Әлiппе» оқулығында әлiппеге дейiнгi және әлiппе кезеңдерiнiң мазмұны, «Ана тiлi» оқулығында әлiппеден кейiнгi кезеңнiң мазмұны қамтылады.

«Сауат ашу» пәнiнiң кiрiктiрiлген сабақтарының мiндеттерi(
· әлiппеге дейiнгi кезең(((сөздiк қорын байыту, лексикалық тақырыптар бойынша байланыстырып сөйлеу тiлiн дамыту(((дыбысталатын тiлдi, сөйлеудi талдау (сөйлем, сөз, буын, дыбыс((дыбыстық талдау (сөздегi дауысты және дауыссыз дыбыстардың саны мен ретi((дыбыстық сызба құру, оны «оқу»(((жазуға даярлау (әр түрлi сызықтар, өрнектер мен таңбалар сыздыру((жазу жолын сақтай отырып әрiп элементтерiн жазу(
· әлiппе кезеңi(((құрамында жаңа таныстырылған әрпi бар сөздермен сөздiк қорын байыту(((жаңа әрiппен таныстыру (әрiптiң баспа түрi және жазба түрi, бас әрiп және кiшi әрiп((((сөзге дыбыстық-әрiптiк талдау(сөздiң дыбыстық-әрiптiк сызбасын құру(((буынды, сөздi, сөйлемдi оқу(((байланыстырып сөйлеу тiлiн дамыту(((байланыстырылған мәтiндi оқу(((жазу(
· әлiппеден кейiнгi кезең(((оқу(((жазу(((тiл дамыту(((алғашқы грамматика.

Сабақты ұйымдастыру түрi: сауат ашудың мазмұнына мейлiнше сәйкес келетiн модульдiк құрылым. Кiрiктiрiлген сабақтардың құрылысы оқу уақытын барынша үнемдеуге, әрбiр сабақтың мақсатын айқын анықтауға және мазмұнын таңдауға мүмкiндiк туғызады.

«Әдебиеттiк оқу» пәнi (((сыныптарда аптасына 4 сағаттан оқытылады. Пән мазмұнында оқушылардың оқу дағдыларын қалыптастыру, оқырмандық мәдениетке баулу, қазақ және әлем балалар әдебиетiмен таныстыру, әдебиет теориясынан бастапқы мәлiмет беру мен шығармашылық қабiлеттерiн дамыту, елжандылыққа, отансүйгiштiкке тәрбиелеу мiндеттерi қарастырылады.

«Әдебиеттiк оқу» пәнiнiң мазмұны тақырыптық-блоктiк, көркемдiк-эстетикалық ұстанымдарға негiзделедi және ауыз әдебиетi үлгiлерi мен классикалық балалар әдебиетiнiң жанрлық ерекшелiктерiнен қарапайым түсiнiк қалыптастыру, авторлар өмiрiнен қысқаша мағлұмат беру көзделедi.

«Қазақ тiлi» пәнiн оқытудың басты мақсаты – оқушыларды (2-4 сыныптар) оқуға, сауатты жазуға үйрету, негiзгi тiлдiк ұғымдармен таныстыру, өз ойы мен пiкiрiн еркiн жеткiзе алатын дара тұлға тәрбиелеу.

Қазақ тiлiн оқытуда сөйлеу туралы түсiнiк беру, ауызекi және жазба тiлде қарым-қатынас жасау дағдыларын дамыту, тiлдiк құбылыстарды талдау, орфографиялық дағдылар қалыптастыру, пунктуациялық ережелердi практикалық тұрғыда меңгерту, көркем жазу дағдыларын жетiлдiру, сөйлеу мәдениетiн дамыту мiндеттерi қойылады.

Бағдарламалық материалдардың «Тiл және сөйлеу», «Фонетика», «Лексика», «Сөзжасам», «Морфология», «Синтаксис», «Мәтiн», «Пунктуация» бөлiмдерiнен құрылуы негiзгi тiлдiк ұғымдарды бiр-бiрiмен тығыз байланыста қарастыруға мүмкiндiк бередi. Осы арқылы теориялық бiлiмдi ұғыну мен оны сөйлеу әрекетiнде практикалық тұрғыдан меңгеру үрдiстерiнiң бiрлiгiне қол жеткiзiледi. «Қазақ тiлi» пәнi 2-4 сыныптарда аптасына 4 сағаттан оқытылады.

Сауат ашу – 1- сыныпта «Сауат ашу» пәнi интеграцияланған (оқу мен жазу – «Әлiппе» оқулығы; тiлдiк және оқу материалдары – «Ана тiлi» оқулығы) мазмұнда оқытылады.

1-сыныпта «Сауат ашу» пәнiн оқытуға Базистiк оқу жоспарында барлығы 238 сағат (аптасына 7 сағат) бөлiнген.

«Сауат ашу» пәнiнiң бағдарламасы екi оқулық арқылы жүзеге асырылады: I жартыжылдықта – «Әлiппе» оқулығы, II жартыжылдықта – «Ана тiлi» оқулығы.

Жалпы білім беретін мектептің бастауыш сыныптарындағы білім берудің міндеттері осы жалпы орта білім берудің мемлекеттік жалпыға міндетті стандарттары негізінде жасалған төмендегідей нормативтік құжаттар мен оқу бағдарламалары және оқулықтар арқылы жүзеге асырылады:
– 2009 жылғы 3-сәуірдегі № 160 бұйрығымен бекітілген 2009-2010 оқу жылында білім беру мекемелерінде пайдалануға рұқсат етілген оқулық басылымдарының тізбесі;

– 2009 жылғы 3-сәуірдегі № 160 бұйрығымен бекітілген 1-қосымша;

– 2009 жылғы 3-сәуірдегі № 160 бұйрығымен бекітілген 2-қосымша;

– 2009 жылғы 3-сәуірдегі № 160 бұйрығымен бекітілген 3-қосымша;

- 2009 жылғы 14 мамырдағы №217 бұйрығы.

1 сынып.

Ана тiлi. Әуелбаев Ш., Наурызбаева А., Ізғұттынова Р., Құлжанова А. –Алматы, Атамұра, 2001

Ана тiлi дәптерi №1, № 2. Әуелбаев Ш., Ізғұттынова Р. –Алматы, Атамұра, 2001
Әліппе. Ботабаева У., Ерешова К., -Алматыкітап, 2008

Әліппе. Жұмыс дәптері №1,2,3. Қалмұханбетова К., Ерешова К., -Алматыкітап, 2008

Әліппе серігі. Ботабаева У. –Алматыкітап, 2008

Әліппе. Әдістемелік нұсқау. Ерешова К. –Алматыкітап, 2008

Тілашар. Муфтибекова З. –Алматыкітап, 2008

Ана тілі. Ботабаева У., Жұмабаева А., Уәйісова Г., -Алматыкітап, 2008

Ана тілі. Әдістемелік нұсқау. Ботабаева У., Жұмабаева А., Уәйісова Г., Алматыкітап, 2008

Ана тілі. Жұмыс дәптері № 1, 2. Г.Омарова, Э.Әлмекеева. – Алматыкітап, 2008

Әліппе. Демонстрациялық материал. К.Ерешева, М.Солтанғазина. – Алматыкітап, 2008.

2 сынып
Ана тілі. Р. Рахметова, Жаманқұлова П, Б. Қабатаева Б. –Алматы, «Атамұра», 2002

Ана тiлi. Хрестоматия. Игенбаева Б. К., Бейсенбаева З., Арипова Г. . –Алматы,

«Атамұра», 2002

Қазақ тілі. Уәйісова Г., Әміров Р., Жұмабаева Ә. –Атамұра, 2002
Қазақ тілі. Г.Уәйісова, Р.Әміров, Ә.Жұмабаева. – Атамұра, 2009

Казақ тілі. Әдістемелік құрал. Г.Уәйісова, М.Солтанғазина, Ә.Жұмабаева. – Атамұра, 2009

Ана тілі. С.Рахметова, П.Жаманқұл, Б.Қабатаева. – Атамұра, 2009

 Ана тілі. Әдістемелік құрал. С.Рахметова, П.Жаманқұлова, Б.Қабатаева. – Ана тілі. Хрестоматия. З.Бейсенбаев, Г.Әріпова. – Атамұра, 2009

3 сынып
Ана тiлi. Р. Рахметова, Т. Әбдікәрімова, Б. Қабатаева Б.– Алматы, «Атамұра», 2003

Ана тілі хрестоматиясы. Әбдікәрімова Т., Қабатаева Б.К., Таубаева.Ш. – Алматы, «Атамұра», 2003

Қазақ тілі. Уәйісова Г., Балақаев М., Жұмабаева Ә. –Атамұра, 2003

4 сынып

Ана тiлi. Р. Рахметова, Т.Әбдікәрімова, Б. Қабатаева Б. –Алматы, «Атамұра», 2004

Ана тілі. Хрестоматия. Жаманқұлова П.К., Құрманбаева Г.С., Таубаева.Ш.Т. –Алматы, «Атамұра», 2004

Қазақ тілі. Уәйісова Г., Асылов Ұ., Жұмабаева Ә. –Атамұра, 2004

 «Сауат ашу», «Қазақ тілі», «Әдебиеттік оқу» пәндерінен қосымша оқуға арналған әдебиеттер тізімі:

Мазмұндама мәтіндерінің жинағы. Ысқақ Б., ВІ Шымкент, 2007

Қазақ тілінен сыныптан тыс жұмыстар. Ысқақ Б., ВІ Шымкент, 2007

Әліппе әлемі. Бектұрова А., -Атамұра.

Менің алғашқы әліппем, Мырзалиев Қ., -Алматыкітап.

Тілашар. Балабақша тәрбиешілері мен даярлық тобының бүлдіршіндеріне, барлық ата-аналарға арналған оқу құралы. Жұмалиева Г., -Баянжүрек.

Оқушының анықтамалылығы (қазақ тілі, орыс тілі, математика, дүниетану – 1-4 сыныптар үшін).

«Спровочник школьника» для 1-4 классов (на русском и казахском языках для учащихся начального звена).

 Бегман Ысқақ. Диктанттар жинағы. 1-2сыныптар. А.: «Қ.А.Иассауи атындағы Халық-аралық қазақ-түрiк университетi»–2007

Бегман Ысқақ. Диктанттар жинағы. 3-4 сыныптар. А.: «Қ.А.Иассауи атындағы Халық-аралық қазақ-түрiк университетi»–2007

Қазақ тілі. Оқушыларға арналған оқу құралы баспасы. Б.Ысқақ, Э.Оразбаева R-DIAR 2007

Қазақ тілінің сөздігі. – Дайк-пресс

Қазақ ертегілері. – Атамұра

Елу ертегі, жетпіс жұмбақ. – Ана тілі.

Тілдерді үйренуге арналған мультфильмдер (5-7 жастағы балалар үшін), авторлар ұжымы, Шикула и К.

Алпамыс батыр (қазақ, ағылшын тілдерінде). – Алматыкітап.

Қозы көрпеш – Баян сұлу (қазақ, ағылшын тілдерінде) – Алматыкітап.

Алдар Көсе. Сборник сказок (қазақ, ағылшын,орыс тілдерінде) – Алматыкітап.

Әліпби әңгімелері. Т.Жексенбай. – Атамұра, 2009.

Қазақ тілі. 1-4-сыныптарға арналған көрнекті құралдар. – Кітап.

Қазақ тілі. 2-4 сыныптарға арналған кестелер жинағы. М.Солтанғазина, Ф.Лекерова. – Алматыкітап, 2009.

Қызықты грамматика. Жұмыс дәптері. – З.Муфтибекова, М.Муфтибек. – Алматыкітап, 2009.

«Сауат ашу», «Қазақ тілі», «Әдебиеттік оқу» пәндерінен берілген электрондық басылымдардың тізімі:

Мультимедиялық электрондық оқулық «Ана тілі» (1-сынып), Әуелбаев Ш. тағы басқалар, -Атамұра, 2005

Мультимедиялық электрондық оқулық «Ана тілі» (2-сынып), Рахметова С., Қабатаева Б., Жаманқұлова П., – Атамұра, 2005

Мультимедиялық электрондық оқулық «Ана тілі» (3-сынып), Әбдікәрімова Т. және тағы басқалар. – Атамұра, 2005

Мультимедиялық электрондық оқулық «Ана тілі» (4-сынып), Әбдікәрімова Т. және тағы басқалар, – Атамұра, 2005ж.

Самоучитель казахского языка DVD – уроки «Уроки Тілашар», методическое пособие, рабочая тетрадь. ТОО «Тілашар», 2007г.

«Мой Казахстан». Электронное издание на казахском, русском, английском языках. NITEN, 2007г.

РУССКИЙ ЯЗЫК
Русский язык как учебный предмет в соответствии с базисным учебным планом вводится с третьего класса: общность графики русского и родного языков облегчает усвоение второго языка, позволяет опираться на уже сформированные на уроках родного языка навыки чтения и письма. В начальной школе с нерусским языком обучения на изучение предмета выделяется 136 часов: в 3 классе – 68 часов, в 4 классе – 68 часов, т.е. по 2 часа в неделю.

Главные цели обучения русскому языку на начальном этапе:
· формирование и развитие элементарной русской речи на ограниченном лексико-грамматическом материале;
· взаимосвязанное обучение видам речевой деятельности (аудированию, говорению, чтению, письму);
· практическое усвоение элементов русского языка (фонетики, графики, орфоэпии, лексики, грамматики, словообразования, орфографии, пунктуации);

воспитание средствами русского языка коммуникативной, нравственной и эстетической культуры.

Содержание предмета в каждом классе представлено в трех составляющих:

· речевая деятельность;
· языковой материал;
· этнокультуроведческий материал.
Перечень учебных изданий, разрешенных к использованию в организациях образования, определен приказами Министра образования и науки Республики Казахстан № 187 от 10 апреля 2008 (приложения 1,2).

3 класс
Русский язык. Бадамбаева Г., Исмагулова Б., Рахимбекова Р. – Алматы, «Атамұра», 2003

4 класс
Русский язык. Кабдолова К., Бадамбаева Г., Шаймакова Р. – Алматы, «Атамұра», 2004
Перечень допольнительной учебной литературы:

Конституция и государственные символы Республики Казахстан (қазақ, орыс, ағылшын тілдерінде). Е.Шаймерденов, – Алматыкітап.

Перечень электронных изданий по русскому языку:

Мультимедийный электронный учебник «Родное слово» (1 кл) Павленко В.К. и др. Атамура, 2005

Мультимедийный электронный учебник «Литературное чтение» (2 кл) Павленко В.К., Абенова Т.К. Атамура, 2005

Мультимедийный электронный учебник «Литературное чтение» (3 кл) Павленко В.К. и др. Атамура, 2005

Мультимедийный электронный учебник «Литературное чтение» (4 кл) Павленко В.К. и др. Атамура, 2005

МАТЕМАТИКА
Математика пәнiн оқытудың мақсаты: математикалық бiлiм, бiлiк және дағдыларды игерту; математика курсының мазмұны арқылы баланы тұлға ретiнде қалыптастыру; танымдық iс-әрекетке, сондай-ақ өздiгiнен бiлiм алуға дайындығын қалыптастыру.

Математика пәнi бойынша оқу жүктемесiнiң көлемi 1-2 сыныптарда аптасына 4 сағатты (оқу жылында 136 сағат), 3-4 сыныптарда аптасына 5 сағатты (оқу жылында 170 сағат) құрайды.

Мектептiң бастауыш сатысында «Математика» пәнi бойынша базалық бiлiм мазмұны: 1) терiс емес бүтiн сандардың арифметикасы; 2) алгебра элементтерi; 3) геометрия элементтерi блоктарынан тұрады.

Әрбiр жаңа ұғымды енгiзгенде оның маңызы мен мазмұнын ашып-көрсетуге мүмкiндiк беретiн белгiлi бiр iс-әрекет (практикалық жұмыс, есеп шығару) жүзеге асырылып отырады. Осы мақсатта бастауыш математикалық бiлiм мазмұнында мәтiндi есептер жүйесi қамтылды. Есеп шығарудың әртүрлi тәсiлдерiмен таныстыру – олардың ең тиiмдiлерiн оқушылардың өздерi өз беттерiмен iздестiрулерiне жағдай жасайды.

Математиканы оқытуда жинақталған бiлiмдi, бiлiктердi өзгертiлген жағдайда қолдана алу маңызды рөл атқарады. Ол үшiн тапсырмалар жүйесi алдымен жеңiлдеулерiн, одан кейiн бiртiндеп күрделiлерiн орындауда оқушылар сәйкес бiлiм мен бiлiктердi меңгеретiндей, оларды есеп шығаруға жаттықтыратындай етiп құрылуы қажет. Сонымен бiрге оқушылардың өз ұсыныстарын негiздеуiне, өз ойларын дәл, түсiнiктi және тиянақты етiп жеткiзе алуына үлкен мән берiлуi тиіс.

Мәтiндi есептердi шығаруда белгiлілер мен белгiсiздердi салыстыра отырып, оқушылар олардың арасындағы негiзгi байланысты түсiнулерi және оны математикалық қатынастар тiлiне ауыстыра алулары, есептердiң шығарылуын математика тiлiнде рәсiмдей алулары қажет.

Периметр, аудан және көлем жөнiндегi геометриялық материалдарды оқып-үйренуде сандық және құрамында бiр ғана әрпi бар әрiптi өрнектердi құруға, оқуға, түрлендiруге, есептеуге қатысты бiлiктер мен дағдылар белсендi пайдаланылады. Бұл алгебра мен геометрия элементтерiнiң арифметикалық материалдармен табиғи бiрлiгiн тиiмдi жүзеге асыру жолдарының бiрi болып табылады.

Негiзгi бақылау объектiлерi:
· 1 000 000 көлемiндегi сандарды оқу, жазу, және салыстыру;
· жазбаша амалдарды орындау (көп таңбалы сандарды бiр және екi таңбалы сандарға қосу және азайту, көбейту мен бөлу);
· жүз көлемiндегi сандарды қалдықпен бөлу;
· 2-3 амалдан тұратын санды өрнектiң мәнiн табу (жақшалы және жақшасыз);
· арифметикалық тәсiлмен мазмұнды есептердi шешу;
· тiктөртбұрыштың (шаршының) периметрi мен ауданын есептеу.

1 сынып

Математика. Ақпаева А., Лебедева Л. – Алматыкітап, 2008

Математика. Жұмыс дәптері №1,2,3,4. Ақпаева А., Лебедева Л. – Алматыкітап, 2008

Математика. Әдістемелік нұсқау. Ақпаева А., Лебедева Л. – Алматыкітап, 2008

Математикадан көрнекі материалдар. Ақпаева А., Лебедева Л. – Алматыкітап, 2008

Математикадан кестелер мен анықтамалық материалдар. Ақпаева А., Лебедева Л. –Алматыкітап, 2008.

Математика 1-бөлім. М.Моро, С.Волкова, С.Степанова, А.Акрамова. Просвещение – Казахстан, 2008.

Математика 2-бөлім. М.Моро, С.Волкова, С.Степанова, А.Акрамова. Просвещение – Казахстан, 2008.

Математика. Әдістемелік нұсқау. М.Бантова, Г.Бельтюкова, С.Степанова, А.Акрамова. Просвещение – Казахстан, 2008.

Математика жұмыс дәптері №1,2. М.Моро, С.Волкова, А.Акрамова. Просвещение – Казахстан, 2008.

Математикалық көрнекі кестелер. Т.Смолеусова, А.Акрамова. Просвещение – Казахстан, 2008.

Математика. Демонстрациялық материалдар. Ә.Ақпаева, Л.Лебедева, Ф.Лекерова. – Алматыкітап, 2008.

2 сынып

Математика . Оспанов Т., Құрманалина Ш, .Қайыңбаев Ж., Ерешева К., – Алматы, Атамұра, 2002ж.

Математика. Т.Оспанов, Ш.Құрманалина, Ж.Қайыпбаев, К.Ерешева, М.Маркина. – Атамұра, 2009.

Математика. Әдістемелік құрал. Т.Оспанов, Ш.Құрманалина, Ж.Қайыңбаев, К.Ерешева. – Атамұра, 2009.

Математика. Демонстрациялық материалдар. Ә.Ақпаева, Л.Лебедева. – Атамұра, 2009.

3 сынып

Математика . Оспанов К., Қосанов Б., Қайыңбаев Ж., Ерешева К., Құрманалина Ш– Алматы, Атамұра, 2003.

4 сынып
Математика. Оспанов Т., Қосанов Б., Қайыңбаев Ж.. – Алматы, Атамұра, 2004.

Математика.Демонстрациялық материалдар. Ә.Ақпаева, Л.Лебедева, Ф.Лекерова. – Алматыкітап, 2008.

Математикадан қосымша оқуға арналған әдебиеттер тізімі:

Математика пәні бойынша тест тапсырмалар жинағы. 1-4 сыныптар үшін. Р.Линник, -Келешек-2030, 2007

Математика. Кестелер мен анықтамалық материалдар. 1-4 сынып. Ә.Ақпаева, Л.Лебедева. – Алматыкітап,2008.

Сборник тестовых заданий по математике для подготовки к ПГК, 1-4 классы
(на каз., рус. языках). Р.Линник. – Келешек-2030, 2007.
Математика пәнінің дидактикалық материалдары. 1-сынып. Т.Благовестная. – Келешек-2030, 2008.

ДҮНИЕТАНУ
Дүниетану пәнiн оқытудың мақсаты – қоршаған орта жөнiнде бiлiмiн кеңейту, заттарды және қоршаған ортадағы өзгерiстердi бақылау дағдыларын қалыптастыру. «Дүниетану» пәнiнiң ерекшелiгi оқу үдерісiнде оқушының адамды қоршаған ортамен байланыста тануында. Пәннiң мазмұнына «Табиғат», «Адам», «Қоғам» өзара байланысты бiлiм блоктары енедi. Әрбiр блоктың мазмұны бiрiншi сыныптан төртiншi сыныпқа дейiн үздiксiз оқытылады және сыныптан сыныпқа тiзбектi күрделене түседi.

Пәннiң мазмұны оқушыларға ғылыми бiлiмнiң әртүрлi салаларынан мағлұмат бере отырып, дүниенi танудың әдiстерiмен (бақылау, тәжiрибе, эксперимент, моделдеу, сараптау, салыстыру, синтездеу және т.б.) таныстырады.

Пән мазмұнының жан-жақтылығы, толыққандылығы, оқу материалының теориялық деңгейiнiң жеткiлiктiлiгi және оның оқушылардардың психологиялық және жас ерекшелiктерiне сәйкестiгi сол пән мазмұнының мектептiң кейiнгi деңгейлерінде география, биология, химия, физика, тарих және қоғам тану курстарын оқып үйренуге мүмкiндiк беретiн пропедевтикалық сипатын анықтайды.

Оқушыларды практикалық iс-әрекетке тарту тәсiлдерi қоршаған орта объектiлерiмен өзара әрекеттесудi, оларды түрлендiрудi және жаңғыртуды ұйымдастыруға көмектеседi. Практикалық пәндiк iс-әрекет оқушылардың дамуына мүмкiндiк беретiн практикалық қимылдарды ойлаумен өзара байланыста дамытуды көздеуi қажет. Дүниетану пәнiн оқытуға 1-4 сыныптарда аптасына 2 сағаттан уақыт бөлiнген.

1 сынып

Дүниетану. Аймағамбетова Қ., Т.Идилова. – Алматыкітап, 2008.

Дүниетану. Әдістемелік нұсқау. Аймағамбетова Қ., Т.Идилова. – Алматыкітап, 2008.

Дүниетану. Бақылау күнделігі №1,2. Аймағамбетова Қ., Т.Идилова. –Алматыкітап, 2008.

Мен және қоршаған әлем. И.Товпинец, О.Крылова, К.Арганчаева. Просвещение-Казахстан, 2008.

Қоршаған әлем. Әдістемелік нұсқау. И.Товпинец, Н.Борзова, О.Крылова, К.Ибрагимова, К.Арганчаева. Просвещение-Казахстан, 2008.

2 сынып

Дүниетану. Н.Нұрахметов, Жүнісова К., Аймағамбетова Қ.,Олейник З. – Алматы, Атамұра, 2002.

Дүниетану. Хрестоматия. Жүнісова К., Жүнісова Г. – Алматы, Атамұра, 2002.

Дүниетану. Бақылау күнделігі . Жүнісова К., Жүнісова Г. – Алматы, Атамұра, 2002.
Дүниетану. Айналадағы дүниені бақылау дәптері. М.Маркина. – Атамұра, 2009.

3 сынып

Дүниетану. Жүнісова К., Аймағамбетова Қ., – Алматы, Атамұра, 2003.

Дүниетану. Хрестоматия. Жунісова К., Жунісова Г. –Алматы, Атамұра, 2003.

Дүниетану. Бақылау күнделігі . Жунісова К., Жунісова Г. – Алматы, Атамұра, 2003.

4 сынып
Дүниетану. Жүнісова К., Бірмағамбетов А., Аймағамбетова Қ., –Алматы, Атамұра, 2004.

Дүниетану. Хрестоматия. Жүнісова К., Бірмағамбетов А., Аймағамбетова Қ. –Алматы, Атамұра, 2004.

Дүниетану. Бакылау күнделігі. Жүнісова К., Жүнісова Г., –Алматы, Атамұра, 2004.
Дүниетану пәнінен қосымша оқуға арналған әдебиеттер тізімі:

Жол ережелері. Тоқта! Абайла! Жол ашық! (Правила дорожного движения) Для детей дошкольного и младшего школьного возраста (каз/рус). – Кітап.

Жолда жүру ережелері. Типтік оқу бағдарламасы. 1-8-сыныптар (на каз., рус. языках). С.Рыспаев. – Кітап, 2008.

Жолда жүру ережелері. 1-2- сыныптар (на каз., рус. языках). С.Рыспаев. – Кітап, 2008.

Дүниетану пәнінен электрондық басылымдардың тізімі:

Мультимедиялық электрондық оқулық «Дүниетану» (1-сынып). Жүнісова Қ., Аймағамбетова Қ., Нұрақметов Н. –Атамұра, 2005.

Мультимедиялық электрондық оқулық «Дүниетану» (2-сынып). Жүнісова Қ., Аймағамбетова Қ. –Атамұра, 2005.

Мультимедиялық электрондық оқулық «Дүниетану» (3-сынып). Жүнісова Қ., Аймағамбетова Қ. –Атамұра, 2005.

Мультимедиялық электрондық оқулық «Дүниетану» (4-сынып). Жүнісова Қ., Аймағамбетова Қ. –Атамұра, 2005.

Мультимедийный электронный учебник «Дүниетану». 1-4 классы. каз./ рус. К.Жунусова, К.Аймагамбетова. – Атамұра, 2005.

БЕЙНЕЛЕУ ӨНЕРІ
Бейнелеу өнерi пәнiнiң негiзгi мақсаты – оқушылардың жеке қабiлеттерiн, дүниенi және өнер шығармаларын бейнелi қабылдау қабiлеттерiн дамыту; сезiмдерiнiң эмоционалдық сферасын тереңдету және байыту; көркем-шығармашылық қабiлеттерiн қалыптастыру. Мектептiң бастауыш деңгейінде композиция құрастыру, живопись, графика, жапсыру және декоративтi-қолданбалы өнер бойынша қарапайым бiлiктер мен дағдылардың негiзi қаланады.

Пәннiң оқу-тәрбиелiк мiндеттерi:
· оқушылардың көркем-шығармашылық қабiлеттерi мен бейiмдерiн, фантазиясын, көру-бейнелiк жадысын дамыту, шығармашылық даралығын қалыптастыру;
· композициялар, гүлтану, пропорция, көлем, перспектива, көлеңке түсiру, техникалардың әрқилылығы заңдары туралы алғашқы бiлiмнiң қажеттi көлемiн қалау;
· кеңiстiктiк түсiнiктi, болмысты көркем-бейнелi қабылдауды, түстiк байлықтардың үйлесiмдiлiгiне деген сезiмдi қалыптастыру;
· отандық және әлемдiк өнер мұраларымен таныстыру.

Бейнелеу өнерi пәнi бойынша оқу жүктемесi 1-4 сыныптарда аптасына 1,5 сағаттан белгiленген.

1 сынып

Өнер және сән. Л.Неменская, К.Ибрагимова, К.Арганчаева. Просвещение-Казахстан, 2008.

Бейнелеу өнері. Әдістемелік нұсқау. Л.Неменская, К.Ибрагимова, К.Арганчаева. Просвещение-Казахстан, 2008.

Бейнелеу өнері. Қ.Жеделов, С.Шапкина, Н.Королькова. – Алматыкітап, 2009

Бейнелеу өнері. Қ.Жеделов, С.Шапкина, Н.Королькова. – Алматыкітап, 2009

2 сынып

Бейнелеу өнерi. Ибрагимов У., Болатбаев К., Әлмұхамбетов Б., Айдарова З., Қастеева К. Алматы– Атамұра,2002.

Бейнелеу өнерi. Жұмыс дәптерi. Ибрагимов У., Болатбаев К., Әлмұхамбетов Б., Айдарова З., Қастеева Г. Алматы– Атамұра,2002.

Бейнелеу өнері. Қ.Жеделов, С.Шапкина, Н.Королькова. Алматыкітап, 2009

Бейнелеу өнері. Әдістемелік құрал. Қ.Жеделов, С.Шапкина, Н.Королькова. – Алматыкітап, 2009

Бейнелеу өнері пәнінен қосымша оқуға арналған әдебиеттер тізімі:

«Модели аппликации» (Материалы на карточках с инструкцией по их использованию) на рус/каз языках.

МУЗЫКА
Музыка пәнiн оқытудың басты мақсаты – оқушылардың музыкалық мәдениетiн қалыптастыру, музыка құралдарымен рухани-адамгершiлiктi тұлға тәрбиелеу, балалардың ассоциативтi фантазиясын дамыту.

Шығармашылық әдiс-тәсiлдер ұстанымдары дамыта оқыту идеясымен тығыз байланысты және сабақта музыкалық ойындарды, суырып салмалықты, шығармаларды, әуендердi, әндердi кеңiнен белсендi пайдалануды, орындалған музыкаға тембрлiк-ритмдiк аккомпанементтi құруды, өнердiң басқа түрлерi (сурет салу, билеу және пантомимо, ертегiлер мен өлеңдер шығару) арқылы музыкалық әсерiн бейнелеудi көздейдi.

«Музыка» пәнiн оқытып үйретудiң алғашқы сатысында оқушылар әдемiлiктi сезiнуге, музыкаға деген эмоционалдық қатынас жасауға тәрбиеленедi; халық музыкасы туралы және олардың халықтың қазiргi өмiрiмен байланысы туралы бiлiм қалыптастырылады; аспаптық музыка және әртүрлi халықтардың музыкалық аспаптары, отандық және шетелдiк композиторлардың шығармалары мен шығармашылықтары туралы бiлiм берiледi. Пәннiң бiлiмдiк мiндеттерi балалардың музыкалық тұрғыда дамуына, орындаушылық бiлiктерiнiң қалыптасуына мүмкiндiк беруi тиiс.

Музыка пәнi бойынша оқу жүктемесi 1-4 сыныптарда аптасына 1,5 сағаттан белгiленген.

2008- 2009 оқу жылында музыка пәні бастауыш сыныптар музыка пәні төмендегі оқулықтар бойынша оқытылады:

1 сынып

Музыка . Оразалиева М –Алматыкітап 2008ж.

Музыка.. Әдістемелік нұсқау. Оразалиева М –Алматыкітап 2008ж.

Музыка. Ноталық хрестоматия. М.Оразалиева, – Алматыкітап, 2008ж.

Музыка. Ш.Құлманова, М.Оразалиева, Б.Сүлейменова –Атамұра, 2001

Музыка. Ш.Құлманова, М.Оразалиева, Б.Сүлейменова. –Атамұра, 2008
Музыка. А.Райымбергенов, С.Райымбергенова, Ұ.Байбосынова. – Атамұра, 2008.

2 сынып

Музыка . Құлманова Ш, Оразалиева М, Сүлейменова Б. – Алматы, Атамұра, 2002.

Музыка. Ш.Құлманова, М.Оразалиева, Б.Сүлейменова. – Атамұра, 2009.

Музыка. Әдістемелік құрал. Ш.Құлманова, М.Оразалиева, Б.Сүлейменова. – Атамұра, 2009.
3 сынып
 Музыка . Райымбергенов А., Райымбергенова С., Байбосынова У. – Алматы, Атамұра, 2007.

Музыка. Оқыту әдістемесi. Райымбергенов А., Райымбергенова С., БайбосыноваУ. – Алматы, Атамұра, 2007.

Музыка . Құлманова Ш, Оразалиева М, Сүлейменова Б. – Алматы, Атамұра, 2003.

 4 сынып

Музыка. Құлманова Ш, Оразалиева М, Сүлейменова Б. – Алматы, Атамұра, 2004.
Музыка. Райымбергенов А., Райымбергенова С., Байбосынова У. – Алматы, Атамұра, 2007.

Музыка.. Оқыту әдістемесі Райымбергенов А., Райымбергенова С., Байбосынова У. Алматы, Атамұра, 2007.

Музыка пәнінен қосымша оқуға арналған әдебиеттер тізімі:

Алғашқы қоңырау (көмекші құрал). –Баянжүрек.

«Қазақтың дәстүрлі музыкалық аспаптары» З.Жәкішева. –Алматыкітап.

«Отан – біздің әніміз» (патриоттық әндер жинағы), қазақ тілінде, М.Керейбаев. –Баянжүрек.

«Балаларым – бақытым» О.Асқар. – Алматыкітап.
ЕҢБЕККЕ БАУЛУ
Еңбекке баулу пәнiнiң басты мақсаты – еңбек әрекетi негiзiнде оқушы тұлғасын қалыптастыру, олардың шығармашылық қабiлеттерiн дамыту.

Еңбекке баулу пәнiнiң мазмұны мына бөлiмдердi қамтиды:

1. Техникалық еңбек;

2. Көркем еңбек;

3. Дизайн;

4. Тұрмыстық еңбек.

Еңбекке баулу пәнi бойынша оқу жүктемесi 1-4 сыныптарда аптасына 2 сағаттан белгiленген.

1 сынып

Еңбекке баулу. Оралбекова Т, Қалназаров Б., Райымжанов Е, Нұрсейітова С. – Алматы, Атамұра, 2001.

Еңбекке баулу. Н.Рахметова, С.Жолдасбекова, Д.Мадиева, Т.Кубенов. – Алматыкітап, 2009.

Еңбекке баулу. Әдістемелік құрал. Н.Рахметова, С.Жолдасбекова, Д.Мадиева, Т.Кубенов. – Алматыкітап, 2009.

2 сынып

Еңбекке баулу. Оралбекова Т., Дүйсенбаева К., Г.Левченко. – Алматы, Атамұра, 2002.

4 сынып

Енбеке баулу. Үстеміров К., Қалназаров Б., Әлмағамбетова Д. – Алматы, Атамұра, 2004

ДЕНЕ ШЫНЫҚТЫРУ
Дене шынықтыру пәнi бойынша базалық бiлiм мазмұнының мақсаты:
· дене жаттығуларының негiзгi компоненттерiн жақсы меңгерту (жалпы дамытатын және арнайы жаттығулардың кейбiр түрлерiн қоса);
· дене жаттығуларын күрделендiрудi және оның көлемi мен қарқынын жоспарлау барысында сабақтастық, бiрiздiлiк ұстанымын қатаң сақтау;
· күш шапшаңдығы, жалпы төзiмдiлiк, икемдiлiк сияқты дене сапаларының көрiну белгiлерi бойынша кiрiктiрiлген нәтижелер алу үшiн «Жеңiл атлетика», «Гимнастика», «Ойындар» тарауларының материалдарын оқыту ерекшелiктерiн күшейту;
· оқушылардың дене дайындығы көрсеткiштерiн стандарт деңгейiне жеткiзу.

Дене шынықтыру пәнiнiң бағдарламасында көрсетiлген жүзу сабақтары арнайы мүмкiндiктер болғанда, оған қажеттi жағдайлар толық жасалғанда ғана жүргiзiледi. «Денсаулық күндерi» деп аталатын iс-шаралар каникул кезінде жылына үш-төрт рет өткiзiледi.

Дене шынықтыру сабағы 1-4 сыныптарда аптасына 2 сағатқа есептелiп жүргiзiледi.

1 сынып.

Дене тәрбиесі. Әдістемелік құрал. Г.Маковецкая, Т.Васильченко, О.Меркель. – Алматыкітап, 2009

2 сынып.

Дене тәрбиесі. Әдістемелік құрал. Г.Маковецкая, Т.Васильченко,О.Меркель. – Алматыкітап, 2009
 4 сынып . Дене тәрбиесi. Төтенай Б. Басыбеков Б. – Алматы, Атамұра, 2004

Денешынықтыру сабағы бойынша қосымша ретінде:

Дене дайындығының президенттік сынамалары Қазақстан Республикасы тұрғындарының денсаулығының негізі. Оқушылар мен мұғалімдерге арналған құрал (қазақ, орыс тілдерінде). М.Горанько, А.Құлназаров. Национальный научно-прак. Центр физкультуры, 2007ж. ұсынылады.

Мектеп әкімшілігінің шешімі бойынша бастауыш сыныптарда ҚР БжҒМ-нің жоғарыда көрсетілген бұйрығымен бекітілген төмендегі оқу-әдістемелік кешендерді қосымша қолдану ұсынылады:

1. Өзін-өзі тану. Оқулық. 1-сынып А.Сейтақов, Р.Ізғұттынова және т.б. Бөбек - 2007

 Өзін-өзі тану. Мұғалімдерге арналған әдістемелік құрал. 1-сынып Авторы көрсетілмеген Бөбек - 2007

 Өзін-өзі тану. Оқушы дәптері. 1-сынып Авторы көрсетілмеген Бөбек - 2007

 Өзін-өзі тану. Оқулық. 2-сынып А.Сейтақов, Р.Ізғұттынова, Ж.Қажығалиева және т.б. Бөбек - 2007

 Өзін-өзі тану. Мұғалімдерге арналған әдістемелік құрал. 2-сынып Авторы көрсетілмеген Бөбек - 2007

 Өзін-өзі тану. Оқушы дәптері. 2-сынып Авторы көрсетілмеген Бөбек - 2007

 Өзін-өзі тану. Оқулық. 3-сынып А.С.Сейтақов, Р.О.Ізғұттынова және т.б. Бөбек -2007

 Өзін-өзі тану. Мұғалімдерге арналған әдістемелік құрал. 3-сынып Авторы көрсетілмеген Бөбек - 2007

 Өзін-өзі тану. Оқушы дәптері. 3-сынып Авторы көрсетілмеген Бөбек - 2007

 Өзін-өзі тану. Оқулық. 4-сынып А.С.Сейтақов, Р.О.Ізғұттынова және т.б. Бөбек -2007

 Өзін-өзі тану. Дидактикалық материалдар 1-4-сыныптар А.С.Сейтақов, Р.О.Ізғұттынова Бөбек – 2007.

 Өзін-өзі тану. Бейне әдістемелік құрал. М.Жадрина. – Бөбек, 2008

 Өзін-өзі тану. Аудио әдістемелік құрал. А.Сейтақов, Ж.Қажығалиева. – Бөбек, 2008

Жалпы білім беретін ұйғыр тілді мектептердің 1–4 сыныптарында ұйғыр тілі мен әдебиеттік оқу пәнін оқытудың ерекшеліктері

«САВАТ ЕЧИШ», «УЙҒУР ТИЛИ» ВӘ «ОҚУШ» ПӘНЛИРИНИ ОҚУТУШ

2009-2010 – оқуш жилида Уйғур мәктәплириниң башланғуч басқучида «Сават ечиш», «Уйғур тили» вә «Оқуш» пәнлирини оқутуш Қазақстан Жумһурийитиниң Билим вә пән Министриниң 2002-ж. 24.09. № 693 буйруғи билән тәстиқләнгән Қазақстан Жумһурийитиниң Дөләтлик Умумий Мәжбурий Билим Бериш Стандартлири, шундақла 2003 ж. 11.03. №148 буйриғи билән тәстиқләнгән программиға асаслиниду.

Башланғуч синипларда «Сават ечиш», «Уйғур тили» вә «Оқуш» пәнлири бойичә берилгән билим мәзмуни оқуғучиниң кәлгүсидә өз билимини, мустәһкәмлишигә, чоңқурлитишиға асас болидиғанлиғи ениқ. Мәзкүр пәнләрни оқутуш оқуғучиларниң ана тилида язмичә саватини һәм еғизчә нутқини шәкилләндүрүштә алаһидә әһмийәткә егә. Шундақла, һәр бир оқуғучиниң ана тилини баһалиқ мирас сүпитидә қарап, мәнивий байлиққа варис болушида мәзкүр пәнләрниң атқуридиған роли зор.

 «Сават ечиш», «Уйғур тили» вә «Оқуш» дәрисликлиридики һәр бир материал башланғуч синипларниң билим дәрижисигә қоюлидиған тәләпләргә лайиқлаштурулуп, яш өсмүрниң шәхс сүпитидә қелиплишишини көздә тутқан һалда тәйярланди. Әлвәттә, оқуғучиларниң психологиялик алаһидилиги вә яш өзгичилиги толуқ дәрижидә инавәткә елинди.

«Сават ечиш» пәнидин һәр бир оқуғучи һәриптин башлап та боғум, сөз, жүмлә һәм мәтин бойичә аддийдин мурәккәпкә қарап пәйдин-пәйлик системиси асасида мәлумат алиду. Бу болсиму, оқуғучиниң луғәт байлиғини бейитиш арқилиқ бағлинишлиқ сөзләшкә үгититишкә толуқ шараит яритиду.

«Сават ечиш» пәниниң асасий мәхсити: оқуш адәтлириниң асаслирини селиш, аңлаш, тәләппуз қилиш, оқуш һәм саватлиқ йезишни үгитиш, сөзниң тавушлуқ тәркиви һәққидә чүшәнчә бериш, дәсләп боғумға бөлүп, андин сөзни туташ, жүмлини, мәтинни оқушқа үгитиш.

Сават ечиш интеграцияләнгән (оқуш һәм йезиш) пән болғанлиқтин, оқуғучи биринчи йерим жиллиқта – «Елипбә» дәрислиги, иккинчи йерим жиллиқта –«Ана тили» дәрислиги билән тонушиду. Саватини ечиш ихтидариға егә болған һәр бир оқуғучи иккинчи синипта язмичә вә еғизчә нутуқниң қир-сирлирини алаһидә йәни, «Уйғур тили» вә «Оқуш» пәнлири арқилиқ үгиниду.

1-сынып

Елипбә. Алахунова Б, Алаева Т., Алимова М.,Сулайманова А.– Алматы, Атамұра, 2001.

Ана тили. Батаров Ш., Арзиева А., Жаханова И. .– Алматы, Атамұра, 2001.

Һөсни хәт. №1,2,3 Алахунова Б.А. – Алматы, Атамұра, 2003.
«Уйғур тили» дәрислигидин оқуғучи тоғра, саватлиқ йезишни үгиниш билән биллә ана тилиниң фонетика, грамматика саһалири бойичә мәлумат алиду. Балиниң оқуш, сөзләш, йезиш маһаритини ашуруш арқилиқ тилниң муамилә васитиси екәнлиги вә ана тилиниң бай һәм эстетикилиқ жәһәттин қиммәт екәнлигини чүшәндүрүш тәләпкә мувапиқтур.

Уйғур тилидин башланғуч билим беришниң асасий мәхсити–оқуғучиларни чүшинип оқушқа, саватлиқ йезишқа үгитиш, асасий тил чүшәнчилири билән тонуштуруш, өз ойи арқилиқ пикрини әркин, раван изһар қилишни билиш, еғизчә вә язма нутқини бейитиштур.

«Ұйғыр тілі» пәнінің вәзипилири

1) һәрипләрни, сөзләрни вә сөз бирикмилирини дурус йезишни үгитиш;

2) һәр бир сөзни, жүмлини, мәтинни дурус вә ипадилик оқушқа үгитиш;

3) жүмлиләрниң аддий түрлири, жүмлиниң баш бөләклири, имла вә пунктуациялик қаидилири билән тонуштуруш;

4) ана тилини сөйүшкә, қәдирләшкә үгитиш;

 5) тил арқилиқ мунасивәт бағлаш түрлири– тиңшаш, оқуш, нутуқ, йезиш, өзләштүрүш жәриянида бу вәзипиниң һәммә усуллирини қоллинишни билишкә үгитиш;

6) Тилдики һадисиләрни тәһлил қилип, уларниң маһийитини пәриқ қилиш адәтлирини бир изға селиш.

Башланғуч синипта уйғур тили дәриси оқуғучиниң мәнтиқий ой-пикрини риважландуруп, инсанийәт яратқан мәдәний мирасни егиләш, кишилик мунасивәт қурали екәнлиги һәққидә көз қарашлирини шәкилләндүриду.

2-сынып. Уйғур тили Баратов Ш., Арзиева А., Алимова М. – Алматы, Атамұра, 2002.

3-сынып. Уйғур тили.Арзиева А., Баратов Ш., Алимова М. .– Алматы, Атамұра,2003.

4-сынып. Уйғур тили. Талипов Т. и др.– Алматы, Атамұра,2003.
«Әдебиеттік оқу» дәрислигидә балиниң әдәбий әсәргә болған қизиқишини, инсаний вә адәмгәрчилик һис-туйғулирини ойғитип, мустәқил ойландуридиған әсәрләр, парчилар берилди. Һәр бир бала мәзкүр дәрисликтә хәлиқ еғиз ижадийити һәм классик нәмунилиридин сирт, қериндаш хәлиқләр әдәбиятидин елинған әсәрләр билән тонушуқа муйәссәр болиду. Бу хил материаллар оқуғучиниң һәртәрәплимә мәлумат елип чиқишиға, аң-сезими вә ой-параситиниң өсүшигә мүмкинчилимк яритиду.

Мәзкүр пәнни оқутушниң асасий мәхсити:
· мәзмун жәһәттин оқуғучини шәхс сүпитидә шәкилләндүрүп, ой-параситини өстүрүш һәм униң бойиға адиллиқ билән меһриванлиқ охшаш инсаний хисләтләрни сиңдүрүш;

· услуб жәһәттин оқуғучиға тәклип қилинған мәтинләрни саватлиқ һәм яхши оқушқа адәтләндүрүш;

· оқуғучиниң ана тилимиздики сөзләрниң күчи вә қудритини әстәрлик мәналирини һис қилиш арқилиқ чүшинишигә һәм уларни өзләштүрүшигә қол йәткүзүш.

Башланғуч синипларда оқуғучиларниң билимини тәкшүрүш еғизчә вә язма шәкилдә әмәлгә ашурилиду. Оқуш чевәрлигини тәкшүрүш жилиға 2 қетим: биринчи йерим жиллиқта вә оқуш жилиниң ахирида жүргүзүлиду.

Тәкшүрүш жәриянида: оқуш чапсанлиғи, дуруслиғи, ипадилик оқуши, саватлиқлиғи тәкшүрүлиду.

Башланғуч синипларда орунлинидиған язма ишлардин асасән изаһәт вә инша елиниду. Бу хил язма ишлар оқуғучиларниң тил байлиғиниң дәрижисини, ой-пикрини дурус, пәйдин-пәй йәткүзүш қабилийитини тәкшүрүшкә ярдәм бериду.
2-сынып. Оқуш. Алаев Т., Бишарова М. – Алматы, Атамұра, 2001.

3-сынып. Оқуш. Сабитова П., Жаханова И., Махамдинов М.– Алматы, Атамұра,2003.

4-сынып. Окуш китави. Махамдинов М. и др.– Алматы, Атамұра,2003.
Жалпы білім беретін өзбек тілді мектептердің 1-4 сыныптарында өзбек тілі мен әдебиеттік оқу пәнін оқытудың ерекшеліктері

«Сауат ашу» , «Өзбек тілі», «Әдебиеттік оқу» пәндерін оқыту туралы

1 сынып

Әліфбе. У.Уринбаев – Жазушы, 2000

Әліфбе. Рабочая тетрадь № 1, 2. У. Уринбаев – Жазушы, 2000

Савод талими У.Уринбаев – Жазушы, 2000

Савод талими. Методическое руководство. У.Уринбаев – Жазушы, 2000

Узбек тили. Рабочая тетрадь № 1, 2, 3. У. Уринбаев – Жазушы, 2000

Узбек тили. Методическое руководство № 1, 2, 3. У. Уринбаев – Жазушы, 2000
Алифбе. У.Уринбаев. – Жазушы, 2008.

Алифбе. Рабочая тетрадь №1, 2, 3. – Жазушы, 2008.

2 сынып

Узбек тили У.Уринбаев –Жазушы,2000

Узбек тили. Методическое руководство. У.Уринбаев– Жазушы,2000

Узбек тили. Дидактикие материалы. У.Уринбаев – Жазушы, 2000
Узбек тили. Қиын дыбыстар. У.Уринбаев – Жазушы, 2000

Окиш китабы. М.Юнусова, М.Хомутова – Жазушы, 2000

Укиш китабы. Хрестоматия. М.Юнусова – Жазушы, 2000

Укиш китабы. Методическое руководство. М.Юнусова –Жазушы, 2000

Укиш китабы. Дидактикие материалы. М.Юнусова – Жазушы, 2000.
Узбек тили. У.Уринбаев. – Жазушы, 2008.

Узбек тили. Методическое руководство. У.Уринбаев. – Жазушы, 2008

Укиш китаби. М.Юнусова, Б.Хамутова. – Жазушы, 2008

3 сынып

Узбек тили У.Уринбаев, М.Ботиров – Жазушы, 2000

Узбек тили. Методическое руководство У.Уринбаев, М.Ботиров– Жазушы, 2000

Узбек тили. Дидактические материалы. У.Уринбаев, М.Ботиров– Жазушы, 2000

Узбек тили. Қиын дыбыстар. У.Уринбаев – Жазушы, 2000

Укиш китаби Г.Мухитдинова – Жазушы, 2000
Укиш китаби. Хрестоматия. Г.Мухитдинова – Жазушы, 2000

Укиш китаби. Методическое руководство. Г.Мухитдинова –Жазушы, 2000

Укиш китаби. Дидактические материалы. Г.Мухитдинова
Узбек тили. У.Уринбаев. – Жазушы, 2008

Укиш китаби. Г.Мухитдинова, Н.Курбонкулова. – Жазушы, 2008

4 сынып

Узбек тили. У.Уринбаев, М.Батиров –Жазушы, 2004

Узбек тили. Методическое руководство У.Уринбаев, М.Батиров –Жазушы, 2004

Узбек тили. Дидактические материалы. У.Уринбаев, М.Батиров – Жазушы, 2004

Узбек тили. Қиын дыбыстар. У.Уринбаев, М.Батиров –Жазушы, 2004

Укиш китаби. Ф.Тайжанова– Жазушы, 2004

Укиш китаби. Хрестоматия Ф.Тайжанова – Жазушы, 2004

Укиш китаби. Методическое руководство. Ф.Тайжанова – Жазушы, 2004

Укиш китаби. Дидактические материалы Ф.Тайжанова – Жазушы, 2004

5-11 СЫНЫПТАРДА ЖАЛПЫ БІЛІМ БЕРЕТІН ПӘНДЕРДІ ОҚЫТУ
 «ФИЛОЛОГИЯ» БІЛІМ САЛАСЫ

ҚАЗАҚ ТIЛI
 «Қазақ тілі» пәнін оқыту Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.

Тiл кез келген танымдық iс-әрекеттердiң құралы, ойлаудың формасы және оны дамытудың негiзi болып саналатындықтан, мектеп жасындағы балалар «Қазақ тiлi» пәнi арқылы тiлдiң үш түрлi қызметiн: теориялық мәселелердiң практикалық дағдының базасы болатынын пайымдауға үйрететiн бiлiмдiк қызметiн; жалпы адамзат жинаған тарихи-мәдени, рухани мұраларды тiл арқылы меңгеруге болатынына және өз ойын жеткiзудiң, өзiн-өзi тану мен өзгенi танудың бiрден-бiр құралы тiл екендiгiне көз жеткiзетiн танымдық қызметiн алған бiлiмдi практикалық тұрғыда қалай қолдану iскерлiктерiн жетiлдiруге бағыттайтын коммуникативтiк қызметiн меңгерту мiндеттелiнедi. Жалпы бiлiм беретiн мектептердегi жаңа бiлiм мазмұнының өзегiне алынған Мәдениет – Бiлiм – Тарих үштағаны (макромоделi) қазақ тiлi пәнiнiң мазмұндық-құрылымдық жүйесiн жетiлдiруде де басты тiн деп саналады. Яғни негiзгi және бейінді мектептерде бiлiм нәтижесi ретiнде оқушының сөз мәдениетiн қалыптастыруды көздейтiн қазақ тiлi пәнiнiң бiлiм мазмұны сөз мәдениетiнiң екi сатысына сәйкестендiрiлiп құрылды. Негiзгi сатыда оның бiрiншi басқышы – сөз дұрыстығына (әдеби тiл нормалары) ден қойылса, бейінді мектепте екiншi басқышы – сөз шеберлiгiне басымдылық берiледi. Бұл бағыттағы бiлiм-бiлiктер 5-сыныптағы тiл бiлiмiнiң сөз туралы ұғым қалыптастыратын лексикасынан бастау алып, 11-сыныпта сөз мәдениетiнiң жоғары сатысы деп саналатын шешендiкпен тәмамдалатын бiртұтас логикалық құрылымның жүзеге асуы барысында тиянақталады.

Бiлiм берудiң негiзгi деңгейінде (5-9 сыныптар) қазақ тiлiн оқытудың мақсаты – ана тiлiнiң қоғамдық-әлеуметтiк мәнiн түсiнген, тiлдiң қызметiн жүйелi меңгерген, коммуникативтiк бiлiктiлiгi дамыған дара тұлға даярлауға мүмкiндiк туғызу.

 Бұл мақсатты орындау үшiн танымдық және практикалық бағыттағы бiрнеше мiндеттер қойылады.

Танымдық бағыт бойынша:
· оқушының лингвистикалық дүниетанымын қалыптастыру;
· әрбiр тiлдiк бөлшектердiң жалпы тiл жүйесiндегi орнын, маңызы мен ерекшелiктерiн ажырата бiлуiне қажеттi iскерлiк-дағдыларын қалыптастыру;
· тiлдiң қоғамдық маңызын түсiндiру, ана тiлiнiң бүгiнгi таңдағы әлеуметтiк рөлiн, оның басқа тiлдермен өзара байланысын, теңдiгi мен бiрлiгiн ұғындыру;
· оқушылардың логикалық ойлауын, қабылдау, түйсiну әрекеттерiн жетiлдiру, шығармашылық қабiлеттерiн арттыру;
· тiлдiк құбылыстарды абстрактылауды және жинақтауды үйрету, таным белсендiлiгiн күшейту;
· тiл фактiлерi арқылы оқушының рухани дүниесiн жетiлдiру, адамгершiлiкке, ұлтжандылыққа тәрбиелеу;
· қазақ тiлi сабағындағы пәнаралық байланыс арқылы қоғам, табиғат туралы адамзат жинап қорытқан бiлiм негiздерiмен қаруландыру.

 Практикалық бағыт бойынша:

· оқушының тiлдiк сауаттылығын арттыру, әдеби тiл нормаларын меңгерту;

· тiл мәдениетiн қалыптастыру, ауызекi сөйлеу, жазу, тыңдау мәдениетiнiң талаптарына сай дағдыларды жетiлдiру.

Қазақ тiлi сабағы оқушы үшiн тек грамматикалық ережелер жаттайтын, қызықсыз жаттығуларды құлықсыз орындататын пән қатарынан шығып, баланың ой өрiсiн өсiрiп, оған тiлдiң ұлттық мәдени мұра, тiршiлiктiң өзегi, танымның көзi екендiгiн сезiндiруi қажет. Бұл оқу материалдарының, жалпы бiлiм мазмұнының iшкi байланыстарынан туындап, оқушының шығармашылық бағыттағы жұмыстарымен ұштасқанда жүзеге асырылады. Шығармашылық баланың интуициясына, қиялына, таным деңгейiне сүйенiп, оның өмiрге, қоршаған ортаға деген қатынасын қалыптастыруға себiн тигiзедi. Оқушының таным деңгейi оның сөйлеу тiлiне, сөздердi орынды қолданып, сөйлемдi дұрыс құрастыру, ойын жеткiзе бiлу iскерлiгiне тiкелей тәуелдi. Сондықтан жаңа бағдарламада оқушының тiлдiк бiлiмiн кеңейтiп қана қоймай, олардың пәнге қызығуын, ынтасын арттыратын әлеуметтiк, танымдық мотивтердiң қалыптасуына жол аша отырып, алған бiлiмдерiн практикалық iскерлiк-дағдыға айналдыру көзделедi.

Жаңа бағдарламада тiлдiк жүйенiң берiлу құрылымында және бiлiм мазмұнында дәстүрлi бағдарламадан түбiрлi өзгерiстер бар.

Жаңа бiлiм мазмұнын анықтаудың ұстанымдары – тiлдiк жүйе қызметiнiң толықтығы, бiлiм мазмұны негiздерiн топтап қорыту, бiлiмнiң қосарлана енуi, интеграциялау, ғылымилық және коммуникативтiлiк принциптерiне сүйенiп, қазақ тiлiнің бiлiм мазмұнының құрамы мен құрылымына мынадай өзгерiстер енгізілді:

5–8-сыныптардың бағдарламасы ана тiлiнiң қызметi, қазақ тiлiнiң қоғамдық рөлi туралы кiрiспе тақырыптан әрi қарай әдеби тiл және мәтiннен басталады да, әдеби тiлдiң жазу мен сөйлеудегi мәнi, мәтiндер бойынша ауызша әдеби тiл мен жазбаша әдеби тiлдiң ерекшелiктерi аңғартылып, мәтiннiң түрлерiне тiлдiк талдау (лингвистикалық) жүргiзу үйретiледi. Мұнда мәтiндерге тiлдiк талдауды әр сыныпта оқушылардың алған бiлiмдерiнiң көлемiнде жүргiзу талап етiледi. Осы арқылы өтiп кеткен сыныптардағы тақырыптық-тiлдiк қайталаулар теориялық тақырыптар түрiнде емес, мәтiндердi тiлдiк талдауда және әр сыныптың соңында берiлген тiл мәдениетiнде жүргiзiлетiн жұмыс түрлерiнде жаңа формада қайталанып бекiтiледi, сөйтiп проблемалап оқытуға жол ашылады, тiлдiк құбылыстарды балалар өз бетiмен талдап шешуге үйренедi.

Тiлдiк бiрлiктер жалаң оқытылмай, әр бiрлiктiң беретiн мағыналары, қызметi айқындалып, олардың сөйлеу әрекетiнiң базасы болу мүмкiндiктерiне сай ерекшелiктерi нақтыланып, бағдарламаға енгiзiлдi.

9-сынып – негiзгi орта деңгейдің қорытындылаушы сыныбы. Сондықтан мұнда 5-8-сынып аралығында меңгертiлген барлық бiлiм, бiлiктер сөз қолданысы аясында, стиль түрлерiмен бiртұтастықта және сабақтастықта кеңейтiледi.

Кiрiспе сабақта қазақ тiлiнiң қоғамдық мәнi түсiндiрiледi. Ана тiлiмiздiң көне түркi тiлiнен бастау алатындығы жөнiнде мәлiметтер келесi тарауда қысқаша тұжырымдалады.

Бұл сыныптағы ең негiзгi саланың бiрi – қазақ тiлiнiң стилистикасы. Тарау бойынша берiлетiн бiлiм мен бiлiктiлiктер тiл мәдениетiмен тығыз бiрлiкте қамтылады. Оқушы егер 5-8-сыныптарда әдеби тiл жөнiнде практикалық сипаттағы мағлұматтарды игерiп келсе, 9-сыныпта осы тiлдiк iскерлiктерi теориялық тұжырымдармен бекiтiледi. Яғни қазақ әдеби тiлiнiң стильдерiнiң: ауызекi сөйлеу, көркем әдебиет, ресми iс-қағаздар, публицистикалық және ғылыми стильдердiң өзiндiк ерекшелiктерi, қолданыс аясы туралы нақты бiлiм берiледi. Стильдiң түрлерiн оқытқанда олардың ортақ белгiлерi мен әрқайсысының өзiне тән ерекшелiктерiн ашу мiндеттелiнедi. Сондықтан стильдiң түрлерi мынадай төрт белгiсiне қарай нақты ажыратылып игертiлуi шарт:

І – әр стильдiң қолданылатын орны;

ІІ – әрқайсысының жеке мақсаты;

ІІІ – әрбiрiнiң стильдiк сипаты;

ІV – әр стильде жиi қолданылатын тiлдiк құралдар.

Осы бiрiздiлiктi сақтай отырып түсiндiру оқушының стиль туралы бiлiмi мен бiлiгiнiң сапасын арттыруға оң ықпал етерi сөзсiз.

Оқушының жазба тiл сауаттылығын жетiлдiру мақсатына сәйкес қорытындылаушы сыныптың соңғы тарауы пунктуацияға арналған. Төменгi сыныптарда жекелеген тақырыптарға қатысты айтылатын тыныс белгiлерi жөнiндегi мағлұматтар қайта жаңғыртылып, ендiгi жерде олар қолданылу орындарына қарай топтастырылып, жүйеленiп берiлген. Мәселен, тыныс белгiлерi сөйлем iшiндегi және сөйлем соңындағы деп ажыратыла келе оқушының жазба тiл сауаттылығын шыңдауға мүмкiндiктi молайтады. Мiне, мұндай өзара сабақтастыққа негiзделген бiлiм жүйесi оқушының тiлдiк бiлiмiн тереңдетумен қатар сөйлеу бiлiктiлiгiн де жетiлдiруге септеседi. Нәтижесiнде оқушының бiлiм сапасы әдеби тiл нормалары (сөз дұрыстығы) тұрғысынан жаңа сатыға көтерiлетiн болады.

10-11 сынып – бағдарлы сыныптар деп саналады. Жоғарыда атап өтiлгендей, бұл кезеңде сөз мәдениетiнiң екiншi басқышын – сөз шеберлiгiн жетiлдiруге басымдылық берiледi. Бейінді сыныптағы қазақ тiлiн оқытудың мақсаты – сөз мәдениетiнiң негiздерiн таныту, сөз әдебиетінің қарым-қатынас түрлерiмен байланысы жайлы, шешендiк өнер туралы мағлұматтар бере отырып, оқушылардың сөйлеу мәдениетiн жетiлдiру, тiлдi әлеуметтiк қызметiне сай орынды жұмсай бiлуге үйрету, олардың интеллектуалдық, коммуникативтiк қабiлеттерiн арттыру.

Осы мақсатқа сай туындайтын негiзгi мiндеттер:
· тiлдiң жалпы адамзаттық құндылық ретiндегi рөлiн түсiндiру;

· сөз қолданудың ұлттық дәстүрлерiн жаңғырта отырып, сөз әдебiнiң нормаларын меңгерту;
· әдеби тiлдiң стильдiк тармақтары туралы түсiнiктерiн кеңейту;
· сөз сапасына қатысты ұғымдарды меңгерту;
· қарым-қатынас түрлерiне тән сөз әдептерiн игерту;

· шешендiк өнердiң мәнi мен тарихы туралы мағлұмат беру;

· шешендiк сөздiң тектерi мен түрлерi, олардың өзiндiк ерекшелiктерi жөнiнде ұғым қалыптастыру;
· шешен сөйлеуге төсемдi әлеуметтiк-тiлдiк дағдыларын қалыптастыру;

· көркем сөз нормаларын меңгерту;

· көпшiлiк алдында сөйлей бiлу дағдыларын жетiлдiру;

· пiкiрталас мәдениетi талаптарына лайық сөйлеу шеберлiктерiн шыңдау.

Бейінді мектепте өмiрге қажеттi тiлдiң функционалды жүйелерiне сай сөз саптауға машықтандыру барысында қазақ тiлiнiң грамматикалық жүйесi туралы негiзгi сатыда алған бiлiмдерi кеңейтiлiп отырады. Мысалы, сөз әдебiне қатысты материалдар фонетикалық, лексикалық, синтактистiк бiлiмдерiн жаңғырта отырып меңгерiлсе, жазба тiл мәдениетiне арналған тақырыптарда орфография мен пунктуация, стильдер туралы ұғымдарға көбiрек назар аударылады. Ал, шешендiкке баулу тiл тарихына, әлеуметтiк лингвистикаға байланысты бiлiмдерге негiзделiп отырды.

Сөз әдебi, әдетте, ауызша және жазбаша сөйлеу тiлi мәдениетiмен тұтастықта танылатындықтан, ол айналасындағылармен табыса бiлуге табан тiрей отырып, қарым-қатынастың әлеуметтiк-тұрмыстық және ресми-iскерлiк секiлдi түрлерiне қарай сараланды. Осы қатынас түрлерiнiң мақсатына қарай тiлдiң қолданыс аясының өзiндiк ерекшелiктерiне көңiл аударылды. Ал, жазба тiл мәдениетi аясында, негiзiнен, iс-қағаздары стилi мен оқушылардың шығармашылық бағыттағы жазба жұмыстарының үлгiлерi топтастырылды. 9-сыныпта стиль түрлерi туралы бiлiм берiлгенмен, оларды нақты талдауды сағат саны көтермейтiндiгiн және бүгiнгi қоғамдық-әлеуметтiк сұранымдарды ескере келе жоғары сыныпта ресми стильге арнайы сағат бөлiндi.

Осы тақырыптар бойынша берiлетiн бiлiм мен iскерлiк-дағдылардың шығармашылық бағытта кең өрiстеуiне 11-сыныпта шешендiкке баулу арқылы мүмкiндiк туғызылады. Себебi шешендiк өнерге қойылатын талаптар тiлдiк талғам негiзiнде айқындалады да, практикалық жүйеде нақтыланып отырылады. Шешендiктiң тарихы, ұлттық шешендiк өнердiң ерекшелiктерi, ғылым ретiнде қалыптасуы, шешендiк сөздiң түрлерi жөнiнде берiлген арнайы тақырыптарға негiздей отырып, шешендiкке қажеттi бiлiм, дағды көлемдерi анықталады. Атап айтқанда, шешендiкке қойылатын талаптар, шешен сөйлеудiң негiзгi сапалары, шешендiк сөздегi әдеби тiл нормаларының көрiнiсi, шешендiкке қажеттi дағдылар топтастырылып берiледi. Одан кейiнгi кезекте жұрт алдында сөйлеуге машықтану жолдары, нақты сөзге дайындықтың сатылары, сөз құрылымы (сөздiң кiрiспесi, негiзгi бөлiмi, қорытындысы), тыңдарманмен байланыс жасаудың шарттары туралы мағлұмат берiлiп, практикалық тапсырмалар мен тақырыптар көрсетiледi. Курстың соңында пiкiрталасының түрлерi, олардың әрқайсысының ерекшелiктерi, пiкiрсайысындағы өзiн-өзi ұстау, сөйлеу мәдениетi туралы, оның талаптары мен шарттары ұлттық және мәдени дәстүрге негiзделе отырып ұсынылады. Өз пiкiрiн қорғаудың, қарсыласын мойындатудың түрлi тәсiлдерi оқушы ұғымына ыңғайластырылған. Сұрақ қою, сұраққа жауап берудiң әдiс-амалдары нақтыланып берiледi. Айтысу шеберлiгiн жетiлдiрудiң негiзгi жолдары анықталып көрсетiлген. Мұғалiмге көмек көрсету мақсатында бағдарлама құрамында оқушының сөз мәдениетiн жетiлдiруге қатысты әдiстемелiк бағыттағы тапсырмалар да сараланып берiлген. Онда қамтылған практикалық жұмыстар оқушы өмiрiне, қазiргi заманға ыңғайландырылған.

Сонымен, 10-11-сыныптардағы қазақ тiлiнiң бағдарламасында негiзiнен, тiлдiң танымдық, коммуникативтiк, кумулятивтiк, экспрессивтiк, т. б. қызметтерiмен қатар әрi өзара бiрлiкте меңгерту көзделдi. Бiлiм мазмұнын анықтауда, оқу материалдары жүйелiлiк, коммуникативтiк, белсендiлiк, практикалық бағыттылық, тiл қызметтерiн бiртұтастықта меңгерту, теория мен практиканы өзара байланыста меңгерту, қоғамдық қажеттiктi ескеру, интеграция т. б. ұстанымдар басшылыққа алынды.

Оқытудың, бiлiм берудiң нәтижесi ретiнде оқушының сөз мәдениетi деңгейiн көтере отырып, жеке тұлғалық мәдениетiн қалыптастыру көзделдi. Бұл орайда оқыту мақсаты нәтижеге бағдарланған бiлiм талаптарына ыңғайландырылып, бүгiнгi қоғамдық-әлеуметтiк сұраныммен ұштастырыла қамтылды.

Жалпы бiлiм беретiн мектептiң 5–11 сыныптарындағы бiлiм берудiң мiндеттерi Қазақстан Республикасы жалпы орта бiлiм берудiң мемлекеттiк жалпыға мiндеттi стандарттары негiзiнде жасалған төмендегiдей нормативтiк құжаттар мен оқу бағдарламалары және оқулықтары арқылы жүзеге асырылады:
· 2002 жылғы 24 қыркүйектегi № 693 Қазақстан Республикасы Білім және ғылым министрінің бұйрығымен бекiтiлген Жалпы бiлiм беретiн оқу мекемелерiнiң негiзгi деңгейінің базистiк оқу жоспары;
· 2002 жылғы 11 наурыздағы № 148 Қазақстан Республикасы Білім және ғылым министрінің бұйрығымен бекiтiлген Қазақ тiлiнiң оқу бағдарламасы. 5-7- сыныптар;

· 2002 жылғы 12 мамырдағы № 405 Қазақстан Республикасы Білім және ғылым министрінің бұйрығымен бекiтiлген Қазақ тiлiнiң оқу бағдарламасы. 8-9- сыныптар;

· 2009 жылғы 3 сәуірдегі № 160 бұйрығының 1 қосымшасы 2009-2010 оқу жылында Білім беру ұйымдарында пайдалануға рұқсат етілген оқулық басылымдарының тізімі;

· 2009 жылғы 3 сәуірдегі № 160 бұйрығының 2 қосымшасы бойынша қосымша оқуға арналған оқулықтар мен сыныптан тыс оқуға арналған әдебиеттер тізімі;

· 2009 жылғы 3 сәуірдегі № 160 бұйрығының 4 қосымшасы бойынша электрондық оқулықтар тізімі;

· 2009 жылғы 3 сәуірдегі № 160 бұйрығының 5 қосымшасы бойынша қазақ-түрік лицейінде оқытатын оқулықтар тізімі;
· Қазақ тiлi бағдарламасы. Орта жалпы бiлiм беретiн мектептiң 10-11-сыныптарына арналған. Алматы, Ы.Алтынсарин атындағы ҚБА 2006.

8-сынып

1. Қазақ тiлi. С.Аманжолов, А.Аманжолов, Г.Қосымова. Мектеп,2008
2. Қазақ тілі. Әдістемелік нұсқау. Г.Қосымова, Н.Құрманова Мектеп,2008
3. Қазақ тілі. Дидактикалық материалдар З.Басыбекова, З.Ерназарова Мектеп,2008
9-сынып

1. Қазақ тілі. А.Қасымбек Арман-ПВ, 2009
2. Қазақ тілі. Әдістемелік құрал А.Қасымбек, З.Сәбитова, Арман-ПВ, 2009
10-сынып қоғамдық-гуманитарлық бағдар
1. Қазақ тiлi. Сөз мәдениетi Н.Уәли, Ө. Қыдырбаев. Мектеп, 2006

2. Қазақ тiлi. Әдiстемелiк нұсқау. Ж.Исаева. Мектеп, 2006.
3. Қазақ тiлi. Дидактикалық материалдар. Н.Уәли, А.Фазылжанова, А.Қобыланова Мектеп, 2006.

4. Қазақ тiлi. Диктанттар жинағы. Н.Уәли, А.Фазылжанова, Мектеп, 2006.
11-сынып қоғамдық-гуманитарлық бағдар
1. Қазақ тiлi. Сөз мәдениетi және шешендік. Ж.Дәулетбекова, Қ.Рай, Ш.Есмағанбетова. Мектеп, 2007.

2. Қазақ тiлi. Әдiстемелiк нұсқау.. Ж. Дәулетбекова Мектеп, 2007
3. Қазақ тiлi. Сөз мәдениетi және шешендік. Дидактикалық материалдар. Ш.Есмағанбетова, Мектеп, 2007.

4. Қазақ тiлi. Сөз мәдениетi және шешендік. Диктанттар жинағы Қ.Рай, Мектеп, 2007.
11-сынып жаратылыстану-математикалық бағдар
1. Қазақ тiлi. Сөз мәдениетi және шешендік Г. Қосымова . Мектеп, 2007.

2. Қазақ тiлi. Әдiстемелiк нұсқау. Г.Қосымова. Мектеп, 2007.
3. Қазақ тiлi. Дидактикалық материалдар. Г.Стамқұлова, Г.Оспанова, Мектеп, 2007.

4. Қазақ тiлi. Шешендік өнер. Диктанттар жинағы, М.Атабаева. Мектеп, 2007.

Қосымша оқуға:
1. Қазақ тілі. Грамматикалық анықтағыш (каз/рус)Ж.Түймебаев. Мектеп, 2007
2. Қазақ тілі. Морфология: карточкалар (қоғамдық гуманитарлық бағыт) О.Байзақова Арман-ПВ, 2008

3. Қазақ тілі. Фонетика. Лексика: карточка сұрақтар (қоғамдық гуманитарлық бағыт). О.Байзақова Арман-ПВ, 2008

4. Қазақ тілі. Таблицы и схемы.(для 1-9 классов школ с русским языком обучения). Д.Ақанова, А.Алдашева, Қ.Қадашева, Э.Сүлейменова . Арман-ПВ, 2008

5. Қазақ тілінен жазба жұмыстар. С.Тұрсынғалиева .Арман-ПВ, 2008

6. Казахский язык: базовый курс. Учебное пособие. А.Кудерина Арман-ПВ, 2008

7. Бастауыш мектепке арналған қазақша-орысша түсіндірме сөздік. Казахско-русский словарь, Ә.Алмабаев Арман-ПВ, 2003
8. Самоучитель казахского языка. 1500 слов и сочетаний для школьников, учащихся и студентов. Т.Шаңбай, Қ.Байғабылова, Аруна, 2005

9. Қазақ тілі бойынша бақылау жұмыстары (орыс бөліміне арналған). Учебное пособие. Sansam, 2007

10. Қазақ тілі бойынша тіл дамыту тақырыптары (орыс бөліміне арналған). Учебное пособие. Н.Мұхамадиева Sansam, 2007

Электрондық оқулықтар

1. Казахский язык. Интерактивные электронные УМК. 2-11 классы рус. Nurecom, 2008

ҚАЗАҚ ӘДЕБИЕТI

Білім беру жүйесінің негізгі және бейіндік мектеп деңгейлеріндегі қазақ әдебиетін оқытудың мақсаты – оқушылардың рухани дүниесін байыта отырып, оларға азаматтық, адамгершілік, елжандылық, көркемдік-эстетикалық тәрбие беру және олардың ой-өрісін кеңейтіп, ауызша сөйлеу мен жазба тіл мәдениетін қалыптастыру болып табылады. «Қазақ әдебиеті» пәнін оқып-үйрену арқылы оқушылар халқымыздың ұлттық құндылықтарын сөз өнері тұрғысынан қабылдауға қажетті білім, білік дағдыларымен қаруланады.

Қазақстан Республикасындағы жалпы бiлiм беретiн орта мектептердегi «Қазақ әдебиетi» пәнi үстiмiздегi оқу жылында осы пәндi оқытуға негiз болатын «Қазақ әдебиетi» тұжырымдамасында, қазақ әдебиетiнiң жалпыға мiндеттi бiлiм стандартында, пәндiк бағдарламаларда белгiленген мақсат пен мiндеттерге сәйкес оқытылады.

 «Қазақ әдебиеті» пәнін оқытудың мақсаты – қазіргі өзгермелі қоғам жағдайында өзіндік белсенділік көрсете алатын, халқымыздың тарихын, дәстүрін, өнерін, әдебиеті мен мәдениетін ұлттық құндылық ретінде бағалап, құрметтей білетін, әдеби көркем туындыда бейнеленген құбылысты эстетикалық тұрғыда қабылдауға қажетті білім, білік, дағдыларымен қаруланған, оқырмандық талғамы терең, жан-жақты дамыған дара тұлға қалыптастыру.

 «Қазақ әдебиеті» пәнін оқытудың басты міндеттері:
· оқушылардың рухани-адамгершілік қасиетін байыту және эстетикалық танымын кеңейту, оқырмандық мәдениетін қалыптастыру;

· өмірдегі кездесетін жағдаяттардағы мәселені шешуде қазақ әдебиетінен алған білім мен тәрбиенің игі нәтижесін пайдалануға, өз өмірлеріне қолдануға үйрету;

· ойын еркін, шешен жеткізе алу, әдеби-теориялық білімін жазба жұмыстарда сауатты қолдана алу біліктілігін қалыптастыру немесе ауызша айтылғанды қабылдай алуын, ойын ауызша жеткізе алуын, жазылған мәтінді, ақпаратты, түсіне алуын және өз ойын жазбаша жеткізе алу қабілетін дамыту.

Қазақ әдебиеті оқу пәні мынадай ұстанымдар арқылы жүзеге асады:

· коммуникативтілік – қазақ тілінің коммуникациясының ауызша және жазба түрлерін қолдана білу;

· оқушының жеке тұлғасына, оның шынайы қажеттіліктері мен мүддесіне, әлеуметтік-мәдени, жеке даму бағдарламасына, яғни тұлғалық-бағдарлық бағыттылығы;

· оқытудың әрекеттік негізі ұстанымы – жеке, топтық және ұжымдық оқыту формаларын басым пайдалану;

· когнитивтік (саналы) үйрету ұстанымы - вербалдық және пәндік маңызынан тұратын оқушы әлемінің картинасын қалыптастыру, қойылған міндетті өз бетімен шешу және қарым-қатынас барысында сәйкес құралды таңдап алу үдерісін саналы түрде басқара білу;

· лингвомәдени ұстаным – оқушынының өзара байланысты коммуникативтік және әлеуметтік-мәдени дамуы, Қазақстан халықтары және әлемдік қауымдастық мәдениетімен қауыштыру;

· өзін-өзі ұйымдастыра білу және өзін көрсете білу ұстанымы оқушылардың өзіндік белсенділігінің пайда болуына, әлеуметтік мәдени өзара әрекеттестікке және өзін-өзі жүзеге асыруға дайындығын көтеру.

Білім берудің жаңа жүйесінде негізгі мектепті аяқтаған оқушылар таңдау бағытына қарай бейінді сыныптарда оқуын жалғастырады. Бейіндік оқыту – жалпы орта білім беретін мектептердің жоғары сыныптарда даралап оқытуға, оқушының әлеуметтенуіне және мектептің жоғары сыныптарда орта және жоғары кәсіптік білім беру мекемелерімен ынтымақтастығына бағытталған арнайы дайындық жүйесі. Бейіндік оқытудың басты мақсаты – оқушылардың бейіндік білім алуын жүзеге асыру, олардың отбасында, жергілікті және аймақтық ортада әлеуметтенуін, сонымен қатар оқушыларды орта және жоғары кәсіптік оқу орындарына дайындау үшін орта жалпы білім беру бағдарламаларындағы жеке пәндерді кеңейтіп оқытуды қамтамасыз ету болып табылады. «Қазақ әдебиетi» пәні мемлекеттiк бiлiм стандартында белгiленген бiлiм мазмұны мен оқушылардың бiлiм, бiлiк, дағдылары мен құзыреттілік түріндегі күтілетін нәтижелерге жету талаптарын орындайды.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
Бағдарламалар:

1. Әдебиет. Жалпы орта бiлiм беретiн қазақ орта мектептерiнiң 5-7 сыныптарына арналған оқу бағдарламасы. Алматы: «РОНД», 2003.

2. Жалпы орта бiлiм беретiн қазақ орта мектептерiнiң 8-9 сыныптарына арналған «Қазақ әдебиеті» оқу бағдарламасы. Алматы: Ы.Алтынсарин атындағы Қазақ бiлiм академиясы, 2004.

3. Жалпы орта білім беретін мектептердің қоғамдық- гуманитарлық бағдарындағы 10-сынып «Қазақ әдебиеті» оқу бағдарламасы. Алматы: Ы.Алтынсарин атындағы Қазақ білім академиясы, 2006.

4. Жалпы орта білім беретін мектептердің жаратылыстану-математика бағдарындағы 10-сынып «Қазақ әдебиеті» оқу бағдарламасы. Алматы: Ы. Алтынсарин атындағы Қазақ білім академиясы, 2006.

8-сынып
Қазақ әдебиетi С.Мақпырұлы, А.Қыраубайқызы,К. Құрманбай Мектеп, 2008
Қазақ әдебиеті. Әдістемелік нұсқау С.Мақпырұлы, А.Қыраубайқызы, К.Құрманбай Мектеп, 2008
Әдебиет әлемінде. Хрестоматия С.Мақпырұлы, К.Құрманбай, Н.Әбішева Мектеп, 2008
10-сынып қоғамдық-гуманитарлық бағдар
Қазақ әдебиетi. С.Қирабаев, Ұ.Асыл, К.Құрманбай және т.б. Мектеп, 2006.
Қазақ әдебиетi. Әдiстемелiк нұсқау. Ұ.Асыл, К.Құрманбай, С. Дүйсебаев, Б.Әрінова Мектеп, 2006.

Қазақ әдебиетi. Дидактикалық материалдар. Б.Әрiнова, Ғ.Сүйіндікова. Мектеп, 2006.

Қазақ әдебиетi. Хрестоматия. З.Ахметов, Ұ.Асыл. Мектеп, 2006.
10-сынып жаратылыстану-математикалық бағдар
Қазақ әдебиетi. Қ.Алпысбаев, Б.Әбдіғазиұлы, Б.Сманов, Ж.Сәметова, Мектеп, 2006.

Қазақ әдебиетi. Дидактикалық материалдар Г.Раева, Ж.Сәметова, А.Далабаева, Мектеп, 2006.
Қазақ әдебиетi. Әдiстемелiк нұсқау. Қ.Алпысбаев, А. Далабаева, Ж.Сәметова, Б.Әбдіғазиұлы, Мектеп, 2006.
Қазақ әдебиетi. Хрестоматия Қ.Алпысбаев, Ж.Сәметова, А.Далабаева. Мектеп, 2006.
 Қосымша оқуға:
1. Түркі тілдес халықтар әдебиетінің кейбір үлгілері. Хрестоматия. 5 -11-сыныптар.Ө.Тыныбаева, Т.Жұмажанова. Білім, 2007
2. Қазақ балалар әдебиетінің хрестоматиясы (1, 2, 3-кітаптар). Ш.Ахметов. Арман

 ПВ,2008
РУССКИЙ ЯЗЫК И ЛИТЕРАТУРА В ШКОЛАХ С КАЗАХСКИМ,

УЙГУРСКИМ, УЗБЕКСКИМ ЯЗЫКАМИ ОБУЧЕНИЯ

РУССКАЯ РЕЧЬ (5-9 классы),

РУССКИЙ ЯЗЫК (10-11 классы)

В 2009–2010 учебном году обучение предмету «Русская речь» будет осуществляться в 5-11 классах общеобразовательной школы Республики Казахстан на основе Государственного общеобязательного стандарта среднего общего образования РК по предмету «Русская речь» для школ с нерусским языком обучения, утвержденного приказом МОиН РК за № 693 от 24.09.2002 г.

Перечень учебных изданий, разрешенных к использованию в организациях образования, определен приказами Министра образования и науки Республики Казахстан № 160 от 3 апреля 2009 года (приложения 1, 2), №217 от 14 мая 2009 года.

При обучении русскому языку в 5-9 классах следует использовать следующие программы:

 Русская речь. Программы для 5-7 классов общеобразовательной школы с нерусским языком обучения. Жанпеисова У.А., Кожакеева Ш.Т., Гуревич Г.Ф., Шаймакова Р.К., Бекиш Р.И., Бадамбаева Г.А., Кунакова К.У., Кабдолова К.Л. – Алматы: РОНД, 2003. – 44 с.

Русская речь. Программы для 8-9 классов общеобразовательной школы с казахским, уйгурским, узбекским языками обучения. Бадамбаева Г.А., Исмагулова Б.Х., Тюлебаева М.А., Шманова Н.Н. – Алматы, 2004. – 27 с.

В 2009–2010 учебном году преподавание в 5-9 классах осуществляется по программе русской речи и учебникам нового поколения в рамках 3 часов в неделю в каждом классе.

Литературное чтение входит как составной компонент в интегрированный курс русской речи. Литература изучается отдельно 1 час в неделю. При заполнении журнала на данный предмет выделяется отдельная страница. Обучение по данному предмету в 5–9 классах ведется по учебным пособиям, выпущенным издательством «Білім».

В 2009–2010 учебном году должны использоваться учебники для 8 класса 2-ого издания, которые претерпели определенные изменения.

Определение современного образования как основы прогресса, устойчивости и безопасности страны актуализирует проблемы обучения русскому языку в 5–9 классах общеобразовательных школ РК: языковому образованию в процессе обеспечения конкурентоспособности подрастающего поколения в современном мире отводится немаловажная роль. Язык в современном школьном образовании является одновременно и целью и средством обучения.

Русский язык в Казахстане наряду с государственным – одно из основных средств получения информации в научной, культурной и социально-бытовой сферах жизни. Место русского языка в образовательной системе страны определено «Законом о языках в РК». Русский язык как предмет языкового цикла в школьной системе характеризуется как средство формирования, существования и выражения мысли об объективной действительности, свойства и закономерности которой являются предметом других дисциплин.

Цели и задачи обучения русскому языку в казахской школе, сформулированные в учебных программах предмета «Русская речь» определяют структуру учебной программы, включающей в себя выявление уровня умений и навыков в основных видах речевой деятельности, описание объема языковых знаний и формирования представлений о лингвоэтнокультуре народа, для которого русский язык является родным, через тематику текстов для чтения и развития речи.

Учебная программа предполагает комплексное обучение всем уровням языка и видам речевой деятельности на базе текстового материала страноведческого и этнокультурологического характера.

Образовательные технологии, используемые учителем по предмету «Русская речь» на основной ступени общего среднего образования, должны способствовать гарантированному достижению ожидаемых образовательных результатов (знаниевых и компетентностных в их системной координации).

В основной школе для обучения русской речи могут быть использованы следующие технологии:

– игровая: ролевые игры, имитационные игры и др. помогают проявить учащимся себя как активных творческих субъектов учебной деятельности, способствуют становлению их коммуникативной компетентности, являются интересными и перспективными для достижения целей и задач обучения языку. Можно дать, к примеру, возможность учащимся сыграть роль гида иностранных туристов по своему городу; подготовить информационный буклет о маршруте с иллюстративным материалом; постараться убедительно и ярко изложить свою речь экскурсовода, оставив незабываемые впечатления у гостей города;

– использование технологий развивающего обучения направлено на становление учащегося как самостоятельного субъекта, взаимодействующего с окружающей средой. Это взаимодействие включает все этапы деятельности, каждый из которых вносит свой специфический вклад в развитие личности;

– поисковая технология, нацеливает на анализ языковых явлений по заданным алгоритмам, на работу со справочной литературой (энциклопедии, словари, справочники) и со специальной научной литературой;

– диалогическая технология как одна из разновидностей личностно-ориентированных технологий создает возможности для учащихся вступить в диалогическое общение при обсуждении различных проблем языкового характера.

На старшей ступени школы изучение курса русского языка предполагает углубление полученных знаний, развитие интеллектуальных способностей на основе организации исследовательской деятельности учащихся. Особое внимание уделяется развитию умений работы с текстами различных стилей и развитию речи.

Одним из направлений реформы казахстанского образования, ориентированной на создание конкурентоспособного образовательного поля, является профилизация старшей ступени школы. Нормативные рамки этого процесса очерчены в Государственном общеобязательном стандарте образования (2002). В 2009–2010 учебном году учебном году 10–11 классы будут продолжать обучаться по двум направлениям: общественно-гуманитарному и естественно-математическому. При этом внутри направлений администрация школы на основе интересов и запросов учащихся формирует узкий профиль. К примеру, в общественно-гуманитарном это могут быть филологический, лингвистический, литературно-исторический, искусствоведческий и т.п. профили.

При обучении русскому языку на старшей ступени школы в школах с нерусским языком обучения используется следующее нормативное и учебное обеспечение:

Государственный общеобязательный стандарт по предмету «Русская речь» // Қазақстан Республикасы жалпы орта білім берудің мемлекеттік жалпыға міндетті стандарттары. Жалпы орта білім. – Алматы, 2002. – С.52-70.

Согласно концепции языкового образования, определенного госстандартом, предполагается, что к данному периоду учащиеся должны иметь базу речевых умений и навыков, позволяющих изучать русский язык углубленно.

Обучение русскому языку предполагает формирование лингвистической, языковой и коммуникативной компетентности. Усиливается внимание к формированию этнокультуроведческой компетентности, включающей в себя сведения о языке, представления о связях языка с национальными традициями народа, осознание учащимися красоты и выразительности русского языка. Доминантой языковых курсов должно быть формирование познавательной и коммуникативной культуры личности. При этом надо исходить из того, что уже само по себе овладение любым вторым языком формирует языковое мышление и сознание и, несомненно, уважительное отношение ко всем языкам.

 Переход к профильному обучению означает смену образовательной парадигмы, переход к системе отбора содержания и конструирования форм обучения, которые ведут к формированию у обучаемых жизненно важных компетенций. Осуществление профильного обучения потребует уменьшения доли инвариантного компонента содержания образования на старшей ступени, так как введение профильного обучения реально возможно только при разгрузке содержания и сокращения объема непрофильных предметов, изучаемых с целью завершения базовой общеобразовательной подготовки учащихся.

В школьном (вариативном) компоненте учебного плана на общественно-гуманитарном направлении в 10 классе на русский язык отводится 2 часа в неделю, на русскую литературу в 10 классе в неделю 2 часа, и в базовом компоненте естественно-математического направления на русский язык отводится в 10 классе также 2 часа в неделю, а на русскую литературу в 10 классе – по одному часу.

Предметы школьного компонента являются обязательными к изучению учащимися. Ученический компонент не является обязательным в учебной нагрузке учащихся.

Прикладные курсы – обязательные курсы, входящие в состав профиля обучения на старшей ступени школы. Прикладные курсы выполняют три основных функции. Одни из них могут выступать в роли дополнения содержания профильного курса. В этом случае такой дополненный профильный курс становится в полной мере углубленным, то есть является углубленным изучением отдельных учебных предметов.

Другой тип прикладных курсов может развивать содержание одного из базисных курсов, изучение которого осуществляется на минимальном образовательном уровне.

Третий тип прикладных курсов направлен на познавательные интересы отдельных школьников в областях деятельности человека, выходящих за рамки выбранного им профиля.

К прикладным (профильным углубленным) курсам относятся те, которые направлены на углубление изучаемых в данном направлении предметов, к примеру: «Стилистика языка», «Деловой язык», «Техника литературного перевода», «Речевой этикет», «Выразительное чтение» и др.

В рамках каждого отдельного профиля возможна (прежде всего, за счет прикладных курсов) дополнительная внутрипрофильная специализация (например, филологическая в рамках гуманитарного направления).

 Таким образом, в 10 классе создаются условия для осознанного выбора обучающимся профиля обучения в старшем звене. Поэтому школьный и ученический компоненты на этом этапе основной школы целесообразно использовать на углубленное изучение отдельных образовательных областей и занятия поисково-исследовательского характера по желанию обучающихся.

В 2009–2010 учебном году в 10 классе преподавание ведется согласно ГОСО–2002 по двум профильным направлениям: общественно-гуманитарному и естественно-математическому. Для них разработаны отдельные программы и учебники. Учебно-методическое и нормативное обеспечение преподавания русскому языку в 10 классе состоит из следующих единиц:

1. Государственный общеобязательный стандарт по предмету «Русская речь» // Қазақстан Республикасы жалпы орта білім берудың мемлекеттік жалпыға міндетті стандарттары. Жалпы орта білім. – Алматы, 2002. –52–70 б.

2. Русский язык. Программа для 10–11 классов общеобразовательной школы с нерусским языком обучения (общественно-гуманитарное направление). Жаналина Л.К.,

В центре внимания учителя должны быть основные педагогические технологий, которые актуальны для старшей ступени школы. Это технологии:

– дифференцированно-уровневого обучения, которые обеспечат дифференциацию учебного процесса для различных групп обучаемых. К примеру, по теме «Образование причастий» три условно поделенные группы учащихся могут выполнить задания соответственно 1–ой, 2–ой, 3–ей степени сложности: 1) объяснить образование причастий, приведенных в тексте; 2) образовать причастия от данных глаголов по приведенной модели (схеме); 3) образовать все возможные формы причастий от данных глаголов без опоры на модели (схемы);

– основным в проблемной технологии является творческий поиск ответов при решении заданий проблемного характера: например, учащиеся решают проблемную задачу, заключающуюся в нахождении выхода из проблемной ситуации: Почему междометие не может быть отнесено ни к знаменательным ни к служебным частям речи?

Информационно-коммуникационные технологии построены на использовании возможностей современных средств коммуникации (обучающих компьютерных программ, Интернета, электронных учебников по русскому языку, интерактивной доски и др.). К примеру, на уроках русской речи можно использовать мультимедийную обучающую программу, построенную на тестовых заданиях и предназначенную для контроля со стороны учителя и самоконтроля.

Проектная технология предполагает использование совокупности исследовательских, поисковых, проблемных методов, творческих по самой своей сути; предполагает необходимость применения интегрированных знаний, умений, навыков из различных областей науки, техники, технологии, творческих областей.

Интегративная технология построена на использовании интегрированных дидактических возможностей разных областей научного знания: к примеру, подготовить лингвокультурологический анализ законченного отрывка из литературного произведения, изучаемого в 8 классе (в этом случае используются интегрированные дидактические возможности собственно лингвистики и культурологии);

К эффективным технологиям интерактивного обучения относится работа учащихся в малых группах, когда учащиеся разного уровня подготовленности по предмету «Русская речь», объединяясь в малую группу, совместно решают проблемные языковые задачи, совместно находят приемлемое решение данной задачи.

Современные технологии, которые применит учитель по предмету «Русский язык» на старшей ступени общего среднего образования, должны гарантировать достижение определенного стандарта обучения, являться эффективными по образовательным результатам.

Информационно-коммуникационные технологии позволяют широко использовать необходимые профильно-ориентированные источники информации, овладевать умениями деловой переписки (электронные письма), совершенствовать умения поиска и использования сети Интернет, в общеобразовательных и профессионально-ориентированных целях.

В модульно-рейтинговой технологии из программированного обучения заимствуется идея активности ученика в процессе его четких действий в определенной логике, постоянное подкрепление своих действий на основе самоконтроля, индивидуализированный темп учебно-познавательной деятельности и основной акцент делается на виды и структуру модульных программ.

 В технологиях дифференцированного обучения и связанных с ним групповых технологиях основной акцент сделан на дифференциацию постановки целей обучения, на групповое обучение и его различные формы, обеспечивающие дифференциацию учебного процесса для различных групп обучаемых.

 Среди технологий интерактивного обучения эффективна технология развития критического мышления через чтение и письмо, которая направлена на формирование информационной компетентности учащихся.

 Личностно-ориентированные технологии ставят в центр образовательной системы личность ребенка, обеспечение комфортных, бесконфликтных и безопасных условий ее развития, реализации ее природных потенциалов.

Игровые технологии: деловые игры, имитационные игры, ролевые игры, которые готовят учащихся к общественной деятельности, помогают проявить им себя как активных творческих субъектов учебной деятельности, развивают коммуникативную компетентность, являются интересными и перспективными для достижения целей и задач обучения языку.

В основе метода проектов лежит развитие познавательных навыков учащихся, умений самостоятельно конструировать свои знания, умений ориентироваться в информационном пространстве, развитие критического и творческого мышления.

Метод проектов всегда ориентирован на самостоятельную деятельность учащихся – индивидуальную, парную, групповую, которую учащиеся выполняют в течение определенного отрезка времени. Этот метод органично сочетается с групповыми методами. Метод проектов всегда предполагает решение какой-то проблемы. Решение проблемы предусматривает, с одной стороны, использование совокупности, разнообразных методов, средств обучения, а с другой, предполагает необходимость интегрирования знаний, умений применять знания из различных областей науки, техники, технологии, творческих областей. Если говорить о методе проектов как о педагогической технологии, то эта технология предполагает совокупность исследовательских, поисковых, проблемных методов, творческих по самой своей сути.

Перечень учебных изданий, разрешенных к использованию в организациях образования, определен приказами Министра образования и науки Республики Казахстан № 160 от 3 апреля 2009 года (приложения 1, 2), №217 от 14 мая 2009 года.

РУССКАЯ ЛИТЕРАТУРА В ШКОЛАХ С НЕРУССКИМ ЯЗЫКОМ ОБУЧЕНИЯ

Цель изучения предмета «Русская литература» в школе с нерусским языком обучения в целом тождественна цели ее изучения в школе с русским языком обучения. Она конкретизируется и приобретает специфику на уровне задач, основной из которых является формирование поликультурной личности, которая, с одной стороны, способна воспринимать инонациональную литературу (культуру), с другой – более широко и многомерно осмысливать родную литературу (культуру).
Все больше внимания уделяется вопросам взаимосвязанного изучения родной и русской литератур на основе разработанного принципа общности и национального своеобразия. Такой подход позволяет, не отчуждая нерусских учащихся от родной литературы и культуры, приобщить их к высоким нравственным и эстетическим ценностям русской литературы. Приобретенный в процессе изучения родной литературы духовный опыт учащихся расширяется и обогащается благодаря знакомству с лучшими произведениями русской литературной классики.

Школа с казахским (уйгурским, узбекским и др.) языком обучения – это школа сопряжения родной и русской культур, школа «диалога культур», формирующая билингвальную и бикультурную личность. Родная и русская литература в школе с нерусским языком обучения изучаются параллельно, что позволяет «выявить национальное своеобразие каждой литературы и то общее, что их объединяет: общие мировоззренческие позиции, духовные нравственные ценности, эстетические представления и др.». Сравнение, сопоставление произведений русской и родной литератур способствуют развитию билингвальных способностей учащихся, формированию у них толерантного сознания, позволяющего ощутить себя одновременно представителем определенной этнокультуры и гражданином многонационального общества.

Система литературного образования в билингвальных и бикультурных организациях образования включает в себя два равноправных предмета: «Русскую литературу» и «Родную литературу». Родной литературе в системе литературного образования учащихся таких школ следует уделять большое внимание. Родная литература, как и родная культура в целом является основным средоточием духовного опыта народа, формирует мировоззрение, духовно-нравственные ценности учащихся эстетический вкус, опираясь на то особое, трудно оценимое чувство родного слова, которое воспитывается с младенчества.

Русская же литература с ее «всемирной отзывчивостью», гуманизмом имеет особое, объединяющее, общекультурное значение для многих народов Казахстана. Она объединяет, духовно сплачивает народы, так как ей присущ широкий взгляд на события настоящего и прошлого России, в сущности исключающий национальный герметизм. Это обеспечивается ее способностью живо воспринимать многое лучшее, что есть в традициях и культуре других народов, и при этом непредвзято отмечать собственные недостатки («национальный самокритицизм»).

Необходима строгая координация двух родственных предметов (русской и родной литературы), не простые межпредметные связи между ними, а постоянное, активное взаимодействие, взаимосвязь этих предметов, учет контактных связей и типологической общности русской и родной литератур, с одной стороны, и их национального своеобразия – с другой. Восприятие русской литературы нерусскими учащимися должно опираться на устойчивые основы восприятия родной литературы.

Возникает необходимость в создании единой, научно обоснованной системы изучения литературно-художественного произведения, учитывающей общие и национально своеобразные черты двух литератур.

В правильном решении этого вопроса, нам представляется, большую роль может оказать принцип диалога культур. Мы опираемся на то понимание диалога культур, которое было предложено замечательным философом и литературоведом М.М.Бахтиным. Он писал, что «один смысл раскрывает свои глубины, встретившись и соприкоснувшись с другим, чужим смыслом: между ними начинается как бы диалог, который преодолевает замкнутость и односторонность этих смыслов, этих культур. Мы ставим чужой культуре новые вопросы, каких она сама себе не ставила, мы ищем в ней ответа на эти наши вопросы, и чужая культура отвечает нам, открывая перед нами новые свои стороны, новые смысловые глубины... При такой диалогической встрече двух культур они не сливаются и не смешиваются, каждая сохраняет свое единство и открытую целостность, но они взаимно обогащаются».

Такое осмысление взаимодействия разных культур, «диалог культур», по определению Бахтина, не оценивает высоту сопоставляемых культур, а определяет своеобразие каждой культуры путем их сопоставления. При этом выявляются, с одной стороны, наднациональное содержание каждой национальной культуры, с другой – характерные для них «национальные картины мира».

Такое осмысление взаимодействия разных культур представляется весьма существенным для всей концепции литературного образования в инокультурной среде. Оно, с одной стороны, исключает абсолютизацию национального момента, что ведет к изоляции национальной культуры. С другой стороны, – оно позволяет любой культуре сохранять свою национальную самобытность.

Такой подход помогает также подчеркнуть значительность каждой культуры вне зависимости от наличия или отсутствия государственности у народа – носителя данной культуры, от его компактного или дисперсного проживания. Он предполагает взгляд на родную литературу со стороны, поскольку сам этнос зачастую создает определенные мифы о себе. Взгляд со стороны помогает разрушить эти мифы.

С другой стороны, такой подход позволяет посмотреть на неродную культуру (литературу) как на «иную», а не «чужую» и разрушить бытующие мифы о «чужой» культуре.

Взгляд на родную литературу со стороны и отношение к неродной литературе как к иной, а не чужой – вот два положения, на основе которых строится система литературного образования в инокультурной среде.

Основной методический прием для переключения учащихся в иную культуру (литературу) – выявление общего в родной и неродной культурах (литературах) и вхождение посредством этого общего в специфический национальный мир другой культуры. При этом решается самая сложная задача – происходит переключение в другую культуру без отчуждения от родной.

При встрече с другой, непохожей на родную, культурой она сначала может восприниматься как чужая, может рождать негативные ассоциации, отрицательное отношение. При этом возможны разные варианты.

Первый вариант, когда в другой культуре учащиеся узнают знакомое, близкое, но в ином национальном облике. Этот вариант наиболее простой. Он требует прежде всего тщательного культуроведческого комментирования фактов и реалий другой культуры.

Второй вариант – более сложный, требует особенно тактичного переключения. Учащиеся знакомятся с новыми, непривычными для них, нравственными представлениями, иными эстетическими вкусами и симпатиями, т.е. возникает ситуация, когда «чужое» не осознается как «свое», противоречит национальным обычаям, традициям. В этом случае важно, чтобы факты «чужой» культуры были осмыслены или пережиты как явления «иной», непохожей на родную, но не враждебной ей культуры. Не становясь своими, они перестанут вызывать отрицательное отношение, негативные ассоциации.

Третий вариант, когда в отдельных случаях факты «чужой» культуры, невзирая на несоответствие национальному идеалу, могут стать эмоционально близкими, «своими». Происходит требуемое расширение нравственно-эстетического опыта учащихся.

Таким образом, проблема соприкосновения (отталкивания и взаимопритяжения) двух различных национальных миров, их обычаев, традиций, нравственных представлений, культуры очень непроста и требует тактичного решения. Недооценка этой проблемы грозит национальными конфликтами, взаимным непониманием и отчужденностью

Практика литературного образования в школе с нерусским языком обучения накопила интересные формы сопряжения двух культур (русской и родной) на уроках, посвященных изучению стихотворных произведений. Формировать у учащихся-билингвов способность откликаться на поэтическое слово и эмоционально воспринимать его в русском и родном языках помогает обращение к «искусству стихотворного перевода», сравнение оригинала и перевода литературного произведения на уроках русской литературы: например, переводы Абая и Алтынсарина. Ведь сопоставление на уроках русской литературы в стихотворного текста и его перевода на казахский язык повышает коммуникативную компетенцию учащихся, качество межкультурного диалога, прививая любовь и уважение к культуре изучаемого языка и одновременно к родной культуре.

Учебники по русской литературе для школ с нерусским языком обучения учитывают последние достижения литературоведческой науки, дидактики, методики преподавания русской литературы в национальной школе, психологии восприятия русской литературы нерусскими учащимися. В них учтена специфика национальной школы как школы, реализующей образовательные и воспитательные задачи на материале двух (родной и русской) литератур.

Серьезному пересмотру подверглось содержание образования по русской литературе: это обусловлено общей тенденцией к отказу от чрезмерной идеологизации образования, которая коснулась в первую очередь таких предметов, как история и литература. Пересматриваются методологические принципы преподавания литературы, что привело к отказу от спорной теории «двух культур в каждой национальной культуре», а также к выявлению не только критической направленности русской литературы, но и к утверждению ее высокого духовно-нравственного пафоса.

В изложении материала в учебниках и при анализе художественных текстов авторы стремились к объективному их прочтению, акцентируя нравственный пафос произведения, обращая особое внимание на их художественную специфику.

При изучении творчества писателей, традиционно включавшихся в школьные программы (Толстой, Достоевский, Чехов, Горький, Маяковский, Шолохов и др.), намечены новые подходы, позволяющие представить их более полно, широко и объективно.

В силу специфики структуры курса русской литературы в школе с нерусским языком обучения в ней продолжается и углубляется изучение больших по объему произведений русской классики, первоначальное представление о которых учащиеся уже получили в основной школе (А.С. Пушкин «Евгений Онегин», М.Ю. Лермонтов «Герой нашего времени», Н.В. Гоголь «Мертвые души», И.С. Тургенев «Отцы и дети», Н.А. Некрасов, «Кому на Руси жить хорошо», Ф.М. Достоевский «Преступление и наказание», Л.Н. Толстой «Война и мир»).

В старшей школе функционируют две самостоятельные учебные книги: учебник и хрестоматия, тесно взаимосвязанные. Материал учебника ориентирован на те тексты или фрагменты текста, которые представлены в хрестоматии, последние же подбираются так, чтобы максимально проиллюстрировать основные положения учебника.

Учебник литературы включает в себя наряду с монографическими главами главы обзорные. В монографических главах характеризуется личность писателя, приводятся основные факты его биографии, этапы творческого пути, дается общая характеристика основных произведений. При этом акцент делается на выявлении их нравственной проблематики и актуальности для наших дней. Обзорные главы раскрывают историко-культурную атмосферу эпохи. В них даются также мини-характеристики писателей, которые не изучаются монографически (например, В.Я.Брюсов).

Вопросы и задания в учебнике даются в форме, которая предполагает свободное диалогическое общение учителя с учениками, при котором ученик имеет возможность свободно высказать свое мнение.

Особую группу представляют вопросы и задания на сопоставление произведений русской и родной литератур, выявление, с одной стороны, общности проблематики, нравственных идеалов, идейных позиций, с другой – национально обусловленных различий в решении сходных проблем художниками разных национальных литератур.

Большое значение придается заданиям, в которых осуществляется связь с русским языком. Здесь учащимся предлагается рассматривать русское слово в его эстетической функции, обращается внимание на те дополнительные оттенки, которое приобретает оно в художественном произведении; предлагаются разнообразные виды работы со словом, активизируется ключевая лексика, ее употребление в связном тексте; русское художественное слово сравнивается с соответствующим ему словом родного языка; учащиеся пробуют себя в роли переводчиков или сопоставляют русский художественный текст с его профессиональным переводом на родной язык; предлагается лингвистический комментарий художественного текста.

Тесно связана с учебником хрестоматия. В ней помещены произведения (в сокращении или во фрагментах), предназначенные для чтения и текстуального изучения. Методический аппарат хрестоматии включает те же рубрики, что и учебник, однако здесь они имеют более развернутый и глубокий характер.

Изучение русской литературы должно предоставить учащимся возможность:

· читать произведения русской литературы ХIХ и ХХ веков, вершинные произведения зарубежной литературы, литературы народов России и осознавать их как явления словесного искусства;

· характеризовать этапы и факты жизненного и творческого пути писателей;

· получить целостное представление о русской литературе XIX и ХХ веков, соотносить изученное произведение с литературным направлением эпохи (классицизм, романтизм, реализм, модернизм);

· анализировать ключевые проблемы русской литературы, связывать материал литературной классики с современностью, знакомиться с проблематикой изученных произведений зарубежной литературы и литературы народов России;

· раскрывать конкретно-историческое и общечеловеческое содержание изученных литературных произведений; выделять их основные сюжетные линии, определять своеобразие их образной системы, художественных приемов, их художественную доминанту;

· характеризовать авторскую позицию в литературном произведении и формулировать её сущность;

· понимать различные интерпретации произведений русской литературы, осмысливая их с философской и культурологической позиции; многообразие художественных подходов русских писателей к решению сходных проблем;

· научиться писать классные и домашние сочинения по мотивам изученных литературных произведений и на основе жизненных впечатлений;

· осознать национальную специфику произведений русской литературы на уровне бытовых реалий, тематики, проблематики, научиться находить в них черты общности с произведениями родной литературы, понимать русскую литературу как иную, отличную от родной образно-эстетическую систему;

· осознавать себя носителем своей национальной культуры, способным к диалогическому общению с русской и другими национальными культурами.

В 2009-2010 учебном году обучение предмету «Русская литература» будет осуществляться в 5-11 классах на основе Государственного общеобязательного стандарта среднего общего образования РК по предмету «Русская литература», утвержденного приказом Министра образования и науки Республики Казахстан за № 693 от 24 сентября 2002 года. Государственный общеобязательный стандарт по предмету «Русская литература» для школ с нерусским языком обучения // Қазақстан Республикасы жалпы орта білім берудың мемлекеттік жалпыға міндетті стандарттары. Жалпы орта білім. – Алматы, 2002. – 71-84 б.

Перечень учебных изданий, разрешенных к использованию в организациях образования, определен приказами Министра образования и науки Республики Казахстан № 160 от 3 апреля 2009 года (приложения 1, 2), №217 от 14 мая 2009 года.

ШЕТЕЛ ТІЛІ
Шетел тілі біздің мемлекетіміздің халықаралық байланыстарын дамытуға мүмкіндік беретін тұлғаралық және мәдениаралық қарым-қатынастардың аса маңызды құралы болып табылады. Мемлекеттің халықаралық байланыстарының сапалық өзгерістері адамның практикалық және интелектуалдық іс-әрекетінде шетел тілдерінің сұранысқа ие болу қажеттілігін тудырып отыр.

Шетел тілі оқушыларға басқа халықтың орасан зор рухани байлығына енуге тікелей жол ашып, олардың өзінің ұлттық мәдениетін терең сезінуіне мүмкіндік жасап, гумманитарлық білім деңгейін жоғарлатады.

Шетел тілін ана тілімен қатар оқып-үйрену оқушылардың өз ойын електен өткізуге, адамның жалпы сөйлеу дағдысын дамытуға, оның тілдік қарым-қатынас жасау (коммуникативтік) мәдениетін жетілдіруге саналы түрде ықпал етеді.

Шетел тілін оқыту:
· дене жаттығуларының негiзгi компоненттерiн жақсы меңгерту (жалпы дамытатын және арнайы жаттығулардың кейбiр түрлерiн қоса);
· мәтіннің мазмұнына әртүрлі дәрежеде ене отырып, әрқилы жанрдағы жеңіл аутентті мәтіндерді оқу, түсіну біліктерін;

· оқу-еңбек, тұрмыстық және қарым-қатынастық мәдени салалар шеңберіндегі стандарттық жағдаяттарда диалогтық қатынасты жүзеге асыру біліктерін;

· оқығаны бойынша озінің пікірін, бағасын беру, өзі туралы, айналасы жайлы, оқығанының мазмұнын айта білу (мәтінге сүйене отырып) біліктерін;

· тыңдаған жеңіл аутентті мәтіннің (хабарландыру, нұсқау түріндегі) негізгі мазмұнын есту арқылы түсіне білу біліктерін;

· қарапайым ақпараттарды жазбаша түрде рәсімдеу және жіберу, мысалы, хат жазу, мәтіннен үзінді алу, сауалнаманы толтыру т.б.қамтамасыз етеді.

«Шетел тілі» оқу пәнінің мазмұны төмендегідей өзара байланысқан мазмұндық өзекті қамтиды:
· дене жаттығуларының негiзгi компоненттерiн жақсы меңгерту (жалпы дамытатын және арнайы жаттығулардың кейбiр түрлерiн қоса);
· оқу, сөйлеу қарым-қатынасын білу және сөзді айту, есту бойынша түсіну;
· әлеуметтік-мәдени (елтануды бірге алғанда) білім білік және дағды;
· тілдік білім мен дағды, фонетикалық білім мен айту дағдысы, рецептивті және продуктивті лексикалық білім дағдысы; рецептивті және продуктивті грамматикалық білім дағдысы.

2009-2010 оқу жылында қазақ, орыс мектептептерінде шетел тілін оқыту 5-11 сыныптарда Қазақстан Республикасының жалпы орта білім беретін мектептерге арналған «Жалпыға міндетті мемлекеттік білім стандарты» негізінде «Шетел тілі» пәні Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
Бағдарлы мектепте оқуға ерекше мән беру болашақ маманның өз бетiнше iзденiп, шетел тiлiндегi кәсiпке байланысты мәндi ақпараттарды тауып, оларды өзгертiп, түрлендiрiп өз пайдасына жарату сияқты атқаратын іс-әрекетiнен туындайды. Оқуда айтарлықтай нәтижеге қол жеткiзуге мектеп жағдайында мүмкiндiк мол, әрi оқу сөз әрекетiнiң басқа түрлерiнiң дамуына, қалыптасуына оң ықпал етедi.

 Бағдарлы мектептерде шетел тiлдерiн оқыту барысында оқудың мынандай түрлерiн дамыту көзделедi: зерттей оқу, таныса оқу, қарап шығу, iздене оқу.

Жоғарғы сыныптарда қоғамдық-гуманитарлық бағдарда оқыту базалық бiлiм негiзiне сүйенедi. Бұл бағытта бiлiм беру оқушылардың болашақ мамандығы мен iс жүзiндегi әрекетiн нысана ете отырып, белгiлi бiр нәтиженi көздейдi. Ол нәтиже оқытудың мақсаты мен мiндетiне, жағдайларына байланысты болады.

 Қоғамдық-гуманитарлық бағдар жан-жақты бiлiм берудi көздейдi, себебi мектептерде адамзат тарихымен, мәдинетiмен ғана емес, адамның табиғатынан, болмысынан да бiлiм, iлiм берiледi.

 Жалпы қоғамдық-гуманитарлық бағытта сөз әрекетiнің тиiмдi жақтарына ерекше көңiл бөлiнедi (яғни, ауызша сөйлеуге баса көңiл бөлу, оқуға, жазуға және тыңдап түсiнуге баса көңiл бөлу т.б.) немесе әлеуметтiк мәдени, лингвоелтану, грамматика т.с.с. ерекше назар аударады.

 Қоғамдық-гуманитарлық бағдар гуманитарлық бiлiм мен ғылымға немесе мектепте оқытылатын гуманитарлық пәндердiң бiрiне сүйенедi.

Бағдарлы оқытуда сөйлеу, тыңдап түсiну, оқу талаптарымен қатар аударма және жазу талаптары бойынша арнайы бiлiктер мiндеттi түрде берiледi. Қоғамдық-гуманитарлық бағыттағы мектептерде оқу мен сөйлеу басты әрекет бола отырып, оқытудың тәрбиелiк, бiлiмдік, дамытушылық мақсаттары төмендегiдей бағытта нақтылана түседi:
· дене жаттығуларының негiзгi компоненттерiн жақсы меңгерту (жалпы дамытатын және арнайы жаттығулардың кейбiр түрлерiн қоса);
· мамандық таңдауға оқушының саналы түрде қатынасы, өзiнiң болашақ мамандығында шетел тiлдерiн iс жүзiнде қолдана бiлу қажеттiлігiн сезiнуге тәрбиелеу;
· оқушының өз мамандығына қажеттi жалпы мәдени ой-өрiсiн кеңейту;
· таным процесiнде оқушының ойлауы, есте сақтауы, тiл мәдениетi, жаратылыстану және математика ғылымы саласына қызығушылығы, ғылыми көзқарасы мен тiлдi қолдану бiлiгiн, сөйлеу мәдениетiн дамыту;
· оқушыларды ауызша және жазбаша түрде болашақ мамандықтарына байланысты өзара мәдени қарым-қатынас жасай бiлуге дайындау.

Шетел тiлдерiн жаратылыстану және математикалық бағыттағы мектептерде оқыту оқушылардың математика, физика, химия, биология, информатика т.б. пәндерден алған бiлiм, бiлiктерi негiзiнде құрылады.

 Мектепте жаратылыстану және математикалық бағыттағы оқу материалдарының берiлуi шетел тiлiндегiмен сәйкес берiледi. Бұл бағыттағы мектептерде оқыту мазмұнының басты компоненттерiне арнайы (сөйлеу) және жалпы оқу бiлiктерi жатады.

 Жартылыстану және математикалық бағыттағы мектептердегi көзделетiн iскерлiк мынадай үш түрлi болып келедi:

1. Оқу және ақыл-ой шеберлiгi. Тыңдап түсiну және оқуда тiлдiк құбылыстарды саралау.

2. Оқу және ақпараттық бiлiк. Берiлген хабарлардан ең қажеттi, керектi дегендерiн таңдап, бөлiп алу. Математикалық және жаратылыстануға байланысты анықтама әдебиеттердi қолдана бiлу. Түрлi сызбалар, диаграмма т.б., математикалық белгiлердi бiлу, түсiну.

3. Оқу және коммуникативтiк бiлiк. Топ болып талқылауларға қатысып, белгiлi бiр мәселенi шешу, ауызша айтылғандардан жоспар құра бiлу, тезис, рефераттар, баяндамалар жазу бiлiктiлiгi.

Шетел тілдерін оқытуда 5-9 сыныптарда мына бағдарламалар пайдаланылады: «Шетел тілдері» жалпы орта білім беретін мектептің 5-7 сыныптарныа арналған бағдарламасы Алматы РОНД, 2003 (Қазақстан Республикасы Білім және Ғылым Министрлігінің 11.03.2003 № 148 бұйрығы); «Шетел тілдері» жалпы орта білім беретін мектептің 8-9сыныптарына арналған бағдарламасы Алматы, 2004 (Қазақстан Республикасы Білім және Ғылым Министрлігінің 12.05.2004 № 403 бұйрығы).

10-11сыныптарда Қазақстан Республикасы Білім және Ғылым Министрлігінің 18.10.2005ж. № 672 бұйрығы бойынша бекітілген бағдарлама пайдаланылады: жалпы орта білім беретін мектептің жаратылыстану-математика бағытының 10-11сыныптарына арналған шетел тілдері бағдарламасы – Алматы: Ы.Алтынсарин атындағы Қазақ білім академиясы,2006

Жалпы білім беретін мектептің қоғамдық-гуманитарлық бағытының 10-11 сыныптарына арналған шетел тілдері бағдарламасы – Алматы: Ы.Алтынсарин атындағы Қазақ білім академиясы,2006.

Апталық сағат саны базистiк оқу жоспарына сай төмендегiдей болып белгiленедi:

Қоғамдық-гуманитарлық бағыттағы мектептерде 10-сыныпта аптасына 4 сағат, 11-сыныпта аптасына 2 сағат.
Ұйғыр, өзбек тілдерінде оқытылатын жалпы орта білім беретін мектептерде шетел тілдерін оқытуда аударма оқулықтар пайдаланады.

Мектептің кітапхана қорында шетел тілдері пәні бойынша белгіленген нормативтер мен оқу-әдістемелік кешендері болуға тиіс. Кітапханалық қор және ақпараттық материалдар оқушылардың пайдалануына қолжетерлік болуы қажет.
2009-2010 оқу жылында қазақ, орыс мектептерінде шетел тілін оқыту 5-11 сыныптарда Қазақстан Республикасының жалпы орта білім беретін мектептерге арналған «Жалпыға міндетті мемлекеттік білім стандарты» негізінде «Шетел тілі» пәні Қазақстан Республикасы Білім және ғылым министрлігінің 2002 жылғы 24-қыркүйектегі №693 бұйрығына сәйкес жүзеге асырылады. Ы.Алтынсарин атындағы Қазақ білім академиясынан шыққан негізгі бағдарламаларды қолдану басшылыққа алынады.
Қазақстан Республикасы БжҒМ-нің 18.10.2005ж. № 672 Бұйрығымен бекітілген шетел тiлдерi (ағылшын, немiс,француз және араб, қытай тiлдерi). Орта жалпы бiлiм беретiн мектептiң 10-11-сыныптарына арналған бағдарламалар.– Алматы, 2006. – б.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
5-сынып
Неміс тілі. С. Абдығали, У.Байгелова, А.Есімова (қазақ, орыс мектептеріне арналған) –А:Атамұра, 2005.

Неміс тілі. Хрестоматия. У.Байгелова, А.Есімова (қазақ, орыс мектептеріне арналған) –А:Атамұра, 2005.

Неміс тілі. Жұмыс дәптері. У.Байгелова, А.Есімова (қазақ, орыс мектептеріне арналған) -А:Атамұра, 2005.

Ағылшын тілі.Т.Аяпова, Д.Укбаев (қазақ, орыс мектептеріне арналған) А:Атамұра, 2005

Ағылшын тілі. Хрестоматия. Т.Аяпова, Д.Укбаев (қазақ, орыс мектептеріне арналған) -А:Атамұра, 2005

Ағылшын тілі. Жұмыс дәптері.Т.Аяпова, Д.Укбаев (қазақ, орыс мектептеріне арналған)- А:Атамұра, 2005

Француз тілі. Г.Сманова, Г.Садыкова (қазақ, орыс мектептеріне арналған)- А: Ата мұра,2005.

Француз тілі. Хрестоматия.Г.Садыкова (қазақ, орыс мектептеріне арналған) -А:Атамұра, 2005

 Француз тілі. Жұмыс дәптері. Г.Садыкова (қазақ, орыс мектептеріне арналған) -А:Атамұра, 2005

6- сынып
Неміс тілі. А.Артықбаева, Б.Есімова, У.Таникина (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Неміс тілі. Әдістемелік құрал. А.Артықбаева және т.б.(қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Неміс тілі. Дидактикалық материалдар. А.Байгелова және т.б. (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Неміс тілі. Хрестоматия. А. Байгелова және т.б. (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Ағылшын тілі.Т.Аяпова, З.Әбілдаева (қазақ, орыс мектептеріне арналған) -А: Атамұра,

Ағылшын тілі. Әдістемелік құрал.Т.Аяпова, З.Әбілдаева (қазақ, орыс мектептеріне арналған) -А: Ата мұра, 2006.

Ағылшын тілі.Хрестоматия. Т.Аяпова, З.Әбілдаева (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Ағылшын тілі. Жұмыс дәптері. Т.Аяпова, З.Әбілдаева (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Француз тілі. К.Ермекова, М.Молдашева (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Француз тілі. Әдістемелік құрал. К.Ермекова, М.Молдашева (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Француз тілі. Хрестоматия. К.Ермекова, М.Молдашева (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

Француз тілі. Жұмыс дәптері. К.Ермекова, М.Молдашева (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2006

7- сынып
Ағылшын тілі. Т.Аяпова, З.Әбілдаева (қазақ, орыс мектептеріне арналған)-А: Атамұра, 2007.

Ағылшын тілі. Әдістемелік құрал.Т.Аяпова, З.Әбілдаева (қазақ, орыс мектептеріне арналған)-А: Атамұра, 2007.

Ағылшын тілі.Хрестоматия.Т.Аяпова, З.Әбілдаева(қазақ, орыс мектептеріне арналған)-А: Атамұра, 2007.

Ағылшын тілі. Жұмыс дәптері.Т.Аяпова, З.Әбілдаева(қазақ, орыс мектептеріне арналған)-А: Атамұра, 2007.

Неміс тілі. А.Артықбаева, У.Байгелова (қазақ, орыс мектептеріне арналған)-А: Атамұра, 2007.

Неміс тілі. Әдістемелік құрал. А.Артықбаева және т.б. (қазақ, орыс мектептеріне

арналған) -А: Атамұра, 2007.

Неміс тілі. Дидактикалық материалдар. (Предлоги) У. Байгелова (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2007.

Неміс тілі. Хрестоматия. У.Таникина (қазақ, орыс мектептеріне арналған) -А: Атамұра, 2007.
Француз тілі.К.Дүйсекова, К.Қалыбаева (қазақ, орыс мектептеріне арналған) -А:Атамұра, 2007

Француз тілі. Әдістемелік құрал К.Дүйсекова, К.Қалыбаева (қазақ, орыс мектептеріне арналған) -А:Атамұра, 2007

Француз тілі Хрестоматия. К.Дүйсекова, К.Қалыбаева (қазақ, орыс мектептеріне арналған) -А:Атамұра, 2007

Француз тілі. Жұмыс дәптері. К.Дүйсекова, К.Қалыбаева (қазақ, орыс мектептеріне арналған) -А:Атамұра, 2007

 Араб тілі. А.Дадебаев, У. Мұсабаева (қазақ мектептеріне арналған)-А:Атамұра 2007.

Араб тілі. Әдістемелік құрал. А.Дадебаев, У. Мұсабаева -А: Атамұра, 2007.

8- сынып
Неміс тілі. А.Артықбаева, Ш.Байнеш, Б.Абдыгалиева, У.Байгелова. А: Мектеп, 2008.
Неміс тілі. Әдістемелік нұсқау. А.Артықбаева, Б.Абдыгалиева, У.Байгелова, (қазақ, орыс ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2008

Неміс тілі. Оқу кітабы. Б.Абдыгалиева (қазақ, орыс ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2008.

Неміс тілі. Жаттығулар жинағы. Ш.Байнеш (қазақ, орыс ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2004

Ағылшын тілі. П.Козлов, Т.Кузнецова (қазақ, орыс, ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2004

Ағылшын тілі.Әдістемелік құрал. П.Козлов, Т.Кузнецова (қазақ, орыс, ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2004

Ағылшын тілі. Оқуға арналған кітап. П.Козлов, Т.Кузнецова (қазақ, орыс, ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2004

Француз тілі. Г.Садыкова, Г.Сманова (қазақ, орыс, ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2004

Француз тілі. Әдістемелік құрал. Г.Садыкова (қазақ, орыс, ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2004

Француз тілі. Оқуға арналған кітап. Г.Сманова (қазақ, орыс, ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2004

Француз тілі. Жұмыс дәптері. Г.Садыкова, Г.Сманова (қазақ, орыс, ұйғыр, өзбек мектептеріне арналған) -А:Мектеп, 2004

9-сынып
Ағылшын тілі.Т.Т.Аяпова, З.С.Әбілдаева, Ж.А.Тұтбаева (қазақ, орыс ұйғыр мектептеріне арналған) -А:Мектеп, 2009

Ағылшын тілі. Әдістемелік нұсқау. Т.Т.Аяпова, З.С.Әбілдаева, Ж.А.Тұтбаева (қазақ, орыс, ұйғыр мектептеріне арналған) -А:Мектеп, 2009

Ағылшын тілі. Оқу кітабы. Т.Т.Аяпова, З.С.Әбілдаева, Ж.А.Тұтбаева (қазақ, орыс, ұйғыр мектептеріне арналған) -А:Мектеп, 2009

Ағылшын тілі. Жұмыс дәптері. Т.Т.Аяпова, З.С.Әбілдаева, Ж.А.Тұтбаева (қазақ, орыс, ұйғыр мектептеріне арналған) -А:Мектеп, 2009

Ағылшын тілі. Аудиокассета. Т.Т.Аяпова, З.С.Әбілдаева, Ж.А.Тұтбаева (қазақ, орыс, ұйғыр мектептеріне арналған) -А:Мектеп, 2005

Неміс тілі. А.Артықбаева, Б.Абдығалиева, Ш.Байнеш (қазақ, орыс ұйғыр мектептеріне арналған) -А:Мектеп, 2005

Неміс тілі. Әдістемелік құрал. А.Артықбаева, Б.Абдығалиева, У.Байгелова және т.б. (қазақ, орыс ұйғыр мектептеріне арналған) -А:Мектеп, 2005

Неміс тілі. Оқуға арналған кітап. Б.Абдығалиева, У.Т.Таникина (қазақ, орыс ұйғыр, мектептеріне арналған) -А:Мектеп, 2005

Неміс тілі. Жаттығулар жинағы. Ш.Байнеш (қазақ, орыс, ұйғыр, мектептеріне арналған) -А:Мектеп, 2005

Неміс тілі. Аудиокассета. Б.Абдығалиева, Ш.Байнеш және т.б. (қазақ, орыс, ұйғыр, мектептеріне арналған) -А:Мектеп, 2005

Француз тілі. М.Г.Мулдашева, К.А.Ермекова (қазақ, орыс, ұйғыр мектептеріне арналған) -А:Мектеп, 2009

Француз тілі. Әдістемелік нұсқау. М.Г.Мулдашева, К.А.Ермекова (қазақ, орыс, ұйғыр мектептеріне арналған) -А:Мектеп, 2009

Француз тілі. Оқу кітабы. К.А.Ермекова (қазақ, орыс, ұйғыр мектептеріне арналған) –А:Мектеп, 2005

Француз тілі. Жұмыс дәптері. М.Г.Мулдашева, К.А.Ермекова (қазақ, орыс, ұйғыр мектептеріне арналған) –А:Мектеп, 2009

Француз тілі. Аудиокассета. М.Г.Мулдашева, К.А.Ермекова (қазақ, орыс, ұйғыр мектептеріне арналған) –А:Мектеп, 2009

Араб тілі. Б. А. Атабай, Г.Р. Рамазанова, З.А.Әбідін (қазақ мектептеріне арналған) –А:Мектеп, 2005.

Араб тілі Әдістемелік нұсқау. Б. А. Атабай (қазақ мектептеріне арналған) – А:Мектеп, 2005

Бағдарлы мектепте оқуға ерекше мән беру болашақ маманның өз бетiнше iзденiп, шетел тiлiндегi кәсiпке байланысты мәндi-мағыналы ақпараттарды тауып, оларды өзгертiп, түрлендiрiп өз пайдасына жарату сияқты атқаратын жұмысының, әрекетiнен туындайды. Оқуға айтарлықтай нәтижеге қол жеткiзуге мектеп жағдайында мүмкiндiк мол, әрi оқу сөз әрекетiнiң басқа түрлерiнiң дамуына, қалыптасуына оң ықпал етедi. Бағдарлы мектептерде де шетел тiлдерiн оқыту барысында оқудың мынандай түрлерiн дамыту көзделедi:

а) зерттей оқу

ә) таныса оқу

б) қарап шығу

в) iздене оқу

Жоғарғы сыныптарда қоғамдық-гуманитарлық бағдарда оқыту базалық бiлiм негiзiне сүйенедi. Бұл бағытта бiлiм беру оқушылардың болашақ мамандығы мен iс жүзiндегi iс-әрекетiн нысана ете отырып, белгiлi бiр нәтиженi көздейдi ол нәтиже оқытудың мақсаты, мiндетi мен жағдайларына байланысты болады.

 Қоғамдық-гуманитарлық бағдар жан-жақты бiлiм берудi көздейдi, себебi мұндай бағдармен оқытатын мектептерде адамзат тарихы мен мәдинетiмен ғана емес, адам табиғатынан, болмысынан да бiлiм, iлiм берiледi.

Қоғамдық-гуманитарлық бағдар гуманитарлық бiлiм мен ғылымға немесе мектепте оқытылатын гуманитарлық пәндердiң бiрiне сүйенедi.

Шетел тiлдерiн жаратылыстану және математикалық бағыттағы мектептерде оқыту оқушылардың математика, физика, химия, биология, информатика т.б. пәндерден алған бiлiм, бiлiктерi негiзiнде құрылады.

 Мектепте жаратылыстану және математикалық бағыттағы материалдардың берiлуi шетел тiлiндегi материалдармен сәйкес берiледi. Бұл бағыттағы мектептерде оқыту мазмұнының басты компоненттерiне арнайы (сөйлеу) және жалпы оқу бiлiктерi жатады.

Жартылыстану және математикалық бағыттағы мектептердегi көзделетiн iскерлiк мынадай үш түрлi болып келедi:

1. Оқу және ақыл-ой шеберлiгi. Тыңдап түсiну және оқуда тiлдiк құбылыстарды саралау.

2. Оқу және ақпараттық бiлiк.

3. Берiлген хабарлардан ең қажеттi, керектi дегендерiн таңдап, бөлiп ала білу. Математикалық және жаратылыстануға байланысты анықтама әдебиеттердi қолдана бiлу. Түрлi сызбалар, диаграмма т.б., математикалық белгiлердi бiлу, түсiну.

4. Оқу және коммуникативтiк бiлiк.

 Топ болып талқылауларға қатысып белгiлi бiр мәселенi шешу, ауызша айтылғандардан жоспар құра бiлу, тезис, рефераттар, баяндамалар жазу бiлiктiлiгi.

 Арнайы бiлiктер бойынша бағдарлы оқытуда сөйлеу, тыңдап түсiну, оқу талаптарымен қатар аударма және жазу талаптары мiндеттi түрде берiледi. Жаратылыстану, математикалық бағыттағы мектептерде оқу мен сөйлеу басты әрекет бола отырып, оқытудың тәрбиелiк, бiлiм беру, жетiлдiру мақсаттары төмендегiдей бағытта нақтылана түседi:
· мамандық таңдауға оқушының саналы түрде қатынасы, өзiнiң болашақ мамандығында шетел тiлдерiн iс жүзiнде қолдана бiлу қажеттiгiн сезiнуiн тәрбиелеу;
· оқушының өз мамандығына қажеттi жалпы мәдени ой - өрiсiн кеңейту;
· таным процесiнде оқушының ойлауы, есте сақтауы, тiл мәдениетi, жаратылыстану және математика ғылымы саласына қызығушылығы, ғылыми көз қарасы мен тiлдi қолдану бiлiгiн, сөйлеу мәдениетiн дамыту;
· оқушыларды ауызша және жазбаша түрде болашақ мамандықтарын байланысты өзара мәдени қарым-қатынас жасай бiлуге дайындау.

 Апталық сағат саны базистiк оқу жоспарына сай төмендегiдей болып белгiленедi:

 Жаратылыстану және математикалық бағыттағы мектептерде 10-сыныпта аптасына –2 сағат, 11 сыныпта –2 сағат.

 Қоғамдық-гуманитарлық бағыттағы мектептерде 10-сыныпта аптасына –4 сағат, 11 сыныпта –2 сағат.

Қоғамдық-гуманитарлық бағыт (Ағылшын тілі)

10 сынып

Ағылшын тілі. Оқулық. Аяпова Е.А.,Үкбаев Д.Б., Әбілдаева З.С., Тұтбаева Ж.А., Кұрмамбаева Ж. (қазақ, орыс мектептері үшін) –А: Мектеп, 2006

Ағылшын тілі. Әдістемелік нұсқау. Аяпова Е.А., Үкбаев Д.Б., Әбілдаева З.С., Тұтбаева Ж.А., Курмамбаева Ж. (қазақ, орыс мектептері үшін) –А: Мектеп, 2006

Ағылшын тілі. Оқу кітабы. Аяпова Е.А., Үкбаев Д.Б., Әбілдаева З.С. Тұтбаева Ж.А., Кұрмамбаева Ж. (қазақ, орыс мектептері үшін) –А: Мектеп, 2006

Ағылшын тілі. Жұмыс дәптері. Аяпова Е.А., Үкбаев Д.Б., Әбілдаева З.С. Тұтбаева Ж.А., Кұрмамбаева Ж. (қазақ, орыс мектептері үшін) –А: Мектеп, 2006

Неміс тілі. А.Артықбаева, С.Әбдіғали, Ү.Байгелова, Б.Есімова, Қ.Рысалды. А: Мектеп, 2006.

Неміс тілі. Ұ.Байгелова, Ж.Әшімова. А: Мектеп, 2006.

Жаратылыстану-математикалық бағыт (Ағылшын тілі)

10 сынып

Ағылшын тілі. Оқулық. Аяпова Т.А., Әбілдаева З.С., Тұтбаева Ж.А., Садуақасова З.С., Курмамбаева Ж.. (қазақ, орыс мектептері үшін) - А: Мектеп, 2006
Ағылшын тілі. Әдістемелік нұсқау. Аяпова Т.А., Әбілдаева З.С., Тұтбаева Ж.А., Садуаасова З.С., Курмамбаева Ж. (қазақ, орыс мектептері үшін) - А: Мектеп, 2006
Ағылшын тілі. Оқу кітабы. Тұрсынбаева Қ., Құлбекова Б. (қазақ, орыс мектептері үшін) - А: Мектеп, 2006
Ағылшын тілі. Жұмыс дәптері. Аяпова Е.А., Әбілдаева З.С., Тұтбаева Ж.А., Садуакасова З.С., Кұрмамбаева Ж. (қазақ, орыс мектептері үшін) - А: Мектеп, 2006

Араб тілі. Әдістемелік нұсқау. А: Мектеп, 2006
Қоғамдық-гуманитарлық бағыт (Неміс тілі)

10 сынып

Неміс тілі. Артықбаева А., Әбдіғали С., Байгелова Ұ., Есімова Б., Рысалды Қ. Оқулық. (қазақ,орыс мектептері үшін) –А: Мектеп, 2006

Неміс тілі. Әдістемелік нұсқау. Артықбаева А., Әбдіғали С., Байгелова Ұ.,
Арсланбаева Р. (қазақ,орыс мектептері үшін) –А: Мектеп, 2006

Неміс тілі.Оқу кітабы. Әбдіғалиева Б., Бәйнеш Ш., Шалғынбаева Р., Таникина Ұ. (қазақ,орыс мектептері үшін) –А: Мектеп, 2006

Неміс тілі. Жұмыс дәптері. Байгелова Ұ.,Әшімова Ж..(қазақ,орыс мектептері
үшін) – А: Мектеп, 2006

Жаратылыстану-математикалық бағыт (Неміс тілі)

10 сынып

Неміс тілі. Артықбаева А., Әбдіғали С., Әшімова Ж., Байгелова Ұ., Есімова Б., Сүлейменова Д.О. (қазақ,орыс мектептері үшін) –А: Мектеп, 2006

Неміс тілі. Әдістемелік нұсқау. Артықбаева А., Әбдіғали С., Байгелова Ұ.,
Сүлейменова Д., Таникина Ұ. (қазақ,орыс мектептері үшін) –А: Мектеп, 2006

Неміс тілі.Оқу кітабы. Әбдіғалиева Б., Бәйнеш Ш., Шалғынбаева Р. (қазақ,орыс мектептері үшін) –А: Мектеп, 2006

Неміс тілі. Жұмыс дәптері.Нұрбекова Г.Д. (қазақ,орыс мектептері үшін)–А: Мектеп, 2006

Қоғамдық-гуманитарлық бағыт (Француз тілі)

10 сынып

Француз тілі.Сманова Г.Т., Садықова Г.К. Оқулық. (қазақ,орыс мектебі үшін) –А: Мектеп, 2006

Француз тілі.Әдістемелік нұсқау. Сманова Г.Т., Садықова Г.К (қазақ,орыс мектебі үшін) –А: Мектеп, 2006

Француз тілі..Оқу кітабы. Сманова Г.Т.,Садықова Г.К (қазақ,орыс мектебі
үшін) –А: Мектеп, 2006

Француз тілі. Жұмыс дәптері. Сманова Г.Т., Садықова Г.К (қазақ,орыс мектебі
үшін) –А: Мектеп, 2006

Жаратылыстану-математикалық бағыт (Француз тілі)

10 сынып

Француз тілі.Қармысова М.К.Иванова А.М. Учебник. (қазақ,орыс мектебі үшін) –
А: Мектеп, 2006

Француз тілі.Әдістемелік нұсқау. Қармысова М.К., Иванова А.М. (қазақ,орыс
мектебі үшін) –А: Мектеп, 2006

Француз тілі..Оқу кітабы. Немеребаева К.А.,Уразбаева А.Е. (қазақ,орыс мектебі үшін) –А: Мектеп, 2006

Француз тілі. Жұмыс дәптері.Иванова А.М. (қазақ,орыс мектебі үшін)–А: Мектеп, 2006

Қоғамдық-гуманитарлық бағыт (Араб тілі)

10 сынып

Араб тілі. Бүркітбай Г., Аманжол С., Қайранбаев С. Оқулық. (қазақ мектебі
үшін) –А: Мектеп, 2006

Араб тілі. Оқу кітабы. Бүркітбай Г., Аманжол С., Қайранбаев С. (қазақ
мектебі үшін) –А: Мектеп, 2006

Араб тілі. Әдістемелік нұсқау.Атабай Б. (қазақ мектебі үшін) –А: Мектеп, 2006

Араб тілі. Жұмыс дәптері. Бүркітбай Г., Аманжол С., Қайранбаев С. (қазақ
мектебі үшін) –А: Мектеп, 2006.
Жаратылыстану-математикалық бағыт (Араб тілі)

10 сынып

Араб тілі. Әлмұхаметов Ә., Дәдебаев А., Есенжан Д., Таңсықбаев К.А. (қазақ мектебі үшін) –А: Мектеп, 2006

Араб тілі. Әдістемелік нұсқау.Әбідін З., Әлдібаева А. (қазақ мектебі үшін) –А: Мектеп, 2006

Араб тілі.Оқу кітабы. Қайранбаев С. (қазақ мектебі үшін) –А: Мектеп, 2006

Араб тілі. Жұмыс дәптері.Әбідін З. (қазақ мектебі үшін) –А: Мектеп, 2006

Қоғамдық-гуманитарлық бағыт (Ағылшын тілі)

11 сынып

Ағылшын тілі. Оқулық. Т.Аяпова, Әбілдаева З, Тұтбаева Ж.А, Кұрмамбаева Ж. (қазақ,орыс мектептері үшін)–А: Мектеп, 2007
 Ағылшын тілі. Әдістемелік нұсқау. Т.Аяпова, Әбілдаева З,Тұтбаева Ж., Кұрмамбаева Ж. (қазақ,орыс мектептері үшін) –А: Мектеп, 2007
 Ағылшын тілі. Оқу кітабы. Т.Аяпова, Әбілдаева З.С. Тұтбаева Ж.А., Кұрмамбаева Ж. (қазақ,орыс мектептері үшін)А: Мектеп, 2007
 Ағылшын тілі. Жұмыс дәптері. Т.Аяпова, Әбілдаева З, Тұтбаева Ж., Кұрмамбаева Ж. (қазақ,орыс мектептері үшін)–А: Мектеп, 2007.

Немiс тiлi. А.Артықбаева, С.Әбдіғали, Б.Әбдіғалиева және т.б.– А: Мектеп, 2007.

 Немiс тiлi. Оқу кiтабы. Р.Мырзакерімова, Д.Сүлейменова.– Мектеп, 2007
Жаратылыстану-математикалық бағыт(Ағылшын тілі)

11 сынып

Ағылшын тілі. Оқулық. Аяпова Т.А., Әбілдаева З.С., Тұтбаева Ж.А., Садуақасова З.С., Курмамбаева Ж.. (қазақ, орыс мектептері үшін) - А: Мектеп, 2007

Ағылшын тілі. Әдістемелік нұсқау. Т.Аяпова, Әбілдаева З,Тұтбаева Ж.,Садуақасова З.С., Кұрмамбаева Ж. (қазақ, орыс мектептері үшін) -А: Мектеп, 2007
Ағылшын тілі. Оқу кітабы. Тұрсынбаева Қ., Құлбекова Б., Ә.Әлімбекова (қазақ, орыс мектептері үшін) -А: Мектеп, 2007

Ағылшын тілі. Жұмыс дәптері. Т.Аяпова, З,Әбілдаева, Ж Тұтбаева, З.Садуақасова, Кұрмамбаева Ж. (қазақ, орыс мектептері үшін)- А: Мектеп, 2007

Қоғамдық-гуманитарлық бағыт (Неміс тілі)

11 сынып

Неміс тілі. Артықбаева А., Әбдіғали С., Әбдіғалиева Б., Байгелова Ұ., Есімова Б.,Таникина Ұ. (қазақ,орыс мектептері үшін) –А: Мектеп, 2007

Неміс тілі. Әдістемелік нұсқау. Артықбаева А., Әбдіғали С., Байгелова Ұ.
(қазақ,орыс мектептері үшін) –А: Мектеп, 2007

Неміс тілі.Оқу кітабы. Бәйнеш Ш., Р.Мырзакерімова, Д.Сүлейменова
(қазақ,орыс мектептері үшін) –А: Мектеп, 2007

Неміс тілі. Жұмыс дәптері. Р.Мырзакерімова, Д.Сүлейменова (қазақ,орыс
мектептері үшін) –А: Мектеп, 2007.
Жаратылыстану-математикалық бағыт (Неміс тілі)

11 сынып

Неміс тілі. Артықбаева А., Әбдіғали С., Байгелова Ұ., Дукарт Е.В., Есімова Б.Е., Таникина Ұ. (қазақ,орыс мектептері үшін) –А: Мектеп, 2007
Неміс тілі. Әдістемелік нұсқау. Артықбаева А., Әбдіғали С., Байгелова Ұ. (қазақ,орыс мектептері үшін) –А: Мектеп, 2007

Неміс тілі.Сөздік. Д.Сүлейменова, Р.Мырзакерімова, Р. Арсланбаева (қазақ,орыс мектептері үшін) –А: Мектеп, 2007

Неміс тілі. Жұмыс дәптері Ұ..Байгелова (қазақ,орыс мектептері үшін) –А: Мектеп, 2007.
Қоғамдық-гуманитарлық бағыт (Француз тілі)

11 сынып

Француз тілі. К.А.Ермекова, М.Г.Мулдашева. (қазақ,орыс мектептері үшін)–А: Мектеп, 2007

Француз тілі.Әдістемелік нұсқау. К.А.Ермекова, М.Г.Мулдашева. (қазақ,орыс мектептері үшін)–А: Мектеп, 2007

Француз тілі..Оқу кітабы. К.А.Ермекова, М.Г.Мулдашева. (қазақ,орыс мектептері үшін)–А: Мектеп, 2007

Француз тілі. Жұмыс дәптері. К.А.Ермекова, М.Г.Мулдашева.(қазақ,орыс мектептері үшін)–А: Мектеп, 2007.
Жаратылыстану-математикалық бағыт (Француз тілі)

11 сынып

Француз тілі. М.К.Қармысова, И.В.Даниловская, Б.С. Махметова (қазақ,орыс мектептеріне арналған) –А: Мектеп, 2007

Француз тілі.Әдістемелік нұсқау. М.К.Қармысова, И.В.Даниловская, Б.С. Махметова (қазақ,орыс мектептеріне арналған) –А: Мектеп, 2007

Француз тілі..Оқу кітабы.Ш.И.Нұрғожина, К.А.Немеребаева (қазақ,орыс мектептеріне арналған) –А: Мектеп, 2007

Француз тілі. Жұмыс дәптері. М.К.Қармысова, А.Т.Қаймулдинова (қазақ,орыс мектептеріне арналған) –А: Мектеп, 2007.
Қоғамдық-гуманитарлық бағыт(Араб тілі)

11 сынып

Араб тілі. Ш. Қалиева, Б.Жұбатова (қазақ мектептеріне арналған)–А: Мектеп, 2007

Араб тілі. Оқу кітабы. Б. Жұбатова, Ш. Қалиева, (қазақ мектептеріне арналған) –А: Мектеп, 2007

Араб тілі. Әдістемелік нұсқау. Ш. Қалиева, Б. Жұбатова (қазақ мектептеріне арналған) –А: Мектеп, 2007

Араб тілі. Жұмыс дәптері. Ш. Қалиева, Б. Жұбатова (қазақ мектептеріне арналған) –А: Мектеп, 2007.
Жаратылыстану-математикалық бағыт (Араб тілі)

11 сынып

Араб тілі. Әлмұхаметов Ә.,Таңсықбаев К.А., А. Дәдебаев, А.Т.Қаймулдинова (қазақ мектептерне арналған) –А: Мектеп, 2007

Араб тілі. Әдістемелік нұсқау.Әбідін З., Сарпеков Б. (қазақ мектептерне арналған) –А: Мектеп, 2007

Араб тілі.Оқу кітабы.Қайранбаев С. (қазақ мектептерне арналған) –А: Мектеп, 2007

Араб тілі. Жұмыс дәптері. Б. Атабай (қазақ мектептерне арналған) –А: Мектеп, 2007

Тәжірибелік сыныптарға арналған ағылшын тілі

Yo-Yo 9 (0-2) кл., Макмиллан

Bravo! (1-5) кл., Макмиллан

Way In to English

+ прописи (1-2) кл., Макмиллан

Вrillant (1-4 кл), Макмиллан

Way Ahead (1-6 кл), Макмиллан

Prospects (5-11 кл), Макмиллан

Move Ahead (5-8 кл),Макмиллан,

Smart (5-8 кл), Макмиллан

Reward (7-11 кл), Макмиллан

Rising Star (8-11 кл), Макмиллан

Laser (9-11 кл), Макмиллан

First Certificate Star, (10-11 кл), Макмиллан

Language practice series (5-11 кл), Макмиллан

Macmillan scholl dictionary (7-11) кл., Макмиллан

Английский язык (первый уровень) учебник, УМК для учителя аудиокассета к учебнику, Онищенко Н., Понятова Л., 2004, Центр достижения молодых 5-7 кл. Учебные пособия британского издательства «Longman GO! (1-3); Вrueprint(1-2-3) 1-уровень, 2003, Лонгман

World Club (6-7 кл), 2-уровень, 2003, Лонгман

8-9 кл. Opportunities уровни Elementary, Pre-Intermediate; Blueprint уровни Intermediate, Upper-Intermediate; 3-уровень,

10-11кл. Opportunities-уровни Intermediate, Upper- Intermediate. Высший уровень, 2003, Лонгман

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылғы 3 сәуірдегі № 1160 бұйрығымен № 2 қосымша да 2009-2010 оқу жылында жалпы орта білім беретін орта мек-тептердің 1-11 сыныптарына мынадай қосымша оқулықтар мен оқу кешендерін оқытуға ұсынамыз.

	1.
	Oxford Essential Dictionary.

Словарь
	Alison Water, Victoria Bull
	Oxford University Press

	2.
	Oxford Word power Dictionary.

Словарь
	Joanna Turnbull, Victoria Bull, Patrick Phillips
	Oxford University Press

	3.
	Oxford Advanced Learner’s Dictionary.

Словарь
	Sally Wehmeier, Colin Mclntosh, JoannaTurnbull, Michael Ashby
	Oxford University Press

	4.
	Britain the country and its people: an introduction for learners of English (переизданное издание)
	James O’Driscoll
	Oxford University Press

	5.
	Oxford Practice Grammar with answers
	George Yule
	Oxford University Press

	6.
	Oxford Practice Grammar with answers
	Jon Eastwood
	Oxford University Press

	7.
	Oxford Practice Grammar with answers
	Norman Coe, Mark Harrison, Ken Paterson
	Oxford University Press

	8.
	English in mind (Workbook Starter).

Рабочая тетрадь
	Herbert Puchta, Jeff Stranks, Meredith Levy
	Cambridge University Press

	9.
	English in mind(Student’s book starter).

Рабочая книга
	Herbert Puchta, Jeff Stranks,
	Cambridge University Press

	10.
	English in mind(Student’s book 1).

Рабочая книга 1для учащихся
	Herbert Puchta, Jeff Stranks,
	Cambridge University Press

	11.
	English in mind(teacher’s book).

Методическое руководство

для учителей
	Claire Thacker, Cheryl Pelteret, Herbert Puchta, Jeff Stranks,
	Cambridge University Press

	12.
	English in mind(teacher’s book 3).

Методическое руководство

для учителей
	Nicolas Tims, Herbert Puchta, Jeff Stranks,
	Cambridge University Press

	13.
	English in mind(student’s book 4).

Рабочая книга для учащихся
	Herbet Puchta, Jeff Stranks and Peter Lewis-Jones
	Cambridge University Press

	14.
	English in mind(student’s book 3).

Рабочая книга для учащихся
	Herbert Puchta, Jeff Stranks, Richard Carter, Peter Lewis-Jones
	Cambridge University Press

	15.
	English in mind(Workbook 1).

Рабочая тетрадь
	Herbert Puchta, Jeff Stranks, Meredith Levy
	Cambridge University Press

	16.
	English in mind(Workbook 3).

Рабочая тетрадь
	Herbert Puchta, Jeff Stranks, Richard Carter, Peter Lewis-Jones
	Cambridge University Press

	17.
	English in mind(teacher’s book).

Методическое руководство

для учителей
	Claire Thacker, Cheryl Pelteret, Herbert Puchta, Jeff Stranks,
	Cambridge University Press

	18.
	Oxford Exam Excellence preparation for secondary school exams
	Danuta Gryca, Poland Joanna Sosnowska, Poland Russel Witehead, UK Zsuzsanna Nyrio, Hungary Danica Gondova, Slovakia Eva Paulerova, Czech Republic, Vctor N. Simkin Russia Cvjetanka Bozanic, Croatia
	Oxford University Press

	19.
	Project (student’s book 1).

Рабочая книга для учащихся
	Tom Hutchinson
	«Oxford University Press»

	20.
	Project (work book 1).

Рабочая тетрадь
	Tom Hutchinson
	Oxford University Press

	21.
	Project (work book 2)

Рабочая тетрадь
	Tom Hutchinson
	Oxford University Press

	22.
	Project (work book 3).

Рабочая тетрадь
	Tom Hutchinson
	Oxford University Press

	23.
	Project (work book 4).

Рабочая тетрадь
	Tom Hutchinson
	«Oxford University Press”

	24.
	Project (student’s book 2).

Рабочая книга для учащихся
	Tom Hutchinson
	Oxford University Press

	25.
	Project (student’s book 3).

Рабочая книга для учащихся
	Tom Hutchinson
	Oxford University Press

	26.
	Project (student’s book 4).

Рабочая книга для учащихся
	Tom Hutchinson
	Oxford University Press

	27.
	Projects Plus (teacher’s book).

Методическое руководство
для учителей
	Tom Hutchinson
	Oxford University Press

	28.
	Project (teacher’s book 1).

Методическое руководство

для учителей
	Teresa Woodbridge, Tom Hutchinson
	Oxford University Press

	29.
	Project (teacher’s book 2).

Методическое руководство

для учителей
	Teresa Woodbridge, Tom Hutchinson
	Oxford University Press

	30.
	Project (teacher’s book 3).

Методическое руководство

для учителей
	David Newbold, Tom Hutchinson
	Oxford University Press

	31.
	Project (teacher’s book 4).

Методическое руководство

для учителей
	David Newbold, Tom Hutchinson
	Oxford University Press

	32.
	Projects Plus (student’s book).

Рабочая книга для учащихся
	Tom Hutchinson
	Oxford University Press

	33.
	Projects Plus (work book).

Рабочая тетрадь
	Tom Hutchinson
	Oxford University Press

	34.
	Chatterbox

(Starter teacher’s book).

Методическое пособие для учителей
	Mary Charington and Derek Strange
	Oxford University Press

	35.
	Chatterbox (Starter teacher’s book).

Методическое пособие для учителей
	Mary Charington
	Oxford University Press

	36.
	Chatterbox (teacher’s book 2).

Методическое пособие для учителей
	Richard Northcottt and Derek Strange
	Oxford University Press

	37.
	Chatterbox (pupil’s book 1).

Рабочая книга для учащихся
	Derek Strange
	Oxford University Press

	38.
	Chatterbox (Activity book 1).

Рабочая книга 1
	Derek Strange
	Oxford University Press

	39.
	Chatterbox (Activity book 2).

Рабочая книга 2
	Derek Strange
	Oxford University Press

	40.
	Chatterbox (pupil’s book starter).

Рабочая книга для учащихся.
	Mary Charington and Derek Strange
	Oxford University Press

	41.
	Chatterbox (pupil’s book 2).

Рабочая книга для учащихся (2)
	Derek Strange
	Oxford University Press

	42.
	Bright Star(pupil’s book 1).

Рабочая книга для учащихся (1)
	Sue Mahamed
	Oxford University Press

	43.
	Bright Star(pupil’s book 2).

Рабочая книга для учащихся (2)
	Sue Mahamed
	Oxford University Press

	44.
	Bright Star(pupil’s book 3).

Рабочая книга для учащихся (3)
	Sue Mohamed
	Oxford University Press

	45.
	Bright Star(pupil’s book 4).

Рабочая книга для учащихся (4)
	Sue Mahamed
	Oxford University Press

	46.
	Bright Star(pupil’s book 5)

Рабочая книга для учащихся (5)
	Chris Jacques
	Oxford University Press

	47.
	Bright Star(pupil’s book 6).

Рабочая книга для учащихся (6)
	Chris Jacques
	Oxford University Press

	48.
	Bright Star(teacher’s book 1).

Методическое руководство для учителей(1).
	Mary O’Leary and Sue Mohamed
	Oxford University Press

	49.
	Bright Star(teacher’s book 2).

Методическое руководство для учителей(2).
	Jeff Mohamed and Sue Mohamed
	Oxford University Press

	50.
	Bright Star(teacher’s book 2).

Методическое руководство для учителей(2).
	Jeff Mohamed and Sue Mohamed
	Oxford University Press

	51.
	Bright Star(teacher’s book 4).
Методическое руководство для учителей(4).
	Jeff Mohamed and Sue Mohamed
	Oxford University Press

	52.
	Bright Star(teacher’s book 5).

Методическое руководство для учителей(5).
	Jeff Mohamed
	Oxford University Press

	53.
	Bright Star(teacher’s book 6).

Методическое руководство для учителей(6).
	Chris Jacques
	Oxford University Press

	54.
	Bright Star(Workbook 1).

Рабочая тетрадь (1)
	Mary O’Leary and Sue Mohamed
	Oxford University Press

	55.
	Bright Star(Workbook 2).

Рабочая тетрадь (2)
	Mary O’Leary and Sue Mohamed
	Oxford University Press

	56.
	Bright Star(Workbook 3).

Рабочая тетрадь (3)
	Mary O’Leary and Sue Mohamed
	Oxford University Press

	57.
	Bright Star(Workbook 4).

Рабочая тетрадь (4)
	Mary O’Leary and Sue Mohamed
	Oxford University Press

	58.
	Bright Star(Workbook 5).

Рабочая тетрадь (5)
	Gillie Cunningham and Chris Jacqus
	Oxford University Press

	59.
	Bright Star(Workbook 6).

Рабочая тетрадь (6)
	Jeff Mohamed and Chris Jaques
	Oxford University Press

	60.
	Pro File (student’s book 3).

Рабочая книга для учащихся (3)
	Jon Naunton
	Oxford University Press

	61.
	Pro File pre-intermediate

(workbook 1).

Рабочая тетрадь (1)
	Jon Naunton
	Oxford University Press

	62.
	Pro Filepre-intermediate

(teacher’s book).

Методическое руководство для учителей(1).
	Mark Tulip
	Oxford University Press

	63.
	Pro File intermediate(workbook 2).

Рабочая тетрадь (2)
	Jon Nanton
	Oxford University Press

	64.
	Pro File (workbook 3).

Рабочая тетрадь (3)
	Jon Nanton
	Oxford University Press

	65.
	Pro File (student’s book 1).

Рабочая книга для учащихся (1)
	Jon Naunton,

Mark Tulip
	Oxford University Press

	66.
	Pro File (student’s book 2).

Рабочая книга для учащихся (2)
	Jon Nanton
	Oxford University Press

	67.
	Pro File with video interviews on CD-ROM (student’s book 3)
	Jon Nanton
	Oxford University Press

	68.
	Pro File 3(teacher’s book).

Методическое руководство для учителей.
	Mark Tulip, Catherin Stannett
	Oxford University Press

	69.
	Говорим по-английски. Практическое пособие по развитию разговорных навыков. Начальный и средний уровни
	В.Левенталь
	ECTAKO Bilimpaz

	70.
	LEARN ENGLISH fast and easy. Подробный учебник по английской грамматике и фонетике для русскоговорящих
	
	ECTAKO Bilimpaz

	71.
	Казахско-французский словарь
	
	Санат

	72.
	Англо-казахский словарь
	
	Санат

	73.
	Казахско-английский словарь
	
	Санат

«МАТЕМАТИКА» БIЛIМ САЛАСЫ

МАТЕМАТИКА
«Математика» оқу пәні ретінде Қазақстан Республикасы жалпы орта білім берудің базистік оқу жоспарының мемлекеттік компонентін құраушылардың бірі болып табылады.

Базалық бiлiмнiң негiзгi компонентi ретiндегi математиканың мәнi практикалық iс-әрекетте қолдану үшiн қажеттi, басқа оқу пәндерiн зерделеу үшiн, үздiксiз бiлiм беру жүйесiнде оқуды жалғастыру үшiн жеткiлiктi нақты математикалық бiлiмдi игерту арқылы оның адамзат өркениетiн, ғылыми-техникалық прогрестi дамытудағы, қазiргi ғылымдағы және өндiрiстегi рөлiмен, сондай-ақ өскелең ұрпақтың рухани ортасын қалыптастырудағы, олардың интеллектуалдық және басқа да сапаларын дамытудағы математикалық бiлiмнiң маңыздылығымен анықталады.

Математиканы оқыту:
· есептеу мәдениетiн және есептеудiң практикалық дағдыларын дамытуды;
· формальды-оперативтiк алгебралық аппаратты және оны әртүрлi мәселелердi шешуге қолдана алу бiлiгiн меңгертудi;
· элементар функциялардың қасиеттерi мен графиктерiн оқытып-үйретудi, нақты тәуелдiлiктердi сипаттау және талдау үшiн функционалдық-графиктiк түсiнiктердi пайдалануды;
· статистикалық мәлiметтердi ұсыну мен талдаудың негiзгi тәсiлдерiмен, нақты болмыстағы статистикалық заңдылықтармен таныстыруды, қарапайым ықтималдық бойынша түсiнiктердi берудi;
· планиметрияның негiзгi фактiлерi мен әдiстерiн игертудi және кеңiстiктiк түсiнiктердi дамытуды қамтамасыз етедi.

Соған байланысты оқу бағдарламасында оқушыларға бiлiм алу тәсiлдерiн үйрету сияқты математиканы оқытудың барынша нақты дидактикалық мiндеттерi жүзеге асырылады.

Мектептiң негізгі орта деңгейінде, яғни 5-10 сыныптарда математиканы оқытудың мiндеттерi Қазақстан Республикасы орта жалпы бiлiмнiң мемлекеттiк жалпыға мiндеттi стандарты (24.09.02 жылғы ҚР БжҒМ №693 бұйрығымен бекiтiлген) негiзiнде дайындалған оқу бағдарламалары мен оқулықтар арқылы жүзеге асырылады:

Базистiк оқу жоспарында мектептiң негiзгi орта деңгейінде (5-9 сыныптар) математиканы оқытуға – аптасына 22 сағаттан, оқу жылында 748 сағат, оның iшiнде:

5-сыныпта - аптасына 5 сағаттан, оқу жылында 170 сағат,

6-сыныпта - аптасына 5 сағаттан, оқу жылында 170 сағат,

7-сыныпта - аптасына 4 сағаттан, оқу жылында 136 сағат,

8-сыныпта - аптасына 4 сағаттан, оқу жылында 136 сағат,

9-сыныпта - аптасына 4 сағаттан, оқу жылында 136 сағат бөлiнген.

Базистiк оқу жоспарында жаратылыстану-математикалық бағытта математиканы оқытуға аптасына 4 сағат (10-сыныпта барлығы 136 сағат, 11-сыныпта барлығы 136 сағат), қоғамдық-гуманитарлық бағытта аптасына 3 сағат (10-сыныпта барлығы 102 сағат, 11-сыныпта барлығы 102 сағат) бөлінген. Кез келген бағдарда математикаға және оның қолданыстарына ынталанған оқушыларға қолданбалы курстарды ұйымдастыру арқылы математикаға бөлінген сағат санын арттыра алады.

Қоғамдық-гуманитарлық бағыттағы сыныптарда математиканы оқытудың негiзгi ерекшелiктерi адамның ақыл-ойын дамытуға, математикамен адам қызметi саласы ретiнде таныстыруға, қазiргi қоғамды еркiн бағдарлану үшiн қажеттi бiлiм мен бiлiктердi қалыптастыруға арнайы бағдарлану болып табылады.

Жаратылыстану-математикалық бағыттағы сыныптарда математиканы оқыту оқушыларға математиканы белгiлi бiр деңгейде меңгеруiн талап ететiн кез келген оқу орындарында таңдаған мамандықтары бойынша бiлiмдерiн жалғастыруға қажеттi мүмкiндiктермен қамтамасыз етуi қажет.

5-7-сыныптарда және 8-9-сыныптарда математиканы оқыту ҚР БжҒМ-нің 11.03.2003 жылғы № 148, 12.05.2004 жылғы №403 бұйрықтарымен бекітілген келесі бағдарламалар бойынша жүзеге асырылады:

1. Математика. Бағдарлама. 5-7-сыныптар. Алматы: РОНД, 2003.

2. «Математика. Информатика. Сызу». Бағдарлама. 8-9 сыныптар. Алматы, 2003.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
Осы бұйрықтарға сәйкес математиканы оқытуда төмендегiдей оқулықтар мен оқу-әдiстемелiк құралдар пайдаланылады:
 5-сынып

Математика. Жалпы бiлiм беретiн мектептiң 5-сынып оқушыларына арналған оқулық. К.Алдамұратова, Е.Байшоланов. – Алматы: Атамұра, 2005.

Математика. Жалпы бiлiм беретiн мектептiң 5-сынып оқушыларына арналған оқулық. Т.Кучер және т.б.. – Алматы: Мектеп, 2009.

Математика. Әдістемелік құрал. Т.Кучер және т.б.. – Алматы: Мектеп, 2009.

Математика. Жалпы бiлiм беретiн мектептiң 5-сынып оқушыларына арналған дидактикалық материалдар. С. Төлеубаева, Г. Жүнісова, М. Мәдібеков. – Алматы: Мектеп, 2009.

Математика. Есептер жинағы. С. Төлеубаева, Г. Жүнісова, М. Мәдібеков. – Алматы: Мектеп, 2009.

6-сынып

Математика. Жалпы бiлiм беретiн мектептiң 6-сынып оқушыларына арналған оқулық. К.Алдамұратова, Т.Байшоланов. – Алматы: Атамұра, 2006.

Математика. Әдістемелік құрал. К.Алдамұратова. – Алматы: Атамұра, 2006.
Математика. Жалпы бiлiм беретiн мектептiң 6-сынып оқушыларына арналған дидактикалық материалдар. К.Алдамұратова. – Алматы: Атамұра 2006.

Математика. Бақылау жұмыстарының жинағы. К.Алдамұратова, Ж.Қобдикова. – Алматы: Атамұра, 2006.

7-сынып

Алгебра. Жалпы бiлiм беретiн мектептiң 7-сынып оқушыларына арналған оқулық. Әбілқасымова А., Бекбоев И.және т.б. – Алматы: Атамұра, 2007

Алгебра. Жалпы бiлiм беретiн мектептiң 7-сынып оқушыларына арналған әдістемелік нұсқау. Әбілқасымова А., Бекбоев И. және т.б. – Алматы: Атамұра, 2007
Алгебра. Жалпы бiлiм беретiн мектептiң 7-сынып оқушыларына арналған дидактикалық материалдар. Әбілқасымова А., Бекбоев И.және т.б. – Алматы: Атамұра, 2007

Алгебра. Жалпы бiлiм беретiн мектептiң 7-сынып оқушыларына арналған тапсырмалар жинағы. Әбілқасымова А., Бекбоев И.және т.б. – Алматы: Атамұра, 2007

Геометрия. Жалпы бiлiм беретiн мектептiң 7-сынып оқушыларына арналған оқулық. Бекбоев И.Б.және т.б. – Алматы: Атамұра, 2007

Геометрия. Жалпы бiлiм беретiн мектептiң 7-сынып оқушыларына арналған әдістемелік құрал. Бекбоев И.Б.– Алматы: Атамұра, 2007

Геометрия. Жалпы бiлiм беретiн мектептiң 7-сынып оқушыларына арналған дидактикалық материалдар. Бекбоев М.Б.– Алматы: Атамұра, 2007

Геометрия. Жалпы бiлiм беретiн мектептiң 7-сынып оқушыларына арналған тапсырмалар жинағы. Бекбоев М.Б.– Алматы: Атамұра, 2007
8-сынып (осы сыныпқа арналған оқулықтардың қайта басылуына байланысты)

Алгебра. Жалпы бiлiм беретiн мектептiң 8-сынып оқушыларына арналған оқулық. Әбілқасымова А., Бекбоев И., А.Абдиев, З.Жұмағұлова. – Алматы: Мектеп, 2008

Алгебра. Әдістемелік нұсқау. Әбілқасымова А., Бекбоев И, А.Абдиев. – Алматы: Мектеп, 2008
Алгебра. Жалпы бiлiм беретiн мектептiң 8-сынып оқушыларына арналған дидактикалық материалдар. З.Жұмағұлова, С.Төлеубаева. – Алматы: Мектеп, 2008

Алгебра. Есептер жинағы. С.Төлеубаева, Г.Жүнiсова. – Алматы: Мектеп, 2008

Геометрия. Жалпы бiлiм беретiн мектептiң 8-сынып оқушыларына арналған оқулық. Бекбоев И.Б., А.Абдиев, Ж.Қайдасов. – Алматы: Мектеп, 2008

Геометрия. Жалпы бiлiм беретiн мектептiң 8-сынып оқушыларына арналған әдістемелік құрал. Бекбоев И.Б., А.Абдиев, Ж.Қайдасов. – Алматы: Мектеп, 2008

Геометрия. Жалпы бiлiм беретiн мектептiң 8-сынып оқушыларына арналған дидактикалық материалдар. С.Төлеубаева, Г.Жүнiсова. -Алматы: Мектеп, 2008

Геометрия. Тапсырмалар жинағы. С.Төлеубаева, Г.Жүнiсова.– Алматы: Мектеп, 2008.

Геометрия. Жалпы бiлiм беретiн мектептiң 8-сынып оқушыларына арналған оқулық. Ж.Юсупов., С.Заурбеков. – Алматы: Мектеп, 2004

Геометрия. Жалпы бiлiм беретiн мектептiң 8-сынып оқушыларына арналған әдістемелік құрал. Ж.Юсупов. – Алматы: Мектеп, 2004

9-сынып

Алгебра. Жалпы бiлiм беретiн мектептiң 9-сынып оқушыларына арналған оқулық. Әбілқасымова А., Бекбоев И., А.Абдиев, З.Жұмағұлова. – Алматы: Мектеп, 2009.

Алгебра. Әдістемелік нұсқау. Әбілқасымова А., Бекбоев И, А.Абдиев, З.Жұмағұлова. – Алматы: Мектеп, 2009.
Алгебра. Жалпы бiлiм беретiн мектептiң 9-сынып оқушыларына арналған дидактикалық материалдар. Әбілқасымова А., З.Жұмағұлова. – Алматы: Мектеп, 2009.

Алгебра. Есептер жинағы. Әбілқасымова А., З.Жұмағұлова, С.Төлеубаева. – Алматы: Мектеп, 2009.

Геометрия. Жалпы бiлiм беретiн мектептiң 9-сынып оқушыларына арналған оқулық. Бекбоев И, А.Абдиев, Ж.Қайдасов, Г.Хабарова. – Алматы: Мектеп, 2009.

Геометрия. Жалпы бiлiм беретiн мектептiң 9-сынып оқушыларына арналған әдістемелік нұсқау. Бекбоев И, А.Абдиев, Ж.Қайдасов – Алматы: Мектеп, 2009.

Геометрия. Жалпы бiлiм беретiн мектептiң 9-сынып оқушыларына арналған дидактикалық материалдар. Ж.Қайдасов, Г.Хабарова. -Алматы: Мектеп, 2009.

Геометрия. Жалпы бiлiм беретiн мектептiң 9-сынып оқушыларына арналған оқулық. С.Шәкiлiкова, Ж.Нұрпейiс, Г.Қалдыбаева – Алматы: Мектеп, 2009.

Геометрия. Жалпы бiлiм беретiн мектептiң 9-сынып оқушыларына арналған әдістемелік қнұсқау. С.Шәкiлiкова, Б.Саяқова – Алматы: Мектеп, 2009

Геометрия. Жалпы бiлiм беретiн мектептiң 9-сынып оқушыларына арналған дидактикалық материалдар. С.Шәкiлiкова, С.Жақсымбетова. -Алматы: Мектеп, 2009.

Оқыту бағдарына қарай 10-11сыныптарда математиканы оқыту БжҒМ-нің 18.10.2005 ж. № 672 бұйрығымен бекітілген келесі бағдарламалар бойынша жүзеге асырылады:

1. Математика. Жалпы білім беретін мектептің қоғамдық-гуманитарлық бағытындағы 10-сыныбына арналған бағдарлама. Шәкiлiкова С. Е., Әлдiбаева Т.Ә., Қазешев А.Қ., Рүстемова Н.И., Кенжебаева М.Ө. // Математика. Жалпы білім беретін мектептің 10-11-сыныптарына арналған бағдарламалар. – Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.

2. Математика. Жалпы білім беретін мектептің жаратылыстану-математикалық бағытындағы 10- сыныбына арналған бағдарлама Шәкiлiкова С. Е., Әлдiбаева Т.Ә., Қазешев А.Қ., Рүстемова Н.И., Кенжебаева М.Ө. // Математика. Жалпы білім беретін мектептің 10-11-сыныптарына арналған бағдарламалар. – Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.

Соған сәйкес ҚР БжҒМ-нің 2008 жылдың 10 сәуiрiндегi №187 бұйрығымен бекітілген оқулықтар мен оқу құралдары пайдаланылады. Соның iшiнде

10-сынып

1. Алгебра және анализ бастамалары. Әбiлқасымова А., Есенова М. және т.б. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10-сынып оқушыларына арналған оқулық. – Алматы: Мектеп, 2006.

2. Геометрия. ҚайдасовЖ., Гусев В., Қағазбаева А., Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10-сынып оқушыларына арналған оқулық.– Алматы: Мектеп, 2006.

3.Алгебра және анализ бастамалары. Әбiлқасымова А., Есенова М. және т.б. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сынып оқушыларына арналған оқулық. – Алматы: Мектеп, 2006.

4. Геометрия. КайдасовЖ., Гусев В., Кагазбаева А., Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сынып оқушыларына арналған оқулық. – Алматы: Мектеп, 2006.

5. Алгебра және анализ бастамалары. Оқыту әдiстемесi. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10-сынып мұғалiмдерiне арналған Әбiлқасымова А., Есенова М. және т.б. – Алматы: Мектеп, 2006.

6. Алгебра және анализ бастамалары. Оқыту әдiстемесi. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сынып мұғалiмдерiне арналған Әбiлқасымова А., Есенова М. және т.б. – Алматы: Мектеп, 2006.

7. Алгебра және анализ бастамалары. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10- сыныпқа арналған дидактикалық материалдар. Әбiлқасымова А., Есенова М. және т.б. – Алматы: Мектеп, 2006.

8. Алгебра және анализ бастамалары. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сыныпқа арналған дидактикалық материалдар. Әбiлқасымова А., Есенова М. және т.б. – Алматы: Мектеп, 2006.

9. Алгебра және анализ бастамалары. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10- сыныпқа арналған есептер жинағы. Әбiлқасымова А., Есенова М. және т.б. – Алматы: Мектеп, 2006.

10. Алгебра және анализ бастамалары. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сыныпқа арналған есептер жинағы. Әбiлқасымова А., Есенова М. және т.б. – Алматы: Мектеп, 2006.

11. Геометрия. Оқыту әдiстемесi. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10- сынып мұғалiмдерiне арналған. ҚайдасовЖ., Гусев В., Қағазбаева А.– Алматы: Мектеп, 2006.

12. Геометрия. Оқыту әдiстемесi. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сынып мұғалiмдерiне арналған. ҚайдасовЖ., Гусев В. – Алматы: Мектеп, 2006.

13. Геометрия. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10- сыныпқа арналған дидактикалық материалдар. Қайдасов Ж., Гусев В. – Алматы: Мектеп, 2006.

14. Геометрия. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сыныпқа арналған дидактикалық материалдар. КайдасовЖ., Гусев В. – Алматы: Мектеп, 2006.

15. Геометрия. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10- сыныпқа арналған есептер жинағы. Қайдасов Ж., Гусев В. – Алматы: Мектеп, 2006.

16. Геометрия. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сыныпқа арналған есептер жинағы. ҚайдасовЖ., Гусев В. – Алматы: Мектеп, 2006.

11-сынып

1. Алгебра және анализ бастамалары. Әбiлқасымова А., Бекбоев И. және т.б. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сынып оқушыларына арналған оқулық. – Алматы: Мектеп, 2007.

2. Геометрия. Гусев В., Қайдасов Ж., Қағазбаева Ә. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сынып оқушыларына арналған оқулық.– Алматы: Мектеп, 2007.

3. Алгебра және анализ бастамалары. Әбiлқасымова А., Шойынбеков К., Жұмағұлова З. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сынып оқушыларына арналған оқулық. – Алматы: Мектеп, 2007.

4. Геометрия. Гусев В., ҚайдасовЖ., Қағазбаева Ә. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сынып оқушыларына арналған оқулық. – Алматы: Мектеп, 2007.

5. Алгебра және анализ бастамалары. Оқыту әдiстемесi. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сынып мұғалiмдерiне арналған. Әбiлқасымова А., Бекбоев И. және т.б. – Алматы: Мектеп, 2007.

6. Алгебра және анализ бастамалары. Оқыту әдiстемесi. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11- сынып мұғалiмдерiне арналған. Әбiлқасымова А., Есенова М. және т.б. – Алматы: Мектеп, 2007.

7. Алгебра және анализ бастамалары. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сыныпқа арналған дидактикалық материалдар. Әбiлқасымова А., Жұмағұлова З. – Алматы: Мектеп, 2007.

8. Алгебра және анализ бастамалары. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сыныпқа арналған дидактикалық материалдар. Әбiлқасымова А., Жұмағұлова З. – Алматы: Мектеп, 2007.

9. Алгебра және анализ бастамалары. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11- сыныпқа арналған есептер жинағы. Әбiлқасымова А., Шойынбеков К., Жұмағұлова З. – Алматы: Мектеп, 2007.

10. Алгебра және анализ бастамалары. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сыныпқа арналған есептер жинағы. Әбiлқасымова А., Шойынбеков К., Жұмағұлова З. – Алматы: Мектеп, 2007.

11. Геометрия. Оқыту әдiстемесi. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сынып мұғалiмдерiне арналған. Гусев В., Қайдасов Ж. және т.б. – Алматы: Мектеп, 2007.

12. Геометрия. Оқыту әдiстемесi. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10-сынып мұғалiмдерiне арналған. Гусев В., Қайдасов Ж., Қағазбаева Ә. – Алматы: Мектеп, 2007.

13. Геометрия. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11- сыныпқа арналған дидактикалық материалдар. Гусев В., Қайдасов Ж.– Алматы: Мектеп, 2007.

14. Геометрия. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сыныпқа арналған дидактикалық материалдар. Гусев В., Қайдасов Ж.– Алматы: Мектеп, 2007.

15. Геометрия. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сыныпқа арналған есептер жинағы. Гусев В. , ҚайдасовЖ., Есенғазин Е. – Алматы: Мектеп, 2007.

16. Геометрия. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сыныпқа арналған есептер жинағы. Гусев В., Қайдасов Ж., Еден Ә. – Алматы: Мектеп, 2007.

Жоғарғы сыныптарда математиканы оқыту кезінде мектептің оқу жоспарына таңдалған бағдарға сәйкес қолданбалы курстарды енгізу қажет. Ондай курстарды мынандай тақырыптарда ұйымдастыруға болады: «Тамаша теңсiздiктер», «Экономикадағы математикалық әдiстер», «Математикалық процестердi моделдеу», «Функциялар әлемдiк құбылыстарды тану және сипаттау құралы ретiнде» және т.б.

Оқушылардың таңдауы бойынша оқу пәні ретіндегі математиканы оқыту, сондай-ақ оны факультативті сабақтарда тереңдетіп оқыту жалпы білім беретін мектептің 7-сыныбынан басталуы мүмкін.

Мұғалiмге мектептiң (сыныптың) бағдарына сәйкес физика-математикалық, техникалық лицейлерде, гимназияларда, физиканы немесе математиканы тереңдетіп оқытатын сыныптарда өз жұмысын жүргізуі үшін «Просвещение – Қазақстан», «Дрофа – Кітап» және т.б. оқу-әдістемелік құралдарды пайдалану ұсынылады.

Ұйғыр, өзбек тiлдерiнде жалпы орта бiлiм беретiн мектептерде математиканы оқыту жоғарыда аталған бұйрықтармен бекiтiлген аударма оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асады.

Математиканы оқыту бағдарламалары арнайы жабдықталған сынып бөлмесінде және жалпы қолданылатын оқу-көрнекілік құралдар мен жабдықтар, демонстрациялық және лабораториялық приборлар, баспа құралдары, диапозитивтер мен диа-, кино-, және видеофильмдер, кино-, және видеофрагменттер, техникалық оқыту құралдары бар болған жағдайда ғана жүзеге асырылады.

Мектептің кітапхана қорында «Математика» оқу пәні бойынша тағайындалған нормативтер мен оқу-әдістемелік кешендер құрамына сәйкес қажетті оқу-әдістемелік әдебиеттер болуы тиіс. Кiтапхана қоры мен ақпараттар базасын оқушылар пайдалана алатындай болуы керек.

ИНФОРМАТИКА

«Информатика» оқу пәні ретінде Қазақстан Республикасы жалпы орта білім берудің базистік оқу жоспарының мемлекеттік компонентін құраушылардың бірі болып табылады.

Мектептік информатика курсы білім алушыларға осы курсты оқыту саласындағы іргелі білімдердің жеткілікті деңгейдегі толық көлемін беруді, оқушылардың ойлау, танымдық және шығармашылық қабілеттерін дамытуды, ақпараттық қоғам өміріндегі информатиканың рөлі туралы түсінігін қалыптастыру және жалпыадамзаттық құндылықты дамытуды, табиғатқа ғылыми көзқарасын, адамның дүниетанымдық көзқарасына алғышарт болып табылатын әлеуметтік маңызды бағдарларын, түрлі мәселелерді шешуде алған білімін шығармашылықпен қолдану дағдыларын қалыптастыруды көздейді.

Мектеп информатикасының мазмұнын дамыту келешегі оқушылардың ақпараттық сауаттылығы мен мәдениетін қалыптастыру бағытында информатиканың ғылыми зерттеу объектісінің кеңеюімен байланысты.

Информатика пәні оқушыларда әлемдік ақпараттық бейнені қалыптастыру мен компьютерлік техниканы және ақпараттық-коммуникациялық технологияны дамытудың теориялық негізі болып табылады. Ақпараттық-коммуникациялық құралдарының жеделдетіп дамуына байланысты сәйкес қолданбалы программалық құралдар, офистік программалар және т.б. өзгерістерін ескере отырып құрылады. Олардың көпшілігі информатиканы жоғарғы сыныптарда оқытудың мазмұнында ерекше мәнге ие. Сонымен бірге бұл мәселелерді ерте жастан бастап үйрету де қарастырылуда.

Мектептің білім мазмұнында информатиканы оқытудың жалпы мақсаттарын бөліп алуға болады:

· ақпараттық қоғам жағдайында оқушыларды жан-жақты даярлау;

· ақпараттық қоғам мен технологиялардың мүмкіндігіне бейімделген оқушыларды ақпараттық мәдениетке тәрбиелеу;

· информатиканың ақпаратты беру, түрлендіру және оны қолдану сияқты іргелі ұғымдарын оқушыларға меңгерту;

· әлемдік ғылыми бейнені қалыптастырудағы ақпараттық үдерістердің мәнін ашу және қазіргі қоғамның дамуындағы ақпараттық технология мен компьютерлік техниканың рөлі;

· оқушыларды компьютерді оқу үрдісіне, бағдарлы бағытқа тиімді және ұқыпты пайдалана білу дағдыларын қалыптастыру;

· мектептің оқу-тәрбие үдерісіне ақпараттық-коммуникациялық технологияны енгізу үшін жағдай туғызу.

Бұл мақсаттарға жету келесі мiндеттердi шешу арқылы жүзеге асады:

· ғылыми-дүниетанымдық көзқарастарын қалыптастыру (ғылыми-әлемдік бейнені құруда және оны тірі табиғатта, техникада, қоғамда ақпараттық үрдістердің мәні туралы біліммен қаруландыру; қоғамның дамуында, адам еңбегінің сипаты мен мазмұнын өзгертуде информатика мен есептеуіш техниканың мәні туралы білімдермен қамтамасыз ету);

· оқушылардың ойлау қабілетін дамыту (жеке жағдайда, алгоритмдік, әрекеттік және модульдік-рефлексивтік ойлау қабілетін дамыту);

· оқушыларды практикалық және бағдарлы бағыттарға даярлау (компьютермен жұмыс жасау ұстанымдары, ақпаратты беру тәсілдері және түрлі мәселелерді шешуде ақпараттық-коммуникациялық технологияның негізгі кезеңдері туралы білімдермен қамтамасыз ету; түрлі пәндік салаларда ақпараттық технологияны қолдану мен модельдеу және компьютерді түрлі практикалық міндеттерді шешуде сапалы, әрі тиімді құрал түрінде қолдану дағдыларын қалыптастыру).

Информатиканы оқытудың басты мiндеттерi негiзiнде оқу бағдарламасында нақты дидактикалық мiндеттер айқындалады, оның iшiнде оқушыларды бiлiммен қаруландыру тәсiлдерiн үйрету аса маңызды болып табылады.

2009-2010 оқу жылында Қазақстан Республикасының жалпы білім беретін мектептерінде информатиканы 7-11 сыныптарда оқытудың міндеттері ҚР БжҒМ-нің 24.09.2002 ж. № 693 бұйрығымен бекітілген ҚР орта жалпы бiлiм берудің «Информатика» пәні бойынша мемлекеттiк жалпыға мiндеттi стандарты (ҚР БжҒМ-нің 24.09.2002 ж. № 693 бұйрығымен бекітілген) негiзiнде жүзеге асырылады.

Базистiк оқу жоспарында мектептiң негiзгi сатысында (7-9 сыныптарда) информатиканы оқытуға аптасына 1 сағаттан, оқу жылында 102 сағат, оның iшiнде:

7 сыныпта - аптасына 1 сағаттан, оқу жылында 34 сағат,

8 сыныпта - аптасына 1 сағаттан, оқу жылында 34 сағат,

9 сыныпта - аптасына 1сағаттан, оқу жылында 34 сағат бөлiнген.

Еліміздегі білім беруді жаңарту үрдістерінің басты бағыттарының бірі бәсекелестікке қабілетті білім беру өрісін құруды меңзейтін мектептің жоғары деңгейіндегі бағдарлы оқыту болып табылады. Оның нормативті бағыттары білім берудің Мемлекеттік стандартында белгіленіп көрсетілген (2002 ж.) және де онда 11 жылдық мектептің жоғары сыныптарында бағдарлы бағытта оқытуға кезеңмен көшу ескерілген болатын. 2009-2010 оқу жылында бағдарлы оқыту оқушылар қалаулары бойынша қоғамдық-гуманитарлық немесе жаратылыстану-математикалық бағыттарының бірін таңдай алады.

Базистiк оқу жоспарында 10-11 сыныпта жаратылыстану-математикалық бағытта информатиканы оқытуға аптасына 1 сағат (10-11 сыныптарда информатиканы 2 жылда оқытуға барлығы 68 сағат), қоғамдық-гуманитарлық бағытта аптасына 1 сағат (10-11 сыныптарда информатиканы 2 жылда оқытуға барлығы 68 сағат) бөлінген. Кез келген бағдарлап оқытуда информатикаға және оның қолданыстарына қызығушылық танытқан оқушыларға мектеп таңдау курстарын ұйымдастыру арқылы информатикаға бөлінген сағат санын арттыра алады.

7-9 сыныптарда информатиканы оқытуда 7-сыныпқа арналған «Информатика» бағдарламасы - Алматы: РОНД, 2003 (ҚР БжҒМ-нің 11.03.2003 ж. № 148 бұйрығымен бекітілген); 8-9-сыныптарға арналған «Информатика» бағдарламасы - Алматы, 2004 (ҚР БжҒМ-нің 12.05.2004 ж. № 405 бұйрығымен бекітілген) пайдаланылатын болады.

 ҚР Білім және ғылым министрлігінің 18.10.2005 ж. № 672 бұйрығымен бекітілген информатиканы 10-11 сыныптарда оқыту үшін келесі бағдарламалар қолданылады:

1. Жалпы білім беретін мектептердің жаратылыстану-математикалық бағытта информатиканы 10-11 сыныпта оқыту бағдарламасы. Ермеков Н., Мұхамбетжанова С.Т. // Орта жалпы білім беретін мектептің 10-11-сыныптарына арналған Информатика. Бағдарламалар. – Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.

2. Жалпы білім беретін мектептердің қоғамдық-гуманитарлық бағытта информатиканы 10-11 сыныпта оқыту бағдарламасы. Ермеков Н., Мұхамбетжанова С.Т. // Орта жалпы білім беретін мектептің 10-11-сыныптарына арналған Информатика. Бағдарламалар. – Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.

Бағдарламаға ескерту. Бағдарламада техникалық қате жіберілгендіктен, 3-бетте берілген сөйлемді былайша түзетіп оқу керек: «10-11 сыныптарда информатиканы оқыту әр сынып бойынша аптасына 1 сағаттан барлығы 68 сағатқа есептелген».

 Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады:
1. 7 сынып. Информатика. Ермеков Н., Стифутина Н. - Алматы: Атамұра, 2007

2. 8 сынып. Информатика. Е.Шевчук, Н.Кольева - Алматы: Мектеп, 2008

3. 9 сынып. Информатика мен есептеуіш техника негіздерін оқыту. Б.Нақысбеков, А.Мұхамеди, Г.Мадиярова - Алматы: Мектеп, 2009

4. Информатика. Ермеков Н., Криворучко В.А., Ноғайбаланова С.Ж. Қазақ тілінде оқытылатын мектептердің 10 сыныбына арналған оқулық (жаратылыстану-математикалық бағыт). – Алматы: Жазушы, 2006.

5. Информатика. Ермеков Н., Криворучко В.А., Ноғайбаланова С.Ж. Қазақ тілінде оқытылатын мектептердің 10 сыныбына арналған оқулық (қоғамдық-гуманитарлық). – Алматы: Жазушы, 2006.

6. Информатика. Ермеков Н., Криворучко В.А., Ноғайбаланова С.Ж. Қазақ тілінде оқытылатын мектептердің 11 сыныбына арналған оқулық (жаратылыстану-математикалық бағыт). – Алматы: Жазушы, 2007.

7. Информатика. Ермеков Н., Криворучко В.А., Ноғайбаланова С.Ж. Қазақ тілінде оқытылатын мектептердің 11 сыныбына арналған оқулық (қоғамдық-гуманитарлық). – Алматы: Жазушы, 2007.

7-11 сыныптарда мектептерге сәйкес келесі оқу-әдістемелік кешендерін қолданылу ұсынылады:

1. 7-сынып. Информатика. Әдістемелік құрал. Н.Ермеков, С.Давиденко, С.Пилипенко. – Алматы: Жазушы, 2008.

2. 7-сынып. Информатикадан практикум. Н.Ермеков, С.Давиденко, С.Пилипенко. – Алматы: Жазушы, 2008.

3. 8-сынып. Информатика. Әдістемелік құрал. Е.Шевчук, Н.Кольева, Н.Завертунова. - Алматы: Мектеп, 2008

4. 8-сынып. Информатика. Жұмыс дәптері. Е.Шевчук, Н.Кольева - Алматы: Мектеп, 2008

5. 9-сынып. Информатика мен есептеуіш техника негіздерін оқыту.Әдiстемелiк құрал. Б.Нақысбеков, А.Мұхамеди, Г.Мадиярова - Алматы: Мектеп, 2009
6. 9-сынып. Информатика мен есептеуіш техника негіздерін оқыту.Есептер мен жаттығулар жинағы. Б.Бөрібаев, Р.Дузбаева, А.Махметова – Алматы: Мектеп, 2009
7. 9-сынып. Информатика (Паскаль). - әдістемелік құрал. - Н.Ермеков, .Криворучко, Л.Кафтункина - Алматы: Мектеп, 2009
8. 10-сынып. Информатика. әдістемелік құрал (қоғамдық-гуманитарлық бағыт) Ермеков Н., Криворучко В.А., Заречная О. – Алматы: Жазушы, 2006.

9. 10-сынып. Информатика. Дидактикалық құрал (қоғамдық-гуманитарлық бағыт). Н.Ермеков, В.Криворучко, Н.Стифутина – Алматы: Жазушы, 2006.

10. 10-сынып. Информатика. әдістемелік құрал (жаратылыстану-математикалық бағыт) Н.Ермеков, В.Криворучко, Н.Шпигарь – Алматы: Жазушы, 2006

11. 10-сынып. Информатика. Дидактикалық материал (жаратылыстану-математикалық бағыт) Н.Ермеков, В.Криворучко, Н.Стифутина – Алматы: Жазушы, 2006

12. 11-сынып. Информатика. (қоғамдық-гуманитарлық бағыт) әдістемелік құрал Н.Ермеков, В. Криворучко, С.Ноғайбаланова
- Алматы: Жазушы, 2007
13. 11-сынып. Информатика. Практикум. Дидактикалық материал (қоғамдық-гуманитарлық бағыт). Н.Ермеков, В.Криворучко, С.Ноғгайбаланова
- Алматы:
Жазушы, 2007
14. 11-сынып. Информатика. әдістемелік құрал (жаратылыстану-математикалық бағыт) Н.Ермеков, В.Криворучко, С.Ноғгайбаланова
- Алматы:
Жазушы, 2007
15. 11-сынып. Информатика. Практикум. Дидактикалық материал (жаратылыстану-математикалық бағыт). Н.Ермеков, В.Криворучко, С.Ноғгайбаланова - Алматы:
Жазушы, 2007.
Информатиканы тереңдетіп оқығысы келетін оқушылардың саны жеткілікті көп болған жағдайда мектеп базистік оқу жоспарында бағдарлы курстарға бөлінген сағат саны есебінен информатиканы оқытуға бағдарлы деңгейде бөлінген 1 сағатқа аптасына қосымша 2 сағат қоса алады. Оқушылардың білім деңгейіне қойылатын талаптар сәйкес деңгейлер үшін білім беру стандартымен анықталады.

Жоғары сыныптарда информатиканы оқыту кезінде мектептің оқу жоспарына таңдау курстарын енгізу қажет. Бұл келесі мазмұндағы таңдау курстары болуы мүмкін: Объектілі-бағдарланған программалау тілі», «ЭЕМ операторы», «Компьютерде іс-қағаздарын жүргізуші», «Компьютерлік графика», «Web-дизайн», «Ақпараттық жүйелер», «Flash-программалау» және т.б.

Оқушылардың таңдауы бойынша оқу пәні ретіндегі информатиканы оқыту, сондай-ақ оны факультативті сабақтарда тереңдетіп оқыту жалпы білім беретін мектептің 8-сыныбынан басталуы мүмкін.

Жоғарыда аталған оқу бағдарламалары мен оқулықтар информатиканы оқыту үшін негізгі материалдар болып табылады. Сонымен бірге оқу үдерісінде информатика пәнін тереңдетіп, не факультативтік сабақ ретінде оқыту үшін қосымша оқу құралдары қолданылады. Бағдарлы мектептерде, физика-математикалық және техникалық лицейлерде, физика мен математиканы тереңдетіп оқытатын мектептерде «Арман-ПВ - 2008», «НЦИ - 2008», «Атамұра-2005», «Аруна Ltd – 2008» және т.б. баспалардан шыққан қосымша оқулықтар мен электрондық оқу құралдарын қолдануға болады.

Ұйғыр, өзбек тілдерінде оқытылатын жалпы білім беретін мектептерде информатиканы оқыту үшін осы тілдерде аударылған оқулықтар қолданылады.

Информатиканы оқыту бағдарламаларын арнайы жабдықталған мультимедиялық кабинетте және жалпы қолданылатын оқу-көрнекілік құралдар мен жабдықтар, қолданбалы программалық құралдар, мультимедиялық электрондық оқулықтар, виртуальды лабораториялар және т.б. бар болған жағдайда ғана жүзеге асырылады.

Мектептің кітапхана қорында «Информатика» оқу пәні бойынша тағайындалған нормативтер мен оқу-әдістемелік кешендер құрамына сәйкес қажетті оқу-әдістемелік әдебиеттер болуы тиіс. Кiтапхана қоры мен ақпараттар базасын оқушылар пайдалана алатындай болуы керек.

«ЖАРАТЫЛЫСТАНУ» БIЛIМ САЛАСЫ

ЖАРАТЫЛЫСТАНУ
Жаратылыстану пәні – жалпы орта білім беретін мектепте қоршаған табиғат құбылыстары, жаратылыстанудың заңдылықтары туралы алғаш түсінік қалыптастыратын пән. Интеграцияланған «Жаратылыстану» курсында жоғарғы сыныптарда оқытылатын биология, физика, химия, география, экология пәндеріне қажетті білім негіздері мен іскерлік дағдылары қарастырылады. «Жаратылыстану» ғылымы табиғатты тануда, техника мен технологияның өрлеуінде, әлем жайындағы түсінігін қалыптастыруда, қоршаған орта мен адамның арасындағы қарым-қатынасты дамытуда үлкен рөл атқарады. Жалпы орта білім беретін мектепте «Жаратылыстану» пәнін оқытудың бірнеше міндеттері бар:

· оқушылардың санасында қарапайым ғылыми ұғымдарды қалыптастыру арқылы олардың пәнге қызығушылығын арттыру, жаратылыстану ғылымының жетістіктері мен идеялары туралы жақынырақ білу және адамның табиғатта, техникада, технологияда жетістіктерінде алатын орны туралы білімдерді игерту;
· қоршаған табиғи ортадағы болып жатқан құбылыстарды түсіндіруде, жаратылыс ғылымдарының мәліметтерін пайдалануды, қоғамдық және ғылыми проблемаларын осы заманғы ғылыми деректер бойынша оқып, үйрену;

· оқушыларға туған елдің табиғат жағдайы, топырағы, өсімдік, жануарлар дүниесі жайлы мәліметтерді беріп қана қоймай, олардың ой-өрісін, ойлау қабілетін дамыту, болашақ өмірдегі марериалистік көзқарастарын қалыптастыру, түйсіну әрекеттерін жетілдіру;

· коммуникативтік біліктілігі дамыған тұлға даярлауға септігін тигізу, алған білімдерін қолдана алу, таным белсенділігін күшейту;

· оқушының рухани дүниесін жетілдіру, адамгершілікке, елжандылыққа тәрбиелеу.

 Жаратылыстану пәні 5 сыныпта аптасына 2 сағаттан жүргізіледі.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
ГЕОГРАФИЯ
«География» оқу пәні ретінде Қазақстан Республикасы жалпы орта білім берудің базистік оқу жоспарының мемлекеттік компонентін құраушылардың бірі ретінде география ғылымдарының жетiстiктерi мен қоршаған ортада болып жатқан өзгерiстердi ескере келе, мектепке берiлiп отырған әлеуметтiк тапсырыс жас ұрпақтың географиялық сауаттылығы мен географиялық мәдениетiн көтеру болып табылады.

Мектептiң бiлiм беру жүйесiнде жас ұрпақты жан-жақты дамыту мен тәрбиелеуде, яғни олардың жалпы мәдениетiн қалыптастыруда, тұлғаны шығармашылыққа тәрбиелеуде, өзiнiң табиғат пен қоғам алдындағы жауапкершiлiгiн сезiнуде, Жер бетiнде тiршiлiктi сақтауда география пәнi үлкен рөл атқарады.

Қазақстандық мектептердi жаңарту тұжырымдамасы жалпы бiлiм берудiң басым бағыттарын, яғни оқушы мен оқытушының өзара ынтымақтастығы үлгiсiн оқу үдерісiнде қалыптастыру мен әртүрлi оқу iс-әрекетiн қамтитын оқыту әдiстерiнiң үйлесiмдiлiгi негiзiнде жүзеге асырылуы тиiс екендiгiн анықтап берiп отыр. Бұл басым бағыттар мектепте географиядан бiлiм берудi дамытуға негiз болады. Осыған орай мектептiң әр сатысында географияны оқытудағы оқу-тәрбие беру мақсаты, бiлiм мазмұнын құрастыруды iрiктеу ұстанымдары, сондай-ақ, оқушылардың дайындық сапасын бағалау тәсiлдерi нақытыланды. Мектептегi бiлiм берудiң осындай басым бағыттарын ескере отырып, географиялық бiлiм берудiң келесi мақсаты мен мiндеттерiн бөлiп қарастыруға болады.

«География» оқу пәнінің жалпы мақсаты – тұлғаны қалыптастыруда ғылыми-географиялық бiлiмнiң бiртұтастығын анықтау жалпы орта бiлiм беретiн мектептерде географиялық бiлiм беру мақсатын құруға, яғни жас ұрпақтың бойында Жер ноосферасының құрамдас бөлiгi ретiндегi бiртұтас географиялық бейне қалыптастыру болып табылады.

Географиялық бiлiм берудiң бұл мақсаты төмендегi:
· оқушылардың географиялық ойлауын қалыптастыруға, еркiн әрi шығармашылықпен ойлауына жағдай жасау;
· оқушыларға географиядан қазiргi дүние толқынына бағдарлануды меңгеруге көмектесетiн жүйелi бiлiм беру;
· оқушылардың бойында қоршаған ортаның алуан түрлiлiгiне, әртүрлi елдердiң өзiне тән ерекшелiктерiне қарай адамзат алдында тұратын күрделi проблемаларға қарамастан, қоршаған ортаның бiртұтастығы туралы түсiнiк қалыптастыру;
· оқушылардың сөйлеу-логикалық және бейнелi түрде ойлай алуын дамыту;
· картографиялық сауаттылығының қалыптасуына жағдай жасау;
· оқушыны шынайылыққа тарту және ғылыми-географиялық танымдылық негiзiнде дүниедегi өз орнын анықтауға көмектесу тәрiздi мiндеттердi шешудi талап етедi.

Бұл мiндеттер 5-11 сыныптарда Қазақстан Республикасы жалпы орта бiлiм берудiң мемлекеттiк жалпыға мiндеттi стандарттары негiзiнде дайындалған оқу бағдарламалары мен оқулықтары арқылы жүзеге асырылады.

Жалпы бiлiм беретiн оқу орнының негiзгi деңгейіндегі базистiк оқу жоспары (24.09.02ж., бұйрық № 693);

 Бағдарламалар:

1. География. 6-7 сыныптар. (11.03.2003ж., бұйрық № 148);

2. География. 8-9 сыныптар. (12.05.2004ж., бұйрық № 405);

3. География. 10-11 сыныптар. Қоғамдық-гуманитарлық бағыт (18.10.2005ж., бұйрық № 672).

4. География. 10-11 сыныптар. Жаратылыстану-математикалық бағыт (18.10.2005ж., бұйрық № 672).

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
Географияны оқыту арнайы жабдықталған сынып бөлмесінде және жалпы қолданылатын оқу-көрнекілік құралдар мен жабдықтар, карталар, көрсетілімдік құралдар, баспа құралдары, диапозитивтер мен диа-, кино- және бейнефильмдер, кино- және бейнефрагменттер, техникалық оқыту және т.б. құралдармен дұрыс жабдықталған жағдайда жүзеге асырылады.

Мектептің кітапхана қорында «География» оқу пәні бойынша тағайындалған нормативтер мен оқу-әдістемелік кешендер құрамына сәйкес қажетті оқу-әдістемелік әдебиеттер болуы тиіс. Кiтапхана қоры мен ақпараттар базасын оқушылар пайдалана алатындай болуы керек.
БИОЛОГИЯ

Жалпы орта бiлiм беруде «Биология» пәнiнiң алатын өз орны бар: табиғат заңдылықтарын, дүниенiң ғылыми бейнесiн түсiнiп, адам өз iс-әрекетiнде тиiмдi пайдалануында, табиғатпен өзара қарым-қатынасын дұрыс қалыптастыруда ерекше рөл атқарады.

Биологиялық бiлiм мазмұны тiршiлiктiң құндылығын, экологиялық мәселелердiң маңыздылығын және салауатты өмiр сүрудiң қажеттiлiгiн терең сезiнiп, қабылдауына мүмкiндiк бередi.

«Биология» пәнінің базалық мазмұны білім берудің келесі негізгі деңгейлері бойынша іске асады: бастауыш, негізгі орта, жалпы орта білім беру.

Мектептегi биология бiлiмiнiң даму болашағы оқу материалының мазмұнына қазiргi биология ғылымының жетiстiктерi мен даму бағыттарын енгiзумен байланысты:

· тiрi организмдердiң тұқым қуалаушылығы мен өзгергiштiгiнiң генетикалық негiздерiн молекулалық және жасушалық деңгейде зерттеу саласындағы жетiстiктер;

· өзектi экологиялық мәселелер;

· медициналық генетика, молекулярлық биология және генетика, биотехнология, гендiк инженерия, космостық биология, биосистематика, өсiмдiк пен мал шаруашылығы, фармокология салаларындағы жетiстiктер.

 «Биология» пәнінің негiзгi мақсаты - тiршiлiктi ең жоғары құндылық деп түсiнетiн, экологиялық және эволюциялық ойлау стилi қалыптасқан, экологиялық мәдениетi, дүниенiң ғылым бейнесiндегi тiрi табиғаттың, тiршiлiктiң орны мен мәнiн сауатты бағдарлайтын, биологияның ғылыми танымдық әдiс-тәсiлдерiн, iргелi ұғымдар жүйесiн қажеттi деңгейде меңгерген және биологиялық бiлiмiн экожүйелер мен тiрi ағзалардың көптүрлiлiгiн сақтап қорғауға, салауатты өмiр сүруге тиiмдi қолдану бiлiктерi бар, биологиялық сауатты тұлға дайындау.

 Бұл мақсат төмендегi нақты мiндеттердi шешу арқылы жүзеге асырылады:

· оқушылар ғылыми дүниетанымын, оларда тiрi жүйелерге және адамға ең жоғары құндылық, мiнсiз әсемдiк ретiнде қатынас жасаудың және этикалық, эстетикалық нышандарын қалыптастыру;

· биологияның негiзгi идеялары мен деректерiн, ұғымдары мен теорияларын, олардың өзара байланысын, қалыптасып дамуын, алмасуын саналы меңгерту;

· биологиялық объектiлердi зерттеудiң әдiс-тәсiлдерi туралы бiлiм, бiлiк, дағды қалыптастыру;

· биология ғылымының негізгі бағыттарын оранизмдердiң тiршiлiк әкеттерi, олардың жеке және тарихи дамуы үлесi, құрылымы және қызметi туралы адам әрекетiн экологиялық жүйелерде болатын өзгерiстер туралы бiлiмдi қамтамасыз ету;

· оқушыларды табиғатты тиiмдi пайдалану және қорғау, медицина, ауылшаруашылық, биотехнология салаларында еңбек етуге дайындау.

Мектептiң 6-11-сыныптарында биологияны оқытудың мiндеттерi Қазақстан Республикасы Білім және ғылым министрінің 24.09.2002 ж. № 693 бұйрығымен бекітілген Қазақстан Республикасы орта жалпы бiлiмнiң мемлекеттiк жалпыға мiндеттi стандарты негiзiнде дайындалған оқу бағдарламалары мен оқулықтар арқылы жүзеге асырылады:

«Биология» пәні бойынша оқу жүктемесінің көлемі:

 6 сыныпта - аптасына 1,5 сағаттан,

7 сыныпта - аптасына 2 сағаттан,

8 сыныпта - аптасына 2 сағаттан,

9 сыныпта - аптасына 2 сағаттан.

6-9 сыныптарда «Биологияны» оқыту келесі бағдарламалар арқылы жүзеге асады:

Биология. Бағдарлама. 6-7 сыныптар. – Алматы: РОНД, 2003. (11.03.05 ж. №148 БжҒМ-нің бұйрығы).

 Биология. Бағдарлама. 8-9 сыныптар. – Алматы, 2004 (11.03.05 ж. №148 БжҒМ-нің бұйрығы).
Қоғамдық-гуманитарлық және жаратылыстану-математикалық бағыттағы (10-11 сыныптарға арналған) оқу бағдарламалары 18.10.2005ж. ҚР БжҒМ-ң №672 бұйрығымен бекітілген.

 Биология. Бағдарлама, 10-11 сыныптар. Жаратылыстану-математика бағыты. Жұмағұлова Қ.Ә., Жаңабердиева К.Ә., Сәтімбеков Р. –Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.

 Биология. Бағдарлама, 10-11 сыныптар. Қоғамдық-гуманитарлық бағыт. Жұмағұлова Қ.Ә., Жаңабердиева К.Ә., Сәтімбеков Р. – Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
Кез келген бағдарда биологияға және оның қолданыстарына ынталанған оқушыларға мектеп оқу жоспарының вариативті компоненті есебінен қолданбалы курстар мен таңдау курстарын ұйымдастыру арқылы биологияға бөлінген сағат санын арттыра алады. Бұл келесі мазмұндағы курстар болуы мүмкін: «Биология және экология», «Молекулярлық биология», «Радиациялық генетика», «Биотехнология негіздері» және т.б.

 Ал, ұйғыр, өзбек тілдеріндегі жалпы білім беретін мектептерде биологияны оқыту үшін Қазақстан Республикасы Білім және ғылым министрінің 2009 жылғы 3 сәуірдегі № 160 бұйрығында (1-5 қосымшалар) бекітілген аударма оқулықтар пайдаланылады.

Биологияны оқыту арнайы жабдықталған сынып бөлмесінде және жалпы қолданылатын оқу-көрнекілік құралдар мен жабдықтар, көрсетілімдік және лабораториялық аспаптар, баспа құралдары, диапозитивтер мен диа-, кино-, және бейнефильмдер, кино-, және бейнефрагменттер, техникалық оқыту және т.б. құралдармен дұрыс жабдықталған жағдайда жүзеге асырылады.

Мектеп жанындағы оқу-тәжірибелік үлескілер практикалық сабақтарды, топсаяхат ұйымдастыру және жаздық тапсырмаларды орындау үшін пайдаланылу керек.

Мектептің кітапхана қорында «Биология» оқу пәні бойынша тағайындалған нормативтер мен оқу-әдістемелік кешендер құрамына сәйкес қажетті оқу-әдістемелік әдебиеттер болуы тиіс. Кiтапхана қоры мен ақпараттар базасын оқушылар пайдалана алатындай болуы керек.

ФИЗИКА
Физика оқу пәні ретінде Қазақстан Республикасы жалпы орта білім берудің базистік оқу жоспарының мемлекеттік компонентін құраушылардың бірі болып табылады.

Табиғаттың жалпы заңдылықтары туралы ғылым ретіндегі физика мектепте оқу пәні ретінде қоршаған дүние туралы білімдер жүйесіне едәуір (үлкен немесе мол) үлес қосады. Ол қоғамның экономикалық және мәдени дамуындағы ғылымның рөлін ашуға, қазіргі заманғы ғылыми көзқарастың қалыптасуына себептеседі. Мектептегi физикалық бiлiм мазмұнының даму болашағы физика ғылымының ғарыштық құбылыстар саласындағы, Жер қойнауындағы және планеталардағы құбылыстар (астрофизика), тiршілік дүниесі құбылыстарының кейбiр ерекшелiктерi және тiршілік объектiлері (биофизика, молекулалық биология), ақпараттық жүйелер (ЭЕМ негiзi ретiндегi шалаөткiзгiштiк, лазерлiк және криогендi техника) жайындағы зерттеу объектiлерiнiң едәуiр кеңеюiмен байланысты.

Мектепте физиканы оқытуға келесі міндеттер кіреді:

· оқушылардың ой-өрісін дамыту, олардың өз бетінше білім ала білуін және оны қолдана алуын, физикалық құбылыстарды бақылай алу біліктілігін қалыптастыру;

· оқушыларды эксперименттік деректер, ұғымдар, заңдар, теориялар, әлемнің физикалық бейнесі туралы, физика заңдарының техника мен технологияларда қолдан(ыл)ысының үлкен мүмкіндіктері туралы біліммен қаруландыру;

· физикаға (мен) және техникаға танымдық қызығушылықты қалыптастыру, шығармашылық қабілеттіліктерін, оқуға деген саналы көзқарасты, білімді жалғастыруға және кәсіпті саналы таңдауға дайын болуды қалыптастыру.

2009-2010 оқу жылында физиканы Қазақстан Республикасы жалпы білім беретін мектептерінің 7-11 сыныптарында оқыту ҚР БжҒМ-нің 24.09.2002ж. № 693 бұйрығымен бекітілген ҚР орта жалпы бiлiм берудің «Физика» пәні бойынша мемлекеттiк жалпыға мiндеттi стандарты (ҚР БжҒМ-нің 24.09.2002 ж. № 693 бұйрығымен бекітілген) негiзiнде жүзеге асырылады.

Базистiк оқу жоспарында мектептiң негiзгi сатысында физиканы оқытуға аптасына 6 сағаттан, оқу жылында 204 сағат, оның iшiнде:

7 сыныпта - аптасына 2 сағаттан, оқу жылында 68 сағат,

8 сыныпта - аптасына 2 сағаттан, оқу жылында 68 сағат,

9 сыныпта - аптасына 2 сағаттан, оқу жылында 68 сағат бөлiнген.

Базистiк оқу жоспарында 10-11-сыныптарда жаратылыстану-математикалық бағытта физиканы оқытуға аптасына 3 сағат (барлығы 102 сағат), қоғамдық-гуманитарлық бағытта аптасына 1 сағат (барлығы 34 сағат) бөлінген.

Қоғамдық-гуманитарлық бағыттағы мектеп түлектерінен физикадан күрделі есептерді шығару талап етілмейді. Оқушының табиғатты ғылыми танып білу әдістері туралы түсінігі болуы, кеңінен таралған физикалық құбылыстарды түсіндіре алуы, өркениеттің дамуындағы физиканың рөлін көрсететін мысалдарды келтіре алуы, физикалық білімді тұрмыстық деңгейде, оның ішінде өз өмірінің қауіпсіздігін қамтамасыз ете алуы үшін қолдана алуы тиіс. Эксперименттік тапсырмалар практикалық біліктілікті қалыптастыруға бағытталуы қажет.

Жаратылыстану-математикалық бағытта оқитын оқушылар болашақта нақты ғылымды игеруге бағдарланған мамандық алуды жоспарлайды және олар ҰБТ түріндегі мемлекеттік (қорытынды) аттестациялаудан өтеді. Оқушыларды (мұндай) емтиханға дайындау мұғалімнің негізгі міндеттерінің біріне жатады.

Жаратылыстану-математикалық бағыттағы мектеп түлектерінің дайындық деңгейіне қойылатын талаптардың (ішіне) жоғарыда аталған міндеттермен қатар келесі біліктіліктер де кіреді:

· физикадан игерген білімдерін есептер шығаруда және техникалық жобаларды жүзеге асыруда қолдана алу;

· физикалық экспериментті өз бетінше жоспарлай алу және жүргізе алу;
· математиканың физикалық аппаратын функционалдық деңгейде қолдана алу.

Кез келген бағдарда физикаға және оның қолданыстарына ынталанған оқушыларға мектеп оқу жоспарының вариативті компоненті есебінен қолданбалы курстар мен таңдау курстарын ұйымдастыру арқылы физикаға бөлінген сағат санын арттыра алады. Бұл келесі мазмұндағы курстар болуы мүмкін: «Компьютер көмегімен физикалық есептерді шығару», «Физика және техника», «Ғарыш физикасы», «Физика және экология», «Радиотехника және электроника», «Биофизика», «Физика және Қазақстан энергетикасы», «Физикалық процестерді моделдеудің компьютерлік технологиясы», «Физика, астрономия, ғарыштану салаларындағы жаңалықтардың ашылу тарихы», «Физикадан күрделі есептерді шығару тәсілдері», «Физикадан эксперименттік есептерді шығару» және т.б.

 7-9 сыныптарда физика мен астрономияны оқыту келесі бағдарламалар бойынша жүзеге асырылатын болады:

1. 7-сыныпқа арналған «Физика және астрономия» бағдарламасы - Алматы: РОНД, 2003 (ҚР БжҒМ-нің 11.03.2003 ж. № 148 бұйрығымен бекітілген);

2. 8-9-сыныптарға арналған «Физика және астрономия» бағдарламасы - Алматы, 2004 (ҚР БжҒМ-нің 12.05.2004 ж. № 405 бұйрығымен бекітілген).

Оқыту бағытына қарай 10-11-сыныптарда физикадан ҚР БжҒМ-нің 18.10.2005 ж. №672 бұйрығымен бекітілген келесі бағдарламалар пайдаланылатын болады:

1. Физика. Жалпы орта білім беретін мектептің қоғамдық-гуманитарлық бағытындағы 10-11 сыныптарына арналған бағдарламалар. Башаров Р.Б., Байжасарова Г.З., Тоқбергенова У.К., Қазақбаева Д.М. //Физика. Жалпы білім беретін мектептің 10-11-сыныптарына арналған бағдарламалар. – Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.

2. Физика. Жалпы орта білім беретін мектептің жаратылыстану-математикалық бағытындағы 10-11-сыныптарына арналған бағдарламалар. Башаров Р.Б.,Тоқбергенова У.Қ., Қазақбаева Д.М., Байжасарова Г.З., Кронгарт Б.А // Физика.Жалпы білім беретін мектептің 10-11 сыныптарына арналған бағдарламалар. – Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады:
1. Физика және астрономия. 7-сыныпқа арналған оқулық (екінші басылым). Башарұлы Р., Тоқбергенова У., Қазақбаева Д., –Алматы: Атамұра, 2007.

2. Физика и астрономия. 8-сыныпқа арналған оқулық (екінші басылым). Дуйсенбаев Б.М., Байжасарова Г.З., Медетбекова А.А. – Алматы: Мектеп, 2008.
3. Физика және астрономия. 9-сынып. Башарұлы Р., Қазақбаева Д., Тоқбергенова У., Бекбасар Н. – Алматы: Мектеп, 2009.

4. Физика және астрономия. 7-сыныпқа арналған дидактикалық материалдар. Башарұлы Р., Бақынов Ж. –Алматы: Атамұра, 2007.

5. Физика и астрономия. 8-сыныпқа арналған дидактикалық материалдар. Бакынов Ж. – Алматы: Мектеп, 2008.

6. 9-сыныпқа арналған дидактикалық материалдар.. Башарұлы Р., Бақынов Ж. – Алматы: Мектеп, 2009.

7. Физика және астрономия. 7-сынып мұғалімдеріне арналған әдістемелік құрал. Башарұлы Р., Қазақбаева Д., Тоқбергенова У. –Алматы: Атамұра, 2007.

 8.Физика и астрономия. 8-сынып мұғалімдеріне арналған әдістемелік құрал. Байжасарова Г.З., Дуйсенбаев Б.М., Медетбекова А.А. – Алматы: Мектеп, 2008.
9. Физика и астрономия. 9-сынып мұғалімдеріне арналған әдістемелік құрал. Башарұлы Р., Қазақбаева Д., Тоқбергенова У. – Алматы: Мектеп, 2009.

10. Физика және астрономия. 7-сыныпқа арналған тапсырмалар жинағы. Кем В.И., Кронгарт Б.А. – Алматы: Атамұра, 2007.

11. Физика және астрономия. 8-сыныпқа арналған тапсырмалар жинағы. Кем В.И., Кронгарт Б.А. . – Алматы: Мектеп, 2008.

12. 9-сыныпқа арналған тапсырмалар жинағы. Б. Кронгарт, С.Тезекеев – Алматы: Мектеп, 2009.

 13. Физика. Жұмыс дәптері. Ж.Қобдикова, С. Баймаханова – Алматы: Мектеп, 2009.

ҚР БжҒМ-ң 2009 жылдың 3-сәуірдегі № 160 бұйрығына сәйкес 10-11-сыныптарда келесі оқу-әдістемелік кешен пайдаланылатын болады:

1. Физика. Башаров Р.Б., Байжасарова Г.З., Тоқбергенова У.К. Жалпы білім беретін мектептің 10-сыныбына арналған оқулық (қоғамдық-гуманитарлық бағыт). – Алматы: Мектеп, 2006.

2. Физика. Кронгарт Б.А., Кем В.И., Қойшыбаев Н. Жалпы білім беретін мектептің 10-сыныбына арналған оқулық (жаратылыстану-математикалық бағыт). – Алматы: Мектеп, 2006.

3. Физика. Башаров Р.Б., Байжасарова Г.З., Тоқбергенова У.К. Жалпы білім беретін мектептің қоғамдық-гуманитарлық бағытындағы 11-сыныбына арналған оқулық. – Алматы: Мектеп, 2007.

4. Физика. Тұяқбаев С.Т., Насохова Ш.Б., Кем В.И., Загайнова В.И., Кронгарт Б.А. Жалпы білім беретін мектептің жаратылыстану-математикалық бағытындағы 11-сыныбына арналған оқулық. – Алматы: Мектеп,2007.

5. Физика. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10-сынып мұғалiмдерiне арналған оқыту әдiстемесi. Башаров Р., Байжасарова Г.З., Тоқбергенова У. – Алматы: Мектеп, 2006.

6. Физика. Жалпы білім беретін мектептің жаратылыстану-математикалық бағытындағы 10-сынып мұғалiмдерiне арналған оқыту әдiстемесi.. Кронгарт Б.А., Кем В.И., – Алматы: Мектеп, 2006.
7. Физика. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сынып мұғалiмдерiне арналған оқыту әдiстемесi. Башаров Р., Байжасарова Г.З., Тоқбергенова У., Қаймолдина Ә.Қ. – Алматы: Мектеп, 2007.

8. Физика. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сынып мұғалiмдерiне арналған оқыту әдiстемесi. Тұяқбаев С.Т., Насохова Ш.Б., Кем В.И., Загайнова В.И., Кронгарт Б.А., Тазабекова Ж.М. – Алматы: Мектеп, 2007.
9. Физика. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10- сыныбына арналған дидактикалық материалдар. Байжасарова Г.З., Тоқбергенова У.Қ., Медетбекова А.А., Жұбанов М.Ж. – Алматы: Мектеп, 2006

10. Физика. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10- сыныбына арналған дидактикалық материалдар. Кронгарт Б.А., Кем В.И.– Алматы: Мектеп, 2006.
11. Физика. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11- сыныбына арналған дидактикалық материалдар. Байжасарова Г.З., Тоқбергенова У.Қ., Медетбекова А.А., Жұбанов М.Ж. – Алматы: Мектеп, 2007.

12. Физика. Жалпы білім беретін мектептің жаратылыстану-математикалық бағытындағы 11-сыныбына арналған дидактикалық материалдар. Тұяқбаев С.Т., Загайнова В.И., Бақынов Ж., Тынтаева Ш.– Алматы: Мектеп, 2007.

13. Физика. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 10-сыныбына арналған есептер жинағы. Қаймолдина Ә.Қ. .– Алматы: Мектеп, 2006.

14. Физика. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 10-сыныбына арналған есептер жинағы. Тұяқбаев С.Т., Бақынов Ж., Тынтаева Ш.– Алматы: Мектеп, 2006.
15. Физика. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сыныбына арналған есептер жинағы. Қаймолдина Ә.Қ. .– Алматы: Мектеп, 2007.

16. Физика. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сыныбына арналған есептер жинағы. Тұяқбаев С.Т., Бақынов Ж., Тынтаева Ш.– Алматы: Мектеп, 2007.
17. Физика. Жалпы бiлiм беретiн мектептiң қоғамдық-гуманитарлық бағытындағы 11-сыныбына арналған жұмыс дәптері. С. Баймаханова.– Алматы: Мектеп, 2007.

18. Физика. Жалпы бiлiм беретiн мектептiң жаратылыстану-математикалық бағытындағы 11-сыныбына арналған жұмыс дәптері. С. Баймаханова.– Алматы: Мектеп, 2007.

Жоғарыда аталған бағдарламалар, оқулықтар мен оқу-әдістемелік құралдар физиканы оқытуда негізгі болып табылады.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады:
1. Ударцева В.М. Физика және астрономия. 7-9-сыныптарға арналған жұмыс дәптерлері. – Боралдай, ЦПТ «Мега квант», 2006.

2. Ударцева В.М. Физика. 10-11-сыныптарға арналған жұмыс дәптерлері – Боралдай, ЦПТ «Мега квант», 2006.

3. Ш.Биболов. Физика. Үлестірімдік материал. 7-11-сыныптар.– Арман-ПВ, 2005

4. Ш.Биболов. Физика. Оқушы анықтамалығы.– Арман-ПВ, 2005

5. Ш.Биболов. Физика. Анықтамалық. 7-11-сыныптар. – Арман-ПВ, 2005
6. С.Андрюшечкин. Физика. 8 класс. 2009
7. В.Корольков, Г.Шантаева, А.Гетманова и др. Физикадан лабораторлық жұмыстар үшін дәптер(7, 8-сыныптар).– Казснабобразование, 2008
8. В.Корольков, Г. Шантаева, А.Гетманова және т.б. Физикадан лабораторлық жұмыстар үшін дәптер (9, 10, 11 классы).– Казснабобразование, 2008
9 С.Баймаханова Физика. Білім берудің жаңа технологиясы. Жұмыс дәптері. 7-сынып. Аруна, 2008

ҚР БжҒМ-ң 2009 жылдың 3-сәуірдегі № 160 бұйрығына сәйкес оқыту процесінде қосымша келесі электрондық басылымдарды пайдалану ұсынылады:
 1. В.Ударцева, С.Таранов Физика және астрономия. Тестік тренажер. 7-сынып. – МегаКВАНТ, 2005

2. В.Ударцева, С.Таранов Физика және астрономия. Тестік тренажер. 8-сынып.– МегаКВАНТ, 2005

3. В.Ударцева, С.Таранов Санақ жүйесі және қозғалыстың салыстырмалылығы. ЦД-001-2-06.– МегаКВАНТ, 2006

6. В.Ударцева, С.Таранов Температураны өлшеу. ЦД-002-2-06.– МегаКВАНТ, 2006

7. В.Ударцева, С.Таранов Жылу қозғалтқыштары. ЦД-003-1-07.– МегаКВАНТ, 2006

8. В.Ударцева, С.Таранов Газдың молекулалық-кинетикалық теориясы. ЦД-004-1-07.– МегаКВАНТ, 2007

9. В.Ударцева, С.Таранов Адам қалай қоршаған дүниені танып біледі. ЦД-005-1-08 В.– МегаКВАНТ, 2008
10. М.Мухаметов, А.Есжанов и др. Физика. 7 класс. ЦПТИО, 2008
11. М.Мухаметов, А.Есжанов и др. Физика. 8-сынып. ЦПТИО, 2008
12. М.Мухаметов, А.Есжанов и др. Физика. 9-10-сыныптар. ЦПТИО, 2008
13. Л.Фаизова, Л.Хильченко, З.Сыздыкбаева Физика және астрономия. Виртуал модельдеу эксперименттері. 8-сынып. Атамұра, 2005
Ұйғыр, өзбек тiлді жалпы бiлiм беретiн мектептерде физиканы оқытуда ҚР ҚР БжҒМ-ң 2009 жылдың 3-сәуірдегі № 160 бұйрығына сәйкес бекітілген аударма оқулықтар пайдаланылады.

Физиканы оқыту арнайы жабдықталған сынып бөлмесінде және жалпы қолданылатын оқу-көрнекілік құралдар мен жабдықтар, көрсетілімдік және лабораториялық аспаптар, баспа құралдары, диапозитивтер мен диа-, кино-, және бейнефильмдер, кино-, және бейнефрагменттер, техникалық оқыту және т.б. құралдармен дұрыс жабдықталған жағдайда жүзеге асырылады.

Физикадан зертханалық жұмыстар жүргізу үшін «Оқу жабдықтары» орталығы (Берғалиев Е.Ш.) арқылы құрал-жабдықтарға тапсырыс беруге болады (E-mail berg11_60@mail/ru).

Мектептің кітапхана қорында «Физика» оқу пәні бойынша тағайындалған нормативтер мен оқу-әдістемелік кешендер құрамына сәйкес қажетті оқу-әдістемелік әдебиеттер болуы тиіс. Кiтапхана қоры мен ақпараттар базасын оқушылар пайдалана алатындай болуы керек.

ХИМИЯ
«Химия» оқу пәні ретінде Қазақстан Республикасының жалпы орта білім беруге арналған базистік оқу жоспарының мемлекеттік компоненттерінің бірі болып саналады. Базистік оқу жоспарындағы химия пәнiнiң мақсатын, нәтижелерді бағалау өлшемін, олардың сипаттамаларын тұрақтандыруды анықтаудың нормативтік базасы Мемлекеттік жалпыға міндетті жалпы орта бiлiм беру стандарттары (ГОСО- 2002) болып табылады.

Мектептiк химиялық бiлiмнің негізін органикалық және бейорганикалық заттар, олардың құрамы, құрылымы мен қасиеттерi, химиялық реакциялар, олардың мәнi мен өту заңдылықтары, заттарды қолдану мен химиялық айналулар, экологиялық проблемалар мен оларды шешу жолдары туралы бiлiмдер жүйесі құрайды.
«Химия» пәні стандарт талаптарында көрсетілгендей жалпы, бейорганикалық және органикалық химия білім аймағында іргелі білім бере отырып, оқушылардың танымдық және шығармашылық белсенділіктерін арттыру, қазіргі қоғамдағы химия ғылымы мен практикасының маңызын түсіндіру, теориялық ойлау мен практикалық дағдыларын дамыту, қоршаған орта туралы ғылыми көзқарастарын, экологиялық мәдениеттерін және жеке тұлғаға тән әлеуметтік құндылықтарын қалыптастыру міндеттерін орындайды.

 Қазіргі кезеңде оқушыларды химиялық әзірлеудің жоғары деңгейіне қол жеткізу үшін химиялық білім беруді дамытуда айқындалған жалпыәлемдік тенденцияларға барынша сүйенген жөн:

· минималдандыру, инвариантты бөлігін анықтай отырып, сызбаландыру, қызметін анықтай отырып, теория мен практиканың байланысын күшейту арқылы іргелілендіру;

· кіріктірілген үдерістерді күшейту, жүйелілік, оқушылардың жұмыстарын шағын топтарда ұйымдастыру;

· өз бетінше жұмыс істеуді көбейту, оқу жұмысының зерттеушілік сипатын кең тарату (білім мен ақпараттың көзі қызметін атқаратын мұғалім моделі біртіндеп артта қалып, жаңа жүйеде оның нұсқаушылық, жетекшілік, білім беру міндеттерін шешудің дидактикалық және тәрбиелік ерекшеліктерін ескере отырып ұйымдастырушылық рөлі ашылады);

· химиялық білім берудің мазмұнын экологияландыру, басқа жаратылыстану ғылымдарымен кіріктіру;

· оқыту мазмұнының практикамен, адамның күнделікті тіршілігімен, техникамен, экономикамен байланысын нығайту;

· математикалық аппараттың, компьютерлендірудің, сандық химиялық эксперименттің (компьютерге сүйеніп енгізілген), мультимедиа және Интернеттің рөлін күшейту;

· оқу пәндерін негізгі (міндетті) және таңдауы бойынша (міндетті және міндетті емес) деп бөле отырып, соңғысының үлесін біртіндеп арттыру арқылы саралау.

Мектепте химиялық білім беруді дамытудың болашағы химия ғылымының және өндірістің қазіргі кездегі даму бағыттарына, биохимиялық құбылыстар аймағындағы объектілерді ғылыми зерттеуді кеңейтуге, тірі дүние құбылыстары мен табиғи объектілердің қасиеттерін (биохимия, биотехнология, табиғи қосылыстар химиясы, мұнай және мұнай-газ өнеркәсібі, жоғары молекулалық қосылыстар химиясы мен жаңа материалдар өндірісі, синтетикалық және пластмасса заттары) зерттеуге байланысты анықталады.

Білім беруді қазіргі кезеңге сәйкес өзгерту әрбір оқушыға белгілі бір білім жиынтығын меңгертуге ғана бағытталмай, сонымен бірге жеке адамның танымдық және жасампаздық қабілеттерін дамытуды ойластыруы тиіс.

«Химия» пәні мынадай дүниетанушылық идеяларды түсінуге негіз болады:

· әлемнің материалдық бірлігі;

· зат қасиеттерінің оның ішкі құрылысына байланыстылығы;
· әлемді, оның ішінде химиялық әлемді тану.
Қазіргі кезде білім беру жүйесінде әлемдік білім беру кеңістігіне енуге бағытталып қалыптасу үдерісі жүріп жатыр. Білім беруді дамытудың жалпы тенденциялары оқушылардың білімі мен біліктерін елеулі түрде көтерумен шектелмейді, сонымен қатар олардың мәдениетін, қабілетін, шығармашылық мүмкіндігі мен өзіндік қасиетін максимальды дамытуды, бала денсаулығын сақтап, нығайтуды, адамгершілік құндылықтар жүйесін қалыптастыруды көздейді. Педагогикалық үдерісітің маңызды құрам бөлігі –– мұғалім мен оқушы арасындағы жеке адамға бағытталған өзара қарым-қатынас. Бұл ретте оқушылардың шығармашылық мүмкіндіктері мен танымдық белсенділіктерін және практикалық қабілеттерін арттыру, саралап оқыту, профильдік оқытуды жалғастыру шаралары жүзеге асырылуы тиіс. Әрбiр оқушының қызығушылығы мен қабiлетiн ескеру, оқытудың іс-әрекеттiк мәнділігін арттыру, білімнің практикалық бағытталуын күшейту, оқу материалдарының мазмұнын оқушының өмiр тәжiрибесiне жақындату, оның өз бетiнше оқу және iзденушiлiк қызметiн кеңейтетiн жағдайлар туғызу білім сапасын арттырудың пәрменді тәсілдері болып саналады. Химия пәнiнiң ерекшелiгiне сәйкес оқушылардың практикалық және эксперименталдық қызметiне көп көңiл бөлiнгені жөн. Осыдан оқушының өзiндiк танымдық қабілеті артып, практикалық дағдылары қалыптасады, оқуға құлшынысы артады.

Химиялық бiлiм мазмұны инвариантты (жылжымайтын) және вариативтi (жылжымалы) бөлiктен құралады. Инвариантты бөлiктiң мазмұны Мемлекеттік стандартқа (ГОСО-2002) сай анықталады. Бұндағы оқу материалы химиялық бiлiм берудiң басым мiндеттерiн шешудің минималды талаптарын iске асырады. Вариативтi (жылжымалы) бөлiк мазмұны оқушылардың қызығушылығы мен қабiлетiн, сұранысын, химия ғылымының соңғы жетiстiктерiн, республиканың аймақтық ерекшелiктерiн ескередi. Жылжымалы бөлiктiң мазмұнын әзiрлеу және оны анықтау білім мекемесінің құзырлығына жатады.

2009-2010 оқу жылында химияны оқыту 8-11 сыныптарда Қазақстан Республикасы жалпы орта бiлiм берудiң мемлекеттiк жалпыға мiндеттi стандарттары (24.09.02 ж., № 693 бұйрық) негiзiнде дайындалған Жалпы бiлiм беретiн оқу орнының негiзгi және жоғары деңгейіндегі базистiк оқу жоспарлары (24.09.02 ж., № 693 бұйрық), бағдарламалар және «ҚР жалпы бiлiм беретiн мектептерi үшiн оқулықтар мен ОӘК-дi дайындау және баспадан шығару мақсатты бағдарламасына» (26.09.1996 ж., №1173 бұйрық) сәйкес шыққан жаңа буын оқулықтары мен оқу-әдістемелік кешендері арқылы жүзеге асырылады:
1. Химия. Бағдарламалар. 8-9 сыныптар. (12.05.2004 ж., № 405 бұйрық);
2. Химия. 8 сынып. Оқулық. Нұрахметов Н.Н., Сарманова К.А., Жексембина К.М. Алматы: Мектеп, 2004. (қазақ, орыс, ұйғыр, өзбек мектептері үшін);
3. Химия. 8 сынып. Әдiстемелiк нұсқау. Нұрахметов Н.Н., Сарманова К.А., Жексембина К.М. – Алматы: Мектеп, 2004. (қазақ, орыс, ұйғыр, өзбек мектептері үшін);
4. Химия. 8 сынып. Жұмыс дәптерi. Нұрахметов Н.Н., Заграничная Н.А., Сарманова К.А.. – Алматы: Мектеп, 2004. (қазақ, орыс, ұйғыр, өзбек мектептері үшін);

 5. Химия. 8 сынып. Есептер жинағы. Темiрболатова Ә.Е. – Алматы: Мектеп, 2004. (қазақ, орыс, ұйғыр, өзбек мектептері үшін);

6. Химия. 9 сынып. Оқулық. Нұрахметов Н.Н., Сарманова К.А., Жексембина К.М., Заграничная Н.А., Темiрболатова А.Е. – Алматы: Мектеп, 2005 (қазақ, орыс мектептері үшін).

 Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
 Базистік оқу жоспарында мектептің негізгі сатысында (8-9 сыныптар) «Химия» пәнін оқыту - аптасына 5 сағатты, жылына 170 сағатты құрайды, оның ішінде:

8 сынып - аптасына 3 сағат, оқу жылында 102 сағат;

9 сынып - аптасына 2 сағат, оқу жылында 68 сағат;

2009-2010 оқу жылында 10-11 сыныптарда бағдарлы оқыту жалғастырылады. Оқушылар 10 сыныпта таңдаған оқу бағыттарын: қоғамдық-гуманитарлық немесе жаратылыстану-математикалық бағыттары бойынша 11-сыныпта жалғастыратын болады. Бұл бағыттарға сәйкес химия пәнiнің бағдарламалары, оқулықтары, оқу-әдістемелік кешендері, бөлiнетін сағаттар саны да екі түрлі болады.

Базистік оқу жоспарында «Химия» пәнін оқытуға мектептің жоғары деңгейінде (10-11 сыныптар) жаратылыстану-математикалық бағытта аптасына 6 сағат, оқу жылына 204 сағат бөлінген, оның ішінде:

10 сынып - аптасына 3 сағат, оқу жылында 102 сағат;

11 сынып – аптасына 3 сағат, оқу жылында 102 сағат;

 Қоғамдық –гуманитарлық бағытта аптасына 2 сағат, оқу жылына 68 сағат бөлінген, оның ішінде:

10 сынып - аптасына 1 сағат, оқу жылында 34 сағат;

11 сынып – аптасына 1 сағат, оқу жылында 34 сағат;

Қай бағытта болмасын химияға, оның практикалық жағына жоғары қызығушылық танытқан оқушылар үшін, мектеп әкімшілігі химияны оқытуға таңдауы бойынша курстар есебінен сағат санын көбейтуге мүмкіндігі бар. Осыған байланысты мектептің жоғары сатысында келесi бағдарламалар мен «ҚР жалпы бiлiм беретiн мектептерi үшiн оқулықтар мен ОӘК-дi дайындау және баспадан шығару мақсатты бағдарламасына» (26.09.1996ж., №1173 бұйрық) сәйкес шыққан жаңа буын оқулықтары мен оқу-әдістемелік кешені қолданылатын болады:

1. Бағдарламалар:

– Химия. 10-11 сыныптар. Қоғамдық-гуманитарлық бағыт. Нұрахметов Н.Н., Темірболатова Ә.Ә., Жұмаділова Р.Н. және т.б. (18.10.05ж., №672 бұйрық);

– Химия. 10-11 сыныптар. Жаратылыстану-математикалық бағыт. Нұрахметов Н.Н., Меңдалиева Д.К., Темірболатова Ә.Ә.және т.б. (18.10.05ж., №672 бұйрық).

Бағдарлап оқыту кезінде оқушылардың жеке ерекшеліктерін ескеріп, одан әрі оқу үшін дұрыс бағыт таңдауына назар аударған жөн. Таңдалған бағытқа байланысты химия пәнін оқытуға БОЖ – дың вариативті бөлігінің сағат сандары есебінен (таңдау пәндері, факультативтік сабақтар) уақытты көбейтуге болады. Сондай-ақ, мектептің (сыныптардың) таңдаған бағдарына байланысты – физика-математикалық, техникалық лицейлерде, гимназияларда, химияны тереңдетіп оқытатын мектептерде жоғарыда көрсетілген оқу-әдістемелік кешендермен бірге таңдауы бойынша төмендегі оқу-әдістемелік кешендерді пайдалану ұсынылады:

Химияны оқушылардың таңдау пәні, сондай-ақ, тереңдетілген факультативтік сабақ ретінде жалпы білім беретін мектептің 8-сыныбынан бастап оқуға болады.

 Мектептің жоғары деңгейінде бағдарлап оқытуды ұйымдастырған кезде, сондай-ақ, химия-биологиялық бағдарлы мектептер мен химия тереңдетіліп оқытылатын сыныптарда химияның негізгі тараулары бойынша оқу жоспарына міндетті түрде таңдау курстарын енгізу қажет. Арнайы курстар үшін мұғалім өз бетінше жұмыс жоспарын, бағдарлама, т.б. құжаттар құрастырады, оны белгіленген тәртіп бойынша бекіттіреді.

 Химияны тереңдетіп оқытуға арналған оқу жоспарын жасағанда «Жалпы білім беретін мекемелерде жұмыстық оқу жоспарын жасауға арналған нұсқаулар» жинағындағы (Алматы, КАО, 2004.) оқу жоспарының варианттарын басшылыққа алуы тиіс.

Химияны оқыту үдерісінде толыққанды жұмыс жасау үшін оқу-әдістемелік кешеннің барлық компоненттерін: оқушылар үшін жұмыс дәптері, есептер мен жаттығулар жинағын және мұғалімдерге арналған әдістемелікті кешенді пайдалану қажет. Сондай-ақ, оны ақпараттық, әдiстемелiк, дидактикалық тұрғыдан қамтамасыз ету мәселесі ең басты орында болғаны жөн. Қазiр мұғалiмдерге оқу-әдістемелік кешеннің көптеген түрi ұсынылып отыр. Оларды таңдауда білім беру мекемелері басшылары мен мұғалiмдер ҚР-ның білім туралы құжаттарында көрсетілген оқушыларға химиялық білім беруді сапалы ұйымдастыруға байланысты жауапкершілікті сақтай отырып, мына мәселелерге көңіл бөлуі тиіс: бiрiншiден, тарау мен курстар арасындағы сабақтастықтың сақталуын, екiншiден, оқулықтың көпдеңгейлi саралап оқытуды ұйымдастыруға мүмкiндiк беруiн, сонымен қатар оқу материалдарын баяндаудың ғылыми деңгейiн, химияны оқытудың жаңа тәсiлдерiне бейiмделiп жазылғанын, оқушының қабылдау деңгейiне сай, түсінікті болуын және пәнге қызықтыратынын ескереді.

Жоғарыда қаралған оқулықтар мен әдістемелік құралдар мұғалімге кез-келген технологияны немесе кез-келген әдісті пайдаланып оқушылардың өз бетінше жұмысын ұйымдастыруына көмектеседі.

Қазiргi кезде оқу үдерісін ұтымды ұйымдастыру технологияны пайдалану арқылы ғана жүзеге асады, яғни оқу үдерісін жобалау керек. Iс-әрекеттiк-құзыреттілік әдiс арқылы оқытуды ұйымдастыруда оқушылардың өзiндiк танымдық қызметiн арттыратын педагогикалық технологияларды көп қолдану қажет. Мұғалiм оларды таңдауда мына критерийлердi: оқу пәнiнiң ерекшелiгiн, оқушының даму деңгейiн және жас ерекшелiгiн, өз бетiнше оқу деңгейiн ескеруi тиіс.

Химия пәнiнiң ерекшелiгi оқушылардың практикалық және экспериментальдық қызметiне, олардың алған білімдерін кез келген ортада әр түрлі мәселелерді шешуге қолдана білуіне көп көңiл бөледi. Осыдан оқушының өзiндiк танымдық қызметi артады. Оқыту технологиялары көмегiмен оқушының бiлiмдi игеру дәрежесiнiң қаншалықты екендiгiн байқауға болады. Оқушы оқу мазмұнының элементтерiн өз бетiнше, өзiне тән қарқынмен, жылдамдықпен, тереңдiкпен меңгередi. Оқыту технологияларын қолдануда оқытудың проблемалы-iзденiмпаздық, интерактивтi, коммуникативтi, ойын әдiстерi пайдаланылады, оқушының өз бетiнше жұмыс жасауы, белсендiлiгi, қызығушылығы ескерiледi.

Ұйғыр, өзбек тілдерінде оқытатын жалпы білім беретін мекемелерде химияны оқыту үшін ҚР Білім және ғылым министрлігінде бекітілген (№ 6, 6 қаңтар 2006 ж, №129, 16 наурыз 2006 г) аударма оқулықтарды пайдаланады.

Химиядан оқу бағдарламасын іске асыру қосымша әдістемелік оқу құралдары, химиялық препараттар мен химиялық реактивтер, арнайы құралдар мен көрнекі және зертханалық құралдар, баспа материалдар, электрондық оқулық, диа- және видеофильмдері, диа- және видеофрагменттер, ақпараттық және техникалық оқу құралдары бар арнайы жабдықталған оқу кабинеттерінде жүргізілуі тиіс.

Мектептің кітапхана қоры мен ақпараттық базасы тиісті нормативтік құжаттарға сәйкес «Химия» пәні бойынша қажетті барлық оқу-әдістемелік құралдар және оқу-әдістемелік кешендермен қамтамасыз етуі және оқушылардың пайдалануына қолайлы болуы тиіс.

«ҚОҒАМТАНУ» БІЛІМ САЛАСЫ

ТАРИХ

 Жалпы негізгі білім беретін мектептің функционалдық қызметінің басым бағыттары оқушылардың ғылымдар жүйесінің негіздерін меңгеру, олардың бойында тұлғааралық және этикалық топаралық қатынастарын мәдениетін, жеке тұлғаның өзін- өзі айқындауы мен кәсәптік бағдарларын анықтау қабілетін қалыптастыру болып табылады. Тарихты оқу жеке тұлғаның өзін қоршаған әлемдегі өз орнын анықтау мектебі болып табылады.
 Тарих мектептегi оқу пәнi ретiнде жалпы негiзгi бiлiм беретiн мектептегi барлық гуманитарлық және қоғамтанушылық курстардың өзегiн құрайды. Тарих ұлттық өзiндiк сана-сезiмдi және жас ұрпақты тәрбиелеудiң адамгершiлiк-этикалық нормаларын бекiтуге назар аударады.

Тарих ғылымы пән ретiнде аса маңызды бiлiм саласына жатады. Өйткенi, ол бүкiл адамзаттың басынан өткiзген тарихын, тәжiрибесiн баяндайды. Тарихты бiлу әрбiр адамға қажет. Сонда ғана ол өзi өмiр сүрген қоғамдағы лайықты орнын, iстейтiн қызметiн, соларға байланысты туындайтын мiндеттердi, оларды орындау жолдарын дұрыс, дәл анықтайтын болады.

Тарих пәнiн оқытудың басты мақсаты: оқушылардың дүниетанымының негiзi болатын тарихи сананы, тарихи бiлiмдi құрметтеу мен сыйлау сезiмiн қалыптастыру, оқушылардың тарихи процесс желiсiн түйсiнуiне, тарихтың мәдени-идеологиялық плюралистiк идеясын, бұралаң жолын сезiнуiне негiз жасау.

Қазiргi кезеңде мектепте тарихты оқыту көзқарасты өзгертумен сипатталады. Бұл өзгерiстердiң басты бағыттары :

− отандық тарихты әлемдiк даму контексiнде оқыту;

− ұлттық сана сезімде тәрбиелеу;

· мектептiк тарихи бiлiмнiң нәтижеге бағдарлануын қалыптастыру;

· үздiксiз бiлiм беру жүйесiндегi тарих пәнiнiң бiлiмдiк, танымдық және тәрбиелiк
рөлiн күшейту болып табылады.

Мемлекеттiк тәуелсiздiктiң қалыптасуы кезеңiнде қазақ қоғамын демократияландыруды тереңдету мен iлгерілеушiлiк өзгерiстер тарихи бiлiм мазмұнын, оқу материалын iрiктеудiң негiзгi ұстанымдарын өзгертудi талап етедi.
 Мектепте тарихи бiлiм берудiң негiзгi мiндеттерi:

· оқушылардың адамзаттың ежелгi заманннан бүгiнгi күнге дейiнгi дамуының тарихи жолын, оның әлеуметтiк, рухани-адамгершiлiк тәжiрибесiн айшықтайтын жүйелi бiлiм алуы;

· оқушыларда тарихты оқып-үйренудiң көпөлшемдiлiгi және тарихи үдерістiң
дамуының баламалы екендiгi туралы түсiнiк қалыптастыру;

· гуманизм мен адам құқықтарын құрметтеудiң озық дәстүрлерiн меңгерген құнды
бағдарланған жеке тұлғаны тәрбиелеу;

· оқушылардың тарихи бiлiмдi шығармашылықпен қолдану, тарихи деректермен
жұмыс iстеу, тарихи оқиғалар мен құбылыстарды салыстырмалы талдау негiзiнде ой елегiнен өткiзе бiлу дағдыларын қалыптастыру;

· оқушыларда қазақстандық патриотизмдi, азаматтық сезiмдi дамыту.

2009-2010 оқу жылында 5-9 сыныптарда тарих пәнiн оқыту Қазақстан Республикасы Бiлiм және ғылым министрлiгiнiң 24.09.2002 ж. № 693 бұйрығымен бекiтiлген Жалпы орта бiлiм берудiң мемлекеттiк жалпыға мiндеттi стандартына сәйкес жүргiзiледi.

 Тарих. Бағдарлама. 5-7 сыныптар, Алматы, РОНД, 2003ж.

 Қазақстан тарихы. Бағдарлама. 5- 6 сыныптар. Алматы, 2005 (БжҒМ- нiң 19.09.2005. № 551 бұйрығы)

 Тарих. Бағдарлама. 8-9 сыныптар. Алматы, РОНД, 2004.

 Қазақстан Республикасы Бiлiм және ғылым министрлiгiнiң 18.10.2005ж. №672 бұйрығымен бекітілген Жалпы орта білім беретін мектептің қоғамдық-гуманитарлық және жаратылыстану-математикалық бағыты 10-11 сыныпқа арналған бағдарламалар арқылы жүзеге асырылады.

Дүние жүзi тарихы. Тұрлығұл Т., Қожахметұлы К., Чупеков Ә., Бекiш Р., Адамбосынов К., Жусанбаева Г. Жалпы орта білім беретін мектептің қоғамдық-гуманитарлық бағытындағы 10-11-сыныптарына арналған бағдарлама. Алматы: Ы. Алтынсарин атындағы Қазақ бiлiм академиясы, 2006.

Дүние жүзi тарихы. Тұрлығұл Т., Қожахметұлы К., Чупеков Ә., Бекiш Р., Адамбосынов К., Жусанбаева Г. Жалпы орта білім беретін мектептің жаратылыстану-математикалық бағытындағы 10-сыныбына арналған бағдарлама. Алматы: Ы. Алтынсарин атындағы Қазақ бiлiм академиясы, 2006.

Қазақстан тарихы. Тұрлығұл Т., Омарбеков Т., Адамбосынов К., ЖусанбаеваГ.

Жалпы орта білім беретін мектептің қоғамдық-гуманитарлық бағытындағы 10-11-сыныптарына арналған бағдарлама. Алматы: Ы. Алтынсарин атындағы Қазақ бiлiм академиясы, 2006.

Қазақстан тарихы Тұрлығұл Т., Қожахметұлы К., Чупеков Ә., Бекiш Р., Адамбосынов К., Жусанбаева Г. Жалпы орта білім беретін мектептің жаратылыстану-математикалық бағытындағы 10-11-сыныптарына арналған бағдарлама. Алматы: Ы. Алтынсарин атындағы Қазақ бiлiм академиясы, 2006.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
 «Дүние жүзi тарихы» жалпы орта бiлiм беретiн мектептiң оқушылары үшiн жетекшi пәндердiң бiрi болып табылады. Дүние жүзi тарихын зерделеу оқушылар үшiн танымдық мәнi болса, ал патриоттық тәрбие берудегi маңызды құрал болып табылады. «Қазiргi дүние жүзi тарихы» ХХ ғасырдың бас кезiнен бастап әлемнiң бүкiл бейнесiн, яғни, қазiргi қоғамның қалыптасуы мен дамуын ашып көрсетудi көздейдi. Бұл курстың мiндетi, оқушылардың ғылыми дүниетанымының қалыптасуын, қоғам туралы жаңа ой-пiкiрлердiң негiзiн және ондағы адамның рөлiн, қоғамның негiзгi даму тенденцияларын ашып көрсету.

Курстың мақсаты: оқушыларда бүгiнгi қоғамның дамуындағы тарихи үрдiстiң бiртұтастығы мен алуан түрлiлiгiн түсiнудегi шығармашылық әдiс-тәсiлдерiн дамыту және қалыптасушы тұлға бойында адамгершiлiк позицияның белсендiлiгiн арттыру.

«Қазіргі кездегі тарих» екi нұсқада дайындалды. Бiрiншi нұсқада көлемi 68 сағатта оқытылатын қоғамдық-гуманитарлық бағдарлы мектептiң 10-11 сыныптары үшiн де, екiншiсi, көлемi 34 сағатта оқытылатын жаратылыстану-математикалық бағдарлы мектептiң 10-сыныбына арналған.

Жаратылыстану-математикалық бейімді мектеп үшiн «Қазіргі кездегі тарих» курсының көлемi және мазмұны мiндеттi бiлiм деңгейлерiнiң талаптарымен байланысты қысқартылып берiлдi. Талаптардан және оқушылардың дайындық деңгейiнен шыға отырып, мұғалiм бiлiмнiң және танымдық қызметтiң мүмкiн деңгейiн арттыруға ықпал жасауы тиiс.

«Қазақстан тарихы» 11 сыныптарға бейінді мектептердегі қоғамдық-гуманитарлық бағыт бойынша 68 сағатқа арналған. Қазақстан тарихы 11 сыныптарға жаратылыстану- математикалық бағыт бойынша 34 сағаттан.бөлiнген.

Курстың басты ерекшелiктерiнiң бiрi - онда 5-9 сыныптарда өткен тарихи материалдарды қайталанбауында. Мемлекеттiк бiлiм стандартының мазмұны мен көлемi ескерiле отырып, Отан тарихының аса маңызды кезеңдерi мен басты ғылыми мәселелерi iрiктелiп алынған. Олардың арасында әсiресе тарихи әдiл тұжырымдамалық бағасы кейiнгi уақытта ғана берiле бастаған «Көшпелiлер - дала өркениетi» сияқты проблемалар бар. Бұған қоса ежелгi және орта ғасырлардағы Қазақстан тарихын оқушылардың 5-7-сыныптарда өткенiн ескерсек, 11-сыныпқа жеткенше бұдан 3-5 жыл бұрын алған бiлiмдерiнiң ұмытылатыны да белгiлi. Сөйтiп, ұсынылып отырған курс, тарихқа ерекше ынта бiлдiрген оқушылардың қоғамдық-гуманитарлық бағдарлы мектептi бiтiрерде, Отан тарихының аса маңызды кезеңдерi мен басты ғылыми мәселелерi жөнiнен мектеп бағдарламасы көлемiнде терең және толық бiлiм алуына жағдай жасайды.

«Тарих» пәнi бойынша факультативтер мен қосымша курстар жүргiзуге болады. «Тарих» пәнi бойынша оқушылардың бiлiмiн дамыту мен қызығушылығын арттыру мақсатында, аптасына 1 сағат, жылына 34 сағат көлемiнде факультативтiк сабақтар ұйымдастырған жөн (5 сыныптан бастап, барлық сыныптарда).

2009-2010 оқу жылында Қазақстан Республикасы Бiлiм және ғылым министрлiгiнiң. 3.04.09 ж. №160 бұйрығының № 2,3 қосымшасымен бекітілген қосымша әдебиеттерінің тiзiмi:

 «Ежелгі Қазақстан мифтері» балалар энциклопедиясы. О.Жанайдаров. Аруна 2005

 В поисках эффективного урока Методические рекомендации по истории древнего Казахстана для 6 класса В. Ткаченко Атамұра 2005.

 История средневекового Казахстана 7кл. К.Байпаков Б. Кумеков,М.Дикань Мектеп 2006.

 История средневекового Казахстана. 7 кл. Методическое руководство К.Байпаков,М.Дикань Мектеп 2006.

 Сборник тестовых заданий по истории Казахстана для 8 кл. Т.Тельнова Келешек – 2030 2007

 Сборник тестовых заданий по истории Казахстана для 9 кл Т.Тельнова Келешек – 2030 2007

Всемирная история в датах и цифрах Ф.Балсарин. Келешек – 2030 2007
Всемирная история с древнейших времен до наших дней Ф.Балсарин Келешек – 2030 2007

Карталар топтамасы «Жаңа заман кезеңіндегі Қазақстан». 8 сынып. Ф.БалсаринКелешек – 2030 2007
Карталар топтамасы «Қазіргі заман кезеңіндегі Қазақстан». 9 сынып Ф.БалсаринКелешек – 2030 2007
Карталар топтамасы «Ежелгі Қазақстан». 5-9 класс Ф.Балсарин Келешек – 2030 2007

Карталар топтамасы «Ортағасырлық Қазақстан» 5-9 класс Ф.Балсарин Келешек – 2030 2007

Комплект карт по древнему Казахстану для 5-9 кл Ф. Балсарин. Келешек
Комплект карт по средневековому Казахстану для 5-9 кл. 2030 2007 Ф.Балсарин Келешек – 2030 2007

Комплект карт по истории Казахстана «Казахстан в новейшее время» для 9 кл. Ф.Балсарин Келешек – 2030 2007

Комплект карт по истории Казахстана «Казахстан в новое время» для 8 кл. Ф.Балсарин Келешек – 2030 2007

 Электронды оқулықтар
(03.04. 2009 г. №160 ҚР ҒБ министрлігінің 4 бұйрығына қосымша) орта жалпы білім беретін ұйымдарда рұқсат етілген.
Мультимедийный электронный учебник «Ежелгі дүние тарихы» ТулебаевТ.Қазақша. Атамұра 2005.
Мультимедийный электронный учебник «История древнего мира» Тулебаев Т. Русский. Атамұра 2005.

Мультимедийный электронный учебник «Ежелгі дуние тарихы» Тулебаев Т.,

 Кусаинова Р. и др. Казахский. Атамұра 2005

Мультимедийный электронный учебник «История древнего мира» Тулебаев Т.,

Кусаинова Р. и др Русский Атамұра2005.

Мультимедийный электронный учебник «Орта ғасырлардағы Қазақстан тарихы» Жолдасбаев С., Бабаев Д. и др. Казахский. Атамұра. 2005

Мультимедийный электронный учебник «История средневекового Казахстана» Жолдасбаев С., Бабаев Д. и др. Русский. Атамұра 2005.

Мультимедийная электронная энциклопедия «Древние наскальные петроглифы» О.М.Гайдин, Э.Увайсов и др. каз., рус.,англ 2007. RGB-studio

Мультимедийная электронная энциклопедия «Тамгалы» О.М.Гайдин, Э.Увайсов и др. каз., рус.,англ. 2007. RGB-studio

Мультимедийная Энциклопедия «Антология казахского костюма» О.М.Гайдин, Э.Увайсов и др каз., рус.,англ 2007 RGB-studio
Мультимедийная электронная энциклопедия. О.М.Гайдин, Э.Увайсов и др. каз., рус.,англ 2007. RGB-studio
«Старинные ювелирные изделия Казахстана» О.М.Гайдин, Э.Увайсов и др. каз., рус.,англ 2007. RGB-studio
Мультимедийная электронная энциклопедия. «Азрет Султан» О.М.Гайдин, Э.Увайсов и др. каз., рус.,англ 2007. RGB-studio
Мультимедийная электронная энциклопедия. Древнее городище. Отрар О.М.Гайдин, Э.Увайсов и др. каз., рус.,англ 2007. RGB-studio
Мультимедийная электронная энциклопедия «Президентский центр культуры РК» О.М.Гайдин, Э.Увайсов и др. каз., рус.,англ 2007. RGB-studio
Мультимедийная электронная энциклопедия «Сокровища Берельского кургана» О.М.Гайдин, Э.Увайсов и др. каз., рус.,англ. 2007. RGB-studio
ҚОҒАМДЫҚ БIЛIМ НЕГIЗДЕРI

Қазақстан Республикасы Бiлiм және ғылым министрiнiң 24.09.2002 жылғы № 693 бұйрығымен бекiтiлген жалпы орта бiлiм беретiн мемлекеттiк жалпыға мiндеттi стандарты (БМЖМС) бойынша 2005-2006 оқу жылынан бастап Қазақстан Республикасының мектептерiнде “Қоғамдық бiлiм негiздерi” пәнi жүргiзiлiп келедi. Пән жалпы бiлiм беретiн мектептердiң 9-11 сыныптарында өтiлетiн үш негiзгi курстан тұрады.

1 – кесте“Қоғамдық бiлiм негiздерi” пәнiнiң негiзгi курстары

	№
	Негiзгi курстардың аттары
	Мектептiң бағдары
	Сыныптар
	Сағат саны

	1
	“Адам. Қоғам. Құқық” (кiрiктiрiлген курс)
	Негiзгi мектеп
	9 сынып
	68

	2
	Қоғамдық бiлiм негiздерi
	Қоғамдық-гуманитарлық бағыт
	10-11 сыныптар
	 102
(34+68)

	3
	Адам және қоғам
	Жаратылыстану-математика бағыты
	11 сынып
	68

Курстарға қысқаша сипаттама

1. “Адам. Қоғам. Құқық” (9-сынып)

9-сыныпқа арналған кiрiктiрiлген “Адам. Қоғам. Құқық” курсын оқытуға қолданыстағы БМЖМС белгiлеген базистiк оқу жоспары және Қазақстан Республикасы Бiлiм және ғылым министрiнiң 12.05.2004 жылғы № 403 бұйрығымен бекiтiлген негiзгi оқу бағдарламасы бойынша 68 сағат уақыт бөлiнген. Бұл уақыттың 1/3-не жуығы құқықтанудың материалдарын оқытуға бөлiнедi. Курс құрамы 4 кiтаптан тұратын жаңа буын оқулығымен және оқу-әдiстемелiк кешенiмен (ОӘК) оқытылады.

2009-2010 оқу жылында Қазақстан Республикасы Білім және ғылым министрінің 2009 жылғы 22 шілдедегі № 353 бұйрығына сәйкес жалпы білім беретін мектептердің 9-сыныптарына аптасына 1 рет міндетті түрде «Дінтану негіздері» факультативтік сабағы енгізіледі. Факультативтік сабақ Ғ. Есімовтің 2007 жылы « Білім» баспасынан шыққан «Дінтану негіздері» оқулығымен оқытылады.

2. Қоғамдық-гуманитарлық бағыттағы бағдарлы мектептiң 10 сыныбына арналған “Қоғамдық бiлiм негiздерi”

Курсты оқытуға БМЖМС-те белгiленген базистiк оқу жоспары және Қазақстан Республикасы Бiлiм және ғылым министрiнiң 18.10.2005 жылғы № 672 бұйрығымен бекiтiлген негiзгi оқу бағдарламасы бойынша 34 сағат уақыт бөлiнген.

3. Қоғамдық-гуманитарлық бағыттағы бағдарлы мектептiң 11 сыныбына арналған “Қоғамдық бiлiм негiздерi”

Курсты оқытуға қолданыстағы жалпы орта бiлiм стандартында белгiленген базистiк оқу жоспары және Қазақстан Республикасы Бiлiм және ғылым министрiнiң 18.10.2005 жылғы № 672 бұйрығымен бекiтiлген негiзгi оқу бағдарламасы бойынша 68 сағат уақыт бөлiнген.

 Қоғамдық-гуманитарлық бағыттағы бағдарлы мектептiң 11 сыныбына арналған “Қоғамдық бiлiм негiздерi” курсы 9-сыныпта оқытылған “Адам. Қоғам. Құқық”, 10 сыныпта оқытлған “Қоғамдық бiлiм негiздерi” курстарының жалғасы және күрделiленген нұсқа болып табылады. Курс құрамы 4 кiтаптан тұратын жаңа буын оқулығы және ОӘК оқытылады.

4. Жарытылыстану-математика бағытындағы бағдарлы мектептiң 11-сыныбына арналған «Адам және қоғам»
Жарытылыстану-математика бағытындағы бағдарлы мектептiң 11-сыныбына арналған «Адам және қоғам» курсын оқытуға БМЖМС-те белгiленген базистiк оқу жоспары және Қазақстан Республикасы Бiлiм және ғылым министрiнiң 18.10.2005 жылғы № 672 бұйрығымен бекiтiлген негiзгi оқу бағдарламасы бойынша 68 сағат уақыт бөлiнген.

 «Адам және қоғам» курсы 9-сыныпта өтiлген “Адам. Қоғам. Құқық” курсының жалғасы. Бiлiм мазмұны сабақтастық ұстанымына негiзделген, “АҚҚ” курсымен бiртұтастықты құрайды. Оның “қоғамдық бiлiм негiздерi” курсынан айырмасы оқытуға бөлiнген уақыттың аздығынан жаратылыстану-математика бағдарында 10 сыныпта оқыту қарастырылмаған. 9 және 11 сыныптардағы бiлiм мазмұнының жалғасуы бiрiншi тараудағы өзгерiстермен жүзеге асырылады.

Қоғамдық-гуманитарлық және жаратылыстану-математика бағдарлы мектептерде өтiлетiн курстарда адам, қоғам, табиғат және олардың өзара байланыстары туралы әр саналы адам бiлуге тиiстi қажеттi ақпараттар келтiрiлген. Оқулықтардың мазмұны уақыт тынысына сай, ұлттық, жалпыадамзаттық және демократиялық құндылықтарды меңгерген, айналада болып жатқан оқиғаларға саяси және ғылыми дұрыс баға бере алатын, азаматтық және құқықтық қоғам мүшесiн тәрбиелеуге бағытталған. Бiлiм құрамы адамның кәсiбiне немесе өзге әлеуметтiк жағдайларына қарамастан, барлық адамға қажеттi ғылыми ақпараттарды қамти отырып, қажеттi деңгейде оқушыға өзiнiң қызметiн нәтижелi атқаруға, күрделi ахуалдарға объективтi баға беруге, дұрыс шешiм қабылдауға үйретедi. Бағдарлы мектептi бiтiрушiлер материалды ғылыми ұғым, теория және тұжырым дейгейiнде ғана игерiп қоймай, сонымен қатар мәселенiң мәнiне үңiле бiлуге, құбылыстың себебiн анықтауға, үдерiстерге анализ жасауға, келешекке болжам жасай алуға тиiстi.

Курстағы бiлiм материалдары философияның бөлiмдерiне сәйкестендіріліп топталған. Қоғамдық-гуманитарлық бағдарлы мектепте қоғамдық пәндердi оқытуға бөлiнетiн уақыттың артуына орай, курста жаратылыстану-математика бағдарына арналған оқулыққа қарағанда филосфиялық материалдарға маңыз аларлық көп орын берiлген. Оқушылар жеке тақырыппен кең түрде қамтылған өткен және заманауи өркениеттер туралы ақпарат алады, қоғамдардың дамуының жалпылама заңдылықтарымен танысады, демократиялық құндылықтарды меңгередi. Мұғалiмдер қоғам дамуының негiзгi шешушi факторы болып табылатын өркениеттiң рухани негiздерiне баса назар сала оқытуы керек.

Бағдарлы бiлiм оқытуды индивидуалдандыру және ажырату (дифференциялау) құралы ретiнде бiлiм мазмұнын, құрылымын өзгерту және оқыту үдерiсiн ұйымдастыру барысында оқушылардың икемдiлiктерiн, қабiлеттерiн, олардың кәсiпке мүдделiлiгi мен бiлiмдi жалғастыру ниетiн толығырақ ескере отырып бiлiм беруге жағдай жасайды. Бағдарлы бiлiм беру тұлғалық-бағдарлы оқыту үдерiсiн жүзеге асыруға бағышталған. Бұл жағдайда оқушының өзiнiң жеке бiлiм алу көкжиегi маңыз аларлық кеңейедi.

Таңдалатын курстар – мектептiң жоғары буынындағы оқыту бағдарының құрамына енетiн, ата-аналарының келiсiмiмен оқушылардың өздерi таңдап оқитын курстар. Таңдалатын курстар үш мiндет атқарады: бағдарлы курстың мазмұнын толықтырады; базистiк курстардың бiрiнiң мазмұнын жетiлдiредi; жекелеген оқушының өзi таңдап алған бағдардағы қызметi шеңберiнен шығып кететiн танымдық қызығушылығын қанағаттандырады. Бағдардың құрамында таңдауға ұсынылатын курстардың саны оқушылар мiндеттi түрде таңдап алуға тиiс курстардың санынан артық болуы керек. Оқушылар таңдауы үшiн мектеп базалық және бағдарлы курстардың түрлi нұсқаларын ұйымдастырады.

Бiлiм мазмұнын құрудың ұсынылып отырған тұрғысы мамандануды дiттеген тереңдетiп оқытылатын курстарға қарағанда әр бағыт бойынша кең бағдарлы оқыту идеясын қолдайды. Мұндай жағдайда жеке бағдар бойынша қосымша бағдарiшiлiк мамандану жүзеге асырылуы мүмкiн.

10-11 сыныптарда төмендегiдей таңдалатын және қолданбалы курстар ұсынылады:

Демократия негiздерi – 34 сағат;

Азаматтану – 34 сағат;

Дiнтану негiздерi 34 сағат.

Адам және экономика – 34 сағат;

Оқушыларға арналған логика – 34 сағат;

Философиялық этика негiздерi – 34 сағат.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
.

ҚҰҚЫҚТАНУ НЕГIЗДЕРI

Қазақстан Республикасы Бiлiм және ғылым министрiнiң 24.09.2002 жылғы № 693 бұйрығымен бекiтiлген қолданыстағы Мемлекеттiк жалпыға мiндеттi жалпы орта бiлiм стандарты (БМЖМС) бойынша 2006-2007 оқу жылынан бастап Қазақстан Республикасының мектептерiнде “Құқықтану негiздерi” пәнi жүргiзiле бастады. Пән жалпы бiлiм беретiн мектептердiң 9-11 сыныптарында жүргiзiлетiн үш негiзгi курстан тұрады.

1 – кесте.“Құқықтану негiздерi” пәнiнiң негiзгi курстары

	№№
	Негiзгi курстардың аттары
	Мектептiң бағдары
	Сыныптар
	Сағат саны

	11
	“Адам. Қоғам. Құқық” (кiрiктiрiлген курс)
	Негiзгi мектеп
	9 сынып
	68

	22
	Құқықтану
	Қоғамдық-гуманитарлық бағыт
	10-11 сыныптар
	 68 (34+34)

	33
	Құқық негiздерi
	Жаратылыстану-математика бағыты
	10 сынып
	34

«Құқықтану негіздері» орта білімнің базистік оқу жоспарына мемлекеттік компоненттің құрамдас бөлігі ретінде кіреді. Пәннің мазмұны жалпымәдени және жалпымемлекеттік маңыз алатын мазмұнда құрылған. Негізгі мектептің 9-сыныбында пән жылына 68 сағатқа шақталған «Адам. Қоғам. Құқық» кіріктірілген курсы шеңберінде оқытылады. Құқықтану материалдары бұл курстың 1/3 бөлігін құрайды.

“Құқықтану негiздерi” пәнiнiң негiзгi зертеу объектiсi Қазақстан Республикасының Конституциясы, Қазақстан қоғамының құқықтық жүйесi, құқық салалары негiздерi, адам құқығы, соттың, прокуратураның және өзге құқыққорғау органдарының қызметi, құқықтық қоғам ұғымы, құқықтық мәдениет, адам мен мемлекет арасындағы құқықтық қатынастар тақырыптарын қамтиды.

БМЖМС-2002 бойынша «Құқықтану негіздері» «Қоғамтану» базалық білім аймағына енетін, өзінше жеке оқу пәні болып қалыптасты. Оның жалпы орта білім берудегі рөлі демократиялық және құқықтық қоғамды орнату және дамыту заңдылықтарын танумен шарттастырылған.

Мектепке арналған «құқықтану негіздері» пәнінің мазмұны құқықтанушылық білімнің әр азамат игеруге мiндеттi білім топтарын құрайды. Қазіргі замандық құқықтық шынайылық және құқықтық мемлекет құру ниетін көздеп отырған жағдайында әр азаматтың жеткілікті құқықтық білімі болуының, сонымен қоса, ол білімдерді олардың іс жүзінде қолдана білуінің маңызы зор. Жастар өздерінің құқықтық мәдениетін көтере отырып, сол білімдері негізінде, қай тараптан болмасын, өзін қорғай алуы керек. «Құқықтану негіздерін» мектепте оқытудың басым бағыты адам құқықтары мен еркіндіктері, олардың қоғамдық практикада жүзеге асырылуы болып табылады.

Мектепте бағдарлы бiлiм беру шеңберінде таңдап оқытылатын және қолданбалы курстар ұйымдастрылады.

«Құқықтану негіздері» пәнiнiң мақсатына орай, жалпы орта мектептi бiтiрген оқушы мынадай түпкiлiктi нәтижелерге қол жеткiзуi керек:

- өзінің саяси, әлеуметтік құқықтары мен еркіндіктерін біледі, оларды қоғамдық практикада жүзеге асырады, міндеттерін орындайды;

- саяси-құқықтық кеңістікте қалыптасқан ахуалдарда дұрыс бағдар ұстанады;

- айналаны қоршаған дүниеге ғылыми көзқарапен қарайды;

- ұлттық және жалпыадамзаттық құқықтық құндылықтарды игеру негiзiнде өзге адамдармен мәдени қатынас жасай алады;

- құқықтық нормаларды сақтай отырып, отбасын құрады, оны материалдық қамтамасыз етедi, жеке бизнеспен айналысады;

- құқыққа сиымды өмiр салтын ұстанады, денсаулығын қадағалайды.

Курстарға қысқаша сипаттама

1. Қоғамдық-гуманитарлық бағыттағы бағдарлы мектептiң 10 сыныбы. Курстың аты – «Құқықтану»

Курсты оқытуға қолданыстағы БМЖМС және Қазақстан Республикасы Бiлiм және ғылым министрiнiң 18.10.2005 жылғы № 672 бұйрығымен бекiтiлген негiзгi оқу бағдарламасы бойынша 34 сағат уақыт бөлiнген.

2. Қоғамдық-гуманитарлық бағыттағы бағдарлы мектептiң 11 сыныбы. Курстың аты – «Құқықтану»

Курсты оқытуға қолданыстағы БМЖМС және Қазақстан Республикасы Бiлiм және ғылым министрiнiң 18.10.2005 жылғы № 672 бұйрығымен бекiтiлген негiзгi оқу бағдарламасы бойынша 34 сағат уақыт бөлiнген.

3. Жаратылыстану-математика бағытындағы бағдарлы мектептiң 10 сыныбы. Курстың аты – «Құқық негіздері»

Курсты оқытуға қолданыстағы БМЖМС-2002 және Қазақстан Республикасы Бiлiм және ғылым министрiнiң 18.10.2005 жылғы № 672 бұйрығымен бекiтiлген негiзгi оқу бағдарламасы бойынша 34 сағат уақыт бөлiнген.

Қоғамдық-гуманитарлық және жаратылыстану-математика бағыттарындағы бағдарлы мектептiң 10-11 сыныптарына арналған “Құқықтану негiздерi” курстары 9-сыныпта оқытылған “Адам. Қоғам. Құқық” курсының жалғасы болып табылады. Мұнда құқық салаларының негіздері – конституциялық, азаматтық, әкімшілік, отбасы, еңбек, қылмыстық құқықтар, азаматтық және қылмыстық процессуалдық құқық, құқық қорғау органдарының қызметін ұйымдастырудың құқықтық негіздері туралы әр саналы адам бiлуге тиiстi қажеттi бiлiм топтары келтiрiлген. Тақырыптар Қазақстан Республикасының тәуелсіздігін алғаннан кейінгі даму мысалдарымен ашылады.

Оқулықтың мазмұны уақыт тынысына сай, ұлттық, жалпыадамзаттық және демократиялық құндылықтарды меңгерген, айналада болып жатқан оқиғаларға саяси және ғылыми дұрыс баға бере алатын, азаматтық және құқықтық қоғам мүшесiн тәрбиелеуге бағытталған. Бiлiм құрамы адамның кәсiбiне немесе өзге әлеуметтiк жағдайларына қарамастан, барлық адамға қажеттi ғылыми ақпараттарды қамтиды. Бағдарлы мектептi бiтiрушiлер материалды Конституция мен заңдардың негізгі баптары дейгейiнде ғана игерiп қоймай, сонымен қатар мәселенiң мәнiне үңiле бiлуге, құбылыстың себебiн анықтауға, үрдiстерге анализ жасай алуға тиiстi.

Құқықтық, азаматтық және демократиялық қоғам орнату – Қазақстан Республикасы алдына қойып отырған басты саяси мiндет болып табылады. Осы жағдай Қазақстан Ресспубликасының жалпы орта білім беретін мектептерінде құқықтану негіздерін ең өзекті пәндердің бірі ретінде оқыту қажеттігін тудырып отыр. Өйткені, ұлттың келешегін білім мазмұнындағы демократиялық және құқықтық құндылықтарға берілетін басымдықтар айқындайды, өрекениетті қоғам орнату жалпыға құқықтық білім берудің бүгінгі жағдайына тәуелді.

Қоғамдық-гуманитарлық бағдарлы мектептiң 10-11 сыныптарына арналған “Құқықтану” курсы кеңейтілген көлемде (68 сағат), А.Ибраева жетекшілiк еткен авторлық ұжым дайындаған, құрамы 4 кiтаптан тұратын жаңа буын оқулықтарымен және ОӘК-мен оқытылады.

Жаратылыстану-математика бағытындағы бағдарлы мектептiң 10 сыныбына арналған «Құқық негіздері» курсы шақталған көлемде (34 сағат), Ө.Қопабаев жетекшік еткен авторлық ұжым дайындаған, құрамы 4 кiтаптан тұратын жаңа буын оқулықтарымен және ОӘК-мен оқытылады.

11-сыныпқа арналған оқулық пен ОӘК Қазақстан Республикасының жалпы бiлiм беретiн мектептерiнде сынақтан өткен. Сынақтан кейiн авторлар мұғалiмдер мен сарапшылардың сын ескертпелерi мен ұсыныстары бойынша жұмыс iстеп, жетiлдiрдi. Олардың толықтырылған және өңделген нұсқалары “Мектеп” баспасынан 2007 жылы қайта жарық көрiп, жалпы орта бiлiм беретiн оқу орындарында пайдалануға ұсынылып отыр. Қоғамдық-гуманитарлық бағыттағы бағдарлы мектептiң 11 сыныбына арналған “Құқықтану” курсының хрестоматиясында ҚР азаматтық кодексінен, ҚР қылмыстық кодексінен, ҚР соттар және соттардың мәртебесі туралы заңынан, ҚР прокуратурасы туралы заңынан, ҚР ішкі істер органдары туралы заңынан үзінділер келтірілген. Хрестоматияда халықаралық құық туралы матрериалдарға ерекше орын берілген. Хрестоматияға енген материалдар оқулықтың негiзгi мазмұнын ашуға септiгiн тигiзетiн қосымша ақпараттар көздері ретiнде қолданылады, мазмұны жағынан оқулықтың құрылымына сай орналастырылған.

Курс бойынша ОӘК-нiң құрамына, мұғалiмге арналған әдiстемелiк нұсқау енедi. Оны тиiмдi пайдалана отырып, мұғалiм талапқа сай сапалы сабақ өткiзу мүмкiндiгiне ие болады. Әдiстемелiк нұсқаудан мұғалiм курстың қысқаша сипаттамасын, пәннiң мақсаты мен мiндеттерiн таба алады, педагогикалық технологиядағы жаңалықтармен қауышады.

ОӘК-нiң құрамында сонымен қоса, дидактикалық материалдар бар. Дидактикалық материалдарды оқушылардың санына шақтап, қажетiне қарай ақпараттық-көшiру техникасының көмегiмен көбейтiп пайдалану керек.

4. Құқықтану негiздерi бойынша факультативтер. Мектеп өз ынтасымен немесе оқушылар мен ата-аналардың сұрауымен құқықтық бiлiм берудi ұйымдастыруы мүмкiн. Азаматтық және құқықтық бiлiмдер оқушылардың өмiрлiк компетенцияларын қалыптастыруға, азаматтық құқықтарын жүзеге асырып, мiндеттерiн орындауына, саяси-құқықтық санасын өсiруге, сыншыл ойлауға бағыттауы және тәрбиелеуi керек. Құқықтанудан (немесе азаматтанудан) факультативтiк сабақтарды жылына 34 сағаттан, 5-9 сыныптарда ұйымдастырған жөн.

5. Бағдарлы оқыту таңдап оқытылатын және қолданбалы курстардан тұрады. Оқушылардың құқықтық бiлiмiн кеңейту, қоғам өмiрiне қатысуға мүдделiлiгiн арттыру мақсатында құқықтану саласынан курстар оқытылады. Базистiк оқу жоспарының вариативтiк бөлiгi 10-11 сыныптарда аптасына бiрнеше сағатқа дейiн қолданбалы және таңдап оқытылатын курстарды жоспарлауға мүмкiндiк бередi.

Бағдарлы оқыту – жоғары сынып оқушыларының мүдделерiн, икемдiлiктерiн, қабiлеттерiн, кәсiптiк мүдделерiн, оқуды жалғастыру ниетiн ескере отырып бiлiм беру үшiн оқу процесiн ұйымдастырғанда құрылымдық, мазмұндық өзгерiстер жасай отырып, оқытуды ажыратымдау және индивидуалдандыру құралы болып табылады. Бағдарлы бiлiм арқылы тұлғалық бағдарлы оқу процесi жүзеге асырылады. Бағдарлы бiлiм беру арқылы оқушының жеке, индивидуалды бiлiм алу көкжиегi маңыз аларлықтай кеңейедi.

Таңдалатын курстар – оқушылардың өздерiнiң ата-аналарымен келiсiп отырып таңдап оқитын курстары. Мектептiң жоғары сатысында оқыту бағдарының құрамына енетiн, таңдалатын курстар үш негiзгi функция атқарады: бағдарлы курстың мазмұнын толықтырады; базалық курстардың бiрiнiң мазмұнын дамытады және кеңейтедi, таңдаған кәсiп шеңберiнен шыға отырып, адам қызметi аясында жекелеген оқушылардың танымдық қызығушылықтарын қанағаттандырады. Бағдардың құрамында таңдауға ұсынылатын курстардың саны оқушы таңдап алуға мiндеттi курстардың санынан артық болуы керек.

Бағдарлы бiлiм бұрынан практикаланып келе жатқан жекелеген мектептерде мамандықты тереңдетудi жүзеге асыруға бағышталған жеке пәндердi тереңдетiп оқытуға қарағанда бiлiмдi жеке бағдарлар бойынша кең ауқымда құру идеясынан туындаған. Мұндай жағдайда, әр бағдардың iшiнде қосымша бағдарiшiлiк мамандыққа бейiмдеу жүзеге асырылуы мүмкiн.

Төмендегiдей курстар оқыту ұсынылады:

Қазақстандағы құқықтық қоғам – 34 сағат;

Негізгі адам құқықтары – 34 сағат;

Адам және заң – 34 сағат;

Құқықтық этика негiздерi – 34 сағат.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
БЕЙНЕЛЕУ ӨНЕРI

«Бейнелеу өнерi» пәнiн мектепте оқытудың неiзгi мақсаты оқушылардың өнер шығармалары мен әлемдi бейнелi қабылдаудағы дербес шығармашылық қабiлетiн дамыту; сезiмдiк-эмоционалды өрiсiн тереңдету және байыту; көркемдiк-шығармашылық қабiлеттерiн қалыптастыру болып табылады. «Бейнелеу өнерi» пәнiнiң негiзгi қызметі мектеп оқушыларын көркем-эстетикалық тұрғыдан бiлiм берiп тәрбиелеуден, оның табиғи көркем шығармашылық қабiлеттерiн дамытуға мүмкiндiк беруден көрiнедi. Мектепте бiлiм берудiң алғашқы деңгейінде оқушылардың композиция, кескiндеме, графика, мүсiн, сәулет және сәндiк-қолданбалы өнер бойынша бiлiм, бiлiк, дағдыларының негiзi қаланады.

«Бейнелеу өнерi» пәнiнiң оқу-тәрбиелiк мiндеттерi: оқушылардың көркемдiк шығармашылық қабiлеттерiн және ой-қиялын, көрермендiк-бейнелi ойлауын, дербес шығармашылық iс-әрекетiн қалыптастырып, дамыту; композиция, түстану, тепе-теңдiк, көлем, перспектива заңдылықтарын, түс-жарық және орындау техникасының әртүрлiлiгiн бiлуге қажеттi алғашқы бiлiктiлiктердi, яғни өнер саласы бойынша компотенттiлiгiн қалыптастыру; оқушылардың кеңiстiктiк ұғымын, шындықты көркем-бейнелi қабылдауын, оның әсемдiгi мен түстiк байлығын түсiнiп, реңдiк сезiмдiк қабылдауын дамытуды қалыптастыру; Отандық және әлемдiк көркем мәдениет мұраларын сақтауға, көбейтуге баулу.

Мектептің негізгі деңгейінде композиция, кескіндеме, графика, мүсін, сәндік қолданбалы өнер бойынша оқушылардың дағдыларының практикалық негізі қаланады.

Оқу жүктемесінің көлемі әрбір сыныпта аптасына 1,5 сағат, оқу жылы бойынша 51 сағатты құрайды.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
Бейнелеу өнерi. Жалпы орта бiлiм беретiн мектептердiң 5-6 сыныптарына арналған оқу бағдарламалары – Алматы: РОНД, 2003.
Оқулықтар мен оқу - әдiстемелiк құралдар.

МУЗЫКА

«Музыка» пәнiн мектепте оқытудың мақсаты оқушылардың дербес музыкалық-шығармашылық қабiлеттерiн, олардың шығармашылық ассоциативтi ойлау фантазиясын дамыту болып табылады.

Музыкалық-шығармашылық әдiс жолы дамыта оқыту идеясымен тығыз байланыста болып олардың әртүрлi музыкалық ойындар, импровизация, мелодия, ән, музыка орындаудағы тембрлiк-ритмикалық аккомпонемент құрастыру сабақтарында басқа өнер түрлерi арқылы өздерiнiң музыкалық әсерленуiн көрсетуде пайдаланылады.

Мектептегi «Музыка» пәнiнiң мiндеттерi: музыкаға деген қызығушылығын тәрбиелеу, әуезге эмоционалды үн қату қабiлетiн дамыту. Музыка жайлы, музыкалық алғашқы мәлiметтерге ие болу, практикалық бiлiм, бiлiк, дағдыларды қалыптастыруда тыңдау, ән айту, музыкалық-ритмикалық қозғалыстарға, музыкалық аспаптарда ойнау, импровизациялай бiлуге, яғни музыкалық-шығармашылық компетенттiлiгiн қалыптастыру. Мұндай музыкалық iс-әрекеттер түрiн бiрiктiрудiң басты шарты қабылдау процесiн дамыту болып табылады. Басқа өнер түрлері арқылы (сурет салу, билеу және пантомиа, ертегі мен өлең құрастыру) музыкалық әсерленуді көрсетуге пайдалануды ұсынады.

Оқу жүктемесінің көлемі: әрбір сыныпта 51 сағаттан, аптасына 1,5 сағат (бірінші жарты жылдықта аптасына 2 сағаттан, екінші жарты жылдықта –аптасына 1 сағаттан оқытылады).

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
 Музыка. Жалпы орта бiлiм беретiн мектептердiң 5-6 сыныптарына арналған бағдарламалар – Алматы: РОНД, 2003.

ӨНЕР

Бағдарлама мақсаты – әртүрлі өнер түрлерінің әсер ету күшімен оның заңдылықтарына сүйене отырып жоғары сынып оқушысының тұлғасын қалыптастыру.

«Өнер» (отандық, шетел және қазіргі заман көркем мәдениеті) пәнін оқыту міндеті - оқушыларды отандық және шетел өнерімен таныстыру, олардың рухани ішкі дүниесін байытып өнерді қабылдап, түсінуін арттыру, тыңдаушы, көрермен, оқырмандық қабілетін дамыту. Көркемдік мәдениеттің даму үрдісінің заңдылықтарын ашатын білім, білік, дағдыларын жетілдіру; өнер тілін меңгеруге, өз Отанын мақтан тұтып, әлемдік мәдениетке деген құрметін тәрбиелеу.

Отандық, шетел және қазіргі заман көркемдік мәдениеті әдебиет, тарих бейнелеу өенрі және сәндік қолданбалы өнер, музыкадан алған білімдерін кешенді түрде пайдалануды талап етеді және әрі қарай тереңдетуге мүмкіндік береді.

«Өнер» пәнінің идеясы қазақтың көркемдік мәдениетін құндылық құбылыс ретінде оқыту болып табылады. Курстың негізгі өзегі номадтар мұралары, Шығыс өнері, Батыс Европа мен Ресей халықтарының көркемдік мәдениеті мен өнерін әлемдік көркемдік жүйемен салыстыра отырып тұтастықта зерделеуге бағытталған. Бағдарлама ұстанымы оқушы тұлғасының өмірлік көзқарасының негізін құрайтын, оның өнегелі- эстетикалық тәрбиесіне әсер ететін әртүрлі өнер түрлерінің кешенді түрде қарастыру мақсатын көздейді. «Өнер» білімдік аймағының мазмұны қоршаған ортаны өзгертуге қабілетті шығармашы тұлға тәрбиелеуге бағытталған болуы тиіс.

10 сыныпта «Өнер» пәнін оқытуда жалпы білім беретін мектептің 10-11 сыныбына арналған «Өнер» бағдарламасын - Алматы: КАО им. Ы Алтынсарина, 2006. пайдалану қажет.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
«ТЕХНОЛОГИЯ» БІЛІМ САЛАСЫ

ТЕХНОЛОГИЯ
2009-2010 оқу жылында «Технология» пәнін оқыту Қазақстан Республикасы Бiлiм және ғылым министрлiгi бекiткен (13.08.2002 жылғы №693 бұйрық) «Технология» пәнiнiң (бiлiм саласының) жалпы орта бiлiм берудің мемлекеттiк стандарты және ҚР БжҒМ-нің 11.03.2003ж. № 148, 12.05.2004 ж.. № 405, 18.10.2005ж. № 672 бұйрықтарымен бекітілген оқу бағдарламалары негізінде оқытылады:

1. Жалпы білім беретін мектептің 5-7-сыныптарына арналған «Технология» пәнінің бағдарламасы.– Алматы: РОНД, 2003.

2. Жалпы білім беретін мектептің 8-9-сыныптарына арналған «Технология» пәнінің бағдарламасы.– Алматы, ҚБА, 2004.

3. Технология. Жалпы білім беретін мектептің 10-11-сыныптарына арналған «Технология» пәнінің бағдарламасы.– // Технология. 10-11-сыныптарына арналған «Технология» пәнінің бағдарламасы – Алматы, ҚБА, 2006.

Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
5-7 сыныптар
1. Технология. К.Өстеміров, Б.Қалназаров, Г.Чимекеева, М.Ирсимбетов. – Алматы: Атамұра, 2005.

Ал 8-9 сыныптарда ҚР БжҒМ-нің 2009 жылдың 3 сәуіріндегі № 160 бұйрығына сәйкес келесі оқу-әдістемелік кешендер ұсынылады:

8 сынып

Технология (қыз балаларға арналған). Е.Ермилова, И.Товченик. – Алматы: Мектеп, 2008.
Технология (қыз балаларға арналған). Әдістемелік нұсқау. Е.Ермилова, И.Товченик. – Алматы: Мектеп, 2008.
Технология (қыз балаларға арналған). Жұмыс дәптері. Е.Ермилова, И.Товченик. – Алматы: Мектеп, 2008.

Технология (ер балаларға арналған). Ю.Моряков, Г.Жарымбетова, А.Халендеров. – Алматы: Мектеп, 2008.
Технология (ер балаларға арналған). Әдістемелік нұсқау. Ю.Моряков, Г.Жарымбетова. – Алматы: Мектеп, 2008.
Технология (ер балаларға арналған). Дидактикалық материалдар. Ю.Моряков, Г.Жарымбетова. – Алматы: Мектеп, 2008.
9 сынып

Технология (қыз балаларға арналған). Е. Ермилова, И.Товченик. – Алматы: Мектеп, 2009.

Технология (қыз балаларға арналған). Әдістемелік нұсқау. Е.Ермилова, И.Товченик.– Алматы: Мектеп, 2009.

Технология (қыз балаларға арналған). Дидактикалық материалдар. Е. Ермилова, И.Товченик.– Алматы: Мектеп, 2009.

Технология (ер балаларға арналған). Е.Ермилова, И.Адамкулов, И.Товченник. – Алматы: Мектеп, 2009.

Технология (ер балаларға арналған). Әдістемелік нұсқау Е.Ермилова, И.Адамкулов, И.Товченник. – Алматы: Мектеп, 2009.

Технология (ер балаларға арналған). Дидактикалық материалдар. Е.Ермилова, И.Адамкулов, И.Товченник. – Алматы: Мектеп, 2009.

«Технология» пәні бойынша оқу жүктемесі аптасына екі сағатты, яғни оқу жылында 68 сағатты құрайды. Мектептер ҚР «Технология» пәні бойынша білім беру стандартында көрсетілген 7 оқу курстарының бірін таңдап алып, әр түрлi кәсiби-бағдарланған курстарды ұйымдастыра алады, олар келесі бағыттарды қамтиды:

1. «Шаруа қожалығы: құрылысы, күту, жөндеу». Аталған курсты ауыл мектептерiмен қатар қала мектептерiнiң оқушылары да оқып үйренедi. Мұнда қала мектептерiнiң оқушылары оқып-зерделеуге негiз етiп шаруа қожалығының орнына пәтерлердi күту мен жөндеудi алады.

2. «Ауыл шаруашылығы өндiрiсiнiң технологиясы» курсы ауыл мектептерінің оқушыларына ғана емес, қала мектептерінің де оқушыларына арналған. Бұл курсты оқып-үйренуде оқушылар ауыл шаруашылығы жұмыстарын жүргiзудiң теориялық және практикалық негiздерiмен, еңбектi ұйымдастыру формаларымен, еңбек нормаларымен, ауыл шаруашылығында нарықтық экономиканы дамыту ерекшелiктерiмен танысады.

3. «Компьютерде iс қағаздарын жүргiзу және басу» курсы өндiрiс орындарындағы әр түрлi қызмет салаларына бiлiктi хатшылар дайындауға негiзделген. Бұл курс кiрiктiрiлген және iс-қағаздарын жүргiзу, еңбектi ғылыми ұйымдастыру, компьютермен жұмыс iстеу бiлiктіліктерi мен дағдыларын игеру әдiстемесi салалары бойынша берiлетiн бiлiмдi үйлестiредi.

4. «Өндiрiстiк технологиялар негiзiнде конструкциялық материалдарды өңдеу» курсында қыздар тiгін бұйымдары бойынша өндiрiстiк технологиялар негiздерiн оқып-үйренедi.

5. «Өндiрiстiк технологиялар негiзiнде конструкциялық материалдарды өңдеу» курсында ұлдар ағаш және металл өңдеу бойынша өндiрiстiк технологиялар негiздерiн оқып үйренедi.

6. «Кәсiпкерлiк негiздерi». Бұл курсы оқыту мен үйретудiң мақсаты – оқушылардың шағын және орта бизнес саласы бойынша сұраныстарын барынша қамтамасыз ету. Бұл шағын және орта бизнес бойынша өндiрiстiк, коммерциялық, қаржылық қызмет негiздерiн оқытып үйретудi көздейдi. Курс ауыл және қала мектептерiнiң ұл-қыздарына арналған.

Оқу пәнi ретiндегі осы курстардың базалық мазмұны оқушылардың болашақ кәсiптерiн анықтау қабiлеттерiн дамытады, олардың өздерiн-өздерi танып-бiлулерiне, әр түрлi кәсiби салалар бойынша қабiлеттіліктерiн, бiлiктіліктерін шыңдауларына мүмкiндiк жасайды.

спубликасының жалпы білім беретін мектептерінің(стандартты(у;

белгілерідайындайтын және арнайы жаттығулардың әр түрлі қосқанда
ДЕНЕШЫНЫҚТЫРУ

«Қазақстан Республикасының жалпыға міндетті жалпы орта білімнің мемлекеттік стандартының негізгі ережелеріне» сүйене отырып, «Дене шынықтырудың» білім беру саласындағы негізгі мақсаты денсаулықты нығайту, білім, өмірлік маңызды қозғалыс біліктілігі мен дағдыларын қалыптастыру, адамгершілік, еңбек және эстетикалық тәрбиенің міндеттеріне сәйкес жеке тұлғаны үйлесімді дамыту болып табылады.

Пәнді оқытудың негізгі міндеттері:

· өмірлік маңызды қозғалыс дағдыларын, танымдық-қозғалыс белсенділігін

арттыруды қалыптастыруға себепкер болатын дене жаттығулардың негізгі түрлерімен оқушыларды таныстыру;
· қимыл-қозғалыс мәдениетін қалыптастыру мен денсаулықты нығайтуға бағытталған қозғалыс іс-әрекеті және дене жаттығуларының негізгі түрлерін оқушылардың меңгеруіне көмектесу;
· дене тәрбиесі мен салауатты өмір саласындағы білімді қалыптастыру;
· бұқаралық спорттың маңызды негізін құрайтын жаттығулар техникасын жетілдіру есебінен дене қасиеттерін тәрбиелеу.

Әр сыныптағы оқу жүктемесінің көлемі аптасына 3 сағатты, оқу жылы ішінде 102 сағатты құрайды және топтардағы оқушылар саны 10-12 ден кем болмаған жағдайда 5-11 сыныптарда ер балалар мен қыз балалар бөлек оқытылады (ҚР БҒМ-нің 2001ж. 27.06. №505, 2002ж. 30.04. №352, 2003 ж. 29.05. №351 бұйрықтары).

Сабақтарда бәрінен бұрын іс жүзінде педагогикалық міндеттердің барлық көлемін қамтитын оқу мақсаттары жүзеге асырылады. Дайындайтын және жетектейтін сипаттағы, сондай-ақ денені арнайы шынықтыратындай жаттығуларға үйрету технологиясын бөлек-бөлек және жүйелі түрде құрастыру қажет. Оқушыға білікті түрде жәрдем көрсетілу тиіс. Білім беру міндеттерін жүзеге асырудың практикалық құрылымы ретінде қателерді көрсету мен түсіндіру, қателерді жою жолдары ұстаздың оқушымен жүргізетін жеке жұмысының тиімділігін қамтамасыз етеді, өзінің білімін көтеруге ынталандыру секілді көп нәрсеге себепкер болады.

Дене тәрбиесінің базалық мазмұнын сапа тұрғысынан жаңарту сабақ берудің дидактикалық, себептілік және адамгершілік-эстетикалық негіздерін одан әрі нығайтуды, дене тәрбиесін жетілдіру мақсатында оқушылардың жеке тұлғалық қасиеттерін қалыптастырып, дамытуды көздейді.

Бағдарламаның өзгермелі мазмұны оқушылардың тұратын жерлерінің ерекшеліктерін, мектептің материалдық базасын, мұғалім мүмкіндіктерін және оқушылардың қызығушылықтарын ескере отырып құрылған. Сондай-ақ оқушылармен жеке сабақтар өткізу мәселесі де қарастырылған. Бағдарлама материалдарының өзгермелі бөлігін жаңарту мұғалімдерді сабақтың көлемі мен тақырыптың мазмұнын кеңейте түсуге, оқушыларға функционалды ықпал етудің оңтайлы стратегиясын жасауға, дамыта оқытудың және оқу процесін жетілдірудің танымдық мәнін түсіндіруге бағыттайды.

Бағдарлама жеке материалдардың оқыту ерекшелігін ескере отырып, үйретудің неғұрлым белсенді, ізденісті әдістерін, топқа және жеке тұлғаға түсетін дене жүктемесін нормалауды, сондай-ақ сабақтардың жеке бөліктерін шебер қолдануды талап етеді. Мұндай талапты жүзеге асыру үшін мұғалім сабақ берудің әдеттен тыс тәсілдерін еркін меңгеруі тиіс. Сабақтың әдеттен тыс түрін ұйымдастыру нұсқасы оның құрылымдық өзгерісінің өзіндік, яғни мән-мағынасы бойынша ерекшеленуі қажет. Мұнымен бірге оқушылардың оқудағы саналы белсенділігін, дербестігін қалыптастыруға, жеке мүддесін дамытуға ықпал ететін сабақтар да ерекше маңызға ие.

Бағдарламаның ұйымдастыру-әдістемелік талаптары:

– мұғалім өз тәжірибесіне сүйеніп, балалармен нақты жағдайдағы жұмыс дағдысына байланысты ұсынылып отырылған бағдарламаның қай бөлімін болмасын өзінің материалдарымен толықтыруға (немесе түзетулер енгізуге) құқылы. Оқушыларға қойылатын негізгі талап қалай болса да тәжірибеде жүзеге асуы тиіс;

– «Гимнастика» тарауын («Жалпы дамытатын жаттығулар» және «Ырғақты гимнастика» бөлімдерін) меңгертуде қайсыбір қатаң тәртіпті сақтау міндетті емес;

– қай сыныпта болмасын балалардың даярлығы мен сабақтың нақты жағдайына қарай мұғалім өз жұмысын ұйымдастырады;

– оқушылардың тактикалық ойлануын дамытуға, дене қасиеттерін тәрбиелеуге қозғалыс ойындарының әсерін есептей отырып, ең оңтайлы қозғалыс ойындарының тізімі мен мазмұны болуы қажет;

– оқушылардың қозғалыс ойындарын игеруін тексеру мақсатында бақылау – сынақ алу сабақтары өткізілуі тиіс;

– ырғақты гимнастика кәдімгі «аэробика» түрінде жеке сабақ ретінде немесе гимнастика сабағының қосымша бөлімі ретінде де өткізілуі мүмкін;

– дене тәрбиесі сабақтарының тиімділігі мұғалімнің өзі көптеп қолданылатын жекелеген бақылау нормативтерін және Президент сынамалары нормативтерін орындау нәтижелерімен бағаланады.

Қазақстан Республикасының жалпы білім беретін мектептерінің 1-11 сыныптарында «Дене тәрбиесі» пәні 2009-2010 оқу жылында «Қазақстан Республикасында жалпы орта білім берудің Мемлекеттік жалпыға міндетті стандарты» және ҚР БжҒМ-нің 2003ж. 11.03. №148, 2004 ж. 12.05. №403, 2005ж. 18.05. №627 бұйрықтарымен бекітілген бағдарламалар негізінде оқытылды.

Жалпы білім беретін мектептің 1-4 сыныптарына арналған бағдарлама. – Алматы: РОНД, 2003.

Жалпы білім беретін мектептің 5-7 сыныптарына арналған бағдарлама. – Алматы: РОНД, 2003.

Жалпы білім беретін мектептің 8-9 сыныптарына арналған бағдарлама. – Алматы: КБА, 2004.

Жалпы білім беретін мектептің 10-11 сыныптарына арналған бағдарлама. – Алматы: КБА, 2006.

«Дене тәрбиесі» пәнін оқыту Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады.
1.Дене тәрбиесі. 1-2 сыныптар. Әдістемелік құрал Г.Маковецкая, Т.Васильченко, О.Меркель.Алматыкітап 2009ж.
«Шаңғы дайындығы» және «Жүзу» тараулары бойынша сабақтарды толық мәнінде жүргізуге мүмкіндігі жоқ республиканың аймақтарында оларды алмастыру ұсынылады. Мектеп ұжымының педагогикалық кеңесінің шешімі бойынша бұл сабақтар тиісінше дала жарысымен (кросс дайындығымен) және гимнастикамен (ырғақты, атлетикалық, кәсіби-қолданбалы) алмастырылуы мүмкін.

«Денсаулық күні» оқу жылы ішінде 3-4 рет өткізіледі және каникул кезінде ұйымдастырылады.

АЛҒАШҚЫ ӘСКЕРИ ДАЙЫНДЫҚ
2009-2010 оқу жылында жалпы білім беретін мектептердің 10-11-сыныптарында «Алғашқы әскери дайындықты» оқыту ҚР БжҒМ-нің 27.05.2004 ж. № 443 бұйрығымен бекітілген «Алғашқы әскери дайындық» пәні бойынша Қазақстан Республикасы Мемлекеттік жалпыға міндетті білім беру стандарты негізінде іске асырылады. Мұнда мектептің жоғарғы сатысы бағдарлануы көзделеді. Алғашқы әскери дайындықты оқытуда жалпы білім беретін мектептердің барлық типіне БжҒМ-нің 28.09.2005 ж. № 653 бұйрығына сәйкес бағдарламаларды пайдалану ұсынылады.

Алғашқы әскери дайындық.. Жалпы білім беретін мектептердің 10-11сыныптарына арналған бағдарлама. К.Р.Аманжолов, А.Б.Тасболатов, Д.К. Майхиев, Б.К.Аманжолова. – Алматы: Ы.Алтынсарин атындағы ҚБА, 2006.
 Қазақстан Республикасы Білім және ғылым министрлігінің 2009 жылдың 3-сәуіріндегі №160 бұйрығына сәйкес (1, 2, 3, 4, 5 қосымшалар бойынша), 2009 жылдың 14 мамырдағы №217 бұйрығына сәйкес дайындалған оқу бағдарламалары, оқулықтар мен оқу-әдiстемелiк кешендер арқылы жүзеге асырылады:
1. Алғашқы әскери дайындық. Жалпы білім беретін мектептердің 10-сыныбына арналған оқулық (қоғамдық-гуманитарлық бағыт). К.Р.Аманжолов, А.Б.Тасболатов, Д.К.Майхиев, Б.К.Аманжолова, Қ.Ашкеев. – Алматы: Мектеп, 2006.

2. Алғашқы әскери дайындық. Жалпы білім беретін мектептердің 10-сынып мұғалімдеріне әдістемелік құрал. (қоғамдық-гуманитарлық бағыт). К.Р.Аманжолов, А.Б.Тасболатов, Д.К.Майхиев, Б.К.Аманжолова. – Алматы: Мектеп, 2006.

3. Алғашқы әскери дайындық. Дидактикалық материалдар. Жалпы білім беретін мектептердің 10-сыныбына арналған (қоғамдық-гуманитарлық бағыт). К.Р.Аманжолов, Д.К.Майхиев (қазақ, орыс тілдерінде) – Алматы: Мектеп, 2006.

4. Алғашқы әскери дайындық. Жұмыс дәптері. Жалпы білім беретін мектептердің 10-сыныбына арналған (қоғамдық-гуманитарлық бағыт). Д.Майхиев. – Алматы: Мектеп, 2006.

5. Алғашқы әскери дайындық. Жалпы білім беретін мектептердің 10-сыныбына арналған оқулық (жаратылыстану-математикалық бағыт). К.Р.Аманжолов, А.Б.Тасболатов, Д.К.Майхиев, Б.К.Аманжолова, Қ.Ашкеев. – Алматы: Мектеп, 2006.

6. Алғашқы әскери дайындық. Жалпы білім беретін мектептердің 10-сынып мұғалімдеріне әдістемелік құрал (жаратылыстану-математикалық бағыт). К.Р.Аманжолов, А.Б.Тасболатов, Д.К.Майхиев, Б.К.Аманжолова. – Алматы: Мектеп, 2006.

7. Алғашқы әскери дайындық. Дидактикалық материалдар. Жалпы білім беретін мектептердің 10-сыныбына арналған (жаратылыстану-математикалық бағыт). К.Р.Аманжолов, Д.К.Майхиев (қазақ, орыс тілдерінде) – Алматы: Мектеп, 2006.

8. Алғашқы әскери дайындық. Жұмыс дәптері. Жалпы білім беретін мектептердің 10-сыныбына арналған (жаратылыстану-математикалық бағыт). Д.К.Майхиев – Алматы: Мектеп, 2006.
9. Бейнеқұрал: Фильм 1. «Отанды қорғау-мемлекеттің маңызды қызметі» хронометраж. Алматы: Мектеп, 2004. Фильм 2. «Қарулы күштер ҚР-ның тәуелсіздік күзетінде» Алматы: Мектеп, 2004. Фильм 3. «ҚР-ның қарулы күштерінің жалпыәскери жарғысы. Алматы: Мектеп, 2004. Фильм 4. «Тактикалық дайындық» Алматы: Мектеп, 2004. Фильм 5. «Атыс дайындығы» Алматы: Мектеп, 2004. Фильм 6. «Атыс қаруынан атыс жүргізу ережелері мен тәсілдері және жарықшақты қол гранаталарын лақтыру» Алматы: Мектеп, 2004. Фильм 7. «Саптық дайындық» Алматы: Мектеп, 2004. Фильм 8. «Әскери топография» Алматы: Мектеп, 2004. Фильм 9. «Азаматтық қорғаныс» Алматы: Мектеп, 2004.

Оқыту бағытына қарай 11-сыныптарда БжҒМ-ң 2008 жылдың 10 сәуіріндегі №187 бұйрығына келесі оқу-әдістемелік кешендерді пайдалану ұсынылады:

1. Алғашқы әскери дайындық. Жалпы білім беретін мектептердің 11-сыныбына арналған оқулық (қоғамдық-гуманитарлық бағыт). К.Р.Аманжолов, А.Б.Тасболатов, Д.К.Майхиев, Б.К.Аманжолова. – Алматы: Мектеп, 2007.

2. Алғашқы әскери дайындық. Жалпы білім беретін мектептердің 11-сынып мұғалімдеріне әдістемелік құрал. (қоғамдық-гуманитарлық бағыт). К.Р.Аманжолов, А.Б.Тасболатов, Д.К.Майхиев,. – Алматы: Мектеп, 2007.

3. Алғашқы әскери дайындық. Дидактикалық материалдар. Жалпы білім беретін мектептердің 11-сыныбына арналған (қоғамдық-гуманитарлық бағыт). К.Р.Аманжолов, Д.К.Майхиев (қазақ, орыс тілдерінде) – Алматы: Мектеп, 2007.

4. Алғашқы әскери дайындық. Жұмыс дәптері. Жалпы білім беретін мектептердің 11-сыныбына арналған (қоғамдық-гуманитарлық бағыт). Д.Майхиев. – Алматы: Мектеп, 2007.

5. Алғашқы әскери дайындық. Жалпы білім беретін мектептердің 11-сыныбына арналған оқулық (жаратылыстану-математикалық бағыт). К.Р.Аманжолов, А.Б.Тасболатов, Д.К.Майхиев, Б.К.Аманжолова. – Алматы: Мектеп, 2007.

6. Алғашқы әскери дайындық. Жалпы білім беретін мектептердің 11-сынып мұғалімдеріне әдістемелік құрал (жаратылыстану-математикалық бағыт). К.Р.Аманжолов, А.Б.Тасболатов, Д.К.Майхиев. – Алматы: Мектеп, 2007.

7. Алғашқы әскери дайындық. Дидактикалық материалдар. Жалпы білім беретін мектептердің 11-сыныбына арналған (жаратылыстану-математикалық бағыт). К.Р.Аманжолов, Д.К.Майхиев (қазақ, орыс тілдерінде) – Алматы: Мектеп, 2007.

8. Алғашқы әскери дайындық. Жұмыс дәптері. Жалпы білім беретін мектептердің 11-сыныбына арналған (жаратылыстану-математикалық бағыт). Д.К.Майхиев. – Алматы: Мектеп, 2007.
Алғашқы әскери дайындық пәнінен

1.Өмір қауіпсіздігі негіздері. Оқу құралы.С.Тайжанов.– Алматы: «Дәнекер» баспасы, 2004. қосымша оқу құралы ретінде ұсынылады.
Алғашқы әскери дайындық пәнінен сабақ беретін оқытушылар қосымша қолданбалы курстар мен таңдау курстарын ұйымдастыра алады, мысалы, «Әскери қару тарихы», «Қазақстандық әскердің құрылу тарихы», «Медициналық білім негіздері» және т.б.

PAGE
1

