

Міністерство освіти і науки України

СТРАТЕГІЯ РЕФОРМУВАННЯ ОСВІТИ В УКРАЇНІ

РЕКОМЕНДАЦІЇ З ОСВІТНЬОЇ ПОЛІТИКИ

*Розроблено за підтримки
Програми розвитку Організації Об'єднаних Націй,
Міжнародного фонду "Відродження",
Інституту відкритого суспільства (Будапешт)*

Київ – 2003

УДК 37.014.5: 37.014.3: 37.014.3

ББК 74.04

Стратегія реформування освіти в Україні: Рекомендації з освітньої політики. – К.: “К.І.С.”, 2003. – 296 с.

У книзі подано дослідження з аналізу освітньої політики в Україні. Пропонована публікація базується на світових підходах до визначення та розроблення варіантів розв’язання проблем освітнього сектора. Автори аналізують сучасні тенденції розвитку освіти ХХІ століття, окреслюють можливі альтернативи, оцінюють їх перспективність щодо впровадження, надають рекомендації.

Основну увагу приділено таким ключовим напрямом реформування освіти: рівний доступ до якісної освіти, зміст та моніторинг якості, управління та фінансування.

Книга призначена для розробників державної політики у галузі освіти, управлінців, науковців, педагогічних працівників, студентів та консультантів.

ISBN 966-8039-28-9

Жодна частина цієї публікації не може бути відтворена у будь-якому вигляді і будь-якими засобами без попередньої згоди МОН та ПРООН/ Україна.

© Міністерство освіти і науки України, 2003

© Програма розвитку Організації Об’єднаних Націй, 2003

© “К.І.С.”, дизайн, макет, 2003

ISBN 966-8039-28-9

Зміст

<i>Передмова</i>	5
<i>Робоча група проекту та партнери</i>	6
<i>Вступ</i>	9
КОМПЕТЕНТНОСТІ ЯК КЛЮЧ ДО ОНОВЛЕННЯ ЗМІСТУ ОСВІТИ	13
РІВНИЙ ДОСТУП ДІТЕЙ ДО ПОЧАТКОВОЇ ОСВІТИ	43
ПРОФІЛЬНЕ НАВЧАННЯ В СТАРШІЙ ШКОЛІ	57
ЗОВНІШНЄ ОЦІНЮВАННЯ НАВЧАЛЬНИХ ДОСЯГНЕНЬ УЧНІВ	83
ПРОФЕСІЙНО-ТЕХНІЧНА ОСВІТА В СИСТЕМІ ОСВІТИ УКРАЇНИ	111
ОЦІНЮВАННЯ ЕФЕКТИВНОСТІ РОБОТИ ШКІЛ	125
ПРОБЛЕМА ЕФЕКТИВНОГО ВИКОРИСТАННЯ ВЧИТЕЛЬСЬКИХ РЕСУРСІВ	149
ПРОБЛЕМИ ШКІЛЬНОГО ПІДРУЧНИКА	175
СТАТИСТИЧНІ ДАНІ ПРО СИСТЕМУ СЕРЕДНЬОЇ ОСВІТИ УКРАЇНИ	211
ФІНАНСУВАННЯ ОСВІТНІХ ПОСЛУГ З МІСЦЕВИХ БЮДЖЕТІВ	233

Передмова

Шлях європейської та світової інтеграції, обраний Україною, зумовлює необхідність інтенсивних змін в політичному, економічному й соціальному житті нашої держави. Саме тому останніми роками відбуваються реформаційні процеси в освітній галузі, спрямовані на досягнення рівня найкращих світових стандартів. Значним поступом стала поява стратегічного документа, – Національної доктрини розвитку освіти, – який заклав підвалини нової парадигми освіти – орієнтації на новий тип гуманістично-інноваційної освіти, її конкурентності в європейському та світовому просторах, виховання покоління молоді, що буде захищеним і мобільним на ринку праці, здатним робити особистісний духовно-світоглядний вибір, матиме необхідні знання, навички й компетентності для навчання протягом життя.

Визначена Національною доктриною стратегія розвитку освіти стала орієнтиром роботи проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” Програми розвитку Організації Об’єднаних Націй, зосередженого на проведенні досліджень з модернізації освітньої політики. Завданням групи проекту став детальний аналіз нинішніх проблем освітнього сектора та пошук найприйнятніших механізмів їх розв’язання з огляду на визначену Доктриною стратегію. Результатом роботи є варіанти політики щодо рівного доступу до якісної освіти, її управління та фінансування, змісту й моніторингу якості. Автори аналізують сучасні підходи до розвитку освіти, окреслюють можливі альтернативи й оцінюють їх перспективність щодо впровадження.

Дослідження національних експертів проводились не в “кабінетній тиші”, а в тісній співпраці з відповідальними працівниками Міністерства освіти і науки, інших міністерств і відомств держави, провідними вченими Академії педагогічних наук України та викладачами кафедр педагогіки вищих навчальних закладів, педагогами-практиками, міжнародними експертами й громадськістю.

Пропонована публікація є першою спробою комплексного підходу до визначення та розроблення варіантів розв’язання проблем освітнього сектора України відповідно до вимог, які висуває людству XXI століття.

Віктор Андрущенко,

Національний координатор проекту,

ректор Національного педагогічного університету ім. М.П. Драгоманова,

доктор філософських наук, професор, академік АПН України

Робоча група проекту та партнери

Національний директор проекту

Михайло Степко заступник Міністра освіти і науки України, професор, член-кореспондент Академії педагогічних наук України

Національний координатор проекту

Віктор Андрущенко ректор Національного педагогічного університету ім. М.П. Драгоманова, доктор філософських наук, професор, академік Академії педагогічних наук України

Група авторів документів з аналізу освітньої політики

Володимир Войтов національний експерт проекту за напрямом “Економіка освіти”

Олена Локшина національний експерт проекту за напрямом “Моніторинг якості освіти”, старший науковий співробітник Інституту педагогіки Академії педагогічних наук України, кандидат педагогічних наук

Оксана Овчарук національний експерт проекту за напрямом “Зміст освіти”, завідувач відділу Інституту засобів навчання Академії педагогічних наук України, кандидат педагогічних наук

Павло Хобзей національний експерт проекту за напрямом “Управління освітою”, докторант Національної академії державного управління при Президентові України, кандидат фізико-математичних наук

Адміністративний асистент проекту

Вікторія Гальперіна аспірант Інституту вищої освіти Академії педагогічних наук України

Співробітники ПРООН

Манодж Баснет заступник Постійного Представника Програми розвитку ООН в Україні, директор програм в країні

Сергій Волков старший програмний менеджер

Клавдія Максименко програмний менеджер

Інституційні партнери та донори

Євген Бистрицький Виконавчий директор Міжнародного фонду “Відродження”, завідувач відділу Інституту філософії ім. Г.Сковороди Національної академії наук України, доктор філософських наук

Георгій Касьянов директор освітніх програм Міжнародного фонду “Відродження”, завідувач відділу Інституту історії Національної академії наук України, доктор історичних наук

Наталя Шапля	офіцер освітніх програм Інституту відкритого суспільства (Будапешт)
Ірина Іванюк	менеджер освітніх програм Міжнародного фонду “Відродження”, науковий співробітник інституту засобів навчання Академії педагогічних наук України
Марина Мосієнко	директор Видавничого дому “Шкільний світ”, кандидат філологічних наук

Міжнародні експерти

Габрієл Гостенс	Начальник Кабінету Міністерства освіти фламандської спільноти Бельгії, консультант Організації з економічного співробітництва та розвитку
Ян Герчинський	професор Варшавського університету (Польща), експерт з питань фінансування та управління Центру соціальних та економічних досліджень (CASE)
Видавнича група:	Видавництво “К.І.С”
Андрій Чернявський	заступник директора
Тетяна Решетняк	редактор

ПОДЯКА

Павлу Полянському	начальнику Департаменту загальної, середньої та дошкільної освіти Міністерства освіти і науки України
В’ячеславу Ямковому	заступнику начальника Департаменту вищої освіти Міністерства освіти і науки України
Тетяні Харламовій	директору Методично-видавничого центру організації випуску та доставки літератури
Олександрі Савченко	віце-президенту Академії педагогічних наук України, доктору педагогічних наук
Олександрю Ляшенку	головному вченому секретарю Президії Академії педагогічних наук України, доктору педагогічних наук, професору
Нелі Ничкало	академіку-секретарю відділення педагогіки і психології професійно-технічної освіти Академії педагогічних наук України, доктору педагогічних наук, професору
Надії Бібік	академіку-секретарю відділення дидактики, методики та інформаційних технологій в освіті Академії педагогічних наук України, доктору педагогічних наук, професору
Юрію Мальованому	вченому секретарю Академії педагогічних наук України, кандидату педагогічних наук, члену-кореспонденту Академії педагогічних наук України

Борису Чижевському	завідувачу секретаріатом Комітету Верховної Ради України з питань науки і освіти, кандидату педагогічних наук
Володимиру Вовку	головному спеціалісту управління науково-технічного та гуманітарного розвитку Кабінету міністрів України
Людмилі Голік	заступнику начальника управління статистики, послуг та соціальних програм Державного комітету статистики
Олександрю Кілієвичу	доценту кафедри економічної теорії Національної академії державного управління при Президентові України, експерту з економічного аналізу державної політики
Григорію Науменку	директору Педагогічного коледжу при Київському національному університеті ім. Тараса Шевченка
Ользі Щербак	директору Київського професійно-педагогічного коледжу ім. Антона Макаренка, кандидату педагогічних наук, доценту, члену-кореспонденту Академії педагогічних наук України
Наталії Чепурній	ректору Черкаського обласного інституту післядипломної педагогічної освіти
Надії Колосовській	ректору Миколаївського обласного інституту післядипломної педагогічної освіти, кандидату історичних наук
Юрію Бугану	ректору Тернопільського обласного інституту післядипломної педагогічної освіти
Тамарі Сорочан	ректору Луганського обласного інституту післядипломної педагогічної освіти, кандидату педагогічних наук, доценту
Лілії Гриневич	директору Центру тестових технологій Міжнародного фонду “Відродження”
Наталії Софій	директору Всеукраїнського фонду “Крок за кроком”
Андрію Кулакову	керівнику проекту “Лабораторія наукового перекладу в галузі освітньої політики” Міжнародного фонду “Відродження”
Ірині Кучмі	менеджеру видавничих програм Міжнародного фонду “Відродження”
Людмилі Парашенко	регіональному директору Асоціації керівників шкіл України, Голові програмної Ради освітніх програм Міжнародного фонду “Відродження”, кандидату педагогічних наук
Роману Шияну	консультанту Міністерства освіти і науки України з управління проектом “Рівний доступ до якісної освіти в Україні”
Павлині Семиволос	оглядачу Міжнародного суспільно-політичного тижневика “Дзеркало тижня”

Вступ

Організація Об'єднаних Націй, як найвпливовіша міжнародна організація, є безперечним лідером у царині підтримки глобальних дій для вибудови моделі подальшого поступу людства. Знаковою подією в цьому контексті став Саміт тисячоліття ООН (вересень 2000 р.), де країни-члени, зокрема й Україна, затвердили “Цілі розвитку тисячоліття ООН” як напрям дій боротьби з бідністю, голодом, хворобами, неписьменністю, деградацією природного середовища та дискримінацією жінок.

Подолання бідності, окреслена Самітом ціль для виконання до 2015 р., є актуальним завданням для України на сучасному етапі: згідно з офіційною статистикою, 25–30% українців живуть за межею бідності, а альтернативні розрахунки Міжнародної організації праці (1999) подають показник бідності серед дорослого населення на рівні 57%¹.

Важливою складовою послідовної роботи ООН в Україні, націленої на сприяння нашій країні в розвитку соціальної сфери на сучасних демократичних засадах через реформування національної системи освіти є проект ПРООН “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності”.

Діяльність проекту стала своєрідним каталізатором революційних перетворень в освіті. Вперше в Україні, широко залучивши громадськість до обговорення проблем і пріоритетів освітньої сфери, розроблено стратегію розвитку освіти на чверть століття — Національну доктрину розвитку освіти. Надання технічної допомоги Міністерству освіти і науки України у створенні такої стратегії стало першим етапом роботи проекту (2001 р.).

Другий етап проекту (2002 р.) було сфокусовано на аналізі освітньої політики та підготовці політичних документів на кшталт “білої книги”, що на сьогодні є абсолютно новим для України. Саме технологія аналізу політики, як діяльність з метою діагностування проблеми та вироблення рекомендацій для прийняття найоптимальнішого рішення є тим інструментом, який використовується у світі при формуванні державної політики². Оскільки окреслена в Національній доктрині парадигма подальшого розвитку потребує як вибудови відповідної освітньої політики, так і пошуку ефективних механізмів її реалізації, супроводження процесу впрова-

¹ Україна. Національний звіт з людського розвитку. 2001. Сила суспільної взаємодії. – К.: ПРООН. – 113 с.

² Аналіз політики розглядається світовими експертами як: “Використання різноманітних методів досліджень і доказів з метою створення й поширення інформації, що може бути використана в конкретній політичній ситуації для розв’язання державних проблем” (В.Дан, 1993); “Кваліфіковане застосування інтелекту до суспільних проблем” (Л.А.Пал, 1999); “Цілеспрямована інтелектуальна та практична діяльність з метою створення, критичного оцінювання та поширення знань стосовно процесу вироблення і здійснення державної політики” (В.Романов та ін., 2001).

дження Доктрини в освітянську практику, шляхом підготовки рекомендацій для МОН, став ідеєю другого етапу проекту.

Виходячи з логіки проведення аналізу політики, який передбачає: а) формулювання проблеми; б) вибір альтернативних варіантів її розв'язання; в) визначення оцінкових критеріїв; г) оцінювання альтернативних варіантів за допомогою визначених критеріїв; д) вироблення рекомендацій, — роботу над дослідженням поділено на низку послідовних фаз. Перша з них стосувалася визначення ключових проблем освітнього сектора та їхніх характеристик.

Проблеми визначали в рамках п'яти основних напрямів дослідження, а саме — рівного доступу до якісної освіти, управління освітою, економіки освіти, розвитку змісту та моніторингу якості.

Надання рівного доступу до якісної освіти протягом життя кожному громадянину незалежно від соціального становища, етнічної приналежності та віросповідання, безумовно, є актуальним для України. Особливої гостроти ця проблема набуває в ранньому віці: рівний старт є запорукою успішного навчання дітей у школі, зокрема і з незаможних родин, та забезпечення держави висококваліфікованими кадрами у майбутньому. У роботі “Рівний доступ дітей до початкової освіти” (П. Хобзей) розглядається ситуація, що склалася в містах, особливо великих, через виникнення мережі так званих елітних шкіл.

В рамках іншого напрямку дослідження — управління освітою — аналізуються проблеми ефективного використання вчительських ресурсів (П. Хобзей “Проблема ефективного використання вчительських ресурсів”) та ролі й місця сучасної професійно-технічної освіти в Україні (П. Хобзей “Професійно-технічна освіта в системі освіти України”) з метою сприяння підвищенню соціального статусу вчителів і ліквідації фрагментарності освітньої системи в Україні, передусім ланки старшої школи.

У напрямі економіки освіти досліджується аспект ефективного використання коштів в освітній сфері (В. Войтов “Фінансування освітніх послуг з місцевих бюджетів”).

Реформування змісту освіти є на сьогодні наріжним каменем усього процесу перебудови освітньої системи в Україні. Цей напрям репрезентовано дослідженнями таких важливих для української школи проблем, як компетентнісний підхід до побудови змісту освіти (О. Овчарук “Компетентності як ключ до оновлення змісту освіти”) й організації профільного навчання у старшій школі (О. Овчарук “Профільне навчання у старшій школі”), що є інноваційним поглядом на розвиток цієї важливої сфери.

Трансформація змісту освіти не може обминути проблему навчальних програм та підручників. Аналіз адекватності українського підручника запитам нашого суспільства розпочато в роботі “Проблеми шкільного підручника” (В. Войтов, О. Овчарук).

Якість освіти набуває особливої ваги в сучасному світі. Суспільства, зокрема й українське, повною мірою усвідомлюють важливість здобуття якісної освіти для випереджального розвитку країни. Якісний рівень освіти забезпечується за допомогою моніторингу — систематичних процедур збору даних про важливі аспекти освіти на всіх рівнях з метою безперервного відстеження її стану та прогнозу розвитку.

Дослідження О. Локшиної “Зовнішнє оцінювання навчальних досягнень учнів”, “Оцінювання ефективності роботи шкіл” та “Статистичні дані про систему середньої освіти України” стосуються можливих шляхів запровадження найважливіших компонентів цілісної системи моніторингу якості освіти, яка на сьогодні поки що в Україні відсутня.

Наступною фазою роботи стало розроблення варіантів політики як засобів можливого розв’язання нинішніх проблем. При цьому група проекту намагалася якнайбільше врахувати не тільки інтереси МОН, й усіх залучених до освіти сторін – вчителів, управлінців, учнів, батьків.

Велику увагу при виробленні варіантів політики було приділено вивченню позитивного зарубіжного досвіду, адже український освітній простір розвивається за законами, притаманними всій світовій спільноті, насамперед європейським країнам. Особливо цінним для української освіти виявилися здобутки зарубіжних колег у сферах, поки що нових для України – компетентністний підхід до формування змісту освіти та теорія й практика зовнішнього оцінювання навчальних досягнень учнів.

Вибір варіантів політики було здійснено через їх оцінювання за допомогою відповідних критеріїв, з-поміж яких передусім слід виділити результативність (чи можливо досягти ціннісного результату), ефективність (скільки ресурсів необхідно для реалізації альтернатив політики), прийнятність (наскільки прийнятними для зацікавлених сторін є запропоновані альтернативи), політична здійсненність (чи існує політичне бажання та можливість для здійснення перетворень). Зазначені критерії оцінки дали змогу спрогнозувати вплив запропонованого та відібрати найприйнятніші з них для сучасного стану розвитку освіти в Україні.

На вибір варіантів, крім того, істотно впливало їх широке обговорення на національному та регіональному рівнях. З цією метою були проведені численні зустрічі з учителями, науковцями, представниками влади та міжнародних організацій. Зокрема, регіональні семінари (грудень 2002 р.) у східній, західній, центральній та південній частинах України – у Черкасах, Миколаєві, Тернополі та Луганську – суттєво збагатили підходи авторів до подальшої роботи над документами.

Рекомендації з імплементації варіантів є кінцевим продуктом аналізу політики – автори виклали бачення того, що слід робити для розв’язання нинішніх проблем освітнього сектора та яким чином цього можна якнайефективніше досягти, враховуючи всі труднощі сьогодення.

Хід дослідження та висновки експертів оприлюднювались у пресі, під час конференцій та інших заходів, серед яких – круглий стіл “Проблеми управління та фінансування освіти” (липень 2002 р.); форум “Діти на узбіччі освітнього простору – право на якісну освіту та життя в суспільстві” (вересень 2002 р.); семінар з обговорення Державного стандарту (січень 2003 р.); “Форум освітньої реформи – діалоги про стандарти” (червень 2003 р.) тощо.

Джерелами досліджень слугували вітчизняна законодавча база в галузі освіти, статистичні матеріали та дослідження українських науковців.

Крім того, автори широко використовували інформаційну базу міністерств освіти інших країн та міжнародних організацій (ЮНЕСКО, ЮНІСЕФ, Ради Євро-

пи, Організації економічного співробітництва та розвитку, ЮНЕЙДС, Світового Банку), концепції та стратегії розвитку освітніх систем провідних країн світу й дослідження зарубіжних експертів.

Важливим джерелом інформації стали результати опитувань, проведені на різних рівнях — центральному та регіональному.

Слід зазначити, що, оскільки особливістю документів з аналізу політики є жорстка форма викладу, всі вміщені до книги роботи мають однакову структуру, що складається з резюме, вступу, розділу з аналізу проблеми, переліку варіантів політики, їх опису та висновків.

І останнє: документи політики, представлені в книзі, не є панацеєю для розв'язання всіх проблем освітнього сектора, а лише однією з перших ластівок на шляху модернізації української освіти відповідно до положень Національної доктрини. Сподіваємось, що вони сприятимуть широкій дискусії всіх зацікавлених сторін з метою вироблення ефективної освітньої політики в Україні.

Оксана ОВЧАРУК

Компетентності як ключ до оновлення змісту освіти

1. Резюме

Реформування освіти в Україні є частиною процесів оновлення освітніх систем, що відбуваються останні двадцять років у європейських країнах і пов'язані з визнанням значимості знань як рушія суспільного добробуту та прогресу. Ці зміни стосуються створення нових освітніх стандартів, оновлення та перегляду навчальних програм, змісту навчально-дидактичних матеріалів, підручників, форм і методів навчання. Цілеспрямоване набуття молоддю знань, умінь і навичок, їх трансформація в компетентності сприяє особистісному культурному розвитку, розвитку технологій, здатності швидко реагувати на запити часу. Європейські країни сьогодні розпочали ґрунтовну дискусію навколо того, як озброїти людину необхідними вміннями та знаннями для забезпечення її гармонійної взаємодії з технологічним суспільством, що швидко розвивається. Саме тому важливим є усвідомлення поняття компетентності в суспільстві, що базується на знаннях. Важливо розуміти яких саме компетентностей необхідно навчати і як, що має бути результатом навчання.

Проблема

Сучасна шкільна освіта в Україні спрямована на надання учневі необхідних знань, вироблення умінь і навичок, за період навчання він має засвоїти багато фактичного матеріалу. Натомість школа сьогодні не достатньо навчає школярів приймати рішення, використовувати інформаційні та комунікаційні технології, критично мислити, вирішувати конфлікти, орієнтуватись на ринку праці тощо. **Зміст освіти сьогодні не достатньо відповідає потребам суспільства та ринку праці, не спрямований на набуття необхідних життєвих компетентностей.** Ті зміни, що відбувались в галузі освіти України за останні 10 років, поглибили переобтяження навчальних програм та підручників фактичним матеріалом, оскільки ще за радянських часів домінував енциклопедичний підхід до структурування змісту освіти.

Одним зі шляхів оновлення змісту освіти й узгодження його з сучасними потребами, інтеграцією до європейського та світового освітніх просторів є орієнтація навчальних програм на набуття ключових компетентностей та на створення ефективних механізмів їх запровадження.

Як показує досвід багатьох європейських країн, що займались визначенням, відбором та впровадженням ключових компетентностей, останнім часом відбулась орієнтація програм та педагогічних технологій на компетентнісний підхід. Водночас засвоєння учнями ключових компетентностей враховується при оцінюванні

навчальних досягнень учнів. Ключові компетентності мають стати основою процесу оцінювання навчальних досягнень і в українській школі. В цьому дослідженні проведено порівняння процесу відбору ключових компетентностей в різних країнах (Нідерланди, Бельгія, Австрія та ін.), зроблено класифікацію й узагальнення їх переліку, подано рекомендації щодо перших кроків впровадження ключових компетентностей в освітній процес у вітчизняній школі.

Можливі напрями рекомендацій:

Рекомендація А. Залучення України до процесу обговорення ключових компетентностей на всіх рівнях, а також до входження до міжнародної мережі “Визначення та відбір компетентностей” (DeSeCo).

Рекомендація Б. Визначення та обґрунтування поняття ключових компетентностей. Інтеграція ключових компетентностей до змісту освіти (стандартів, програм та підручників) та розроблення інноваційних педагогічних технологій щодо їх впровадження;

Б.1. Інформування про компетентнісний підхід через систему підготовки вчителів та підвищення кваліфікації педагогічних працівників;

Б.2. Внесення ключових компетентностей до процесу оцінювання навчальних досягнень учнів.

2. Вступ

Очікування суспільства, що стоять сьогодні перед школою і які проголошені в стратегічному документі української освіти – Національній доктрині розвитку освіти, спрямовані на перехід освітньої системи на новий тип гуманістично-інноваційної освіти, її конкурентоспроможність у європейському та світовому освітніх просторах, формування покоління молоді, що буде захищеним та мобільним на ринку праці, здатним робити особистий духовно-світоглядний вибір, матиме необхідні знання, навички та компетентності для інтеграції в суспільство на різних рівнях, буде здатним навчатися впродовж життя.

Така позиція вимагає від сучасної школи особливо серйозних реформаційних кроків до оновлення змісту освіти та до застосування нових педагогічних підходів до навчання, впровадження інформаційних та комунікаційних технологій, які модернізують процеси розвитку суспільства. Ці реформи не відбуватимуться легко; вони потребуватимуть значних зусиль, багато часу для адаптації та впровадження змін.

Метою цього дослідження є проаналізувати сучасні тенденції формування змісту освіти української школи, виявити ключові проблеми, які гальмують підвищення якості освіти, проаналізувати досвід інших країн та на основі порівняльного аналізу надати рекомендації щодо розв’язання основних проблем змісту освіти.

Необхідно зазначити, що нормативна база формування сучасного змісту освіти в середній школі закладена в Законі України про загальну середню освіту³.

³ Закон України про загальну середню освіту від 7 грудня 2000 року № 2120-III, розділ V, “Державний стандарт загальної середньої освіти”.

На сьогодні вже розроблено Державний стандарт початкової загальної освіти⁴, базовий навчальний план початкової школи, який складається з освітніх галузей: мови та література, математика, здоров'я та фізична культура, технології, мистецтво, людина і світ. В січні 2003 року подано на обговорення та затверджено у жовтні 2003 колегією МОН проект Державного стандарту базової і повної середньої школи, де визначено сім навчальних галузей: мови та література, суспільствознавство, математика, природознавство, естетична культура, здоров'я та фізична культура, технології.

За роки незалежності українська школа зазнала змін та переглядів змісту навчальних програм, підручників і посібників. Результатом стало переобтяження шкільних дисциплін навчальним фактичним матеріалом, що практично збільшило час школяра, який він витрачає на навчання та виконання домашнього завдання. Створено нові посібники та підручники. Постановою Кабінету Міністрів України від 16.11.2000 р. № 1717⁵ було введено нову сітку годин і нові навчальні програми в перших класах 4-річної початкової школи, які поступово переходять на нові навчальні плани та програми протягом наступних 3-х років. Основна і старша школи в перехідний період ще працюють за 11-річною структурою, але за оновленими навчальними програмами передбачено передумови для профільного навчання в старшій школі, що також підтверджує необхідність створення нових програм і навчальних матеріалів. Щодо основних предметів, наприклад, суттєві зміни відбулись у галузі суспільних дисциплін: підручники з історії України оновлено новими фактами, додано багато матеріалу, який за часів СРСР не висвітлювався. Так само прикладом є програми й підручники з української та зарубіжної літератур, куди увійшли твори багатьох раніше не згадуваних авторів (як українських, так і зарубіжних). Окрім того, до загалу зарубіжних авторів додано твори російської літератури. За роки незалежності з'явилося багато нових навчальних дисциплін: громадянська освіта, довкілля, інформатика, основи безпеки життєдіяльності, основи економіки, основи філософії, додалось обов'язкове вивчення другої іноземної мови, а в молодших класах іноземна мова має вивчатись з 2-го класу, що призвело до появи нових посібників і програм. При цьому залишається незмінною загальна кількість навчального часу для виконання програм (у загальноосвітніх навчальних закладах I ступеня — 175 робочих днів, II-III ступенів — 190). Однак гранично допустиме навантаження учнів за базовим навчальним планом в середній школі III ступеня, наприклад, становить в середньому 33-36 навчальних годин на тиждень згідно з постановою Кабінету Міністрів України "Про перехід загальноосвітніх навчальних закладів на новий зміст, структуру і 12-річний термін навчання" (див. Посилання 3), що порівняно з 1997 р. (30-33) свідчить про збільшення навчального часу⁶.

Окрім того, знизилась якість шкільних підручників. Так, результати опитувань учасників регіональних семінарів (Черкаси, Миколаїв, Тернопіль, Луганськ), проведене в рамках проекту "Інновація й оновлення освіти для покращення добро-

⁴ Затверджено постановою Кабінету Міністрів України від 16 листопада 2000 р. № 1717.

⁵ Постанова Кабінету Міністрів України від 16.11.2000 р. № 1717 "Про перехід загальноосвітніх навчальних закладів на новий зміст, структуру і 12-річний термін навчання".

⁶ Державний стандарт загальної середньої освіти в Україні. Проект. — К.: Генеза, 1997.- с. 13.

буту та зниження рівня бідності” ПРООН (грудень 2002 р.), продемонстрували точку зору респондентів серед вчителів, шкільних адміністраторів, управлінців регіонального рівня, які вважають, що нинішній зміст освіти не зорієнтований на набуття школярами життєвих компетентностей або тільки частково виконує цю функцію (разом –76 % респондентів).

Нормативні документи, що визначають основні положення формування змісту освіти наголошують переважно на знаннях, уміннях та навичках, які мають бути результатами навчання в середній школі. Такий підхід до основних засад змісту освіти, безумовно, є традиційним і недостатнім. Адже метою навчання є виховання в учнів бажання і вміння вчитися, тому комплекс знань, умінь і навичок є підґрунтям для набуття необхідних життєвих компетентностей. Саме на них, на наш погляд, важливо сьогодні звернути увагу педагогів.

Беззаперечно важливими є знання, вміння та навички, котрі молодь набуває та виробляє в процесі навчання в школі. Поряд із цим сьогодні актуальності набуває поняття компетентностей, що пов’язано з багатьма чинниками, оскільки саме компетентності, на думку багатьох зарубіжних експертів, є тими індикаторами, які дозволяють визначити готовність учня, випускника до життя, його подальшого розвитку й активної участі в житті суспільства. Так, прикладом ключових компетентностей можуть бути: здатність співпрацювати та працювати в команді, розв’язувати конфлікти, застосовувати інформаційні та комунікаційні технології, творчість і винахідливість, здатність застосувати знання й технології тощо (див. Додаток 1). З цих позицій проходить безліч дискусій як на міжнародному, так і на національному рівні різних країн (9), (13). Компетентісно орієнтований підхід до формування змісту освіти став новим концептуальним орієнтиром шкіл зарубіжжя. Саме набуття життєво важливих компетентностей, вважається в багатьох розвинених освітніх системах, може дати можливість дитині орієнтуватись у сучасному суспільстві, інформаційному просторі, швидкоплинному розвитку ринку праці, подальшому здобутті освіти.

Життєві компетентності є також предметом обговорення і в Україні, хоча наразі дискусія навколо цього поняття більшою мірою розвивається щодо кола професійних компетентностей як результату професійної підготовки а також компетентностей, яких мають набувати під час навчання в школі діти-інваліди. (5).

Останніми роками поняття компетентності викликало широку дискусію серед країн-учасників **Організації економічного співробітництва та розвитку (OECD)**, де проводились дослідження в більшості європейських країн з цієї проблематики (7).

Проведені дослідження й опитування серед української педагогічної громадськості дають нам підстави стверджувати, що сучасний зміст освіти української школи не достатньо орієнтований на потреби сучасного суспільства, ринку праці, запиту для здобуття подальшої освіти.

Ця робота торкнеться процесів визначення та відбору ключових (життєвих) компетентностей в економічно розвинених країнах світу, узагальнення й класифікації основних переліків ключових компетентностей, порівняльного аналізу та надання можливих рекомендацій щодо перших кроків для покращення якості змісту вітчизняної освіти.

3. Аналіз проблеми

3.1. Проблема компетентнісного підходу в середній освіті в Україні

За роки незалежності України в галузі освітнього законодавства було прийнято низку законів та урядових постанов, які стали підставою для розроблення та впровадження сучасного змісту освіти: закони України “Про загальну середню освіту”, “Про позашкільну освіту”, “Про професійно-технічну освіту”, постанови Кабінету Міністрів України “Про перехід загальноосвітніх навчальних закладів на новий зміст, структуру і 12-річний термін навчання” тощо. В законі “Про загальну середню освіту” було передбачено розроблення стандартів початкової, базової та повної середньої освіти.⁷ Освітні цілі, відображені в цьому документі та стандартах, передбачають, що *зміст ґрунтується на загальнолюдських цінностях та принципах науковості, полікультурності, світського характеру освіти, системності, інтегрованості, єдності навчання й виховання, на засадах гуманізму, демократії, громадянської свідомості, взаємоповаги між націями і народами в інтересах людини, родини, суспільства, держави*. Так, наприклад, початкова освіта спрямована на всебічний розвиток молодших учнів і повноцінне оволодіння ними всіма компонентами навчальної діяльності “через формування в учнів повноцінних мовленнєвих, читацьких, обчислювальних умінь і навичок, бажання та вміння вчитись... Діти мають набути достатній особистий досвід культури спілкування і співпраці в різних видах діяльності, самовираження у творчих видах завдань.”⁸ Таке всеохопне визначення цілей не досить чітко окреслює кінцеві результати навчання, які мають бути спрямовані на набуття учнями життєвих компетентностей, що дозволять дитині навчатись, виконувати соціальні завдання та реагувати на потреби часу.

Так, наприклад, освітня *галузь “Людина і світ”* ставить за мету оволодіння учнями лише знаннями та вміннями, переважно окресленими словами “знати, мати уявлення”. Наприклад, автори стандартів проголошують, що значне місце в цій галузі відводиться набуттю навичок поведінки в природному та соціальному оточеннях. І лише при характеристиці методів пізнання природи результатом є “вміти вести спостереження, користуватись приладами та виконувати досліди”, що можливо частково віднести до поняття набутих в результаті навчання компетентностей (див. посилання 6, с. 209).

В результаті *освітньої галузі “Мистецтво”* учень повинен вміти емоційно сприймати образний зміст спектаклю, що є досить сумнівним з міркувань права дитини на прояв емоцій як тонкого психологічного інструментарію. З позиції компетентнісного підходу, наприклад, результатом може бути вміння висловлювати своє судження та давати оцінку, виявляти інтерес та власну творчість щодо оглянутого спектаклю. Такі позиції можна віднести до загалу особистісних компетентностей.

⁷ Закон України про загальну середню освіту від 7 грудня 2000 року № 2120.- Освіта України. Нормативно-правові документи.-Л.: Міленіум.- с.103-126.

⁸ Державний стандарт початкової загальної освіти.- Освіта України. Нормативно-правові документи.-Л.: Міленіум.- с.163- 213.

Освітня галузь “Технології” обмежується лише пропедевтичними цілями та забезпечує умови для виховання трудових навичок побутової та господарчої праці. Потреба досягнення необхідних учневі компетентностей взагалі не порушується (див. Посилання 6, с. 200-202).

Проект Державних стандартів базової і повної середньої освіти та Базового навчального плану основної та старшої школи враховує набуття учнями необхідних компетентностей, однак у базовому навчальному плані ідея формування компетентностей відбита не досить систематизовано.

В описі *освітньої галузі “Мови та літератури”* зазначено, що при вивченні змістового компоненту української мови “лінгвістична змістова лінія забезпечує мовну компетенцію школярів як одного із засобів формування мовленнєвого розвитку, а провідною є комунікативна лінія, яка передбачає формування вмій і навичок у всіх видах мовленнєвої діяльності (слухання, читання, говоріння, письмо). Діяльнісні лінії всіх видів як результати навчання першого та другого рівнів вивчення мови зазначають, досить загально, “практичне володіння найважливішими методами та прийомами мовленнєвої діяльності”. При цьому трактування “уявляти реалії минулого, прогнозувати майбутнє”, на наш погляд, не стосується вивчення мови, а є компонентом особистісних умінь та характеристик. У старшій школі один із результатів — “здійснювати програму саморозвитку та самореалізації” — окреслений надто загально і не дає уявлення, що маєтсья на увазі стосовно формування мовленнєвих навичок та компетентностей.

При вивченні *іноземної мови* в проекті стандарту подано мету досягнення учнями такого *рівня комунікативної компетенції* (ця галузь оперує терміном компетенції, а не компетентності, що є на сьогодні предметом дискусій), що дозволяє спілкуватись (розуміння (аудіювання, читання), говоріння, письмо). При цьому надано пояснення, що таке *комунікативна компетенція*, яка складається з трьох головних видів — мовленнєвої, мовної та соціокультурної. Комунікативна, в свою чергу, складається з 4-х видів компетенцій — аудіювання, говоріння, читання та письма; *мовна* містить лексичну, граматичну, фонологічну та орфографічну, а *соціокультурна компетенція* охоплює два види — країнознавчу та лінгвокраїнознавчу компетенції. При цьому компетенції розглядаються як результати навчання та детально характеризуються, що дає змогу укладачам програм зрозуміти зміст цього поняття. Наприклад, компетенція в читанні в основній школі полягає в умінні розуміти адаптовані тексти, пов’язані з приватною, освітньою та ін. сферами, що побудовані на мовному матеріалі і які відповідають комунікативним потребам та інтересам учнів, з метою здобуття повної інформації, її оцінювання та коментування. Саме при визначенні компоненту іноземної мови автори при описі результатів навчання виходять з позицій, що може робити учень, а саме — спілкуватись, використовувати компенсаторні засоби тощо. Це дає підстави стверджувати, що ця галузь найбільш суттєво та систематизовано узагальнює й трактує поняття компетенції.

Освітня галузь “Суспільствознавство” також представлена як така, що спрямована на оволодіння учнями суспільно значущими компетенціями. Наприклад, в основній школі мають формуватись такі компетентності, як вміння встановлювати причинно-наслідкові зв’язки, працювати з документальними джерелами, вміти

відстоювати власну думку та конституційні права, вести дискусію, вирішувати конфлікти та робити раціональний вибір тощо.

Освітня галузь “Математика” не акцентується на досягненні учнями компетентностей, а обмежується лише оволодінням знаннями, навичками й уміннями, достатніми для успішного оволодіння іншими освітніми галузями, та забезпечення неперервної освіти, хоча саме ця галузь є однією з опорних та важливих складових загальноосвітньої підготовки⁹. Її сфера, на наш погляд, укладається в сферу функціональних компетентностей, що передбачають компоненти інтелектуального розвитку, здатність застосовувати логіку, математичні знання та здібності, системне мислення та вміння розв’язувати складні логічні й математичні конструкції, просторові навички та моделювання.

Сьогодні ми можемо стверджувати, що досягнення життєвих компетентностей не представлено як результат навчальних досягнень учнів та не закладено в систему оцінювання навчальних досягнень школярів.

Доцільно звернутись до досвіду економічно розвинених європейських країн з розроблення та впровадження компетентнісно орієнтованого підходу до формування змісту освіти в загальноосвітній школі.

Сьогодні в багатьох європейських країнах щодо змісту освіти зроблено кроки до створення підґрунтя для того, щоб основні результати навчання базувались на досягненні учнями необхідних компетентностей. Впровадження ключових компетентностей у зміст освіти та моніторингу якості освіти в європейських країнах відбувається поступово, супроводжується широким обговоренням та глибоким науково-дидактичним матеріалом. Оскільки поняття **ключових компетентностей** досить багатогранне, його визначення й трактування є постійним предметом дискусій.

3.2. Підходи Ради Європи

Міжнародна комісія **Ради Європи** розглядає поняття компетентності як загальні, або ключові, вміння, базові вміння, фундаментальні шляхи навчання, ключові кваліфікації, кроснавчальні вміння або навички, ключові уявлення, опори, або опорні знання.¹⁰

Компетентності, на думку експертів РЄ, передбачають:

- спроможність особистості сприймати та відповідати на індивідуальні та соціальні потреби;
- комплекс ставлень, цінностей, знань і навичок.

Таке визначення поняття компетентностей певним чином збігається з положеннями, що висловлюють українські педагоги, однак представники європейських педагогічних кіл насамперед виходять з особистісних і соціальних потреб, задоволенню яких мають сприяти компетентності.

⁹ Державні стандарти базової та повної середньої освіти. Проект.

¹⁰ Definition and Selection of Competencies. Theoretical and Conceptual Foundations (DESECO). Strategy Paper on Key Competencies. An Overarching Frame of Reference for an Assessment and Research Program – OECD (Draft).

Ключова компетентність :

- *сприяє досягненню успіхів у житті;*
- *сприяє розвитку якості суспільних інститутів;*
- *відповідає багатоманітним сферам життя.*

3.3. Позиція Міжнародного департаменту стандартів (IBSTPI)

Згідно з визначенням Міжнародного департаменту стандартів для навчання, досягнення та освіти (*International Board of Standards for Training, Performance and Instruction (IBSTPI)*) **поняття компетентності** визначається як спроможність кваліфіковано здійснювати діяльність, виконувати завдання або роботу. При цьому поняття компетентності містить набір знань, навичок та відношень, що дають змогу особистості ефективно здійснювати діяльність або виконувати певні функції, що підлягають досягненню певних стандартів у галузі професії або виду діяльності¹¹. Для того щоб полегшити процес оцінювання компетентностей, Департамент пропонує виділити з цього поняття такі індикатори, як набуті знання, вміння, навички та навчальні досягнення.

3.4. Внесок Лісабонської конференції (2001 р.)

Ще однією розробкою загальноєвропейського рівня є результати робочих засідань представників країн Євросоюзу з визначення нових базових компетентностей (Лісабон 2001 р.). Так, за результатами звіту, представленого на Європейській раді в Стокгольмі, робоча група експертів¹² запропонувала, що ключові компетентності для навчання впродовж життя мають містити такі **вісім основних галузей ключових компетентностей** у навчанні:

- (фундаментальні) навички рахування та письма;
- базові компетентності в галузях математики, природничих наук та технологій;
- іноземні мови;
- ІКТ-навички та використання технологій;
- вміння навчатись;
- соціальні навички;
- підприємницькі навички;
- загальна культура.

Експерти, які запропонували такий перелік, зазначили, що слід особливо виділити іноземні мови та ІКТ, як дві ключові компетентності, які потребують посиленої уваги та застосування особливих заходів. В березні 2002 (Барселона) представники країн Євросоюзу Барселони оголосили про підтримку навчання іноземної мови в ранньому віці та загального впровадження комп'ютерного та інтернет-

¹¹ Spector, J. Michael-de la Teja, Ileana. ERIC Clearinghouse on Information and Technology Syracuse NY. Competencies for Online Teaching. ERIC Digest. Competence, Competencies and Certification.-p.1.

¹² OECD: Program on International Student Assessment, 2000.- 3. New Skills for the Learning Society.

сертифікату для учнів середньої школи. Окрім того, було проголошено сприяння впровадженню європейського виміру в освіту як загальну стратегію розвитку освіти на період до 2004 року.¹³

3.5. Компетентнісні погляди Організації економічного співробітництва та розвитку (ОЕСР)

ОЕСР (9) детально розглядає та спрямовує сьогодні свою діяльність на проблему впровадження ключових компетентностей у зміст освіти. Починаючи з 80-х років ОЕСР розпочала використовувати зібрані дані про освіту в різних країнах з позицій їх результативності та ефективності, що дало можливість визначити систему освітніх індикаторів. Саме країни-члени ОЕСР відзначили, що починаючи з 90-х років бракує досліджень щодо теоретичних і концептуальних засад знань, навичок і компетентностей та їх співвідношень між собою. У визначенні поняття компетентності сьогодні немає однозначності.

З метою певного поступу у визначенні вищезазначених понять у рамках Федерального статистичного департаменту Швейцарії та Національного центру освітньої статистики США й Канади було започатковано програму **“Визначення та відбір компетентностей: теоретичні та концептуальні засади”** зі скороченою назвою **“DeSeCo”**¹⁴ (1997 р.), яку започаткувала група експертів з різних галузей — освіти, бізнесу, праці, здоров’я, представники міжнародних, національних освітніх інституцій тощо. Програма **“DeSeCo”** наразі робить спробу систематизувати й узагальнити досвід багатьох країн у визначенні та відборі ключових компетентностей.

На думку експертів ОЕСР, створення умов для набуття необхідних компетентностей протягом всього життя сприятиме:

- продуктивності та конкурентоздатності на ринку праці;
- скороченню безробіття завдяки розвитку гнучкої (адаптивної) та кваліфікованої робочої сили;
- розвитку середовища для інноваційних перетворень в умовах глобальної конкуренції.
- З огляду на перспективу, набуття особистістю необхідних життєвих (ключових) компетентностей важливе для особистості, оскільки вони сприятимуть (7):
- участі у формуванні демократичних засад суспільства;
- соціальному взаєморозумінню та справедливості;
- дотриманню прав людини й автономії всупереч глобальній нерівності та нерівним можливостям, індивідуальній маргіналізації.

¹³ P.23. Key Competencies. A developing concept in general compulsory education. Eurydice. The information network on education in Europe., 2002.- 28 p.

¹⁴ Laura H. Salganik, Dominique S. Rychen, Urs Moser, John W. Konstant (1999), *Projects on Competencies in the OECD Context: Analysis of Theoretical and Conceptual Foundations*, SFSO, OECD, ESSI, Neuchâtel.

Експерти програми “DeSeCo” визначають поняття **компетентності** (competency) як здатність успішно задовольняти індивідуальні та соціальні потреби, діяти та виконувати поставлені завдання. Кожна компетентність побудована на комбінації (поєднанні) взаємовідповідних пізнавальних ставлень та практичних навичок, цінностей, емоцій, поведінкових компонентів, знань і вмінь, всього того, що можна мобілізувати для активної дії.

Ця схема є прикладом побудови внутрішньої структури компетентності, орієнтованої на потреби (“DeSeCo”, 2002):

На думку експертів “DeSeCo”, компетентність проявляється в діяльності особистості в різних контекстах (наприклад, в соціально-економічному та політичному оточенні). При цьому не тільки школа є відповідальною за набуття особистістю необхідних компетентностей; на їх формування впливають сім’я, робота, мас-медіа, релігійні та культурні організації тощо. Останнім часом проблема розвитку особистісних здібностей є найактуальнішою, в цьому контексті розглядаються особисті досягнення учнів – результати навчальної діяльності. Інтерес до навчальних досягнень протягом шкільних років концентрується навколо таких паралелей: що учень знає – як багато він вміє зробити, співвідношення здібностей до освітніх цілей (ефективність освітніх систем) та їх відповідність до вхідних ресурсів (результативність освітніх систем). Це співвідношення важливе не тільки для визначення чому вчити, а й для вибору ефективних шляхів та форм навчання, від яких залежить набуття учнями ключових вмінь, або ключових компетентностей.

Отже, поняття **ключових компетентностей** (*key competencies*) (ОЕСР) застосовується для визначення компетентностей, що дають можливість особистості ефективно брати участь у багатьох соціальних сферах і які роблять внесок у розвиток якості суспільства та особистого успіху, що може бути застосовано до багатьох життєвих сфер. Ключові компетентності становлять основний набір найзагальніших понять, які мають бути деталізовані в комплекс знань, умінь, навичок, цінностей та відносин за навчальними галузями та життєвими сферами школярів.

Одним із найважливіших теоретичних узагальнень дискусії щодо поняття ключових компетентностей стало визначення представниками (ОЕСР) **трьох категорій ключових компетентностей як концептуальної бази (9)**. Ними стали:

- автономна діяльність;
- інтерактивне використання засобів;
- вміння функціонувати в соціально гетерогенних групах.

Ця схема дає уявлення про структуру трьох категорій ключових компетентностей, в якій демократичні принципи та індивідуалізм є центральними рисами, що розглядаються з інтернаціональних міркувань для вміння діяти в складному сучасному житті (9).

Як вважають експерти ОЕСР, така класифікація визначає критерії, на яких базуються основні переліки ключових компетентностей. Розглянемо детальніше ці категорії.

Автономна дія передбачає дві центральних ідеї: розвиток особистості й автономії стосовно вибору та дії в заданому контексті. Ключові компетентності, що належать до цієї сфери:

- здатність захищати та піклуватись про відповідальність, права, інтереси та потреби інших, що передбачає вміння робити вибір з позицій громадянина, члена сім'ї, робітника, споживача тощо.
- Здатність складати та здійснювати плани й особисті проекти дозволяє визначати та обґрунтовувати цілі, що є сенсом життя та співвідносяться з власними цінностями.

- Здатність діяти у значному/широкому контексті означає, що особа усвідомлює, як функціонують різні системи (контексти), власну позицію в них, можливі наслідки їх дії та взяття до уваги багатьох чинників для власних дій.

Інтерактивне використання засобів передбачає розуміння загалу засобів, що дають можливість особистості взаємодіяти з навколишнім світом.

- Здатність інтерактивно застосовувати мову, символіку та тексти означає ефективно використання мов та символів у різноманітних формах та ситуаціях для досягнення цілей, розвитку знань і власних можливостей. Це дає можливість розуміти світ та брати участь у діалогах, а також ефективно взаємодіяти з оточенням.
- Здатність використовувати знання й інформаційну грамотність означає ефективно використання інформації та знань, дає можливість особистості їх сприймати та застосовувати, використовувати їх як базис для формування власних можливих варіантів дії, позицій, прийняття рішень та активних дій.
- Здатність застосовувати (нові) інтерактивні технології передбачає не тільки технічні здібності, ІКТ-вміння, а й обізнаність у застосуванні нових форм взаємодії із використанням технології. Ця компетентність надає можливість особистості адаптувати власну поведінку до змін в повсякденному житті.

Вміння функціонувати в соціально гетерогенних групах передбачає здатність жити та взаємодіяти з іншими, що пов'язано з полікультурним суспільством в широкому сенсі (взаємодія з людьми, що спілкуються іншими мовами та відрізняються за поглядами тощо). Це особливо важливо для взаємодії з суспільством, що має іншу культуру, цінності та соціально-економічне підґрунтя.

- Здатність успішно взаємодіяти з іншими дозволяє індивідууму проявляти ініціативу, підтримувати та керувати власними взаєминами з іншими.
- Здатність співпрацювати дозволяє людині спільно визначати цілі.
- Здатність вирішувати конфлікти дає можливість людині сприймати конфлікти як один з аспектів людських взаємин та виробляти в собі здатність розв'язувати їх конструктивно (9).

Експерти “*DeSeCo*” вважають також за необхідне створення бази даних (в порівнянні), яка буде корисним ресурсом для розроблення стратегії освітянських, соціальних та економічних секторів. Вони вважають, що така порівнювана база даних дасть змогу визначити, як впливає, або перешкоджає відсутність того чи іншого ступеню володіння компетентностями на розвиток ринку праці, соціальні процеси в країні. Моніторинг рівнів володіння компетентностями слугуватиме важливим показником ефективності системи освіти¹⁵.

Процес, що відбувався завдяки програмі “*DeSeCo*”, дав можливість країнам-учасникам (понад 18 країн) визначитись з переліком ключових компетентностей для кожної з них (див. Додаток 1).

¹⁵ Definition and Selection of Competencies. Theoretical and Conceptual Foundations (DESECO). Strategy Paper on Key Competencies. An Overarching Frame of Reference for an Assessment and Research Program – OECD (Draft).-p.8.

Країни-члени ОЕСР також зробили перші спроби оцінювання компетентностей через міжнародні тести *PISA (Involvement of EU Member States in Large-scale International Studies on Educational Studies on Educational Attainment (10))*. Так, у 2000 році саме для міжнародних тестів *PISA* було закладено оцінювання крос-змістових компетентностей, таких як мотивація учнів, деякі аспекти ставлення до навчання, вміння застосувати комп'ютер, саморегуляторне навчання. Окрім того, було також розроблено план роботи впродовж 2000-2006 рр. (Див. Додаток 5).

На майбутнє було заплановано продовжити цю практику з проведення екзаменів щодо навичок вирішувати проблеми та ІКТ-навичок¹⁶.

Представивши різні підходи до визначення поняття ключових компетентностей, що склались завдяки зусиллям міжнародних освітніх інституцій, а також оглянувши українські нормативні документи, програми та стандарти, слід зазначити, що на сьогодні немає однозначного визначення поняття ключових компетентностей. Дискусія, що відбувається впродовж останніх 10 років, дала можливість багатьом країнам зробити власні узагальнення та визначення, однак основна роль у розробленні визначень ключових компетентностей належить міжнародним організаціям, що зробили спробу узагальнити напрацювання педагогів з різних країн.

В результаті аналізу, проведеного в рамках цього дослідження, було виявлено, що :

1. За визначенням багатьох міжнародних експертів, поняття ключових компетентностей належить до сфери узагальнених понять, що містять комплекс різних компонентів — знань, умінь, навичок, взаємовідносин, цінностей та інших чинників, що становлять особистісні та суспільні аспекти життя й діяльності людини і від яких залежить особистий та суспільний прогрес.
2. Найдетальніше до розгляду та класифікації ключових компетентностей підійшли країни — члени Організації економічного співробітництва та розвитку шляхом широких дискусій серед світової педагогічної громадськості. Запропонована класифікація була прийнята багатьма країнами як стратегічна умова для впровадження освіти впродовж життя. Концептуальні положення, що стосуються набуття ключових умінь та компетентностей увійшли до рекомендацій міжнародної спільноти (Біла книга, яку розробила Європейська Комісія, 1996; Меморандум з освіти впродовж життя, 2000; План дій Євросоюзу та Ради Європи, 2002; План дій з навичок та мобільності Єврокомісії, 2002 тощо).
3. Українська освіта тільки починає оперувати поняттям компетентності в тому сенсі, який пропонують європейські країни. І хоча в проєкті нових освітніх стандартів є спроби закласти досягнення учнями компетентностей в основу освітніх галузей, на сьогодні ще немає системного та взаємоузгодженого підходу до систематизації поняття компетентності та ключових

¹⁶ Involvement of EU Member States in Large-scale International Studies on Educational Studies on Educational Attainment//Key Competencies. A developing concept in general compulsory education. Eurydice. The information network on education in Europe., 2002.- p 25, 26.

компетентностей, що необхідно для забезпечення інтеграції української освіти до загальносвітових процесів.

Проаналізувавши процес відбору ключових компетентностей у європейських країнах (Австрія, Бельгія, Німеччина, Фінляндія, Нідерланди) (див. Додаток 1), ми провели узагальнену класифікацію головних переліків ключових компетентностей, які розподілились за трьома основними блоками (ключовими групами компетентностей): соціальні, мотиваційні та функціональні компетентності.

Соціальні компетентності (пов'язані з оточенням, життям суспільства, соціальною діяльністю особистості)	Мотиваційні компетентності (пов'язані з внутрішньою мотивацією, інтересами, індивідуальним вибором особистості)	Функціональні компетентності (пов'язані з сферою знань, вмінням оперувати науковими знаннями та фактичним матеріалом)
<ul style="list-style-type: none"> ▪ здатність до співпраці ▪ вміння розв'язувати проблеми в різних життєвих ситуаціях ▪ навички взаєморозуміння ▪ активна участь ▪ соціальні й громадянські цінності та вміння; ▪ комунікативні навички ▪ мобільність (в різних соціальних умовах) ▪ вміння визначати особисті ролі в суспільстві тощо 	<ul style="list-style-type: none"> ▪ здатність до навчання ▪ винахідливість ▪ навички адаптуватись та бути мобільним ▪ вміння досягати успіху в житті ▪ бажання змінити життя на краще ▪ інтереси та внутрішня мотивація ▪ особисті практичні здібності ▪ вміння робити власний вибір та встановлювати особисті цілі тощо 	<ul style="list-style-type: none"> ▪ лінгвістична компетентність ▪ технічна та наукова компетентність ▪ вміння оперувати знаннями в житті та навчанні ▪ вміння використовувати джерела інформації для власного розвитку ▪ вміння використовувати ІКТ тощо

Цей перелік обговорено й доповнено на серії регіональних круглих столів та семінарів (Черкаси, Миколаїв, Тернопіль, Луганськ) серед педагогічної громадськості. Серед опитуваних **92% респондентів вважають своєчасним і доцільним впровадження системи ключових компетентностей у зміст освіти української школи**. Ця пропозиція була сприйнята як готовність і бажання розпочати поетапний процес обговорення переліків ключових компетентностей, а також як одна з основних стратегій покращення якості освіти в Україні.

Окрім того, учасники регіональних семінарів запропонували власні варіанти структурування груп компетентностей (здоров'я особистості; професійна діяльність; соціальна сфера), запропонували розпочати процес широкого обговорення того, як компетентності можуть бути відбиті в змісті освіти (Див. Додаток 3).

В опитуваннях зацікавлених сторін протягом дослідження проблеми компетентностей та в рамках проекту ПРООН "Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності" було з'ясовано думку респондентів щодо того, яка частина навчального плану найефективніше сприятиме впровадженню даних трьох груп компетентностей: варіативна чи інваріантна? З 72 отриманих відповідей близько половини опитуваних вважає, що всі три типи компетен-

тностей мають переважно реалізуватись в інваріантній частині, решта — у варіативній. Тільки частина респондентів (близько 10%) вважають, що комплекс компетентностей має бути забезпечений як варіативною, так і інваріантною частинами навчального плану. Таким чином ми бачимо, що існує загальна згода з тим, що система ключових компетентностей може значно підвищити якість освіти у вітчизняній школі, однак серед педагогів існують розбіжності щодо шляхів та засобів їх впровадження в навчально-виховний процес. Вважаємо, що українська освіта та педагоги готові до обговорення всіх аспектів, які стосуються визначення та відбору ключових компетентностей, впровадження їх в освіту, і саме з цього виходимо в наших подальших пропозиціях.

4. Перелік варіантів політики

В ході дослідження подано такі рекомендації щодо перших кроків впровадження ключових компетентностей в освітній процес у вітчизняній школі:

Рекомендація А. Залучення України до процесу широкого обговорення ключових компетентностей на всіх рівнях, а також до входження до міжнародної мережі “Визначення та відбір компетентностей” (DeSeCo);

Рекомендація Б. Визначення й обґрунтування поняття ключових компетентностей. Інтеграція ключових компетентностей до змісту освіти (стандартів, програм та підручників) та розроблення інноваційних педагогічних технологій щодо їх впровадження;

Б. 1. Інформування про компетентнісний підхід через систему підготовки вчителів та підвищення кваліфікації педагогічних працівників;

Б.2. Інтеграція ключових компетентностей до процесу оцінювання навчальних досягнень учнів.

5. Опис варіантів політики

Рекомендація А. Залучення України до процесу обговорення ключових компетентностей на всіх рівнях, а також до входження до міжнародної мережі “Визначення та відбір компетентностей” (DeSeCo).

Сьогодні, коли виявлено готовність українських педагогів до впровадження компетентнісного підходу до системи освіти, а в проекті державного стандарту основної школи зроблено перші кроки його впровадження, вважаємо за доцільне запропонувати розробити стратегію залучення педагогічної громадськості до обговорення поняття ключових компетентностей та механізмів впровадження їх у зміст освіти. Такий процес обговорення доцільно розпочинати в засобах масової інформації (педагогічній пресі), в системі ППО та ВНЗ, а також на методоб'єднаннях всіх рівнів. Доцільним є створення спеціальної стратегії (можливо, в рамках національного проекту) процесу визначення та відбору ключових компетентностей в Україні. Така стратегія може з часом привести Україну до залучення її до проекту “DeSeCo” (*Definition and Selection of Competencies*), який сьогодні об'єднує 18 країн в спільному обговоренні переліків ключових компетентностей, їх оновлення та механізмів впровадження в навчально-виховний процес і входження до міжнародної мережі.

Необхідно пам'ятати, що таке залучення України до міжнародної мережі є процесом, що потребуватиме певних бюджетних витрат, а за бюджетного дефіциту

процес обговорення компетентностей можна здійснювати як перший етап на національному та локальному рівнях, що в перспективі дасть змогу Україні вийти на міжнародний рівень обговорення.

Рекомендація Б. Визначення й обґрунтування поняття ключових компетентностей. Інтеграція ключових компетентностей до змісту освіти (стандартів, програм та підручників) та розроблення інноваційних педагогічних технологій щодо їх впровадження.

Ця рекомендація передбачає звернення до проблеми концептуалізації поняття компетентності та ключових компетентностей, що має бути покладено на такі організації, як МОН та АПН України із залученням всіх зацікавлених сторін. Саме в цьому контексті мають бути проголошені зміни підходу до відбору змісту освіти в середній школі, орієнтацію на компетентнісний підхід. Мета досягнення учнями необхідних компетентностей з уточненням основних, ключових має бути систематизовано відбита в державному стандарті, базовому навчальному плані.

Детальніше компетентності можуть бути розроблені галузевими та міжгалузевими групами та подані у вигляді результатів навчання в базовому навчальному плані. Компоненти ключових компетентностей та знання, вміння, навички й інші аспекти повинні розкриватись та пропонуватись до впровадження відповідно глибини пропозицій за предметними галузями і в результаті вибудовувати єдину систему компетентностей. Доцільним вважаємо використати досвід Ради Європи із запровадження європейського мовного портфеля (див. Додаток 4) та мережі *EURYDICE* (10).

Необхідно пам'ятати, що процес впровадження компетентностей до змісту освіти має проходити поетапно: від обговорення та визначення поняття, обговорення переліків ключових компетентностей, узагальнення їх, прийняття та внесення до стандартів до розроблення методичних рекомендацій і практичного застосування їх у навчальному процесі. Для того щоб на перших кроках уникнути проблем з використанням підручників та навчальних матеріалів, що не побудовані на компетентнісно орієнтованому принципі, можна пропонувати створювати методичні рекомендації як супровід для деяких навчальних матеріалів.

Нові програми та плани пропонується будувати з урахуванням результатів навчальних досягнень учнів для набуття ними ключових компетентностей.

Б.1. Інформування про компетентнісний підхід через систему підготовки вчителів та підвищення кваліфікації педагогічних працівників

Для ефективного інформування та підготовки педагогічних кадрів у запровадженні нового компетентнісного підходу до формування та реалізації змісту освіти необхідно залучити систему підготовки педагогів та післядипломної педагогічної освіти. Перш ніж розробляти та впроваджувати навчальні курси лекцій та тренінгів для педагогічних ВНЗ, системи ППО та оновлювати зміст наявних щодо теми компетентностей, необхідно зібрати й узагальнити досвід багатьох пілотних проектів із впровадження компетентностей, ознайомитись з експериментальними програмами та педагогічними підходами, постійно слідкувати за новітніми тенденціями в цій галузі в зарубіжних освітніх системах. Окрім того, важливим є застосування компетентнісного підходу до самого процесу підготовки вчителя, що дасть змогу на власному досвіді переконатись у перевагах та недоліках цього підходу. Створення серії

тренінгів із застосуванням інтерактивних методів та форм роботи могло б сприяти позитивним результатам впровадження ідеї компетентнісного підходу в освіту.

Б. 2. Інтеграція ключових компетентностей до процесу оцінювання навчальних досягнень учнів

Відповідальність за визначення, впровадження та контроль за набуттям ключових компетентностей має бути покладено на Міністерство освіти і науки. Необхідно врахувати цей аспект при розробленні нової системи моніторингу якості освіти та за можливості адаптувати систему контролю результатів навчальних досягнень учнів. Оскільки не всі аспекти ключових компетентностей можуть бути виміряні досконально, доцільно було б створити умови для впровадження вимірювання певних компонентів, що сприяють досягненню компетентностей учнями. Питання оцінювання та вимірювання рівнів досягнення компетентностей учнями порушують зарубіжні педагоги, однак воно потребує достатньо часу для відпрацювання (*EURYDICE, OECD*).

6. Висновки

Проаналізувавши проблему обговорення, визначення та впровадження компетентнісно орієнтованого підходу в аспекті покращення якості змісту освіти в порівняльно-педагогічному плані, було виявлено та запропоновано необхідні шляхи його розвитку, що відбиті в рекомендаціях. Очевидним є те, що в Україні назріла необхідність розпочати впровадження в зміст освіти системи ключових компетентностей, як це відбувається на міжнародному рівні для покращення якості освіти. Необхідно зазначити, що в Україні існує підґрунтя для запровадження поданих пропозицій, а саме:

- знаходиться в стадії розвитку та широкого публічного обговорення проект державних стандартів базової та повної середньої освіти, базового навчального плану; триває широке обговорення цих документів у пресі, під час спільних заходів тощо; в цих документах є посилання на набуття школярами необхідних життєвих компетентностей;
- серед педагогічної громадськості існує невдоволення сучасним наповненням змісту освіти, що підтверджується серією опитувань під час круглих столів, семінарів, зустрічей тощо;
- результати опитувань свідчать про готовність педагогічних кіл розпочати широке обговорення проблем запровадження компетентностей у зміст освіти;
- в Україні вже існують певні напрацювання з проблем компетентностей (1, 5, 7);
- загальна стратегія нашої держави полягає в інтеграції до загальноєвропейського та світового співтовариства, саме тому процес, спрямований на впровадження системи компетентностей, може сприяти просуванню України на міжнародний рівень освітніх досягнень.

7. Список основної використаної літератури

1. Горностай П. Життєва компетентність в умовах обмеженості життєвого світу. – Кроки до компетентності та інтеграції в суспільство. Науково-методичний збірник. – Контекст, Київ 2000. – с. 44-47.
2. Державна програма “Вчитель”. – К.: Редакції загальнопедагогічних газет. 2002. – 40 с.
3. Державний стандарт загальної середньої освіти в Україні. Проект. – К.: Генеза, 1997. – с. 13.
4. Законодавство України про освіту. Збірник законів за станом на 10 березня 2002 року. – К.: Парламентське видавництво, 2002. – 159 с.
5. Єрмаков І. Педагогіка життєтворчості: орієнтири для ХХІ століття. – Кроки до компетентності та інтеграції в суспільство: Науково-методичний збірник. – Контекст, Київ 2000. – с. 18-19.
6. Освіта України. Нормативно-правові документи. До II Всеукраїнського з'їзду працівників освіти. – К.: Міленіум. 2001. – 470 с.
7. Циба В. Життєва компетентність у соціальній психології. – Кроки до компетентності та інтеграції в суспільство: Науково-методичний збірник. – Контекст, Київ 2000. – с. 87 -93.
8. Definition and Selection of Competencies. Country Contribution Process: Summary and Country Reports. OECD. – University of Neuchatel. – October 2001. – 279 p.
9. Definition and Selection of Competencies. Theoretical and Conceptual Foundations (DESECO). Strategy Paper on Key Competencies. An Overarching Frame of Reference for an Assessment and Research Program – OECD (Draft).
10. Key Competencies. A developing concept in general compulsory education. Eurydice. The information network on education in Europe, 2002. – 28 p.
11. The Key Competencies in a Knowledge-Based Economy: a First Step Towards Selection, Definition and Description. – March 2002. – 26 p.
12. Laura H. Salganik, Dominique S. Rychen, Urs Moser, John W. Konstant (1999), *Projects on Competencies in the OECD Context: Analysis of Theoretical and Conceptual Foundations*, SFSO, OECD, ESSI, Neuchatel.
13. OECD: Program on International Student Assessment, 2000. – 3. New Skills for the Learning Society.
14. Spector, J. Michael-de la Teja, Ileana. ERIC Clearinghouse on Information and Technology Syracuse NY. Competencies for Online Teaching. ERIC Digest. Competence, Competencies and Certification. – p.1.
15. 14-19: Extending Opportunities, Raising Standards. Summary. Department for Education and Skills. Creating opportunity, releasing potential, achieving excellence. – www.dfes.gov.uk/14-19greenpaper
16. http://www.uvm.dk/asem/reports/asem_thematic_report_3.pdf
17. http://www.statistik.admin.ch/stat_ch/ber15/desecco/intro.htm
18. <http://www.eurydice.org./survey5/en/FrameSet.htm>
19. http://www.ed.gov/databases/ERIC_Digest/ed456841.html
20. <http://www.eurydice.org./Documents/survey5/en/FrameSet.htm>

Нормативні документи

21. Наказ МОН України від 25.04.2001 № 342 “Про типові навчальні плани загальноосвітніх навчальних закладів на 2001/2002 – 2004/2005 навчальні роки”.
22. Постанова Кабінету Міністрів України від 16.11.2000 р. N 1717 “Про перехід загальноосвітніх навчальних закладів на новий зміст, структуру і 12-річний термін навчання”.

8. Додатки

Додаток 1

Перелік ключових компетентностей у зарубіжних країнах (Австрія, Бельгія, Німеччина, Фінляндія, Нідерланди)

Сьогодні визначення поняття ключових компетентностей стосується не тільки питань змісту освіти, воно зачіпає всю соціальну сферу суспільства, яке передбачає формування в молоді певних навичок для життя та діяльності. Саме компетентності розв’язують життєво важливі проблеми, оскільки дозволяють оперувати здобутими в школі знаннями, надають можливість застосовувати їх упродовж всього життя. Країни, що взяли участь у міжнародному проєкті “DeSeCo”, метою якого було визначити ключові компетентності, що впроваджуються в загальноосвітній школі та які відповідають запитам сучасного суспільства, визначились з переліком основних, ключових, компетентностей, притаманним цим системам освіти. Наведено приклади деяких з країн-учасниць.

Так, педагоги **Австрії** визначають такі ключові компетентності:

- **предметна компетентність** (*subject-matter competence*) – можлива в контексті передачі знань і незалежному оперуванні знаннями та їх критичним відбиттям;
- **особистісна компетентність** (*personal competence*) – розвиток індивідуальних здібностей і талантів, обізнаність у власних сильних та слабких сторонах, здатність до самоаналізу, динамічні знання);
- **соціальна компетентність** (*social competence*) – здатність брати відповідальність, співпраця, ініціатива, активна участь, динамічні знання). Це поняття передбачає також відкритість до світу та відповідальність за навколишнє середовище, вміння працювати в команді (що охоплює традиційне поняття робочої етики) та здатність спілкуватись;
- **методологічна компетентність** (*methodological competence*) – є вимогою для розвитку предметної компетентності. Означає гнучкість, самоспрямоване навчання, здатність до незалежного розв’язання проблем, самовизначення.¹⁷

З огляду на вищезазначені поняття в Австрії було розроблено новий навчальний план для середньої школи (1999) та визначено 5 основних галузей, що базуються на міжпредметному підході:

¹⁷ Definition and Selection of Competencies. Country Contribution Process: Summary and Country Report.-Uri Peter Trier,- University of Neuchatel, October 2001.- p.72.

- мова та спілкування;
- людство та суспільство;
- природа та технології;
- творчість і дизайн;
- здоров'я та тренування.

Необхідно зазначити, що для впровадження поняття компетентностей та їх втілення в навчально-виховний процес було запропоновано педагогам будувати свою практику на міжпредметній роботі, орієнтацію на роботу в команді, індивідуалізації, проектно орієнтованій роботі.

Бельгія

У визначенні понять компетентностей бельгійські експерти виходять з визначення таких критеріїв, що їх характеризують:

- багатовимірність (комбінація знань, поглядів, умінь та відносин);
- досяжність (різними змістовними обсягами, формально та неформально, свідомо та підсвідомо);
- прозорість (застосовність у різних контекстах та ситуаціях);
- багатофункціональність (для досягнення різних цілей, виконання різних завдань, розв'язання проблем).

Категорії розподілу компетентностей такі:

Соціальні компетентності: активна участь у житті суспільства, багатокультурний вимір та

поняття рівних можливостей; комунікативні компетентності (зокрема наполегливість, вміння відповідати за себе та зрілі рішення); вміння співпрацювати;

Позитивне ставлення (здатність до позитивного ставлення, до довіри);

Здатність діяти та думати самостійно:

компетентність в опануванні базами даних, ІКТ;
компетентність у розв'язанні проблем;
самокерування та саморегуляція (зокрема й почуття відповідальності);
вміння критично мислити та діяти.

Мотиваційні компетентності:

здатність до винахідництва та до навчання.

Ментальна рухливість:

творчість і винахідливість;
гнучкість та адаптивність.

Функціональні компетентності:

лінгвістичні компетентності;
технічні компетентності;

Фінляндія

Згідно з фінськими авторами (Отала, 1996), основні підходи до поняття ключових компетентностей дозволяють зробити такий їх розподіл:

- пізнавальна компетентність (знання та навички);
- вміння оперувати в умовах змін та мотивованість;
- соціальна компетентність (здатність до співпраці, розв'язання проблем, взаєморозуміння);
- особистісні компетентності;
- творчі компетентності (інноваційний підхід);
- педагогічні та комунікативні компетентності (здатність до оперування інформацією, до навчання);
- адміністративні компетентності;
- стратегічні компетентності (мати орієнтацію на майбутнє);
- вміння діяти паралельно в різних напрямках.

Німеччина

В результаті публічного обговорення за вищезгаданим проектом німецькі педагоги визначили 6 типів фундаментальних компетентностей:

- інтелектуальні знання. Поняття передбачає навчання впродовж життя;
- знання, які можна застосовувати (ситуаційний досвід, проектне навчання, розв'язання складних ситуацій, гнучка схема планування, дії та самоконтролю);
- навчальна компетентність (навчання навчатися);
- методологічні, або інструментальні, ключові, компетентності (застосування багатоваріантних, гнучких, високорозвинених конструкцій. Поняття охоплює також мовну компетентність медіа та ІКТ);
- соціальні компетентності (соціальне єднання, здатність розв'язувати конфлікти, співпраця, робота в команді тощо);
- ціннісні орієнтації (соціальні, демократичні та індивідуальні цінності, що досягаються завдяки вмінню жити в громаді та поділяти демократичні цінності). Ця категорія має бути забезпечена такими компонентами навчального плану: література, мистецтво, історія, музика, фізичне виховання.

Нідерланди

Ключові компетентності, що їх ідентифікують педагоги Нідерландів, тісно пов'язані з визначенням загальноосвітніх цілей. Так, у Нідерландах визначено такі основні три цілі:

- *розвиток особистості;*
- *розвиток відповідального громадянина;*
- *підготовка особистості до ринку праці.*

Таким чином, виходячи з названих цілей, в країні було обговорено переліки компетентностей, ключовими серед яких було визначено:

- *здатність до самонавчання;*
- *впевненість та вміння обирати напрямок розвитку;*
- *вміння діяти в різних ситуаціях, застосовувати різні альтернативи для дії, грати різні ролі;*
- *вміння розв'язувати проблеми: застосовувати різні можливості, вміння обирати варіанти для вибору, вміння брати до уваги різні обставини;*
- *залучення: поважати інших, вміти порівнювати та бути лояльним;*
- *участь: вміння співпрацювати та знаходити творчі рішення.*

Окрім того, педагоги Нідерландів розрізняють компетентності для різних рівнів періодів життя та різних вікових груп. Так, у взаємозалежності навчання та роботи визначаються три переліки ключових компетентностей:

1. *Змістовні компетентності* (яких набувають переважно в школі і що спрямовані на вироблення індивідуальності здатності здійснювати різні типи робіт). Вони важливі, щоб бути обраним на роботу тощо.
2. *Компетентності, важливі для здійснення майбутньої кар'єри* (напр. навички менеджменту).
3. *Компетентності для ефективного набуття нових здібностей*. До них належать як і основні академічні компетентності, так і аналітичні здібності та навички (творче й критичне мислення, здатність до навчання, вміння концентруватись, письмові й усні навички). Саме ці компетентності є важливими для ефективного навчання в школі та в досягненні подальших кроків у кар'єрі, саме там, де необхідно поповнити знання з метою відповідності потребам мати роботу, досягнення професійного росту та просування в суспільстві.¹⁸

Оскільки основи успішної майбутньої кар'єри та професійного росту особистості закладаються в школі, педагоги Нідерландів вважають, що основи адекватної поведінки на ринку праці мають бути закладені та розвиватись передусім у початковій та середній школі. Базові вміння, до яких належать читання, письмо, математичні здібності, спільне розв'язання проблем, необхідно виробити ще в початковій школі та розвинути в середній і професійній. Основна та професійна школи мають розвивати одні й ті ж здібності по-різному. Як вважають педагоги, відповідальними за визначення, впровадження та контроль за набуттям ключових компетентностей має бути покладено на Міністерство освіти, культури та науки (Нідерландів).

Визначення поняття компетентності в Україні

Проблема визначення поняття життєвої компетентності та компетентностей не нова для України. Досить активно протягом останнього десятиліття ці поняття застосовують педагоги та психологи, відбуваються широкі дискусії та спроби узгодити їх трактування. Так, найчастіше нам трапляється термін компетентностей у

¹⁸ Definition and Selection of Competencies. Country Contribution Process: Summary and Country Report.-Uri Peter Trier,- University of Neuchatel, October 2001.- p. 255-260.

контексті соціальної інтеграції дитини в суспільство, зокрема й дітей з особливими потребами. Так І. Єрмаков при трактуванні філософії та технології соціальної інклюзії дитини говорить про формування життєвих стратегій, максимально адекватних новій соціальній ситуації. Це зумовлює необхідність розроблення системи розвитку життєвої та соціальної компетентності. *Життєва компетентність, на думку автора¹⁹, — це знання, вміння, життєвий досвід особистості, необхідні для розв'язання життєвих завдань і продуктивного здійснення життя як індивідуального проекту.* Життєва компетентність передбачає свідоме ставлення до виконання різних життєвих і соціальних ролей.

На думку іншого автора, психолога П. Горностая²⁰, рольова компетентність — це здатність особистості опановувати свої психологічні ролі, стати повноправним суб'єктом цих ролей, вводити рольову поведінку в процес власної життєдіяльності та життєтворчості, що дає змогу задовольняти різні життєві потреби.

Соціально компетентна людина здатна:

- приймати свої рішення і прагнути до розуміння власних почуттів і вимог; блокувати неприємні почуття та особисту невпевненість;
- знати, як досягати мети найефективнішим чином;
- правильно розуміти бажання, очікування й вимоги інших людей, враховувати їхні права;
- розуміти, як з урахуванням окремих обставин і часу поводитися, беручи до уваги інтереси інших людей, власні вимоги;
- усвідомлювати, що соціальна компетентність не має нічого спільного з агресивністю і передбачає повагу прав і обов'язків інших.

Розвиваючи поняття життєвої компетентності, доктор філософії В.Циба наголошує, що *осмислення свого призначення, своєї долі, життєвих цілей, смислу життя й організація життєвого шляху визначає зміст життєвої компетентності²¹.*

¹⁹ Єрмаков І. Педагогіка життєтворчості: орієнтири для XXI століття. — Кроки до компетентності та інтеграції в суспільство: Науково-методичний збірник. — Контекст, Київ 2000.- с. 18-19.

²⁰ Горностаєв П. Життєва компетентність в умовах обмеженості життєвого світу. — Кроки до компетентності та інтеграції в суспільство: Науково-методичний збірник. — Контекст, Київ 2000.- с. 44-47.

²¹ Циба В. Життєва компетентність у соціальній психології. — Кроки до компетентності та інтеграції в суспільство: Науково-методичний збірник. — Контекст, Київ 2000.- с. 87 -93.

Додаток 2

Широке трактування поняття компетентності пов'язане з багатьма освітніми стратегічними програмами. Так, основні завдання, що ставлять перед собою програми, спрямовані на розвиток освіти впродовж життя (*principal objectives for Lifelong Learning*), в багатьох економічно розвинених країнах передбачають **поняття культурної компетентності (Cultural competence)**, яка має охоплювати:

- розвиток набуття знань і вироблення навичок для продуктивної робочої сили та конкурентної світової економіки;
- сприяння розвитку творчості, інноваційному мисленню та підприємництву;
- підвищення та поширення рівня активної участі в навчанні;
- створення оточення, що сприяє інтеграції в життя суспільство;
- підвищення стандартів викладання та навчання;
- сприяння створенню суспільства знань;
- сприяння розумінню всіх громадян важливості навчання впродовж життя у різних компонентах;
- створення бази даних зі стратегії та заходів, що сприятимуть доступу до навчання впродовж життя для всіх громадян;
- забезпечення та проведення стратегій щодо освітньої політики, тренінги, молодь, отримання роботи, соціальне входження та інформатизацію суспільства²².

Додаток 3

Результати регіонального семінару в рамках проекту ПРООН “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” в м. Тернополі (13.12.2002 р.) відзначились переважно такими рекомендаціями:

- розпочати широке обговорення того, як можуть бути сформовані компетентності в змісті освіти;
- широко застосувати впровадження інтегрованих курсів для реалізації компетентнісного підходу до змісту освіти;
- відмовитись МОН від монополії вибору змісту освіти;

Було також подано варіанти структурування ключових компетентностей за трьома групами:

- здоров'я особистості (збереження здоров'я та здоровий спосіб життя, сімейна сфера);
- професійна діяльність;
- соціальний аспект.

Було також запропоновано будувати перелік компетентностей (Урський В., заст. директора ТКІППО) за такою структурою:

²² http://www.uvm.dk/aseм/reports/aseм_thematic_report_3.pdf

1. Компетентність у сфері економічної діяльності:
 - підприємливість;
 - відповідальність;
 - дисциплінованість;
 - культ праці;
 - гордість за якість виконаної роботи.
2. Правова компетентність:
 - правова культура;
 - усвідомлення потреби в дотриманні вимог законів;
 - визнання рівності всіх людей;
 - повага до свободи;
 - відкритість.
3. Політична компетентність:
 - активність і мобільність;
 - громадянська активність;
 - повага до рішення більшості;
 - піклування про справи громади.
4. Компетентність у сфері комунікативної діяльності:
 - толерантність;
 - сприйняття плюралізму;
 - вміння цивілізовано обстоювати свої переконання перед опонентами.
5. Організаційна компетентність:
 - раціональне врядування (самоврядування);
 - ефективність менеджменту;
 - ощадливе використання часу та інших ресурсів.
6. Технологічна компетентність:
 - вміле використання технічних засобів (ставлення до ЗМІ);
 - раціональне співіснування з техносферою;
 - критичне ставлення до техносфери.
7. Екологічна компетентність:
 - знання законів екології;
 - гармонійне співіснування з довкіллям;
 - збереження біосфери.
8. Компетентність у сфері повсякденного життя:
 - повага до інших;

- навички співіснування;
- готовність прийти на допомогу;
- турбота про етику навколишнього життєвого простору.

Було також запропоновано виділити чотири групи компетентностей соціальної сфери, якими мають володіти випускники школи:

1. Політико-правові:

- a) знання законодавчої бази;
- b) знання принципів функціонування політичної системи та державної влади;
- c) формування демократичної громадянської позиції;
- d) правова відповідальність;
- e) навички участі в політичному житті.

2. Культурологічні:

- a) формування культури міжособистісних відносин;
- b) оволодіння вітчизняною та світовою культурною спадщиною;

3. Соціальні:

- a) система соціальних відносин;
- b) мотивація соціальної поведінки;
- c) набуття соціальних навичок.

4. Економічні:

- a) розуміння суті ринкових відносин;
- b) розуміння основних економічних відносин;
- c) розуміння системи соціального забезпечення;
- d) системи соціального захисту;
- e) формування професіоналізму та професійної етики;
- f) економічні навички.

5. Сфера особистого життя:

- a) навички побудови стратегії та програми життя;
- b) моделі конструктивної поведінки;
- c) моделі психічно здорового способу життя;
- d) моделі подолання критичних ситуацій, виходу із життєвої кризи;
- e) моделі енергетично доцільної поведінки/спілкування/співіснування;
- f) моделі самоосвіти.

Додаток 4

Діяльність Ради Європи спирається на багаторічний досвід розроблення та впровадження освітніх проектів, що підтримують полікультурні традиції. Так, наприклад, одним із найуспішніших та ефективних проектів стало **розроблення та впровадження Європейського мовного портфеля (*European Language Portfolio*)**, спрямованого на вивчення мов та на запровадження мовної політики країн-членів ЄС. Вивчення європейських мов стало стратегічною метою не тільки за кордоном, а й в Україні, про що сьогодні проголошує Національна доктрина розвитку освіти.

В світлі цього проекту та політики Європейського мовного портфеля Рада Європи оголосила 26 вересня 2002 р. Європейським днем мов, метою якого було: привернути людство до важливості вивчення різних мов, покращити розуміння всіх про цінність мов у Європі, сприяти запровадженню політики навчання мовам впродовж життя. А темою саме цього року було **“Навчання мовам впродовж життя”**. Такі заходи сприяють толерантному ставленню громадян Європи один до одного, де сьогодні налічується близько 200 мов, а населення складається з вихідців із різних континентів. Саме мова та культура етносу вважається найбільшою цінністю та багатим ресурсом для поваги, розуміння й розвитку будь-якої нації. Вивчення мов різних народів – шлях допомоги для взаєморозуміння та поваги до культурного та етнічного розмаїття.

Оскільки сьогодні в Україні і школа, і вчителі, і громадськість висловлюють готовність до сприйняття таких ініціатив, а набуття громадянських цінностей є метою освіти, пропозиції щодо впровадження позитивного досвіду зарубіжних фахівців можуть стати значним внеском у реформування освіти в Україні і, що особливо важливо, сприятимуть інтеграції України в багатокультурне європейське та світове співтовариство.

Запровадження європейського мовного портфеля супроводжується інноваційними підходами до здобуття знань, вироблення умінь та визначення цінностей сучасною молоддю, використанням сучасних педагогічних технологій. Практичний досвід європейських освітніх кіл щодо створення мовного портфеля (*European Language Portfolio*) дає ефективні результати, а апробування запропонованих технологій на різних етапах показує сьогодні, що завдяки цим пропозиціям можливо створити умови для набуття учнями послідовно та поетапно необхідних компетентностей.

Концепція Європейського мовного портфеля сформувалась протягом десяти останніх років. Над його створенням працювали експерти Відділу мовної політики Ради Європи починаючи з 1998 р. до 2000 р. Підходи до впровадження Європейського мовного портфеля передбачають:

- поглиблення взаєморозуміння і толерантності між громадянами Європи;
- підтримку та впровадження мовного й культурного різноманіття;
- впровадження мовних компетентностей та інтеркультурного навчання для багатомовності через розвиток навчальної відповідальності та автономії;
- чітке та прозоре запровадження компетентностей і кваліфікацій для полегшення мовного навчання та мобільності в Європі.

Павло ХОБЗЕЙ

Рівний доступ дітей до початкової освіти

1. Резюме

Принцип рівного доступу до якісної освіти передбачає надання всім дітям рівних можливостей здобуття освіти в будь-якому державному навчальному закладі країни. Сьогодні, на жаль, при наданні школам значної автономії у прийнятті адміністративних рішень, спостерігаються випадки селективного підходу до відбору контингенту учнів для навчання в тій чи іншій школі. Така ситуація погіршується ще й тим, що нерідко батьки мають вносити додаткові кошти для навчання дитини в таких школах, а також територіальною віддаленістю цих закладів від місця проживання багатьох родин. Це обмежує можливості незаможних сімей навчати дітей у кращих державних школах, в першу чергу, у спеціалізованих навчальних закладах, які використовують різноманітні інноваційні програми навчання за рахунок державних коштів, що призводить до порушення права рівного доступу до якісної освіти для вищезазначених категорій дітей.

Проблема **утрудненого доступу дітей з незаможних сімей до кращих шкіл на ранній стадії навчання** є результатом багатьох чинників, серед яких передусім можна виділити:

- ранній відбір дітей до навчання в початкових школах (так звані “елітні”²³ школи), що здійснюється переважно через співбесіди та випробування;
- додаткові фінансові витрати, які мають нести батьки за умови навчання їхньої дитини в “елітній” школі;
- територіальна концентрація кращих (“елітних”) шкіл переважно у великих містах та центральних мікрорайонах міст;
- враховування соціального статусу батьків при зарахуванні їхніх дітей до навчального закладу.

Проведене дослідження в рамках другого етапу проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” Програми розвитку Організації Об’єднаних Націй в Україні²⁴ дало змогу запропонувати такі варіанти політики з метою розв’язання нинішньої ситуації:

²³ В цьому дослідженні вживається термін “елітні” школи. “Елітними” називаємо спеціалізовані школи, гімназії, ліцеї та колеґіуми.

²⁴ Перший етап проекту (2001 р.) був програмою підтримки вироблення стратегії реформування освіти – Національної доктрини розвитку освіти. Метою другого етапу проекту (2002 р.) стала підготовка рекомендацій Урядові України щодо втілення найактуальніших завдань, визначених Доктриною.

Варіант політики А

Розроблення на муніципальному рівні системи заходів для підтримки розвитку шкіл з низьким рівнем освітніх послуг.

Варіант політики Б

Реструктуризація загальноосвітньої школи через відокремлення початкової шестирічної (з 1 по 6 клас) від середньої школи (з 7 по 12 класи) за умови здійснення набору учнів до початкової школи з мікрорайону, де вона розташована.

2. Вступ

Проблема рівного доступу до якісної освіти всіх без винятку дітей ґрунтується на принципах справедливості, права вибору. Як зазначено в Законі України “Про освіту”, “громадяни України мають право на безкоштовну освіту в усіх державних навчальних закладах незалежно від статі, раси, національності, соціального і майнового стану, роду та характеру занять, світоглядних переконань, належності до партій, ставлення до релігій, віросповідання, стану здоров’я, місця проживання та інших обставин” (3, 4).

На практиці, проте, при забезпеченні рівності в затратах на освіту, що має гарантувати держава, талановиті та діти із заможних родин опиняються в кращому становищі. Тому, на думку фахівців у галузі управління освітою, держава має регулювати ці процеси, компенсуючи нерівноцінність умов, у яких знаходяться різні суспільні групи (9).

За радянських часів, зазвичай у містах, функціонувало декілька шкіл для навчання дітей партійної еліти. Як правило, такі школи надавали дітям можливість поглиблено вивчати деякі предмети, передусім іноземну мову. Треба зазначити, що вступного конкурсу до цих шкіл практично не було. Отож у цих школах мали можливість навчатися діти з мікрорайону, що не призводило до значного розшарування учнів у навчальному закладі.

Після здобуття Україною незалежності почалось становлення різних типів шкіл: гімназій, ліцеїв, колегіумів, різних типів приватних шкіл. Відкриття залізної завіси і можливість спілкуватися з цілим світом зробило популярним, чи радше необхідним, вивчення іноземних мов. Як наслідок, збільшувалась мережа шкіл з поглибленим вивченням іноземної мови з першого класу. Цей процес можна охарактеризувати як позитивне явище в освіті, що спонукало до розроблення нових навчальних програм, навчально-дидактичних матеріалів, впровадження нових технологій викладання тощо.

Слід зазначити, що місцева влада зазвичай підтримувала цей сплеск ініціатив і намагалася сприяти створенню можливостей для задоволення дитячих потреб. Тоді, на початку 90-х років, основну увагу управління зосереджували, переважно, не на тому, як отримати кошти, а як витратити одержані від держави так звані “ліміти”.

Вперше серйозно рахувати кошти на освіту в місцевих бюджетах почали влітку 1996 р., коли замість звичного збільшення вдвічі бюджету на освіту вийшла Постанова Кабінету Міністрів України № 1033 від 30.08.96, яка змушувала зменшити видатки на бюджетну сферу, зокрема й освіту, встановлюючи показники мережі освітніх закладів, наповнюваності класів на рівні показників 1990 р.

Проте це не зупинило процес створення нових спеціалізованих та шкіл нового типу, оскільки бюджет і далі формувався за історичним принципом, тобто в залежності від показників попереднього року, а збільшення фінансування однієї школи не відбувалось за рахунок інших, а через збільшення видатків на освіту. В “елітних” школах відбувалось збільшення видатків через більшу кількість навчальних годин у тиждень та тих годин, за яких клас ділиться на підгрупи. При цьому кількість учнів у класах була обмеженою, що за наявного принципу фінансування надавало більші можливості вкладання коштів у розвиток школи та навчання дітей. Часто батьки учнів таких шкіл надавали додаткову матеріальну підтримку із власного бюджету. Результатом стало те, що вартість навчання однієї дитини в зазначених школах була більшою, ніж у звичайних.

Різниця вартості навчання зумовлена також використанням інших, урізноманітніших, навчальних планів і програм. Як правило, навчання у спеціалізованих школах, гімназіях і ліцеях здійснюється за навчальними планами за шестиденним робочим тижнем (у звичайних школах — за п'ятиденним). Крім того, як зазначалося вище, при поглибленому вивченні деяких предметів в “елітних” школах відбувається поділ класів на декілька підгруп, а це — додатково оплачувані години. Та ще й у штатному розписі передбачено додаткові посади: заступника директора, лаборанта, в деяких гімназіях — куратора класу.

Окрім фінансових аспектів, проблема полягає в застосуванні селективного підходу до набору в так звані “елітні” школи. Як зазначалося, переважна більшість із них застосовує непрозорі вступні випробування, що перешкоджають доступу дітей з незаможних родин до таких навчальних закладів.

Розв'язання зазначеної проблеми має сприяти насамперед згуртованості українського суспільства та втіленню основного принципу Національної доктрини розвитку освіти — рівного доступу до якісної освіти. Рівний доступ до якісної освіти, в свою чергу, сприятиме розвитку людського капіталу України.

3. Аналіз проблеми рівного доступу дітей до початкової освіти

3.1. Стан законодавчої бази

Чинне законодавство України містить низку нормативних документів, що визначають процедури зарахування дітей до загальноосвітніх навчальних закладів. Зокрема, в Наказі Міністерства освіти і науки України № 365 від 6.05.2001 р. “Про набір дітей до 1 класу загальноосвітніх навчальних закладів” у пункті 2.1 зазначено, що “набір дітей до 1 класу загальноосвітньої школи комунальної форми власності здійснюється на безконкурсній основі відповідно до території обслуговування. Діти, які територіально не обслуговуються загальноосвітнім навчальним закладом, можуть бути зараховані до нього за умови наявності вільних місць у класі” (4, 145).

Далі в пункті 2.6 вказано, що “при прийомі дитини до 1 класу неприпустимим є проведення вступних випробувань, тестувань, співбесід, іспитів з перевірки її знань з навчальних предметів” (там же). Це означає, що всі діти, незалежно від їх матеріального та соціального статусу мають однакові права на зарахування до школи. Необхідно зазначити, що вищезгаданий наказ МОН України стосується тільки середніх загальноосвітніх шкіл, що обслуговують мікрорайон із всеобучу. Як зазна-

чено у п. 3 Ст. 5 “Інструкції з обліку дітей і підлітків шкільного віку”, органи місцевого самоврядування “визначають території обслуговування і відповідним рішенням закріплюють їх за загальноосвітніми навчальними закладами, за винятком гімназій, ліцеїв, колегіумів, приватних шкіл, спеціалізованих шкіл з поглибленим вивченням окремих предметів з першого класу” (6, 98).

Отже на сьогодні, крім середньої загальноосвітньої школи (I-III ступенів), відповідно до Закону України “Про загальну середню освіту” (Стаття 9) існують інші типи навчальних закладів, а саме :

- спеціалізована школа (школа-інтернат) – загальноосвітній навчальний заклад I-III ступенів з поглибленим вивченням окремих предметів та курсів;
- гімназія – загальноосвітній навчальний заклад II-III ступенів з поглибленим вивченням окремих предметів відповідно до профілю;
- ліцеєй – загальноосвітній навчальний заклад III ступеня з профільним навчанням і допрофесійною підготовкою (6, 106).

За такими навчальними закладами²⁵ як правило, нема закріплених мікрорайонів і вони мають право набирати дітей з будь-якого району. У разі, коли охочих навчатися у спеціалізованій школі є більше, ніж дозволяє ліцензований обсяг, наявні випадки застосування селективних методів, яких у такій ситуації уникнути неможливо. З метою розв’язання зазначеної проблеми бачиться необхідним розроблення стандартизованих критеріїв зарахування різних груп дітей до таких шкіл.

Зауважимо, що вищезгаданим нормативним документом не дозволяється формувати класи в межах однієї загальноосвітньої школи за рівнем готовності дітей до навчання. Проте в деяких містах цю норму порушують.

Отже, аналіз ситуації із зарахуванням дітей до початкової школи свідчить про те, що наразі існує розбіжність між встановленими законодавством процедурами набору дітей до перших класів та між реальною практикою, яка застосовується у школах. Передусім це стосується “елітних” шкіл – ліцеїв, гімназій, колегіумів.

3.2. Підходи до фінансування

Ефективна реалізація нормативних положень стосовно наповнення шкіл учнями, адміністрування навчального закладу й організації навчально-виховного процесу залежить, значною мірою, від фінансових аспектів. Аналіз підходів до фінансування різних типів шкіл у м. Львові у 2001 р. в рамках реалізації проекту LARGIS свідчить, що вартість навчання однієї дитини у звичайному загальноосвітньому навчальному закладі в 1,4 рази менша, ніж в “елітному”. В окремих школах ця різниця сягає позначки у 1,9 рази (5).

²⁵ Хоча в зазначеному Законі передбачається те, що гімназія і ліцей не можуть мати у своїй структурі початкової школи, значна кількість із них мають початкові класи, які часто називають прогімназійними. Причина такого неузгодження пояснюється тим, що ліцеї та гімназії створювались шляхом реорганізації загальноосвітніх навчальних закладів, де була ланка початкової освіти.

Діаграма 1. Різниця вартості навчання одного учня в різних типах шкіл

З діаграми видно, що “елітні” школи мають видатки на утримання й розвиток в два рази більші, ніж звичайні. Таким чином, відбувається селективне інвестування “елітних” шкіл.

Крім того, в “елітних” школах існує значна різниця в оплаті праці педагогічних працівників. На діаграмі 2 показано три основні складові, що впливають на розмір фонду оплати праці й, відповідно, вартості навчання одного учня. Сюди входить: наповнюваність класів, кількість навчальних годин на тиждень відповідно до навчального плану та кількість годин, за яких відбувається поділ класу на декілька підгруп.

Діаграма 2. Складові різниці оплати праці в різних типах шкіл

На діаграмі видно, що в “елітних” школах наповнюваність класів більша, ніж у звичайних, що зумовлено великим на них попитом. Одночасно збільшується кількість навчальних годин (бо класи діляться на підгрупи) та застосовуються навчальні плани з більшою кількістю програмових годин (як вже зазначалось, “елітні” школи мають право збільшувати штатний розклад).

Згідно з положеннями Бюджетного кодексу України (1), кошти на загальноосвітні школи виділяються адміністративним одиницям відповідно до кількості учнів без врахування типу школи та незалежно від витрачених коштів на освіту попереднього року. Отже, фінансування “елітних” шкіл, де вартість навчання є вищою, має проводитись за рахунок перерозподілу коштів, що виділяються на звичайні загальноосвітні школи або дошкільні заклади.

Бюджетний кодекс встановлює чіткі правила формування бюджетів на макрорівні — органи місцевого самоврядування чи районні ради мають змогу самостійно розподіляти кошти відповідно до їх пріоритетів. Оскільки на сьогодні технології розподілу коштів між освітніми закладами ще залишаються невизначеними, більшість локальних органів управління формує бюджети шкіл у залежності від витрачених коштів попереднього року, тобто якщо вартість навчання одного учня в одній із шкіл попереднього року була більшою, то наступного року така ситуація збережеться.

Виходячи із зазначеного, важливим бачиться необхідність розроблення механізмів справедливого розподілу коштів місцевих органів влади з метою забезпечення рівного фінансування усіх типів шкіл.

3.3. Нинішня практика зарахування учнів до різних типів шкіл²⁶

Порівняння розподілу учнів другого року навчання за соціальним статусом сімей у звичайних та “елітних” школах окремого мікрорайону м. Львова свідчить, що в звичайних закладах навчаються переважно діти із незаможних родин.

Таблиця 1. Соціальний статус родин, діти яких навчаються в різних типах шкіл м. Львова

Соціальний статус батьків	“Елітні” школи	Звичайні школи
Робітники	34%	43,2%
Безробітні	18%	35,5%
Працівники освіти, культури, інженери	18%	6,4%
Лікарі	10%	4,7%
Управлінці	8%	1,7%
Держслужбовці	7%	4,7%
Підприємці	5%	4,4%

Якщо до категорії незаможних родин віднести робітників, безробітних, працівників освіти, культури, інженерів, лікарів, то в досліджуваному мікрорайоні, як видно з наведеної таблиці, у звичайних школах навчається близько 80% дітей з таких сімей. В “елітних” школах цей відсоток є значно нижчим.

Для м. Києва різниця є ще разючішою. В одній із найкращих спеціалізованих шкіл Шевченківського району м. Києва у навчання вибраному другому класі батьки учнів за місцем роботи та посадою розподілилися так:

- директори – 4,
- держслужбовці – 6,
- менеджери – 6,
- інженери – 5,
- лікарі – 2,
- художник – 1,
- безробітний – 1.

За престижною школою Печерського району м. Києва, де навчається близько 1500 учнів, закріплений район обслуговування зі всеобучу. Але з 400 дітей, що проживають у цьому мікрорайоні, лише 150 відвідують школу свого мікрорайону. Інші – сусідню звичайну школу. Це пояснюється, по-перше, тим, що дітям важко вчитися (викладається декілька іноземних мов), по-друге, навчання є дорогим – бать-

²⁶ Висновки цього параграфу зроблені на основі аналізу досліджень, проведених у м. Львові, результатів опитувань директорів елітних шкіл м. Києва та Луцька й результатів соціологічного опитування проведеного Центром “Соціальний моніторинг”.

ки мають витратити кошти на підручники, екскурсії, інші заходи. Батьки учнів цієї “елітної” школи є переважно державними службовцями та представниками бізнесу.

У м. Луцьку батьки учнів однієї із спеціалізованих шкіл — переважно лікарі, викладачі вищих навчальних закладів, юристи.

Спроектували отримані дані на всю Україну, можна говорити про те, що в “елітних” школах переважно навчаються діти з заможніших та з родин, де батьки мають кращу освіту.

3.4. Причини виникнення проблеми

В опитуванні, проведеному в рамках проекту “Індекс людського розвитку: Україна (листопад 2002 р.)” центром “Соціальний моніторинг” в усіх областях України, в АР Крим та м. Києві, взяло участь 3057 респондентів, які відповідали на таке запитання: “Як Ви вважаєте, що перш за все може перешкодити усім дітям у Вашому населеному пункті отримати якісну середню освіту?”.

Таблиця 2. Варіанти відповідей, одержані центром “Соціальний моніторинг”

Варіанти відповідей	Відсоток
У хороших школах треба доплачувати за навчання	34
Хороших шкіл мало, і вони знаходяться далеко від місця проживання	31
Потрібно давати хабара при зарахуванні до школи	13
Наявність вступних випробувань до хорошої школи	5
Інше	17

Як видно з цієї таблиці, до основних причин нерівного доступу до якісної початкової освіти були віднесені додаткові фінансові витрати, віддалене розташування навчального закладу, вступні випробування.

Отже, першою причиною нерівного доступу дітей молодшого шкільного віку до якісної освіти є необхідність додаткових витрат родини, дитина якої навчається в “елітній” школі. Розмір внесків залежить від регіону та спеціалізації школи, навчання дитини може коштувати батькам від декількох десятків до сотень гривень.

Другою причиною є відстань (віддаленість навчального закладу). Не завжди “елітна” школа розташована поруч із місцем проживання учнів. Часто незможні сім’ї можуть вибирати лише з обмеженої кількості шкіл, розташованих поруч, через високу вартість проїзду та неможливість батьків супроводжувати малу дитину. Тому їм доводиться користуватися лише тими освітніми послугами, що надають сусідні школи, іноді з низьким рівнем викладання.

Третя причина полягає в тому, що нерідко перед зарахуванням до першого класу “елітної” школи діти повинні проходити вступні випробування, незважаючи на те, що це не підтримує вітчизняна педагогічна наука. Цілком очевидно, що при таких випробуваннях оцінюється, передусім, результат впливу оточення, в якому перебували дошкільнята протягом своїх перших років життя, тобто відбувається своєрідний конкурс батьків, а не дітей.

Сучасна проблема середньої школи – рівнева диференціація – є також причиною, що впливає на нинішню ситуацію. Йдеться про випадки, коли перші класи формуються за рівнем розвитку дитини. Тобто один чи два класи на паралелі створюються для обдарованих дітей після проходження останніми вступних випробувань. Такі класи отримали назву “гімназійних”, що суперечить нормативним документам МОН України. Навчання тут здійснюють кращі вчителі за розширеними навчальними планами, що потребує збільшеного фінансування, як з боку бюджету, а іноді й з боку батьків.

Необхідно зазначити, що нинішня ситуація відбиває інтереси декількох зацікавлених сторін. По-перше, йдеться про батьків, які, що є цілком природно, бажають покращити умови навчання своїх дітей і організувати цей процес з найбільшою користю для власної дитини – вибір школи є правом батьків.

По-друге, школи також зацікавлені захищувати та навчати добре розвинених дітей, а саме “елітні” школи, які не обслуговують мікрорайон зі всеобучу, мають право відраховувати дітей, що не встигають у навчанні, до масової (звичайної загальноосвітньої) школи.

По-третє, чимало управлінців небезпідставно вважають, що потрібно вкладати бюджетні кошти там, де є найбільша віддача, тобто в найпідготовленіших, найздібніших.

3.5. Прогнозування подальшого розвитку ситуації

Відомий американський теоретик управління освітою Т. Серджованні зазначає, що “прихильники “елітного” підходу до освіти, не бажають віддавати право контролю над своєю долею комусь іншому. Що викладати, кому викладати і як фінансувати шкільну освіту – це ті рішення, якими вони не хочуть поступатися. І тоді залишається одне з двох: або покинути державну школу і перейти у приватну, або перетворити державну школу у щось на зразок приватної. У будь-якому разі страждає справедливість, оскільки нею нехтують у боротьбі за якість” (8, 25).

При проекції зазначеної думки на нинішню ситуацію в Україні очевидним є існування певних елементів приватизації державних шкіл. Як зазначалось вище, в “гімназійних” класах звичайних шкіл та в “елітних” школах батьки додатково сплачують за освітні послуги: менша наповнюваність класів, додаткові заняття (іноземні мови, інформатика, хореографія, спортивні секції) тощо. Фактично досить часто в державних школах ми маємо приватні (з додатковими платними послугами) класи, а деякі державні школи де-факто стають напівприватними. Особливо прикрим є те, що нерідко в межах однієї школи відбувається поділ дітей на багатих та звичайних.

Аналіз динаміки загострення проблеми свідчить, що, оскільки кількість дітей із заможних родин в “елітних” школах з року в рік зростає, виникає ситуація, коли такі діти в цих школах отримують загалом більше коштів на навчання (бюджетні кошти, добродійні та спонсорські внески, платня батьків) аніж школярі з незабезпечених родин.

Якщо не змінювати нинішню політику, може посилюватися розшарування шкіл за якістю освіти і діти з незаможних родин не матимуть доступу до кращих шкіл, які перетворюватимуться на приватні або напівприватні, а навчання в них,

відповідно, потребуватиме додаткових батьківських коштів. Принцип рівного доступу до якісної освіти, проголошений у Національній доктрині розвитку освіти, не виконуватиметься.

4. Перелік варіантів політики

Проведене дослідження проблеми рівного доступу дітей до навчання на етапі початкової освіти дало змогу запропонувати такі варіанти політики:

Варіант політики А

Розроблення на муніципальному рівні системи заходів для підтримки розвитку шкіл з низьким рівнем освітніх послуг.

Варіант політики Б

Реструктуризація загальноосвітньої школи через відокремлення початкової шестирічної (з 1 по 6 клас) від середньої школи (з 7 по 12 класи) за умови проведення набору учнів до початкової школи з мікрорайону, де вона розташована.

5. Опис варіантів політики

5.1. Опис варіанта А.

Розроблення на муніципальному рівні системи заходів для підтримки розвитку шкіл з низьким рівнем освітніх послуг.

Першою необхідною умовою успішної реалізації запропонованого варіанта є зацікавленість педагогічного колективу школи, батьків, учнів, встановлення зв'язків між школою та місцевою громадою, створення шкільних рад і залучення до цього процесу представників місцевої громади, які безпосередньо не пов'язані з діяльністю школи.

Друга умова — додаткові кошти. Якщо школа сама не може їх знайти, виділити їх має місто. Кошти необхідні на введення додаткових ставок для педагогів, які здійснювали б педагогічну підтримку тих, хто цього потребує, для соціальних педагогів для роботи з дисфункційними родинами. Кошти потрібні також для придбання дидактичних матеріалів, обладнання, для вдосконалення вчителів. Суму коштів, необхідну для реалізації плану покращення якості роботи вибраної школи, чи шкіл, можна отримати через зняття єдиним відсотком з бюджетів усіх шкіл та скеровування її на цю вибрану, чи кілька вибраних шкіл.

Особливо важливим бачиться підвищення якості роботи початкової школи, оскільки саме на цьому рівні закладаються основи для успішного подальшого навчання й відбувається вирівнювання в підготовці дітей із сімей різних верств населення. Йдеться про забезпечення всім школярам початкових класів високого стандарту навчання, оскільки “базова освіта повинна мати першочергове право на державні кошти на освіту принаймні з двох причин: по-перше, добра базова освіта закладає “базу” для подальшого навчання і, по-друге, погіршення на цьому рівні навчання має сильний вплив на рівень бідності” (2).

Іншою важливою умовою є уніфікація навчальних програм початкової школи (винятком можуть бути лише творчі мистецькі та спортивні школи). Зауважимо,

що саме так спрямовані дії МОНУ України, які виявляються у введенні в навчальні плани для початкової школи іноземної мови з другого класу.

Доцільним бачиться наступний крок у цьому напрямі — уніфікація програми початкової школи в рамках наявних різних типів шкіл, відмова від конкурсного набору дітей до першого класу (для забезпечення розвитку обдарованих дітей ефектніше використання можливостей позашкільних закладів).

Першим етапом реалізації цієї стратегії має стати самооцінювання діяльності школи шляхом опитування вчителів, учнів і батьків стосовно шкільних проблем²⁷. Дуже важливим є те, щоб учителі, батьки й учні самі з'ясували як проблеми школи, так і перешкоди в їх розв'язанні. Самооцінку багато фахівців вважають надзвичайно продуктивною, оскільки це спонукає безпосередньо колектив, а не органи управління до визначення недоліків роботи. У процесі обговорення проблем школи може бути створена група батьків та вчителів для розроблення плану розвитку школи. Дуже корисним є залучення до роботи над планом розвитку школи не тільки учасників навчально-виховного процесу, але й незалежних представників місцевої громади — колишніх випускників школи, керівників підприємств, розташованих поблизу школи, депутатів міської ради на виборчій дільниці яких знаходиться школа. Ці особи можуть увійти до створеної в майбутньому опікунсько-наглядової ради школи.

5.2. Опис варіанта Б.

Реструктуризація загальноосвітньої школи через відокремлення початкової шестирічної (з 1 по 6 клас) від середньої школи (з 7 по 12 класи) за умови проведення набору учнів до початкової школи з мікрорайону, де вона розташована.

Навчання в початковій школі має бути спрямоване на компенсацію тих нерівностей, які відчутні в дітей залежно від соціального статусу родин. Природні здібності разом із працьовитістю мають впливати на майбутню кар'єру учнів. І завдання влади — такі умови створити.

Реалізація цього варіанта полягає у відокремленні початкової школи від старшої, яка забезпечує можливості для продовження навчання у вищих навчальних закладах чи здобуття початкової робітничої професії. Пропонується збільшити тривалість початкової школи на два роки, структурно відділивши її від основної.

Пропозиція збільшення тривалості початкової школи на два роки має кілька підстав. По-перше, це відповідає певним етапам психічного та фізичного розвитку дитини. Учні 5 класу за своїм розвитком мало відрізняються від 4-класників, зміни відбуваються починаючи з 7 класу.

По-друге, в деяких європейських країнах обов'язкова освіта охоплює початкову (з тривалістю навчання 5-6 років), основну та старшу школи, які ефективно

²⁷ Методика проведення самооцінки описана в: Оцінювання якості роботи школи. Порадник. — Львів: ЛМГО "Інститут політичних технологій", 2001.-102 с.

діють як окремі інституції. Запровадження такого варіанта в Україні зможе оптимізувати роботу початкової школи, як про це свідчить зарубіжний досвід.

По-третє, у 5 і 6 класі відбувається пропедевтичне навчання, а викладання основ наук розпочинається з 7 класу. Тому, запропонований варіант допоможе логічно виокремити етап пропедевтичного навчання.

По-четверте, на підтримку цього варіанта є той аргумент, що учні 7 класу, на відміну від 5-класників, спроможні самостійно добиратися до школи.

Важливою умовою для успішної реалізації запропонованого варіанта бачиться формування всіх класів початкової школи на паралелі без сегрегації (наприклад, за алфавітом) та виділення з бюджету однакової кількості коштів на кожну дитину (крім дітей з особливими потребами). Це забезпечить однакові стартові можливості.

Необхідною умовою є однакова вартість навчання дітей в усіх початкових школах і певна уніфікація програм на рівні початкової школи. Розвивати свої обдарування учні зможуть у позашкільних закладах.

Варіант політики Б веде до необхідності змін у Законі України “Про загальну середню освіту”, де чітко окреслена структура середньої школи.

6. Висновки

Проблема рівного доступу дітей до початкової освіти, що набула особливого загострення на сучасному етапі в Україні, зумовлює необхідність нагального пошуку варіантів її розв’язання. “Коли діти бідних не мають можливостей чесно змагатися з тими, хто має заможніших батьків, вони частіше страждають від депресії, підпадають під вплив злочинних структур, серед них більше поширені алкоголізм і безробіття. Погані умови та доступ до низькоякісних шкіл і освіти загалом перешкоджають чесній конкуренції із заможнішими дітьми”(2).

Варіанти політики, запропоновані в дослідженні, сприятимуть створенню умов для дітей з незаможних сімей для забезпечення можливості навчатися в школах з високим рівнем освіти. Подальше обговорення пропозицій з усіма зацікавленими сторонами допоможе достовірно оцінити позитивні та проблемні складові запропонованого, як і найоптимальніші механізми їх імплементації.

7. Список основної використаної літератури

1. Бюджетний кодекс України від 21 червня 2001 року. — К.: Атіка, 2001.— 80 с.
2. Вандайк Н. Доступ бідних до освіти в Європі та Центральній Азії. — Технічний документ Світового банку №511.— 36 с.
3. Законодавство України про освіту. Збірник законів. — К.: Парламентське вид-во. — 2002.— 159 с.
4. Збірник нормативних документів загальної середньої та дошкільної освіти. — Міністерство освіти і науки України. — К. — 2002. — 262 с.
5. Левітас Т., Герчинський Я. Освітня політика і фінансування у Львові: стратегічні пропозиції/ Програма LARGIS, К. — 2001. — с.166-189.
6. Освіта України. Нормативно-правові документи. — К.: Міленіум. — 2001.— 472 с.

7. Оцінювання якості роботи школи. Порадник. — Львів: ЛМГО "Інститут політичних технологій". — 2001. — 102 с.
8. Серджованні Т., Барлінгейм М., Кумз Ф., Тарстон П. Керування освітою і шкільне врядування. — Львів: Літопис. — 2002. — 440 с.
9. Стігліц Дж. Економіка державного сектора. — К.: Основи. — 1998. — 854 с.

Оксана ОВЧАРУК

Профільне навчання в старшій школі

1. Резюме

Загальні процеси реформування освіти в Україні супроводжується оновленням її змісту, реформами управлінського сектора, переструктуризацією самої освітньої системи. Таких змін зазнає організація навчання в середній школі, особливо в старшій її ланці, де сьогодні назріло питання запровадження профільного навчання.

Проблема

Сучасна ситуація на рівні середньої освіти свідчить, що молодь після закінчення школи не здобуває широких можливостей вибору професії, якість отриманих знань не завжди відповідає вимогам ВНЗ, учні та випускники не обізнані з потребами ринку праці. Проблема полягає в недостатній можливості адаптувати зміст середньої освіти до майбутніх потреб учнів через те, що немає профільного навчання в середній загальноосвітній школі.

Проблема ця, на наш погляд, пов'язана з багатьма чинниками, серед яких – недосконала легалізаційна база, недостатня кількість підготовлених вчителів та невизначеність освітніх виконавчих органів про механізми впровадження профільної старшої школи.

Водночас у країні існує розгалужена мережа різних типів навчальних закладів (ліцеїв, гімназій, колегіумів тощо), попит на які сьогодні дуже високий. Вищезгадані навчальні заклади надають можливість здобуття поглиблених знань та вироблення вмінь з певних напрямів. Популярність навчання в гімназіях та ліцеях доводить, що попит суспільства щодо профільного навчання в старшій загальноосвітній школі є. Школи та класи з поглибленими програмами з різних предметів обирають ті учні, які не тільки в майбутньому планують вступати до різних ВНЗ, але й ті, що бажають здобути якіснішу освіту порівняно з пропонованою загальноосвітньою школою. Однак доступ до цих навчальних закладів обмежений; вступ до так званої елітної школи, гімназії, наприклад, передбачає співбесіду для першокласників, що носить характер екзамену, який вимірює рівень знань дитини. Це створює перешкоди для здобуття якісної освіти всіма дітьми.

Сьогодні в Україні відбулись певні зрушення щодо створення умов для впровадження засад диференційованого навчання. Розпочато роботу з обговорення проблем впровадження профільної старшої школи в Україні. При створенні підґрунтя для профільної старшої школи в Україні необхідно звернутись як до наявних власних надбань, так і до прогресивного зарубіжного досвіду. В світі існує багаторічний досвід організації профільного навчання в старшій школі. Сьогодні в Європі налічується декілька підходів до диференціації та профілізації навчання в старшій школі, а саме: а) різні типи шкіл (Франція, Італія); б) профільне навчання (програ-

ми) в структурі єдиної школи (Швеція); в) єдиний навчальний план протягом перших років навчання в різних типах старшої школи та поглиблення в профілі протягом останнього періоду (Нідерланди).

Можливі напрями рекомендацій:

Рекомендація А. Створення платформи для становлення профільного навчання в старшій школі в Україні.

Рекомендація Б. Впровадження профільного навчання в старшій школі (10-12 класи).

Варіант Б.1. Організація профільного навчання шляхом розвитку мережі загальноосвітніх закладів різних типів (гімназій, ліцеїв, колегіумів тощо).

Варіант Б.2. Організація профільного навчання старшої загальноосвітньої школи за умови існування загальноосвітніх закладів різних типів.

2. Вступ

Галузь середньої освіти в Україні знаходиться на стадії реформування. Відбувається пошук способів розв'язання багатьох проблем сектора – розроблення нових освітніх стандартів, перехід на 12-річну систему навчання, перегляд і створення нових навчальних програм. Серед різних проблем, які необхідно подолати сьогодні, й питання надання дитині освіти згідно з її можливостями, талантом, вибором, враховуючи перспективи подальшого навчання, отримання роботи й активного життя. Адже сьогодні на рівні середньої школи молодь недостатньо забезпечена рівними можливостями здобути освіту за різними профілями, а після її закінчення не має широких можливостей вибору професії, якість набутих знань не завжди відповідає вимогам ВНЗ, учні не обізнані з потребами ринку праці. *Очевидним є те, що сучасний зміст середньої освіти недостатньо адаптований до майбутніх потреб учнів через відсутність системи профільного навчання в середній загальноосвітній школі.*

Нерідко учні випускних класів не відвідують або не хочуть відвідувати школу, оскільки їм необхідно працювати з репетиторами чи готуватись на підготовчих курсах до вступу у ВНЗ, а час, проведений в загальноосвітній школі, вони та їхні батьки вважають марним. Всі вищезгадані причини спонукають звернути увагу на необхідність впровадження в Україні цілісної системи профільного навчання в старшій школі.

Національна доктрина розвитку освіти XXI ст. наголошує, що держава повинна забезпечувати різноманітність типів навчальних закладів, варіативність навчальних програм, індивідуалізацію навчання та виховання. На рівні старшої школи необхідно створити умови для профільного навчання як в загальноосвітніх навчальних закладах, так і на базі професійно-технічних. Сучасна ситуація, що виникла останнім часом на ринку праці, потребує нових підходів до організації освіти у старшій школі, нагального її переструктурування, а саме — створення такої профільної школи, яка б відповідала європейським стандартам та задовольняла потреби суспільства.

В інтерв'ю газеті “Освіта України”²⁸ міністр освіти та науки В. Кремень зазначив, що сьогодні в Україні поряд з існуванням різних типів загальноосвітніх навчальних закладів зроблено певні кроки до профілізації старшої школи, а саме:

- збільшується кількість годин іноземної мови в третьому класі середньої школи;
- вже сьогодні (2003 р.) в Україні працює близько 50 професійних ліцеїв;
- в райцентрах при вищих навчальних закладах відкриваються ліцеї-інтернати для обдарованих дітей із сільської місцевості.

У позашкільній освіті передбачається створення цілісної міжгалузевої багаторівневої системи позашкільних закладів різних типів і профілів для забезпечення розвитку здібностей і таланту обдарованих дітей та молоді. В професійно-технічній освіті Національна доктрина розвитку освіти також передбачає забезпечення варіативності та гнучкості освітньо-професійних програм з урахуванням змін на ринку праці та попиту на нові професії.²⁹

Слід зазначити, що затверджений на колегії МОН у жовтні 2003 р. Проект Державних стандартів базової та повної середньої освіти також передбачає запровадження певних елементів переходу сучасної середньої школи (старшої ланки) до профільного навчання. В даному документі зазначено лише деякі профілі з різних освітніх галузей.

Результати опитувань, проведених під час регіональних семінарів в рамках проекту ПРООН “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” (грудень 2002 р.) в Миколаєві, Тернополі, Луганську та Черкасах, свідчать про своєчасність порушення проблеми профілізації старшої школи. Так, 85% опитуваних з-поміж представників педагогічної громадськості, адміністраторів, вчителів висловились за створення профільних програм у старшій школі, що особливо важливо в умовах переходу до 12-річної системи навчання, який почався у 2001 році.

Мета цього дослідження — проаналізувати сучасний стан відповідності змісту освіти вітчизняної старшої школи до потреби запровадження профільного навчання; здійснити порівняльний аналіз зарубіжного досвіду у підходах до диференціації навчання та надати пропозиції щодо можливих варіантів впровадження профільного навчання з урахуванням можливих недоліків та перешкод вітчизняним фахівцям.

²⁸ Жовта І. Старша школа повинна перейти на профільне навчання. За матеріалами прес-конференції міністра освіти і науки В. Кременя. — *Освіта України*. — №102-103.- с. 2.

²⁹ Указ Президента України “Про Національну доктрину розвитку освіти” / “Національна доктрина розвитку освіти” 17/04/2002. №347/2002.

3. Аналіз проблеми

3.1. Проблема організації профільного навчання на етапі старшої школи в Україні

Ситуація, що склалась в Україні останніми роками і яка стосується підготовки учнів у загальноосвітній школі до здобуття подальшої освіти та професії показує, що молодь після закінчення школи не отримує широких можливостей вибору професії, вступу до ВНЗ, відповідно до потреб ринку праці. Це означає, що, з одного боку, є потреба впровадження різних академічних профілів з фізики, математики, біології, гуманітарних наук тощо, а з іншого – професійних профілів для подальшого здобуття необхідного фаху та професії – бухгалтерських, механічних, медичних, сільськогосподарських тощо. Незважаючи на те, що в Україні перелік професій, за якими здійснюється навчання, охоплює 1500 спеціальностей (В Угорщині, наприклад, відбулась систематизація та об'єднання 200 спеціальностей середнього рівня в 15 груп³⁰), це не задовольняє нинішній ринок праці. Частина з цих професій не популярні, інша – потребує для підготовки значної кількості ресурсів та постійного оновлення змісту навчання. Окрім того, випускники ПТО, здобувши спеціальність, не завжди можуть зайти роботу, що їх задовольняє.

Причиною такого становища може бути те, що сьогодні в Україні не досконало вивчається співвідношення потреб ринку праці зі спеціалізацією як в освітніх закладах, що готують спеціалістів, так і з програмами загальноосвітніх навчальних закладів, які мають враховувати ці потреби починаючи зі школи.

Зміст освіти в загальноосвітній школі недостатньо адаптований до майбутніх потреб учнів через брак цілісної системи профільного навчання на старшій ланці школи. Можливість навчатись за обраним профілем сьогодні в Україні досить обмежена для загальної кількості дітей, особливо з сільської місцевості. Однак 70% громадян у віці від 6 до 24 років здобувають освіту в навчальних закладах різних типів і форм власності³¹. В країні існує мережа спеціалізованих загальноосвітніх навчальних закладів, серед яких є гімназії, ліцеї, колегіуми тощо (12). Таблиця 1 показує динаміку розвитку мережі шкіл різних типів в Україні за період з 1998 по 2001 роки³² у містах та селі.

³⁰ Образование в странах с переходной экономикой.- Всемирный банк.- 2000.- Вашингтон. – с.22.

³¹ Кабінет міністрів України. – Про виконання законодавства щодо розвитку загальної середньої освіти в Україні. – від 1 жовтня 2002.-№28-3565/4.- с. 8.

³² Статистичний збірник МОН. Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (200-2001 р). К: Компас 2002.- с.12-14.

Таблиця 1. Динаміка розвитку мережі різних типів шкіл

Тип навчального закладу	1998 р.		1999 р.		2000 р.		2001 р.	
	Місто	Село	Місто	Село	Місто	Село	Місто	Село
Гімназії	222	2	233	3	265	8	298	14
Ліцеї	197	9	200	8	224	8	235	20
Колегіуми	18	2	22	4	19	6	22	5

Дані, представлені в таблиці 1, свідчать, що в селі не розвинута мережа шкіл різних типів, а динаміка їх розвитку, на наш погляд, не прогнозує його в найближчі роки.

Діаграма 1 показує загальну динаміку розвитку мережі загальноосвітніх навчальних закладів різного типу. Однак, як видно з попередньої таблиці, основний ріст мережі відбувається за рахунок міських закладів.

Діаграма 1. Мережа ліцеїв, гімназій, колегіумів³³

Певна кількість загальноосвітніх шкіл у великих містах намагається задовольнити попит на той чи інший профіль, вводячи поглиблене вивчення деяких предметів, що особливо необхідно майбутнім абітурієнтам, або такі, які потрібні для глибшого вивчення основних навчальних дисциплін. Нерідко поглиблене навчання на базі звичайних шкіл відбувається за додаткові кошти, які школа залучає з-поза основного бюджету. Ці кошти надходять або як спонсорська допомога батьків, або як додаткове фінансування від місцевих органів влади та інших джерел. Все це розв'язує проблему диференціації змісту освіти в загальноосвітній школі та відповідності до потреб часу лише частково, оскільки не створює рівних можливостей для учнів, поглиблює їх сегрегацію на тих, хто може сплатити за навчання за поглибленою системою, та тих, хто не може цього зробити. Окрім того, вводячи певні предмети з погли-

³³ Кабінет міністрів України. — Про виконання законодавства щодо розвитку загальної середньої освіти в Україні. — від 1 жовтня 2002.- №28-3565/4.

бленим вивченням, школи все одно обмежують вибір учнів, оскільки виходять тільки з наявних педагогічних ресурсів, навчально-дидактичних матеріалів та матеріально-технічної бази. Відсутність достатнього вибору та диференціації змісту освіти мало задовольняють потреби й індивідуальні здібності школярів.

Актуальність впровадження профільного навчання підтверджують опитування, що відбувались в рамках проекту ПРООН “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” (див. Табл. 3). Отримані результати свідчать про невизначеність та недостатню обізнаність українського суспільства, зокрема й педагогів, про основні засади профільного навчання. Це, в свою чергу, засвідчило про необхідність створення платформи для запровадження системи профільного навчання в Україні та широкого обговорення проблеми педагогічними колами та громадськістю.

На запитання “Який тип профілювання старшої школи ви вважаєте доцільнішим?” експерти проекту отримали такі варіанти відповіді:

Таблиця 2

Тип профілювання						
	Варіант відповіді	Черкаси	Миколаїв	Тернопіль	Луганськ	Загалом
Створення окремих шкіл	Ні	0%	7%	0%	13%	5%
	Частково	38%	47%	25%	63%	45%
	Так	63%	47%	75%	25%	49%
Профілювання в рамках однієї школи	Ні	0%	0%	29%	11%	7%
	Частково	29%	61%	29%	39%	42%
	Так	71%	39%	43%	50%	52%
На рівні одного класу (за групами)	Ні	21%	31%	80%	15%	29%
	Частково	29%	31%	20%	69%	40%
	Так	50%	38%	0%	15%	31%

Учасники регіональних семінарів (Черкаси, Тернопіль, Миколаїв, Луганськ) висловили рекомендації щодо впровадження профільної старшої школи, серед яких створення спеціалізованих загальноосвітніх закладів, запровадження окремих профільних класів, організація раціональної мережі сільських базових шкіл з чітко визначеним статусом, перехід сільських ПТУ на ліцейну організацію навчання, перехід загальноосвітніх шкіл на профільну систему навчання.

Проект Державних стандартів базової і повної середньої освіти (затверджений у жовтні 2003 р. колегією МОН) вже сьогодні передбачає перехід сучасної середньої школи (старшої ланки) на профільне навчання. У Базовому навчальному плані зроблено певні кроки в цьому напрямі.

Так, наприклад, зміст навчальної галузі “**Природознавство**” у старшій школі формуватиметься на засадах профільного навчання і залежатиме від обраного учнем рівня опанування змістом предмета, серед яких: *програма загальнокультурної підготовки*, що містить мінімум і викладається на гуманітарних профілях; *програма загальноосвітньої підготовки*, що застосовується в природознавчих профілях, де цей предмет не викладається як навчальний курс (напр., загальноосвітні курси біології, хімії); *програма профільної підготовки*, яка використовується в профілях навчання, де цей предмет є базовим, профільним (наприклад, курси фізики і математики у фізико-математичному профілі, або курси біології — у хіміко-біологічному). Окрім того, в старшій школі може бути також загальноосвітній профіль як самостійний.

Зміст предмета **географії** також представлений такими основними профілями: землезнавство, геологія, картографія, географічно-економічний (соціальна й економічна, комерційна географія, географія світового господарства, демогеографія), географічно-екологічний (конструктивна географія, природокористування, геоecologia).

Передбачено також профілі з **фізики**, де фізика є базовим предметом. Це фізико-математичний та фізико-технічний, біофізичний, астрофізичний та інші модифікації. Заплановано також профілювати **хімію** на засадах диференціації, згідно з тим значенням, яке надаватиме йому профіль школи, як саме — не уточнюється.

В проєкті Державних стандартів помітні певні розбіжності у представленні профільного навчання: для природничих наук існує розподіл між рівнями знань, тоді як для географії розподіл стосується різних напрямів знань. В даному документі немає інших посилань на концепції організації системи профільного навчання в старшій школі, саме вищезазначеними прикладами і обмежується цей документ. Необхідно зазначити, що в Україні є спроби запропонувати певні підходи та моделі профільного навчання на Черкащині. Так, у цьому регіоні на базі обласного інституту післядипломної освіти педагогічних працівників було запропоновано моделі профільного навчання, які врахували особливості цього регіону та наявні обласні ресурси.

Потреба узгодити між собою підходи до профілювання змісту освіти при створенні стандартів є, на наш погляд, особливо важливою. Створення платформи для запровадження профільного навчання в старшій школі може сприяти розвитку якісної освіти в Україні взагалі.

За даними останніх відомостей з довідників Міністерства освіти і науки України щодо профільного навчання і поглибленого вивчення предметів на початок 2002/2003 рр., в Україні передбачено такі профілі:

- філологічний;
- фізико-математичний;
- суспільно-гуманітарний;
- біолого-хімічний;
- медичний;
- художньо-естетичний;
- економічний;
- юридичний;
- техніко-виробничий;
- спортивний;
- інформатика та обчислювальна техніка

Метою публікації цього переліку з боку МОН³⁴ є збір відомостей про кількість учнів, залучених до зазначених напрямів, які вже впроваджені у навчальних закладах, де є поглиблене вивчення деяких предметів. Однак всі заходи, здійснювані державою в напрямі профілізації старшої школи, є тільки першими кроками і не виходять із загальноприйнятої та обговореної концепції.

Виходячи з вищесказаного, можна стверджувати, що проблема профілізації старшої школи в Україні полягає в таких аспектах:

- існування шкіл різного типу лише частково розв'язує проблему профілізації старшої школи, певним чином обмежуючи рівний доступ дітей до здобуття якісної освіти;
- проект Державного стандарту загальної середньої освіти, що є сьогодні ключовим документом структурування змісту освіти, недостатньо відбиває основні підходи до профілізації старшої школи в Україні;
- система підготовки та підвищення кваліфікації вчителів, сучасна навчально-дидактична література, система оцінювання якості знань учнів недостатньо враховує проблеми профілювання старшої школи;
- Успішна реалізація Концепції профільного навчання в старшій школі потребує розробки ефективних механізмів впровадження та широкого залучення громадськості до їх обговорення.

3.2. Підходи до диференціації старшої школи в країнах зарубіжжя

Для порівняння проблеми профілізації старшої школи в Україні з іншими країнами доцільно звернутись до зарубіжного досвіду.

В світі існує багаторічний досвід організації профільного навчання в старшій школі. В країнах Західної Європи та США є **три підходи до структурної організації старшої школи:**

а) різні типи шкіл (старша ланка школи)(Франція, Італія, Греція).

В цих країнах два рівні середньої освіти забезпечуються різними типами шкіл. *На першому рівні (основна школа) учні вчать за єдиним навчальним планом.* До таких типів шкіл належать: гімназія в Греції, коледж у Франції та середня школа в Італії. *У старшій школі, яка забезпечує зовнішню диференціацію, учні здобувають освіту різного типу.* В Італії існують такі типи шкіл на рівні старшої школи, що охоплюють дітей віком від 14 років: **класичний ліцей, гімназія, науковий ліцей, інститут мистецтв, школа для підготовки вчителів** початкової ланки та вихователів, **технічна та професійна школи** (див. Додаток 1). У Франції старша школа представлена кількома видами ліцеїв, де відбувається диференціація навчання за різними профілями. Це **загальноосвітній технологічний ліцей (три роки навчання)**, який видає три види дипломів (академічний, диплом бакалавра з технологій та диплом техніка). Після 2-го класу загального технологічного ліцею учні продовжують навчання у так званих серіях за вибором: літературна, економічна та соціальна, наукова (загальні серії); в 4-х технологі-

³⁴ Зведена таблиця №Д-5. Відомості про поглиблене навчання і поглиблене вивчення предметів на початок 2002/2003 р.

чних серіях: технології, промислові науки, лабораторні науки та технології, медико-соціальні науки; готельна справа, техніка музики та танцю, спеціальність техніка. Диплом техніка дає можливість отримати роботу з відповідної спеціальності; продовжувати навчання на секціях вищої ланки зі спеціальності або у ВНЗ. Інший тип старшої школи — **професійний ліцей**, розрахований на **два роки** — перший і випускний класи, дає можливість здобути освіту за 40 спеціальностями;

б) профільне навчання (диференційовані програми) в структурі єдиної школи.

У Данії, Португалії, Фінляндії, Швеції, Ісландії та Норвегії середня освіта не розподіляється на основну школу та старшу. В цих країнах середню освіту надає цілісна структура — *єдина школа, всередині якої і відбувається диференціація навчання*. В середній школі **Данії**, наприклад, (див. Додаток 1) середня та старша школа працюють в єдиній структурі. На першому та другому роках старшої школи (гімназії) при вивченні базових предметів учні мають можливість обирати предмети за двома предметними лініями — мовною та природничою, дотримуючись основних вимог обраного профілю з певного переліку предметів. Кожного наступного року старшої школи, продовжуючи навчання за профілем, учень повинен вибрати декілька профільних предметів, які є обов'язковими і додаються до базових. Гімназія охоплює дітей віком від 16 до 19 років і дає можливість вступити до університету. При цьому кількість годин на тиждень не перевищує 32, з них зменшується тільки частка годин, відведена на обов'язкові предмети (до 17 годин на третій рік). **В старшій школі Швеції** (16 до 19 років) існує 17 національних програм, 15 з яких є професійно орієнтованими, а 2 — академічно орієнтованими (готують до навчання в університетах) (див. Додаток 1).

В США профільне навчання здійснюється на останніх двох або трьох роках старшої школи. Учні можуть вибрати серед трьох варіантів профілів: академічний, загальний і професійний. Варіативність всередині профілів забезпечується за рахунок широкого спектра різноманітних курсів за вибором, які враховують побажання батьків та учнів.

Росія почала також процес запровадження профільного навчання в старшій школі. Уряд РФ спільно з Міністерством освіти та Російською академією освіти розробив та затвердив “Концепцію профільного навчання на старшій ланці загальної освіти” 29.12.2001 р. (10), яка передбачає запровадження профільної старшої школи поетапно до 2010 року. Пропонується впровадження двох моделей організації профільного навчання: модель внутрішньошкільної профілізації за одним або кількома профілями та модель мережевої організації, що передбачає консолідацію декількох навчальних закладів та “ресурсним центром”. Концепція також пропонує таке співвідношення базових/профільних загальноосвітніх/елективних курсів за пропорцією : 50:30:20 (10). Передбачено також поступове зменшення об'єму базових предметів (інваріанту) на користь варіативної частини навчального плану протягом трьох років старшої школи;

в) єдиний навчальний план протягом перших років навчання у різних типах старшої школи та поглиблення в профілі протягом останнього періоду.

В третій групі країн (Німеччина, Австрія, Нідерланди) учні здобувають загальну освіту на рівні основної школи. Окрім того, в перші роки навчання в старшій школі, яка представлена різними типами шкіл, учні навчаються за єдиними навча-

льним планом та програмами. І лише на останньому етапі старшої школи учні можуть вибирати навчання за профілями.

4. Перелік варіантів політики

В ході порівняльного дослідження підходів до профільної організації старшої школи в різних країнах та Україні бачиться доцільним пропонувати такі рекомендації щодо перших кроків профілювання старшої школи:

Рекомендація А. Створення платформи для становлення профільного навчання в старшій школі в Україні.

Рекомендація Б. Впровадження профільного навчання в старшій школі (10-12 класи).

Варіант Б.1. Організація профільного навчання шляхом розвитку мережі загальноосвітніх закладів різних типів (гімназій, ліцеїв, колегіумів тощо).

Варіант Б.2. Організація профільного навчання в старшій загальноосвітній школі за умови існування загальноосвітніх закладів різних типів.

5. Опис варіантів політики

Рекомендація А. Створення платформи для становлення профільного навчання в старшій школі в Україні.

Створення платформи для становлення профільної старшої школи в Україні має передбачати:

а) перегляд основних підходів до організації навчання у старшій школі, обґрунтування поняття профільного навчання, з'ясування її основної мети та завдань. Як показує досвід багатьох країн, профільне навчання має бути спрямоване на забезпечення інтересів, здібностей та індивідуальних можливостей учнів у відповідності до їх майбутніх життєвих планів шляхом диференціації та індивідуалізації навчання, забезпечення рівних можливостей;

б) необхідно також розробити модель та структуру профільних курсів, окреслити рамки основних та профільних предметів, визначити співвідношення варіативного та інваріантного компонентів в їх динаміці в старшій школі, узгодити ці позиції з державними стандартами.

Досвід багатьох країн показує, що профільна організація навчання веде до поступового скорочення інваріантного компонента. Необхідно зазначити, що впровадження профільного навчання в старшій школі може бути здійснено тільки за умови скорочення часу, відведеного на непрофільні предмети. Якщо цього не зробити, зросте поурочне навантаження на учнів. Цю ситуацію доводить експеримент, що здійснювався в Росії (м. Москва), де в близько 200 школах були зроблені спроби профілювання в старших класах (2002).³⁵ Уряд Росії, затвердивши концепцію профільного навчання старшої школи, визначився з моделлю загальноосвітньої школи, яка передбачає можливість різних комбінацій навчальних предметів, що забезпечуватиме гнучкість профільного навчання, яка має враховувати такі типи

³⁵ Кузнецов А.А., Рыжаков М.В. Некоторые аспекты разработки содержания образования на старшей ступени школы // Стандарты и мониторинг в образовании.-2003.-№1.-С. 40-46.

навчальних предметів: базові загальноосвітні, профільні та елективні (10). При впровадженні загального профільного навчання необхідні структурні зміни. Це означає, що здійснення цих пропозицій потребуватиме часу та коштів;

в) МОН України має не тільки визначити перелік профільних галузей та базових загальноосвітніх предметів і їх співвідношення, а й передбачити механізми їх впровадження.

Ця рекомендація передбачає створення переліків профільних галузей, яке буде зроблено як результат опрацювання даних про потреби ринку праці, окрім того, створення таких переліків повинно бути гнучким, передбачати поповнення або вилучення певного профілю. Визначитись з профільними галузями необхідно для того, щоб запобігти стихійній диференціації навчання.

Необхідно також визначити перелік базових загальноосвітніх предметів, що обов'язково мають вивчати всі учні. Так, наприклад, Росія пропонує такі: математика, історія, російська й іноземні мови, фізична культура та інтегровані курси суспільствознавства (для природничо-математичного, технологічного та інших профілів), природознавства (для гуманітарного, соціально-економічного та інших профілів).

Впровадження профільного навчання має супроводжуватися створенням нового покоління якісних підручників, з урахуванням компетентісного підходу до змісту освіти;

г) профілювання в старшій школі має носити добровільний характер.

Для ефективного запровадження профільного навчання в старшій школі необхідні структурні перебудови самої її організації. Оскільки сьогодні в умовах віддалених районів та сільських шкіл неможливо відразу створити таку структуру, перехід до профільного навчання повинен бути поступовий та відбуватись лише за умови існування необхідної бази та педагогічних кадрів. Перші кроки шкіл до профілювання навчання не повинні штучно прискорювати управлінські структури. Необхідно також розробити правову базу процесу профільного навчання. Процедури запровадження профільного навчання в старшій школі повинні бути розраховані на довготривалу перспективу та передбачати неможливість запровадження цього типу навчання відразу в усіх загальноосвітніх навчальних закладах України.

Рекомендація Б. Впровадження профільного навчання в старшій школі (10-12 класи)

Ця позиція потребуватиме здійснення реструктуризації старшої ланки середньої освіти. Як свідчать останні дослідження Світового Банку, щоб зупинити скорочення кількості учнів старшої ланки середньої освіти, необхідно розробити привабливі навчальні програми, що відповідатимуть новій структурі запитів ринку праці та нададуть міцні базові знання, забезпечать здобуття вмінь і навичок сприятимуть розвитку проблемного мислення, створять умови доступу до вищої освіти, гарантуватимуть можливості переходу з однієї програми в іншу (9, с. 49). Необхідно також залучити додаткові ресурси для створення покоління навчально-дидактичних матеріалів, що задовольняють потреби профільної школи.

Варіант Б.1. Організація профільного навчання шляхом розвитку мережі загальноосвітніх закладів різних типів (гімназій, ліцеїв, колегіумів тощо).

Ця пропозиція стосується розвитку в Україні нинішньої мережі загальноосвітніх шкіл різного типу – гімназій, ліцеїв, колегіумів. Як зазначено в листі МОН

“Про застосування Закону України “Про загальну середню освіту” щодо розширення мережі й організації навчально-виховного процесу в гімназіях, ліцеях, колегіумах” від 28.10.2002 №1/9-472, в умовах переходу до профільного навчання необхідно стимулювати процес створення зазначених навчальних закладів та профільних класів у кожному районі області. Необхідно пам’ятати, що доступ дітей у такі школи обмежений через набір до них на конкурсній основі. Відбір учнів до гімназійних класів, або гімназій, починається вже з молодшої школи. Окрім того, організація вищезазначених навчальних закладів у сільських районах може здійснюватись лише в так званих опорних загальноосвітніх школах з пришкольними інтернатами або з використанням різних форм дистанційного навчання із залученням педагогів з ВНЗ (12).

Необхідно також врахувати в статутах навчальних закладів різного типу профілі й інші аспекти педагогічної діяльності, що забезпечить реалізацію індивідуальних і творчих здібностей учнів. При цьому граничне навантаження не повинно перевищувати норми, встановлені МОН України.

Оскільки прийняття в такі загальноосвітні заклади передбачає конкурсний відбір, необхідно розробити такі конкурсні завдання, які б узгоджувались із загальними чинними програмами, а умови конкурсу передбачали прозорість шляхом їх оприлюднення в ЗМІ або інших широкодоступних джерелах інформації.

Можливі недоліки:

Розроблення такої стратегії може призвести до поглиблення розподілу на тих, хто може сплатити за навчання в кращих ліцеях та гімназіях, та тих, хто мусить задовольнитись загальноосвітньою школою.

Є також небезпека непрозорих процедур набору до приватних навчальних закладів різного типу.

Можливе також неврахування запитів ринку праці навчальними закладами різних типів і створення так званих “популярних” профілів, що користуються попитом, але які спрямовують на ті професії, що вже достатньо забезпечені кадрами.

Варіант Б.2. Організація профільного навчання в старшій загальноосвітній школі за умови існування загальноосвітніх закладів різних типів.

Ця пропозиція передбачає запровадження профільного навчання зі збереженням нинішніх загальноосвітніх навчальних закладів різних типів (гімназій, ліцеїв, колегіумів), а також системи ПТО. Оскільки мережа загальноосвітніх закладів різних типів задовольняє частково потребу профільного навчання, має традиції поглибленого навчання та володіє необхідними спеціалістами та ресурсами, доцільним є збереження та розвиток мережі таких навчальних закладів. Водночас необхідно здійснювати профільне навчання в загальноосвітніх навчальних закладах (старшій школі), що створить рівні можливості здобуття освіти за індивідуальними інтересами та здібностями.

При запровадженні цієї пропозиції необхідно врахувати такі аспекти:

А. Моделі профільної організації навчання в старшій школі.

Моделі профільної організації можуть стосуватись організації школи за одним профілем (напр. гуманітарним, математичним, технічним тощо) або за багать-

ма профілями (за наявності необхідних педагогічних кадрів, ресурсів тощо). Окрім того, може бути організовано профільне навчання на базі опорних шкіл, що мають більше ресурсів і необхідні кадри, або можливе використання ресурсів різних шкіл для профільного навчання в мережі декількох шкіл. Можливе також широке застосування дистанційних форм навчання, кооперації багатьох навчальних закладів різних типів і рівнів (наприклад, залучення необхідних фахівців з ВНЗ, училищ тощо). Необхідно також врахувати різні рівні профільного навчання. Рівні профільного навчання можуть передбачати ступені поглибленого навчання з різних предметів. Необхідно також розробити систему допрофільної орієнтації учнів за їх здібностями.

Б. Типи навчальних курсів (базові, профільні, курси за вибором, факультативні), їх співвідношення.

Базові навчальні курси повинні бути обов'язковими для всіх школярів. Пропорція базових курсів має зменшуватись на користь профільних. Базові навчальні курси мають складати інваріантну частину базового навчального плану.

До базових навчальних курсів можна віднести такі: рідна й іноземна мови та літератури, математика, інформатика, історія, суспільствознавство, фізична культура, природознавство.

Профільні навчальні курси повинні забезпечувати поглиблене навчання за базовими курсами, такими як математика, фізика, іноземні мови, право та економіка, інші. Ці профільні курси можуть охоплювати профілі: математичний, філологічний, економічний, біологічний тощо.

Запровадження профільних навчальних курсів потребує збільшення навчальних годин для поглибленого навчання. Профільні курси повинні також надавати широкий спектр різноманітних практик, лабораторних і творчих робіт.

Курси за вибором повинні задовольняти інтереси учнів. Цей тип навчальних курсів має входити до обов'язкової частини навчального плану. Курси за вибором можуть обиратись не тільки згідно з обраним профілем, а й за власним бажанням учня, що хоче поглибити власні знання з певних дисциплін. Наприклад, учень, що обрав поглиблений гуманітарний профіль, може обрати курс за вибором з економіки, інформатики тощо.

Необхідно врахувати можливість змінювати учням курси за вибором. В такому разі ці курси можуть пропонуватись у формі навчальних модулів та інтегрованих курсів.

Факультативні курси не входять до основної сітки годин і можуть обиратись або ні учнями. Однак ці курси можуть бути спрямовані на додаткове та поглиблене навчання. Школа має надати право кожному учневі обрати факультативний курс. Метою факультативних курсів може бути поглиблене вивчення предметів, професійна орієнтація, вирівнювання тощо.

В. Узгодження з системою моніторингу якості освіти та державними стандартами.

Профільне навчання в старшій школі має бути проголошено в державних стандартах. Освітні стандарти мають врахувати та відбити основні напрями профі-

лів. Необхідно також врахувати профільне навчання при розвитку системи оцінювання навчальних досягнень учнів.

Необхідно визначитись також з **переліком компетентностей**, що оцінюватимуться на різних етапах профільного навчання. Відповідальність за визначення, впровадження та контроль за набуттям ключових компетентностей має бути покладено на Міністерство освіти і науки. Це має бути враховано при розробленні системи моніторингу результатів навчальних досягнень учнів.

Г. Підготовка вчителів для профільної організації старшої школи та підвищення кваліфікації.

Створення профільної старшої школи неможливе без належної підготовки кадрів. Саме тому система підготовки та підвищення кваліфікації педагогічних кадрів має бути забезпечена необхідними програмами, навчальними матеріалами та іншими ресурсами, щоб задовольнити освітню галузь необхідними кваліфікованими спеціалістами. При визначенні профільних напрямів має бути узгодження стосовно спеціалізації системи підготовки та підвищення кваліфікації освітніх кадрів. Окрім того, необхідно врахувати можливість учителів викладати навчальні предмети за різними профілями, або в межах одного профілю, що є дуже важливим в умовах сільських шкіл. Вчителі мають бути обізнані з сучасними педагогічними технологіями: інтегрованими курсами та інноваційними формами й методами викладання, сучасними засобами навчання.

Необхідно організувати підготовку та підвищення фахової кваліфікації вчителів, що задовольняють потреби профільної старшої школи.

6. Висновки

Рекомендації, що подані у даному дослідженні, були розроблені в ході вивчення проблеми впровадження профільного навчання у проекті ПРООН “Інновація й оновлення освіти для покращення добробуту та зниження рівня бідності”. Необхідно зазначити, що запропоновані позиції є результатом обговорень, які проводились в рамках проекту. Окрім того, підтверджуючи точку зору всіх зацікавлених сторін, в Україні відбулись позитивні зрушення – створено Концепцію профільного навчання в старшій школі, яка схвалена Вченою Радою АПН України та затверджена на колегії Міністерства освіти і науки України. Дані події дають підставу для сподівань на якісні зміни в напрямку реформування системи освіти взагалі та становлення профільної старшої школи в Україні зокрема. Ми вважаємо, що подані в роботі рекомендації, а також Концепція мають стати предметом подальших широкіх громадських обговорень.

7. Список основної використаної літератури

1. Державна програма “Вчитель”. – К.: Редакції загальнопедагогічних газет. 2002. – 40 с.
2. Державні стандарти базової і повної середньої освіти. (Проект). – МОН. – 2003 р.
3. Законодавство України про освіту. Збірник законів за станом на 10 березня 2002 року. – К.: Парламентське видавництво, 2002. – 159 с.

4. Зведена таблиця №Д-5. Відомості про поглиблене навчання і поглиблене вивчення предметів на початок 2002/2003 р.
5. Жовта І. Старша школа повинна перейти на профільне навчання. За матеріалами прес-конференції міністра освіти і науки В. Кременя. — Освіта України. — №102-103.— с. 2.
6. Постанова Кабінету Міністрів України — “Про виконання законодавства щодо розвитку загальної середньої освіти в Україні” від 1 жовтня 2002.-№28-3565/4.-44 с.
7. Кузнецов А.А., Рыжаков М.В. Некоторые аспекты разработки содержание образования на старшей ступени школы // Стандарты и мониторинг в образовании.— 2003, №1. —С. 40-46.
8. Лернер П.С. Профильное образование: взаимодействие противоположностей// Народное образование. —№2 —2002. — С.75-81.
9. Образование в странах с переходной экономикой Всемирный банк, 2000.— Вашингтон. — 183 с.
10. Об утверждении Концепции профильного обучения на старшей ступени общего образования // Народное образование. — №9. — 2002.— С. 29-40.
11. Освіта України. Нормативно-правові документи. До II Всеукраїнського з’їзду працівників освіти. — К.: Міленіум, 2001. — 470 с.
12. Про застосування Закону України “Про загальну середню освіту” щодо розширення мережі та організації навчально-виховного процесу у гімназіях, ліцеях, колегіумах/ Лист МОН 38.10.2002. №1/9-472.
13. Статистичний збірник Мон. Загальноосвітні. позашкільні, дошкільні та професійно-технічні навчальні заклади (1996-2001 р.). К: Компас, 2001.— с.14-16.
14. Статистичний збірник Мон. Загальноосвітні. позашкільні, дошкільні та професійно-технічні навчальні заклади (2000-2001 р.). К: Компас, 2002.— с.12-14.
15. Указ Президента України “Про Національну доктрину розвитку освіти”/ ”Національна доктрина розвитку освіти” 17/04/2002. №347/2002.
16. <http://www.eurydice.org>. The Information Network on Education in Europe.

8. Додатки

Додаток І.

Організація навчання в старшій школі Данії

Середня (післяобов'язкова) освіта в Данії розподіляється на:

1) загальну середню освіту:

- гімназія (*Gymnasium*) та
- вищі підготовчі екзаменаційні курси (*Højere Forberedelseseksamen – HF*);

2) професійну середню освіту:

- початкова професійна підготовка – вищі комерційні курси (*HNH*) та
- вищі технічні курси (*HTX*).

1. Гімназія

Гімназія надає освіту академічного характеру та готує учнів для навчання в університетах. Це окремі заклади, що пропонують післяобов'язкову середню освіту протягом 3-х років для молоді віком від 16 до 19 років. По закінченні складається випускний іспит (*Studentereksamen*), отримане свідоцтво після складання цього іспиту дозволяє учням вступати до університетів. До гімназії приймають всіх учнів після успішного закінчення 9-го класу школи.

Альтернативою гімназіям є **підготовчі курси** (*Studenterkurser*), де навчання триває 2 роки для учнів, що закінчили 10 класів. Учні можуть відвідувати заняття як вдень (денна форма), так і ввечері (вечірня форма). Зміст освіти у цих закладах такий же, як і в гімназіях.

В класах гімназії учні групуються в залежності від віку та вибору предметів. Різні предмети викладають різні вчителі.

Зміст освіти. Диференціація

В гімназії учні можуть вибирати лінії (напрями) навчання, на кожній лінії існують рівні: вищий та проміжний.

Гімназії пропонують **дві навчальні лінії** (напрями): **мовну та природничу**.

На обох лініях базові предмети є однаковими для всіх: рідна мова, історія, біологія, музика (1-й рік); географія (2-й рік), мистецтво, релігія, класичне навчання (3-й рік) та фізична культура.

Крім того, старша школа забезпечує:

- обов'язкові предмети на 1-му та 2-му роках навчання, а також
- 4 “блоки” предметів на вибір на вищому та проміжному рівнях (на 2-му році навчання – 1 (один) блок та на 3-му році навчання – 3 (три) блоки).

Обов'язкові предмети на мовній лінії:

- англійська мова,

- німецька або французька мова,
- третя іноземна мова (французька, німецька, італійська, японська, іспанська, російська),
- природознавство (інтегрований курс, що охоплює знання з фізики, хімії, біології)
- та латинська мова (тільки 1-й рік навчання).

Обов'язковими предметами для природничої лінії є:

- фізика,
- англійська мова,
- друга іноземна мова (французька, німецька, італійська, японська, іспанська, російська) та
- хімія (1-й рік тільки).

Предмети на вибір на вищому рівні для обох ліній:

- музика та суспільствознавство і, додатково на 3-му році навчання,
- англійська, німецька та третя іноземна мови.

На **мовній лінії** до предметів на вибір належать грецька мова та латина.

На **природничій лінії** – біологія й хімія (вибирають на 2-му році навчання) та математика і фізика (на 3-му).

До предметів на вибір на проміжному рівні належать: мистецтво, біологія, знання комп'ютера, драма, економіка, кінознавство, музика, філософія, фізична культура, суспільствознавство, технологія та географія (тільки на 3-му році) для обох ліній.

На мовній лінії – також ще латина, та додатково хімія, математика та фізика на 3-му році.

На природничій лінії – хімія та латина.

Усі учні мають дотримуватись певних критеріїв при виборі предметів на вибір:

- усі 4 (чотири) блоки мають бути обрані, а кожний окремий предмет може бути вибраний тільки на якомусь одному рівні;
- принаймні два предмети треба вибрати на вищому рівні;
- учні, що навчаються на мовній лінії, повинні вибрати принаймні одну іноземну мову на вищому рівні;
- учні, які навчаються на природничій лінії, мають вибрати вищий рівень для вивчення таких предметів, як: біологія, хімія, математика, музика, фізика або суспільствознавство;
- вивчення музики або суспільствознавства на вищому рівні повинно доповнюватись вивченням біології, хімії або географії на проміжному рівні, або математики чи фізики – на вищому.

Кількість годин на тиждень (по 45 хв.)

1-й рік навчання – 32 години (всі години відводяться на обов'язкові предмети);

2-й рік навчання – від 31 до 32 години (з них 27 годин — на обов’язкові предмети);

3-й рік навчання – від 31 до 32 години (з них 17 — на обов’язкові предмети).

Додаток II.

Організація навчання в старшій школі Швеції

В старшій школі (вік учнів – 16-19 років) існує 17 національних програм навчання, 15 з яких – є **первинно професійно орієнтованими**, а 2 – **академічно-орієнтованими**, які готують до продовження навчання в університетах.

Первинно професійно-орієнтовані національні програми пропонують такі профілі:

- Мистецтво
- Бізнес та адміністрування
- Будівництво
- Дитячий відпочинок
- Електричний інжиніринг
- Енергетика
- Харчування
- Ручна праця
- Здоров’я та догляд
- Готелі, ресторани
- Промисловість
- Засоби масової інформації
- Використання природних ресурсів
- Транспорт
- Технології

Академічні національні програми пропонують два профілі:

- природничі науки (передбачає вивчення природничих наук, математики, комп’ютерних технологій, екології тощо);
- соціальні науки (економіка, культура, суспільствознавство, мови тощо).

Додаток III.**Організація навчання в старшій школі Італії**

Старша школа охоплює дітей віком від 14 років. До навчальних планів різних типів шкіл входять *як обов'язкові предмети, так і предмети за вибором*. Особливої ваги сьогодні італійські педагоги надають вивченню сучасних мов у всіх типах навчальних закладів.

Ця таблиця показує розподіл навчальних предметів (обов'язкових та за вибором) у різних типах шкіл.

Таблиця 3.

Тип школи	Період навчання	Обов'язкові предмети	Предмети за вибором
Класичний ліцей	Роки 1-2 (гімназія)	Італійська мова та література; латинська мова; грецька мова; сучасна іноземна мова та література; історія; географія; математика; фізкультура	Релігійна освіта
Класичний ліцей	Роки 3-5 (ліцей)	Італійська мова та література; латинська мова та література; грецька мова та література; історія; філософія; природничі науки; хімія та географія; математика та фізика; історія мистецтва або музики; фізкультура	Релігійна освіта
Науковий ліцей		Італійська мова та література; латинська мова та література; іноземна мова та література; історія; філософія; географія (на першому та другому роках навчання); хімія та географія; природничі науки; математика та фізика; креслення; фізична освіта	Релігійна освіта

Інститут мистецтв		<p>Загальні предмети: італійська мова, література та історія; історія мистецтва або музики; математика та фізика; природничі науки; хімія та фізична географія; фізкультура.</p> <p>Мистецькі предмети: малювання живих істот; натюрморти; модельовання фігур; модельовання орнаментів; геометричне малювання; перспектива; елементи архітектури; анатомія для художників</p>	Релігійна освіта
Школа для підготовки вчителів початкової ланки		<p>Італійська мова та література; латинська мова та література; іноземна мова (роки 1-2); філософія; педагогіка; психологія; історія; громадянознавство та географія; природничі науки; хімія та географія; математика та фізика; малювання та історія мистецтва; хоровий спів; фізкультура</p>	Релігійна освіта; Навчання гри на музичних інструментах
Школа для підготовки вихователів		<p>Італійська мова та література; педагогіка; історія та географія; математика; бухгалтерія та природничі науки; гігієна та догляд за дитиною; музика та хоровий спів; домашня економіка; теорія та практика фізичної культури; ручна праця та малювання; педагогічна практика</p>	Релігійна освіта

Профільне навчання в старшій школі

Технічні школи	Перший цикл (роки 1-2)	Італійська мова та література; історія та громадянство; географія; іноземні мови; математика; фізика; природничі науки та історія; малювання (крім комерційного напрямку); фізкультура диференціація щодо практики	Релігійна освіта
Технічні школи	Другий цикл (роки 3-5)	Італійська мова, історія, громадянство та фізкультура – є обов'язковими для всіх; Інші предмети обираються в залежності від факультету та спеціалізації, значну частину навчального часу відведено на проходження практики.	Релігійна освіта
Професійні школи	Перший та другий роки навчання	22 години на тиждень відведено на предметну зону, однаково для всіх: італійська, історія, іноземна мова, юриспруденція та економіка, математика та комп'ютерні знання, знання про Землю та біологія, фізкультура. Зона спеціалізованого навчання охоплює: технологічні та професійні предмети – 14 годин на тиждень. Поглиблений рівень – 4 години на тиждень.	Релігійна освіта
	Останній (третій) рік навчання	12-15 годин на тиждень відводиться на предметну зону, однаково для всіх: італійська, історія, іноземна мова, юриспруденція та економіка, математика та комп'ютерні знання, знання про Землю та біологія, фізкультура. Зона спеціалізованого навчання охоплює: технологічні та професійні предмети – 21-24 години на тиждень	Поглиблене вивчення деяких предметів, які може запропонувати школа.

Додаток IV.**Організація навчання в старшій школі Франції**

Старша школа (ліцей) – 15-18 років

Старша школа представлена декількома видами ліцеїв, де відбувається диференціація навчання:

I. Загальний та технологічний ліцей

Це навчальний середній загальноосвітній заклад, який після трьох років навчання (другий, перший, випускний) видає такі різновиди дипломів:

1. Бакалавр загального ступеня.
2. Бакалавр з технологій.
3. Диплом техніка.

Підготовчі класи до вищих шкіл та до технічних відділів вищих навчальних закладів входять до структури цих ліцеїв на постбакалавратському етапі. Як правило, до цих ліцеїв ідуть навчатися діти з колежів, що знаходяться в мікрорайоні, окрім тих, хто вибирає приватну освіту.

У 1992 році відбулась реорганізація ліцеїв, основними цілями якої було:

- намагання перебудувати та збалансувати види бакалавратів шляхом зменшення їх кількості;
- прийняття рішень, що стимулювати б розвиток мотивації до вибору профілів навчання.

Навчання в цих ліцеях організовано за двома циклами:

- 1) цикл визначення відбувається в 2-му загальноосвітньому та технологічному класах та
- 2) цикл випускний відбувається у 1-му та випускному класах, що готує до здобуття ступеня бакалавра.

1. Цикл визначення (2-й клас). Цей етап дозволяє учням підготуватись та зорієнтуватись на певну серію та тип бакалавра.

Навчання в 2-му класі передбачає вивчення загальноосвітніх дисциплін, обов'язкових для всіх учнів:

- | | |
|-------------------------------------|-----------------------|
| ▪ французька мова та література | (4 години); |
| ▪ математика | (3,5 год.); |
| ▪ фізика-хімія | (3,5 год.); |
| ▪ наука про життя і про землю або | (2 год.); |
| ▪ технології автоматизованих систем | (3 год.); |
| ▪ іноземна мова (одна) | (2,5 год.); |
| ▪ історія-географія | (3 год.); |
| ▪ фізкультура та спорт | (2 год.). |
| Всього | 23 год. 30 хв. |

Крім того, учні отримують 3 щотижневі години модульного навчання, групових робіт, які додаються до розкладу уроків з таких дисциплін: французька, математика, історія-географія, іноземна мова (45 хв. в тиждень на кожну дисципліну). Такий новий підхід дозволяє підтримати гетерогенність учнів завдяки різноманітній педагогічній діяльності та роботі в групах, урізноманітнює традиційні класно-урочні форми навчання.

Крім того, кожний учень обов'язково обирає два напрями навчання, які дозволяють зорієнтуватись у серії бакалавратів першого та випускного класів. Також існують класи спеціальної підготовки, що готують до отримання спеціального диплома (наприклад, “Техніка музики та танцю” або дипломів, що надають спеціальність техніків).

Навчальні години розподіляються за шкалою — 29,5 до 32,5 год. в залежності від обраних напрямів.

Другий клас старшої школи є особливо важливим для професійної орієнтації учнів. На початку другого класу оцінювання всіх учнів здійснюється за основними трьома дисциплінами: *французька, математика, іноземна мова.*

Протягом другої *чверті учні та батьки визначаються щодо подальшої орієнтації.* Протягом третьої чверті сім'я учня письмово висловлює свій вибір щодо серій бажаних уроків, які вони хочуть вибрати в першому класі. Уроки повинні бути прокласифіковані в порядку найбільшої бажаності. Починаючи з цього моменту шкільні ради формують свої пропозиції стосовно навчальних серій, базуючись на результатах оцінювання та власних судженнях.

2. 1-й клас і випускний клас.

Після закінчення 2-го класу загального технологічного ліцею учні мають вибір продовжити навчання в серіях:

- Три загальні серії :
Л (літературна);
ЕС (економічна та соціальна);
Н (наукова).
- Чотири технологічні серії:
терціальні науки та технології;
промислові науки та технології;
лабораторні науки та технології;
медико-соціальні науки;
- підготовка до специфічного виду бакалавру: “готельна справа” та “техніка музики та танцю”;
- підготовка до отримання диплома техніка, що дає кваліфікацію в спеціалізованій галузі та передбачає загальне навчання та вивчення спеціальностей і професійних технологій. Після отримання диплома техніка учні можуть отримати роботу з відповідної спеціальності; продовжувати навчання на секціях вищої ланки за спеціальністю або у ВНЗ.

У цих серіях навчальні години становлять 26–35 год. на тиждень.

II. Професійний ліцей

Професійний ліцей готує до отримання таких дипломів:

1. Свідоцтво з професійних умінь (СПВ).
2. Свідоцтво професійного навчання.
3. Свідоцтво ступеня бакалавра з професійної освіти.

Свідоцтво з професійних умінь

Мета навчання — надати кваліфікацію з відповідної професії. Підготовка передбачає:

- загальну освіту (14,5 год. — 16 год. на тиждень): французька мова, математика, історія та географія, економіка, громадянська освіта, іноземна масова, мистецька освіта, сімейна та соціальна економіка, фізичне виховання. Мета — надання учням базових знань про сучасний світ з адаптацією до професійних вимог;
- технологічне та професійне навчання (12-178 год. на тиждень). Надає знання та професійні навички відповідно до обраної професії. Вони розподіляються за формою на: теоретичний курс, практичні справи та практику в майстернях і бюро;
- період виробничої практики.

Згідно з цим свідоцтвом деякі учні можуть продовжити своє навчання та готуватись до отримання свідоцтва професійного навчання.

Свідоцтво професійного навчання надає професійну кваліфікацію робітника чи службовця. В процесі навчання здійснюється ширша в професійному сенсі підготовка, ніж на попередньому напрямі. Професійний ліцей готує за два роки учнів, які виходять з третього класу колежу.

Навчання передбачає:

- загальноосвітнє навчання (14-22 год.). Навчання здійснюється з більшості навчальних дисциплін колежу. Однак вони є більше професійно орієнтованими. Загальна освіта відіграє важливу роль у підготовці до професійних екзаменів і надає можливість продовжувати навчання в напрямі отримання професійного бакалаврського ступеня або ступеня бакалавра технологій;
- технологічне навчання (16-20 год.). Відрізняється за спеціальностями, однак організоване на базі загальних навчань за багатьма суміжними спеціальностями або такими, які належать до однакових професійних секторів, та на спеціалізованому навчанні, що пов'язане з практикою майбутньої професії.
- Навчальні години в цьому секторі характеризуються поглибленою теоретичною та практичною спрямованістю (33-36 год. за спеціальностями);
- період виробничої практики. Починаючи з нового навчального 1992 року періоди навчальної практики завершуються екзаменом переважно за спеціальностями: будівництво, готельна справа, інженерно-конструкторські спеціальності.

Учні, що отримали сертифікат (бакалавр), можуть розпочинати професійну діяльність або продовжити навчання для здобуття професійного та технологічного бакалаврату, що триває 2 роки (1-й та випускний класи): у разі технологічного бакалаврату переважно відбувається період адаптації та прийняття рішення щодо перспектив вибору напрямку технологічного навчання до отримання ступеня бакалавра і далі.

III. Професійний ліцей розрахований на *два роки* – перший і випускний класи. На відміну від технологічного та професійного бакалаврату, він дозволяє продовжувати навчання в університеті. За цим напрямом розрізняють 40 спеціальностей. Погодинний розподіл складається з 30 год. на тиждень:

- професійна, технологічна та наукова підготовка (16-18 год.);
- Загальна освіта: французька мова (3-4 год.), іноземна мова (2-3 год.), знання про сучасний світ, історія, географія, громадянська освіта (2 год.), фізкультура і спорт (3 год.), мистецтво (2 год.), праця (3-6 год.);
- Виробнича практика: здійснюється протягом підготовки на підприємстві 16-20 тижнів за два роки.

Олена ЛОКШИНА

Зовнішнє оцінювання навчальних досягнень учнів

1. Резюме

У сучасному світі проблема якості освіти набуває особливої актуальності для всіх держав. Суспільства повною мірою усвідомлюють важливість володіння якісною освітою для випереджального розвитку країни. Одним із основних елементів забезпечення якості освіти є **зовнішнє оцінювання навчальних досягнень учнів**, яке на сьогодні в Україні **не використовується**.

Відсутність практики зовнішнього оцінювання навчальних досягнень учнів, та потреба в його запровадженні³⁶ зумовлюють необхідність пошуків ефективних оцінних моделей та оптимальних механізмів їх імплементації. Розроблення шляхів подолання цієї проблеми в рамках другого етапу проекту “Інновація й оновлення освіти для покращення добробуту та зниження рівня бідності” Програми розвитку Організації Об’єднаних Націй в Україні³⁷ стало логічною відповіддю на вимоги українського суспільства в забезпеченні якісної освіти світового рівня.

У роботі проаналізовано світовий досвід із зазначеної проблеми, виявлено основні позитивні характеристики національних оцінних систем різних країн, вивчено вітчизняні здобутки в цій сфері, розкрито можливі труднощі імплементації такого типу оцінювання.

Проведене дослідження дало змогу запропонувати варіанти політики для запровадження зовнішнього оцінювання в Україні:

Варіант політики А. Проведення вибіркового зовнішнього діагностичного оцінювання навчальних досягнень учнів.

Варіант політики Б. Участь України в міжнародних порівняльних дослідженнях (TIMSS, PISA тощо).

Варіант політики В. Запровадження обов’язкового зовнішнього діагностичного оцінювання на різних рівнях навчання (початкова, основна та старша школа).

³⁶ Важливість забезпечення якісної освіти проголошена в Україні на законодавчому рівні. Див. Національну доктрину розвитку освіти; про потребу запровадження зовнішнього оцінювання свідчать результати соціологічних опитувань, наведені в роботі.

³⁷ Перший етап проекту (2001р.) був програмою підтримки вироблення стратегії реформування освіти. Метою другого етапу проекту (2002 р.) стала підготовка рекомендацій Урядові України щодо втілення найактуальніших завдань, визначених Доктриною.

Варіант політики Г. Запровадження зовнішнього сертифікаційного оцінювання на рівні закінчення старшої школи.

Слід зазначити, що два перші варіанти є реальнішими для реалізації в найближчому майбутньому, тоді як два останні – у віддаленішій перспективі.

2. Вступ

Виходячи зі зміни загальної освітньої парадигми в напрямку демократизації, орієнтації на особистість, відповідності новим потребам суспільства, в Україні розпочато процес удосконалення системи оцінювання навчальних досягнень учнів, яке розглядається як один з основних засобів забезпечення якості освіти. З 2000/2001 навчального року Міністерство освіти і науки України запровадило нову оцінну модель, що проголошує зміщення акценту від вимірювання обсягу набутих учнем знань на оцінювання рівня опанування вміннями й навичками, від концентрації на учнівських невдачах на оцінювання ступеня успіхів.

Втім, при позитивних зрушеннях у цій сфері, Україна на сьогодні все ще не має засобів об'єктивної діагностики результатів, які продукує освітня система. Йдеться про невикористання **зовнішнього оцінювання навчальних досягнень учнів в Україні**³⁸, яке, на відміну від внутрішнього (що проводиться на рівні групи, класу, школи вчителями-предметниками або групою вчителів окремої школи з використанням завдань, розроблених самими вчителями), передбачає оцінювання рівня навченості учнів:

- за допомогою стандартизованих завдань (тестів), розроблених окремими інституціями;
- з масштабом національного/регіонального/локального охоплення;
- на території (зазвичай) незалежної інституції із залученням її працівників;
- за уніфікованими процедурами опрацювання результатів оцінювання.

Відсутність зовнішнього оцінювання в Україні породжує низку інших проблем, що послідовно впливають одна з одною. Безпосередніми наслідками цього в Україні є неможливість об'єктивно оцінити результати навченості учнів, яка призводить до неможливості порівняти ці результати на місцевому, регіональному та національному рівнях. Це, в свою чергу, значно ускладнює розроблення компенсаторних програм для вирівнювання життєвих шансів учнів з різних регіонів та соціальних груп з метою надання їм рівного доступу до якісної освіти.

Проекція проблеми відсутності стандартизованого оцінювання на кожного окремого учня та суспільство в цілому свідчить, що вона зачіпає інтереси обох цих рівнів.

³⁸ Спроба запровадження в Україні тестування учнів середніх шкіл у 1993 р. виявилася невдалою. Основними причинами невдачі були як недосконалі тексти тестових завдань (через брак часу і грошей), відсутність незалежної інституції для проведення тестування, так і в цілому неготовність суспільства до запровадження такого виду оцінювання.

На рівні учня це проявляється в тому, що система внутрішнього оцінювання, базована на суб'єктивних судженнях учителів, значно ускладнює:

- по-перше, об'єктивне вимірювання рівня розвитку учня в процесі навчання в школі з метою вчасної діагностики та вживання заходів для подолання його проблем;
- по-друге, об'єктивну сертифікацію, що відзеркалювала б реальну картину учнівських досягнень, робила б атестати про освіту релевантними, надаючи учням рівні можливості для продовження навчання протягом життя.

Відсутність зовнішнього оцінювання на національному рівні унеможлиблює:

- отримання інформації про адекватність освітніх результатів ресурсам, що вкладаються в систему освіти, тобто ефективність функціонування системи освіти в цілому;
- вибудовування адекватних напрямів освітньої політики, зокрема надання підтримки проблемним зонам (як це робиться наразі в багатьох країнах, зокрема *Educational Priority Zones* у Великій Британії та *Zones d'Education Prioritaires* у Франції).

Українське суспільство свідоме проблем, породжуваних браком зовнішнього оцінювання. Про це свідчать результати опитувань учасників грудневих 2002 р. регіональних семінарів (Черкаси, Миколаїв, Тернопіль, Луганськ), проведені в рамках проекту “Інновація й оновлення освіти для покращення добробуту та зниження рівня бідності” ПРООН. На запитання “Чи вважаєте ви за доцільне збереження нинішньої системи оцінювання (без запровадження зовнішнього оцінювання)?” були отримані такі відповіді:

Таблиця 1. Ставлення представників української освіти до проблеми зовнішнього оцінювання навчальних досягнень учнів

	Черкаси	Миколаїв	Тернопіль	Луганськ	Загальний підсумок
Ні	68%	31%	75%	58%	55%
Частково	21%	44%	0%	37%	31%
Так	11%	25%	25%	5%	14%

Хоча обмежена кількість опитаних та орієнтування лише на невелику кількість цільових груп (працівники середньої освіти) не дозволяє поширити отримані результати на широкі верстви населення, наведені дані можуть слугувати свідченням розуміння недосконалості нинішньої системи оцінювання навчальних досягнень учнів та необхідності запровадження об'єктивного контролю успішності учнів загальноосвітніх шкіл частиною українського суспільства.

Соціологічний зріз, зроблений для висвітлення ставлення іншої цільової групи — молоді — до такого аспекту, як наявна система випускних (школа) — вступних (ВНЗ) іспитів, показує розуміння недосконалості цієї системи, як і необхідності змін у напрямку запровадження механізмів об'єктивного оцінювання в Україні значною частиною української молоді. В опитуваннях, ініційованих проектом “Центр тестових технологій” МФВ та проведених центром “Соціальний моніто-

ринг” спільно з Українським інститутом соціальних досліджень в 10 областях України, які представляють її основні регіони, в АР Крим та місті Києві, взяло участь 2007 респондентів віком від 14 до 28 років³⁹. На запитання “Як Ви вважаєте, чи випускні іспити в середніх закладах освіти, на Вашу думку, виконують функцію об’єктивного контролю знань випускників?” були отримані такі відповіді (%):

Діаграма 1. Оцінювання українською молоддю випускних іспитів у школі

Як видно з наведеної діаграми, більше половини представників української молоді дотримуються думки, що система випускних іспитів у середніх закладах освіти є недосконалою та не виконує функції об’єктивного контролю учнівських досягнень.

3. Аналіз зарубіжного досвіду з проблеми зовнішнього оцінювання навчальних досягнень учнів

В умовах відсутності в Україні системи зовнішнього оцінювання, та існуючих як потреби, так і певної соціальної готовності до його запровадження, зазначена проблема потребує детального аналізу та прорахунку всіх можливих переваг і недоліків, що може бути зроблено з урахуванням зарубіжного досвіду, оскільки вона не є новою в світі.

Процедурою визначення рівня та якості навченості учнів за допомогою стандартизованого оцінювання на федеральному або загальнонаціональному рівнях на різних етапах навчання користуються Австрія, Велика Британія, Ірландія, Італія, Литва, Нідерланди, Німеччина, Португалія, Румунія, Словенія, США, Фінляндія, Франція та інші країни.

³⁹ Балакірева О.М., Міщенко М.Д., Яременко О.О. Аналітичний звіт “Ставлення молоді до впровадження системи єдиного тестування випускників середніх закладів освіти”. – Центр “Соціальний моніторинг” спільно з Українським інститутом соціальних досліджень, 2002 (результати зазначеного опитування надані директором проекту “Центр тестових технологій” МФВ Л.Гриневич).

Стандартизоване оцінювання (базується на репрезентативних вибірках учнів) на міждержавному рівні використовується сьогодні в рамках міжнародних порівняльних досліджень (*AEP-II-1991*, *TIMSS-95*, *TIMSS-R-99*, *CIVIC-99*, *CIVIC-2000*, *PISA-2000*) для визначення і порівняння якості національних освітніх систем та вироблення адекватних напрямків освітньої політики.

3.1 Форми зовнішнього оцінювання

Базуючись на двох основних функціях, що виконує зовнішнє оцінювання, а саме сертифікаційній та діагностичній, воно може мати форму:

- оцінювання по закінченні окремого періоду навчання у формі державних/національних/випускних іспитів з метою сертифікації/селекції;
- оцінювання на певних етапах навчання дитини в школі у формі моніторингового тестування з метою діагностики.

Маючи багато спільного (вимірюють ідентичні галузі змісту освіти⁴⁰, застосовують однакові методи), оцінювання по закінченні навчального періоду (іспити) націлено насамперед на сертифікацію, тоді як зовнішнє оцінювання на етапах навчання (діагностичні тести) використовується для моніторингу рівня учнівських досягнень.

Відмінність стосується також і рівня агрегації даних – іспити забезпечують інформацією кожного окремого індивідуума, в той час як діагностичне оцінювання призначене передусім для надання інформації про функціонування системи освіти в цілому.

Слід зазначити, що діагностичне зовнішнє оцінювання може бути організоване як у вигляді вибіркового тестування (на основі репрезентативної вибірки учнів, результати оцінювання яких розповсюджуються пізніше на весь учнівський контингент), так і як обов'язкове для всіх учнів діагностичне тестування.

Проведення стандартизованого оцінювання будь-якого типу потребує визначення засадних аспектів на законодавчому рівні, до яких передусім належать:

- етапи, на яких проводиться зовнішнє оцінювання (у Великій Британії, зокрема, закон визначає три ключових етапи для проведення діагностичного обов'язкового оцінювання та четвертий етап для організації зовнішнього іспиту з метою сертифікації);
- предмети, з яких проводиться діагностичне та/або сертифікаційне оцінювання або правила комбінування предметів;
- процедури, яких необхідно дотримуватись при проведенні оцінювання (у Словенії закон вимагає застосовувати подвійну систему оцінювання екзамнаційних питань);

⁴⁰ До предметів, з яких найчастіше тестують учнів, належать: рідна мова, математика, перша іноземна мова, природознавство, історія.

- інституція, що проводить оцінювання (яка може бути частиною національного міністерства освіти (Ірландія), незалежною приватною організацією (Велика Британія, США), частиною регіонального відділу освіти).

3.1.1. Зовнішнє оцінювання навчальних досягнень учнів з діагностичною метою

Класичним прикладом використання діагностичного стандартизованого оцінювання є Велика Британія. Його основною метою є перевірка рівня опанування учнями знань, умінь і навичок, закладених державним освітнім стандартом (*National Curriculum*) і тому є **обов'язковим для всіх учнів**. Воно характеризується:

- закріпленням процедур проведення на законодавчому рівні (Закон про реформу освіти 1988 р. (для Англії та Уельсу));
- встановленням обов'язкового для всіх учнів характеру цього виду оцінювання;
- проведенням на різних етапах навчання в школі;
- визначенням на законодавчому рівні навчальних предметів (рідна мова, математика, природознавство), з яких проводиться стандартизоване тестування;
- визначенням конкретної, обов'язкової для всіх, дати проведення тестування.

Таблиця 2 Британська модель зовнішнього оцінювання навчальних досягнень школярів

Вік учня/ Ключовий етап (КЕ)	Предмети, з яких оцінюють учнів	Тривалість проведення тесту	Дата проведення
Початкова школа 7 років кінець КЕ 1	Англійська мова (читання, письмо, каліграфія, правопис) та математика	до 3-х годин	Протягом кількох днів літнього семестру
Початкова школа 11 років кінець КЕ 2	Англійська мова (письмо, читання, правопис), математика та природознавство	5-5,5 годин	У чітко визначені дні в середині травня
Основна школа 14 років кінець КЕ 3	Англійська мова (читання, письмо, аналіз п'єс В. Шекспіра), математика та природознавство	7-8 годин	У чітко визначені дні в середині травня

Встановлена законом оцінювальна схема визначає вісім рівнів досягнень з основних аспектів кожного предмета. Очікується, що учні проходилимуть кожний рівень через два роки – 7-річні мають досягти другого рівня, 11-річні – четвертого, а 14-річні – п'ятого чи шостого.

Британський варіант проведення зовнішнього оцінювання з метою діагностики рівня засвоєння обов'язкового для всіх учнів мінімуму знань і вмінь та набуття компетентностей є досить ефективним щодо виконання всіх покладених на нього функцій, проте вимагатиме від України вкладення значних фінансових ресурсів та узгодження чинного законодавства в галузі оцінювання.

Французька модель зовнішнього оцінювання має свої особливості. Насамперед, це проведення зовнішнього діагностичного оцінювання, яке також (як і у Британії) є обов'язковим для всіх учнів, на початку навчального року.

Таблиця 3. Французька модель зовнішнього оцінювання навчальних досягнень школярів

Час проведення	Предмети, з яких оцінюють учнів
початок 3-го року навчання в початковій школі у віці 8 років	тести з французької мови та математики
початок 1-го року навчання в основній школі (колеж) у віці 11 років	тести з французької мови та математики
початок 1-го року навчання у старшій школі (ліцей) у віці 16 років	тести з французької мови, математики, історії або географії, першої іноземної мови

Проведення зовнішнього оцінювання на початку навчального року та на території школи вчителями-предметниками, крім отримання зрізу про реальну картину рівня розвитку учнів:

- залишає французьким педагогам час для вживання заходів (у разі необхідності) для покращення ситуації з учнівськими навчальними досягненнями;
- унеможливує його використання з метою селекції;
- здешевлює всю процедуру, що є досить актуальним та важливим для України.

Починаючи з 2002 р. Польща також запровадила систему зовнішнього обов'язкового оцінювання навчальних досягнень 14-ти та 16-річних учнів⁴¹. Тестування, завдання для якого були розроблені незалежним органом (Центральною екзаменаційною комісією), націлені на вимірювання рівня оволодіння учнями вміннями та навичками, а не предметними знаннями.

Особливістю голландського досвіду стандартизованого оцінювання, що проводиться по закінченні початкової школи у віці 12 років у 8 класі, є його добровільність. Система тестів, розроблена Нідерландським інститутом з освітнього оцінювання (CITO), визначає грамотність, рівень навченості з арифметики та всесвіту (інтегрований курс, що передбачає знання з географії та біології). Хоча основною умовою проведення тестування є його необов'язковість, воно проводиться в понад 80% усіх голландських шкіл. Принцип добровільності не дозволяє застосовувати

⁴¹ Результати зовнішнього тестування польських учнів у 2002 р. викладені в книзі: Herczynski Jan, Herbst Mikolai. Pierwsza odsłona. Proleczone i terytorialne zroznicowanie wyników sprawdzianu szostoklasistow i egzaminu gimnazjalnego przeprowadzonych wiosna 2002 roku. — Warszawa: Fundacja Klub Obywatelski, 2002. — 72 p.

таке оцінювання з метою селекції, а його результати слугують підставою для отримання картини рівня навченості учня, як і прогнозу щодо вибору подальшого напрямку навчання.

Прикладом вибіркового оцінювання учнів за допомогою стандартизованих тестів є розпочатий моніторинг загальної середньої освіти в Росії, перший етап якого проводився у 1999/2000 навчальному році. Метою цього оцінювання рівня навченості випускників основної школи Росії з російської мови та математики було визначення фактичного рівня засвоєння учнями змісту освіти, визначеного на державному рівні. Для проведення дослідження була зроблена вибірка учнів 9-х класів з різних регіонів Росії. Результати, отримані за такою вибіркою, були розповсюджені серед усіх випускників основної школи.

Одне з вибіркових тестувань учнів основної школи у Польщі (у 1999 р.), крім отримання узагальнених даних про рівень національної освіти (для тестування були вибрані 27 шкіл як з малозабезпечених, так і благополучних регіонів країни), мало на меті виявити труднощі при проведенні такого заходу та підготувати всіх стейкхолдерів до проведення обов'язкового тестування в майбутньому⁴².

В Україні також вже є певний позитивний досвід проведення вибіркового стандартизованого оцінювання. Зокрема, вибіркоче (1695 учнів) тестування навчальних досягнень (з української мови, зарубіжної літератури, математики, історії, фізики, хімії, біології та географії) учнів 8-х та 10-х класів міст і районів Львівської області (грудень 2000 р.), що проводили Управління освіти і науки Львівської обласної державної адміністрації разом з Львівським обласним інститутом післядипломної педагогічної освіти (М. Барна, О. Гірний та ін.) було спрямоване на визначення рівня ефективності запровадження нової 12-бальної системи оцінювання. Отримані результати засвідчили існування типових суб'єктивних помилок в оцінній діяльності педагогів, тобто вже перші кроки в цьому напрямку показали перевагу стандартизованого оцінювання у порівнянні з учительським у контексті об'єктивності.

Отже, основними перевагами зовнішнього оцінювання, що проводиться з діагностичною метою, є надання, в першу чергу, центральним, регіональним та місцевим освітнім органам об'єктивних результатів про якість навчальних досягнень учнів з метою порівняння цих даних на всіх рівнях освіти для розроблення відповідних напрямів освітньої політики.

3.1.2. Зовнішнє оцінювання навчальних досягнень учнів з сертифікаційною метою

Зовнішнє оцінювання по закінченні окремого періоду навчання у формі державних/національних/випускних іспитів з метою сертифікації використовує переважна більшість європейських країн. Поряд з розвинутими країнами Заходу, які потребують об'єктивних сертифікатів, як із метою надання всім учням рівних можливостей, так і виходячи з необхідності їх конкурентоспроможності на спільних ринках праці, у цьому напрямку активно працюють колишні країни соціалістично-

⁴² The Program Miedzynarodowej Oceny Umiejetnosci Uczniow OECD/PISA. Wyniki Polskie – report z badan. – str1/PISA_Raport_polski.doc. – 32 p.

го табору (Польща, Словенія, Румунія, Угорщина) та пострадянські країни (Литва, Молдова, Росія).

За даними Європейського Союзу (*Key Data on Education in Europe. — European Commission, 2002*), частота використання зовнішнього оцінювання у формі державних іспитів з сертифікаційною метою зростає в західноєвропейських країнах паралельно з просуванням учнів у напрямку закінчення школи. Якщо зовнішні іспити по закінченні основної школи проводяться лише в Британії, Ірландії, Ісландії, Нідерландах, Норвегії та Франції (в останній країні іспити не є обов'язковими), то по закінченні старшої школи зовнішнє оцінювання у вигляді випускних іспитів застосовують практично всі країни Заходу. Винятком є лише Бельгія, Ісландія, Іспанія, Греція та Швеція.

У світі є безліч варіантів проведення зовнішніх випускних іспитів – від іспиту з одного предмета (Велика Британія) до 3-х (Німеччина) та 12 предметів (Данія).

Від запровадження лише письмової форми зовнішнього іспиту (Фінляндія, Болгарія, Кіпр, Литва) до існування такого іспиту в двох формах – письмовій та усній (переважна більшість європейських країн).

А в Нідерландах випускний іспит складається з внутрішнього іспиту (який може бути усним та/або письмовим, розробляється та перевіряється вчителем-предметником) та зовнішнього (у письмовій формі, розробляється незалежною інституцією та перевіряється вчителями школи відповідно до стандартів, розроблених цією інституцією).

Головною проблемою на шляху впровадження зовнішнього оцінювання на національному рівні є його висока затратність. Зовнішнє оцінювання потребує вкладання значних фінансових та людських ресурсів, зокрема створення незалежних центрів тестування, розроблення тестів, їх проведення й опрацювання результатів, підготовка кваліфікованих фахівців. Незважаючи на це, однак, практично всі розвинуті країни Європи вже запровадили такі іспити з метою сертифікації, або працюють у напрямку їх запровадження.

Основним позитивом зовнішнього оцінювання на етапі завершення навчання є надання сертифікатів, що відбивають реальну картину знань та компетентностей учнів, є конкурентними та відкривають рівні можливості до здобуття якісної освіти.

3.1.2.1. Матрикуляційні іспити

В деяких країнах (Ліхтенштейн, Італія, Німеччина, Словенія, Фінляндія, Франція, Швейцарія тощо) стандартизоване оцінювання по закінченні середньої школи проводиться у вигляді матрикуляційних іспитів (*MATURA*). Метою матрикуляційних іспитів є оцінювання того, наскільки учні по закінченні середньої школи засвоїли знання та оволоділи навичками, передбаченими державним стандартом, й досягли адекватного рівня зрілості, який відповідає цілям середньої освіти. Складання матрикуляційного іспиту передбачає продовження навчання на університетському рівні. Такий підхід підвищує престижність шкільної освіти, відкриває можливість рейтингового підходу до сертифікатів, зменшує учнівське навантаження тощо.

Різні країни використовують власні підходи до організації матрикуляційних іспитів. В деяких із них складання матрикуляційного іспиту учнем автоматично відкриває двері вищих навчальних закладів, в інших країнах університети вимагають від абітурієнтів скласти додаткові університетські вступні іспити. В одних країнах матрикуляційний іспит є обов'язковим для всіх випускників середньої школи, в інших – *MATURA* є одним з двох іспитів, який може обрати для складання випускник школи. Відмінності також стосуються й місця проведення такого іспиту – це може бути приміщення школи або територія екзаменаційних центрів.

Таблиця 4. Підходи до проведення матрикуляційних іспитів в країнах світу

Країна	Опис матрикуляційного іспиту
Швейцарія	<p><i>MATURA</i> передбачає іспити з 9 предметів (крім мов, математики, історії й природознавства, учням пропонується складання іспиту з економіки, юриспруденції, психології, педагогіки, філософії тощо) та написання міждисциплінарної роботи (матрикуляційна дисертація).</p> <p>На сьогодні близько 20% усіх 19-річних молодих людей (вік закінчення середньої школи) у Швейцарії отримують матрикуляційні дипломи.</p> <p>Швейцарський матрикуляційний диплом офіційно визнають місцеві університети, останні не запроваджують додаткових вступних екзаменів для абітурієнтів.</p>
Фінляндія	<p>Матрикуляційна екзаменаційна рада Фінляндії пропонує кандидатам для отримання матрикуляційного диплому скласти іспити (декількох рівнів складності) з 4 обов'язкових предметів (рідна мова, друга офіційна мова, іноземна мова та на вибір математика або “загальні знання”, що містять питання з історії, релігії, суспільствознавства, етики, психології, філософії, фізики, хімії, біології та географії).</p> <p>Крім того, кандидат повинен скласти ще один або більше додаткових тестів.</p> <p>Екзамен проводиться в школах.</p>
Франція	<p>Учні складають <i>Bacalauréat</i> з тих дисциплін, які входять до курсу, обраного в старшій середній школі (ліцеї). Іспит складається у письмовій та усній формі з обов'язкових предметів та тих, що були обрані учнем для вивчення за напрямом навчання</p> <p>Бакалаврат вважається ключем від університету, оскільки є еквівалентом першого року навчання у вищому навчальному закладі. Проте деякі університети, зокрема, Паризького округу, ввели свою додаткову систему відбору, яка ґрунтується на кількості балів, одержаних під час складання бакалаврату.</p>

Литва	<p>Метою <i>MATURA</i> є засвідчення освітньої зрілості, якої досягли випускники середньої школи. <i>MATURA</i> також виконує функцію освітнього моніторингу та надає інформацію для централізованого зарахування випускників шкіл до вищих навчальних закладів.</p> <p>Іспити можуть бути двох типів – рівня <i>A</i> (національна <i>MATURA</i>) та рівня <i>B</i> (шкільна <i>MATURA</i>).</p> <p>Результати національної <i>MATURA</i> є критерієм (проте, не гарантією) для зарахування випускників шкіл до вищих навчальних закладів – деякі університети не беруть дипломи. <i>MATURA</i> до уваги.</p> <p>Національна <i>MATURA</i> передбачає складання іспитів з литовської мови, математики, історії, іноземної мови (англійська, німецька, французька або російська), хімії, біології та фізики.</p> <p>Такі іспити проводяться в місцевих екзаменаційних центрах та оцінюються централізовано</p>
--------------	--

3.1.3. Міжнародні порівняльні дослідження

Важливим інструментом моніторингу якості освіти в контексті застосування зовнішнього оцінювання навчальних досягнень учнів є участь країн у міжнародних порівняльних дослідженнях, які проводяться за сприяння Міжнародної асоціації з оцінки навчальних досягнень (*IEA*) та Організації з економічного співробітництва та розвитку (*OECD*). Основною метою міжнародного тестування (що базується на репрезентативних вибірках учнів) є діагностика рівня учнівської навченості з метою порівняння та оцінювання якості освіти в країні.

Якщо, наприклад, *TIMSS* (Третє міжнародне дослідження з оцінювання якості математичної та природничої освіти) спрямоване на визначення рівня природничо-математичної підготовки учнів на різних рівнях школи (тестуються учні п'яти паралелей – 3 та 4 класи початкової, 7 та 8 класи – основної та випускний клас – старшої школи), то *PISA* (Міжнародна програма з оцінювання освітніх досягнень учнів у сфері функціональної грамотності) має на меті визначення того, чи володіють учні, які здобули обов'язкову освіту (у віці 15 років), знаннями та вміннями, необхідними для повноцінного функціонування в суспільстві.

Дані, здобуті завдяки участі країни в міжнародних дослідженнях, дозволяють визначити рівень якості національної освіти. Зокрема, участь Росії в дослідженнях *TIMSS* (у 1995 та 1999 рр.) виявила, що хоча рівень володіння російськими школярами предметними знаннями та вміннями досить високий (у 1995 р. росіяни показали результати, що перевищують середні міжнародні для всіх учасників), вміннями застосовувати власні знання в контексті повсякденного життя молоді росіяни володіють набагато гірше порівняно з середніми міжнародними результатами.

Аналіз результатів дослідження *PISA* (2000 р.) також свідчить, що в російських школярів були значні труднощі з виконанням нетрадиційних завдань, які потребують аналітичних умінь та творчого застосування знань.

Отже, участь країни в міжнародних порівняльних дослідженнях та отримані результати (зокрема, для Росії – досить низький рівень володіннями російськими

школярами компетентностями, необхідними для життя в сучасному суспільстві) є інструментом для вироблення адекватних напрямів освітньої політики (в Росії, наприклад, корекції змісту освіти у напрямі запровадження ключових компетентностей) з метою підвищення конкурентоспроможності країни на світовому ринку.

4. Перелік варіантів політики

Виходячи з аналізу сучасного досвіду проведення зовнішнього оцінювання в зарубіжних країнах та нинішньої ситуації в Україні щодо фінансових та людських ресурсів, бачиться доцільним запропонувати такі варіанти політики:

Варіант політики А. Проведення вибіркового зовнішнього діагностичного оцінювання навчальних досягнень учнів.

Варіант політики Б. Участь України в міжнародних порівняльних дослідженнях (TIMSS, PISA тощо).

Варіант політики В. Запровадження обов'язкового зовнішнього діагностичного оцінювання на різних рівнях навчання (початкова, основна та старша школа).

Варіант політики Г. Запровадження зовнішнього сертифікаційного оцінювання на рівні закінчення старшої школи.

5. Опис варіантів політики

Беручи до уваги труднощі фінансування освітньої сфери є очевидною неможливістю одномоментного запровадження цілісної системи зовнішнього оцінювання в Україні на сучасному етапі. Імплементация окремих варіантів політики бачиться найоптимальнішим кроком розв'язання проблеми в цих умовах. В цьому контексті два перші запропоновані варіанти можна розглядати як реальніші для реалізації в найближчому майбутньому, тоді як два останні – у віддаленішій перспективі.

Варіант політики А. Проведення вибіркового зовнішнього діагностичного оцінювання навчальних досягнень учнів.

Ефективним кроком у напрямку запровадження системи зовнішнього оцінювання є проведення вибіркового зовнішнього тестування навчальних досягнень учнів з діагностичною метою, тобто для отримання даних про рівень та якість навченості учнів. Доцільність такого кроку підтверджується досвідом деяких постсоціалістичних (зокрема, Польщі) та пострадянських країн (передусім Росії), які розпочали процес становлення системи моніторингу якості освіти саме з вибіркового оцінювання навчальних досягнень учнів.

Оскільки вибіркоче зовнішнє тестування щоразу може бути спрямоване на перевірку окремих аспектів (наприклад, рівень володіння українською мовою, різниця в оволодінні математичними знаннями й навичками між учнями міських та сільських шкіл тощо), наведена нижче таблиця може слугувати лише окремим прикладом проведення такого типу оцінювання.

Таблиця 5. Орієнтовна модель проведення вибіркового зовнішнього діагностичного оцінювання навчальних досягнень учнів

Рівень проведення	основна школа
Вік учнів	15 років
Час проведення	друга половина другого семестру
Рівень охоплення	окремі школи в регіонах України (північ, південь, схід, захід)
Галузі змісту освіти	предмети інваріанту, передусім це можуть бути: математика, українська мова, іноземна мова або історія
Місце проведення	школа (хоча в разі створення незалежних регіональних центрів моніторингу якості освіти тестування може проводитись на їхній території)
Виконавці	вчителі шкіл (у разі створення незалежних регіональних центрів моніторингу якості освіти тестування можуть проводити представники центрів)

Результати вибіркового оцінювання будуть розповсюджені серед усіх випускників основної школи, що надасть змогу:

- виявити загальні тенденції розвитку якості загальноосвітньої підготовки учнів України та чинники, що впливають на цю якість ;
- отримати порівняльні дані про рівень розвитку освіти в окремих регіонах країни з метою вироблення відповідних програм допомоги територіям, де наявні проблеми;
- виявити труднощі, що можуть виникнути в учнів, вчителів, директорів шкіл, працівників освітніх органів при проведенні тестування;
- підготувати педагогічну громадськість до проведення стандартизованого тестування в рамках міжнародних порівняльних досліджень (*TIMSS*, *PISA*) та діагностичного тестування, обов'язкового для всіх учнів.

Основними труднощами при реалізації цього кроку можуть бути фінансові проблеми, брак готових тестових матеріалів та практичного досвіду проведення тестування у вітчизняних педагогічних працівників. Проте виходячи з того, що сьогодні за підтримки МОН України відбувається апробація моделі стандартизованого тестування успішності учнів на етапі випускних-вступних іспитів (Проект МФВ “Центр тестових технологій”), яка передбачає становлення регіональних центрів моніторингу якості освіти (Київ, Харків, Львів, Одеса), що володітимуть необхідними технологіями такого тестування, проведення першого вибіркового зовнішнього оцінювання саме в цих регіонах значно спростить та здешевить усю процедуру.

Запровадження вибіркового зовнішнього діагностичного оцінювання не потребуватиме внесення змін до чинного законодавства, як і довготривалої підготовки (при підготовці тестів може бути використаний досвід Польщі або Росії та на-

працювання вітчизняних фахівців). Увесь процес (підготовка, проведення та опрацювання результатів) може зайняти декілька місяців.

Найдоцільнішим координатором проведення вибіркового зовнішнього тестування бачиться МОН, оскільки дані про рівень та якість навченості учнів слугуватимуть для вироблення подальших напрямів освітньої політики, що є прерогативою центрального рівня освітніх органів.

Варіант політики Б. Участь України в міжнародних порівняльних дослідженнях (TIMSS, PISA тощо).

Важливим кроком на шляху імплементації системи зовнішнього оцінювання є участь України в міжнародних порівняльних дослідженнях (TIMSS, PISA)⁴³. Така участь надасть можливість:

- визначити рівень якості системи національної освіти;
- визначити слабкі місця в системі національної освіти (участь Росії в подібних дослідженнях виявила недостатню спрямованість змісту освіти в цій країні на формування ключових компетентностей);
- скоригувати напрямки освітньої політики з метою усунення наявних проблем.

До основних проблем у запровадженні цього напрямку освітньої політики можна віднести фінансові труднощі – внесок для участі країни у таких дослідженнях складається з національних витрат та міжнародної частки. У цьому контексті доцільним виглядає розгляд можливості отримання фінансової підтримки Світового банку, який застосовує таку практику для країн – не членів ОЕСР.

Виходячи з того, що Україна вже не встигає взяти участь у наступних порівняльних дослідженнях *TIMSS* (2004 р.), першим кроком може бути пілотне проведення такого оцінювання – самостійного проведення Україною стандартизованого тестування за завданнями, що використовуються для *TIMSS* з отриманням дозволу відповідних організацій.

Варіант політики В. Запровадження обов'язкового зовнішнього діагностичного оцінювання на різних рівнях навчання (початкова, основна та старша школа).

Головною метою запровадження обов'язкового зовнішнього діагностичного оцінювання на різних⁴⁴ рівнях навчання (початкова, основна та старша школа) буде, як і в разі вибіркового діагностичного оцінювання, вимірювання рівня та якості навченості учнів. Відмінність полягатиме в обов'язковому характері тестування, встановленні постійного часу проведення тестування та отриманні регулярних даних.

⁴³ Спроба України взяти участь у *TIMSS* (1995р.) закінчилась невдачею через незмогу віднайти достатню кількість фінансових ресурсів для завершення підготовки цієї акції.

⁴⁴ Питання про охопленість рівнів навчання – чи це мають бути усі три рівні, чи один з трьох – потребує подальшого обговорення.

Таблиця 6. Орієнтовна модель проведення обов'язкового зовнішнього діагностичного оцінювання навчальних досягнень учнів

Рівень проведення	початкова, основна та старша школа (питання про охопленість рівнів навчання потребує подальшого обговорення)
Час проведення	другий місяць навчання в першому семестрі
Рівень охоплення	усі школи
Галузі змісту освіти	предмети інваріанту: математика, українська мова, (можливо, природнича галузь)
Місце проведення	школа
Виконавці	вчителі шкіл (у разі створення незалежних регіональних центрів моніторингу якості освіти тестування можуть проводити представники центрів)

Обов'язковою умовою проведення оцінювання має бути його застосування на початку навчального року, що усуне можливість використання стандартизованих тестів з метою селекції.

Для здешевлення та спрощення процедури оцінювання на етапі впровадження місцем проведення може бути школа.

Проведення обов'язкового зовнішнього оцінювання потребуватиме внесення змін до чинного законодавства, оскільки на сьогодні наказом МОН передбачено проведення лише внутрішнього оцінювання (тематичний контроль та державна підсумкова атестація).

Підготовка для проведення такого оцінювання буде спрощена досвідом вибіркового оцінювання та участю країни в міжнародних порівняльних дослідженнях (у разі реалізації на той час зазначених вище варіантів А та Б). Процес підготовки до проведення першого раунду такого оцінювання може зайняти більший відрізок часу (з огляду на необхідність охоплення всієї кількості шкіл в Україні – близько 22 тис. – у контексті готування значної кількості матеріалів для тестування). Після того як цей процес стане регулярним, тривалість підготовки значно скоротиться.

Найдоцільнішим координатором проведення обов'язкового зовнішнього тестування є МОН, оскільки, як і в разі вибіркового оцінювання, дані про рівень та якість навченості учнів слугуватимуть для вироблення подальших напрямів освітньої політики, що є прерогативою центрального рівня освітніх органів.

Варіант політики Г. Запровадження зовнішнього сертифікаційного оцінювання по закінченні старшої школи.

Якщо стандартизоване діагностичне оцінювання на різних рівнях середньої школи передбачає отримання об'єктивних даних про систему освіти, то головною метою запровадження зовнішнього оцінювання по закінченні старшої школи буде задоволення потреби кожної особистості в об'єктивній сертифікації, яка відбиватиме реальну картину навченості випускника середньої школи, надаючи рівні можливості для продовження навчання впродовж життя. Пропозиції щодо запровадження такого типу оцінювання подані в таблиці 7.

Таблиця 7. Орієнтовна модель проведення зовнішнього сертифікаційного оцінювання навчальних досягнень випускників шкіл

Рівень проведення	старша школа
Час проведення	кінець другого семестру
Рівень охоплення	усі школи
Галузі змісту освіти	2 обов'язкові предмети (українська мова та математика) та 3 на вибір (іноземна мова, галузь природознавства, галузь суспільствознавства)
Місце проведення	центри тестування
Виконавці	представники центрів тестування

В умовах реалізації цього варіанта потрібно передбачити як запровадження такого оцінювання, що є обов'язковим для всіх випускників, так і тільки для тієї частини молоді, що передбачає продовження навчання.

Запровадження стандартизованого оцінювання по закінченні середньої школи може бути кроком для імплементації системи *MATURA* з зарахуванням випускних іспитів в школі як вступних до вищих навчальних закладів.

Основними групами, з якими можуть виникнути проблеми в разі запровадження *MATURA*, будуть університети, вчителі шкіл, учні та громадськість.

А) Університети

За нинішніх умов університети не довіряють якості шкільних та водночас мають контроль і (в деяких випадках) “заробіток” при проведенні вступних іспитів. У разі активного залучення університетів до процедур розроблення системи тестування (визначення переліку предметів тощо) та їх впевненості у можливості створення надійної системи оцінювання вони стануть (виходячи з досвіду багатьох зарубіжних країн) основними зацікавленими сторонами (можливість отримання ефективною моделі селекції) у цьому питанні.

Б) Школи

Теоретично вчителі й інші представники шкільної освіти підтримують запровадження системи *MATURA* в Україні. Про це свідчать результати опитування учасників грудневих 2002 р. регіональних семінарів (Черкаси, Миколаїв, Тернопіль, Луганськ), проведене в рамках проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” ПРООН. На запитання “Чи вважаєте ви за доцільне застосування *MATURA* по закінченні старшої школи?” були отримані такі відповіді:

Таблиця 8. Ставлення представників української освіти до запровадження системи *MATURA* для випускників шкіл

	Черкаси	Миколаїв	Тернопіль	Луганськ	Загальний підсумок
Ні	10%	22%	0%	6%	12%
Частково	0%	0%	0%	11%	3%
Так	90%	78%	100%	83%	85%

Проте, виходячи з досвіду зарубіжних країн, на практиці ця група зацікавлених сторін зазвичай є найпроблемнішою. Неприйнятність з боку вчителів пояснюється передусім небажанням останніх отримати зовнішні “стандарти” вимірювання результатів своєї роботи, як і порівняння й оприлюднення цих результатів.

В) Учні

Ця група (виходячи з соціологічних опитувань) найвідкритіша до запровадження такого типу екзаменів. Робота тут має концентруватися на технічній підготовці учнів до складання *MATURA* та забезпеченні їм дійсно рівних прав при продовженні освіти.

Г) Громадськість

Повна підтримка громадськості може бути в разі проведення цілеспрямованої піар-кампанії з роз’ясненням майбутніх переваг (прозорість випускних і вступних іспитів, рівні можливості) цього кроку.

Запровадження *MATURA* може передбачати реалізацію двох варіантів:

1. *MATURA* за бажанням учня

MATURA може бути запропонована тільки тим учням, які передбачає здобуття вищої освіти. Для тих, хто планує здобути технічну професію (або вже отримав її під час навчання в старшій школі) може бути паралельне збереження державної підсумкової атестації (з метою вимірювання рівня засвоєння державного стандарту). Отримання свідоцтва про середню освіту на основі державної підсумкової атестації відкриватиме шлях на ринок праці чи (як це робиться в Словенії) до здобуття технічної вищої освіти в інститутах технічного профілю.

2. *MATURA* для всіх випускників

Запровадження матрикуляційних іспитів для всіх випускників потребує диференційованого підходу. З цією метою найдоцільніше передбачити існування зовнішніх іспитів двох рівнів складності. Перший (ускладнений) рівень може призначатись для учнів, які збираються продовжувати навчання у ВНЗ; другий (звичайний) – для всіх інших з метою визначення та сертифікації рівня засвоєння державного стандарту.

Проведення обов’язкового зовнішнього оцінювання потребуватиме внесення змін до чинного законодавства, оскільки на сьогодні наказом МОН передбачено проведення лише внутрішнього оцінювання у формі державної підсумкової атестації. Крім того, на законодавчому рівні має бути визначене місце, права й обов’язки органів, що відповідатимуть за проведення незалежного оцінювання.

Загальні рекомендації

- 1) Важливою умовою становлення системи зовнішнього оцінювання в Україні є створення інституції, яка б відповідала за розроблення тестових завдань, опрацювання тестових технологій, перевірку результатів тестування тощо.
 - 2) Не менш необхідним є підготовка відповідних фахівців у цій галузі, що може бути зроблено на базі вищих навчальних закладів або інститутів підвищення кваліфікації вчителів.
 - 3) Тестові завдання для зовнішнього оцінювання повинні бути різного характеру (множинновибіркові, з відкритою відповіддю, есе тощо) та вимірювати всі аспекти учнівських досягнень.
 - 4) Запровадження системи зовнішнього оцінювання в Україні, незалежно від того, які варіанти політики і в якій послідовності будуть імплементовані, має базуватись на дотриманні основних принципів організації оцінювання, які враховують інтереси учнів, батьків, учителів, освітніх адміністраторів, розробників політики тощо:
- A) Оцінні стандарти, завдання, процедури мають бути справедливими для всіх учнів.**

Виходячи з того, що оцінні результати мають великий вплив на майбутнє кожного учня, оцінна система повинна вимірювати рівень учнівських досягнень однаково справедливо для всіх. Оцінні завдання та процедури мають брати до уваги культурні й національні відмінності, як і проблеми учнів з особливими потребами. Подальша доля учня не може залежати від результату лише одного зовнішнього оцінювання. Крім того, важливим є коректне використання інформації щодо результатів оцінювання – результати тестів мають доповнюватись даними про доступ до навчання та можливостей оволодіння стандартами, створеними для учнів.

- B) Оцінні завдання мають вимірювати рівень досягнень учнями навчальних стандартів, встановлених законодавством.**

Оцінна система повинна вимірювати всі аспекти учнівських досягнень, тому, крім такого виду тестів, що базовані на виборі відповіді з декількох варіантів, які обмежені у вимірюванні всього спектра рівня розвитку учня, мають використовуватись інші види оцінювання.

Крім того, націленість зовнішнього оцінювання на вимірювання рівня досягнення учнями державних стандартів усуне можливість застосування вчителями практики тренування учнів для складання зовнішніх тестів.

- B) Процедури та результати оцінювання повинні бути зрозумілими для всіх.**

Оцінні матеріали та результати слід подавати у формі, яка була б зрозумілою для учнів, вчителів, батьків, роботодавців та інших зацікавлених сторін.

- Г) Результати оцінювання повинні бути відкритими для всіх.**

Важливою умовою демократизації системи освіти в Україні є відкритість результатів будь-якого оцінювання (учнів, шкіл, вчителів)⁴⁵. Крім того, інформація

⁴⁵ Питання про доцільність публікації (оприлюднення) результатів оцінювання потребує подальшого обговорення.

щодо учнівських досягнень повинна бути частиною інформації про якість національної освіти, куди зазвичай входять:

- індикатори контексту (соціоекономічний статус учнів та клімат школи);
- ресурси, що вкладаються в освіту (витрати на учня, зарплата вчителів, матеріальна та методична база);
- навчальний процес (кількість навчальних годин, кількість учнів у класі);
- освітні результати (навчальні досягнення, кількість учнів, що пішли зі школи, зайнятість, подальша освіта).

Д) Система оцінювання повинна бути відкритою до подальшого вдосконалення.

Будь-яка, навіть дуже добре розроблена, оцінна модель ніколи не є ідеальною, тому запровадження системи зовнішнього оцінювання в Україні повинне передбачати постійне вдосконалення оцінних процедур відповідно до нових запитів суспільства.

6. Висновки

Проведене в рамках проекту ПРООН “Інновація й оновлення освіти для покращення добробуту та зниження рівня бідності” дослідження однозначно свідчить про важливість зовнішнього оцінювання навчальних досягнень учнів як для отримання об’єктивної інформації про якість національної системи освіти, так і для сертифікації реального рівня розвитку кожного учня.

Стандартизоване оцінювання, організоване на якісному рівні, є витратною процедурою, що передбачає такі складові, як розроблення, друк, розповсюдження тестових завдань, збирання, оцінювання, звітування й аналіз результатів тестування. Все це потребує високого професійного рівня кадрів, надійності приміщень і транспорту, належного електронного обладнання.

Досвід зарубіжних країн показує, що система зовнішнього оцінювання може бути запроваджена поступово у великому розмаїтті можливих варіантів.

Запропоновані в роботі варіанти політики потребують подальшого широкого обговорення з урядовими та науковими структурами України з метою віднайдення найоптимальніших шляхів їх імплементації.

7. Список основної використаної літератури

1. Аналитический отчет о результатах мониторинга общего среднего образования в 2000 г. — Москва: Российская академия образования, Институт общего среднего образования, Центр оценки качества образования, 2001. — 20 с.
2. Балакірева О.М., Міщенко М.Д., Яременко О.О. Аналітичний звіт “Ставлення молоді до впровадження системи єдиного тестування випускників середніх закладів освіти”. — Центр “Соціальний моніторинг” спільно з Українським інститутом соціальних досліджень, 2002.
3. Критерії оцінювання навчальних досягнень учнів у системі загальної освіти /МОН України, Ін-т педагогіки АПН України. — К.: Перше вересня; Шкільний світ; Харків: Фоліо, 2000. — 126 с.

4. Локшина О.І. Контроль та оцінка успішності учнів у школах Західної Європи. — К.: КМПУВ імені Б.Грінченка, 2002. — 52 с.
5. Моніторинг якості навчання — необхідна умова становлення творчої особистості й розвитку освітньої інституції (за результатами контрольних замірів навчальних досягнень учнів у школах області) Част. 3. — Львів: Управління освіти і науки Львівської обласної державної адміністрації, Львівський обласний інститут післядипломної педагогічної освіти, 2001. — 47 с.
6. Evaluating and Reforming Education Systems. — Organisation for Economic Cooperation and Development (OECD), 1996. — 83 p.
7. Governance for Quality of Education. Budapest, 6-9 April, 2000. Conference Proceedings. — Open Society Institute, 2001. — 159 p.
8. Herczynski Jan, Herbst Mikolai. Pierwsza odsłona. Proleczone i terytorialne zroznicowanie wyników sprawdzianu szostoklasistów i egzaminu gimnazjalnego przeprowadzonych wiosną 2002 roku. — Warszawa: Fundacja Klub Obywatelski, 2002. — 72 p.
9. Izard John. Assessing Learning Achievement. — Paris: UNESCO, 1992. — 47 p.
10. Keeves P. John. National Examinations: Design, Procedures and Reporting. — Paris: UNESCO, 1994. — 108 p.
11. Key Data on Education in Europe. — European Commission, 2002.- <http://www.eurydice.org/>.
12. McMillan H. James. Classroom Assessment. Principles and Practice for Effective Instruction. — USA: Allyn and Bacon, 2001. — 401 p.
13. Matura Examinations in Slovenia. Case Study of the Introduction of an External Examinations System for Schools. — Ljubljana, Slovenia, National Examinations Centre, 1996. — 62 p.
14. Monitor "95. National Assessment of Student Achievement. — Budapest: national Institute of Public Education, 1997. — 95 p
15. Monitoring the Standards of Education. — Ed. By A.C.Tuijman, 1994. — 266 p.
16. Nitko Anthony J. Educational Assessment of Students. — USA: Prentice-Hall, 2001. — 514 p.
17. Program Miedzynarodowej Oceny Umiejetnosci Uczniow OECD/PISA. Wyniki Polskie — report z badan. — str1/PISA_Raport_polski.doc. — 32 p.
18. Pupil Assessment and the Role of Final Examinations in Secondary Education. Report of the Educational Research Workshop held in Jyvaskyla (Finland) on 15-18 June 1993. — Strasbourg: Council of Europe, 1994. — 168 p.
19. The OECD Programme for International Students Assessment. — <http://www.pisa.oecd.org>
20. Reforming Educational Assessment in Romania. Project story. National Assessment and Examinations Service, Bucharest, 2001. — 61 p.
21. Secondary Education in the European Union: Structures, Organization and Administration. Organization of Education. Assessment and Certification. — <http://www.eurydice.org>.

22. TIMSS 1999. International Science Report. Findings from IEA's Repeat of the International Mathematics and Science Study at the Eighth Grade. – The International Study center, The International Association for the Evaluation of Educational Achievement, December 2000. – 397 p.
23. TIMSS 1999. International Mathematics Report. Findings from IEA's Repeat of the International Mathematics and Science Study at the Eighth Grade. – The International Study center, The International Association for the Evaluation of Educational Achievement, December 2000. – 365 p.

8. Додатки

Додаток 1

Таблиця 9. Зовнішнє оцінювання навчальних досягнень учнів середніх шкіл в країнах Західної Європи

Країна	Вид та час проведення зовнішнього оцінювання		
	Молодша школа	Основна школа	Старша школа
Австрія	-	-	у віці 18-19 років – випускний екзамен, який одночасно є вступним до ВНЗ
Велика Британія (Англія, Уельс, Північна Ірландія)	на ключовому етапі (KE) 1 в кінці навчального року у віці 7 років – національне тестування з двох предметів, а на KE 2 у віці 11 років – з трьох предметів	на ключовому етапі 3 в кінці навчального року у віці 14 років – національне тестування з трьох предметів; по закінченні школи у віці 16 років – національний екзамен	у віці 18 років – зовнішній стандартизований екзамен з одного предмета
Велика Британія (Шотландія)	-	по закінченні основної школи у віці 16 років – національний екзамен	по закінченні школи у віці 18-19 років – стандартизований екзамен з шести предметів
Данія	-	по закінченні 9-го класу у віці 16-17 років за бажанням учня – стандартизований екзамен з предметів, вибраних учнем	по закінченні школи у віці 19 років – випускний екзамен (письмові та усні тести) з 10-12 предметів

Зовнішнє оцінювання навчальних досягнень учнів

Ірландія	-	по закінченні молодшого циклу середньої школи у віці 15 років – загальнонаціональний екзамен двох рівнів складності (письмові тести та проекти-практикуми)	по закінченні старшого циклу середньої школи у віці 18 років – загальнонаціональний письмовий екзамен двох рівнів складності, а з математики та ірландської мови – трьох рівнів
Ісландія	-	по закінченні 10 класу у віці 16 років – загальнонаціональний письмовий екзамен з чотирьох предметів	-
Італія	-		по закінченні школи у віці 19 років – загальнонаціональний екзамен (письмові та усні тести), який є вступним до ВНЗ
Люксембург	-	-	по закінченні школи у віці 19 років загальнонаціональний (письмові та усні тести) екзамен з предметів, які вивчалися протягом останнього року навчання
Нідерланди	по закінченні 8-го класу у віці 12 років – загальнонаціональне тестування (на добровільній основі) з трьох предметів	у віці 15 років – письмовий загальнонаціональний екзамен для двох типів шкіл (14 предметів базового компоненту змісту освіти)	по закінченні школи у віці 17-18 років – підсумковий екзамен, одна частина якого проводиться на загальнонаціональному рівні – 6-7 предметів
Німеччина	-	-	по закінченні школи – випускний екзамен з трьох предметів (письмові та усні тести), який є вступним до ВНЗ

Норвегія	-	по закінченні 9-го класу у віці 16 років – письмовий екзамен принаймні з одного предмета	по закінченні школи у віці 19 років – випускний письмовий екзамен (з 1-го + додатково ще 2-х предметів)
Португалія	-	-	по закінченні школи у віці 18 років – загальнонаціональний письмовий екзамен з більшості предметів, що вивчалися
Фінляндія	-	-	по закінченні школи у віці 19 років – загальнонаціональний екзамен (з чотирьох предметів), який є вступним до ВНЗ
Франція	на початку 3-го року навчання у початковій школі у віці 8 років – загальнонаціональне тестування з двох предметів	- на початку 1-го року навчання у коледжі у віці 11 років – загальнонаціональне тестування (з двох предметів); - по закінченні коледжу – загальнонаціональний екзамен (з трьох предметів), який не є обов'язковим	- на початку 1-го року навчання в ліцеї у віці 16 років – загальнонаціональне тестування; - по закінченні ліцею – екзамен Baccalauréat, який одночасно є вступним до ВНЗ
Швеція	по закінченні 2-го класу – загальнонаціональне тестування (з двох предметів)	по закінченні 5-го класу – загальнонаціональне тестування (з трьох предметів)	по закінченні 9-го класу – загальнонаціональне тестування (з трьох предметів)

Додаток 2

Таблиця 10. Міні-госарій: терміни, які використовуються у сфері оцінювання навчальних досягнень учнів

Термін українською мовою	Термін англійською мовою	Його визначення
Валідність тесту	Validity of a test	Ступінь, до якого тест вимірює те, що передбачалось виміряти.
Вимірювання	Measurement	Процедура виставлення чисел (зазвичай вони називаються балами) за певні характеристики особи в такий спосіб, щоб вони відбивали ступінь володіння особою цими характеристиками.
Достовірність тесту	Reliability of a test	Спроможність продукувати однакові результати впродовж часу.
Есе-тест	Essay test	Учні повинні написати речення або абзац для того, щоб відповісти на запитання.
Завдання	Item	Питання, вправа або завдання, що використовуються для процедури оцінювання.
Завдання вибору правильної відповіді	Response-choice item	Вимагає від учня вибрати відповідь з двох або більше варіантів, які містять правильні та неправильні положення й завдання з вибором відповіді з багатьох запропонованих.
Завдання, що потребує вибору відповіді з багатьох запропонованих	Multiple-choice item	Складається з одного або декількох ввідних речень, після яких іде перелік з двох або більше запропонованих відповідей. Учень повинен вибрати правильну відповідь із запропонованих.
Завдання з правильними – неправильними відповідями	True-false item	Складається з речень, які учень має оцінити та позначити як правильні чи неправильні.
Завдання, що потребує завершення	Completion item	Містить незакінчене речення, куди учень повинен вставити слово або коротку фразу, що найкраще закінчує речення.

Завдання, що потребує короткої відповіді	Short-answer item	Потребує від учня відповіді на кожний пункт словом, короткою фразою, цифрою або символом.
Критеріальний тест	Criterion-referenced test	Вимірює, наскільки учень відповідає певному критерію або стандарту.
Моніторинг (в освіті)	Monitoring (in education)	Систематичні процедури збору даних щодо важливих аспектів освіти на національному, регіональному та локальному рівнях.
Нормативний тест	Norm-reference test	Бали тесту учня порівнюються з балами оцінюваної групи.
Оцінювання	Assessment	Процес отримання інформації, яка використовується для прийняття рішення, що стосуються учнів.
Оцінювання	Evaluation	Процес прийняття ціннісних суджень щодо цінності учнівських досягнень.
Портфолійне оцінювання	Portfolio assessment	Цілеспрямований систематичний процес збирання й оцінювання учнівської продукції для засвідчення прогресу щодо досягнення цілей навчання.
Стандартизований тест	Standardized test	Коли однакові або подібні завдання даються за однакових умов усім учням, а результати підраховуються уніфіковано.
Тест	Test	Інструмент або систематична процедура для визначення однієї або більше характеристик учня з використанням цифрової шкали або класифікаційної схеми.
Тест досягнень	Achievement test	Вимірює, що учень знає або вміє робити після періоду навчання.
Тест на перевірку розумових здібностей	Aptitude test	Передбачає вимірювання природжених здібностей, інтелекту або потенційних можливостей.
Тест успішності	Performance test	Вимірює спроможність учня застосувати отримані знання з різних областей для того, щоб зробити щось, підготувати доповідь, продемонструвати тощо.

Додаток 3

КОДЕКС ПРАКТИКИ СПРАВЕДЛИВОГО ТЕСТУВАННЯ В ОСВІТІ⁴⁶

розроблений Об'єднаним комітетом практики тестування Американської освітньої дослідницької асоціації, Американської психологічної асоціації та Національної ради з вимірювань в освіті

Права осіб, що складають тест

Особи, які складають тести:

1. мають право на гідне ставлення під час складання тесту;
2. мають право на тестування кваліфікованим експертом;
3. повинні бути повідомлені про графік складання тесту та плату за це;
4. мають право на проходження тестування в нормальних умовах;
5. їх повинні проінформувати про мету тестування;
6. їх повинні проінформувати про те, як будуть використані результати тестування;
7. їх повинні проінформувати про якість інформації, що буде отримана від тестування (валідність та надійність результатів);
8. мають право на відмову від тестування (якщо це передбачено законодавством);
9. їх повинні повідомити про наслідки, які можуть впливати з результатів тестування;
10. їм повинні забезпечити конфіденційність процедур;
11. мають право на перегляд та апеляцію результатів тестування.

⁴⁶ Nitko Anthony J. Educational Assessment of Students. – USA: Prentice-Hall, 2001. – 514 p.

Павло ХОБЗЕЙ

Професійно-технічна освіта в системі освіти України

1. Резюме

Різновідомче підпорядкування складових середньої освіти на етапі старшої школи робить освітню систему в Україні фрагментарною: професійно-технічні навчальні заклади (ПТНЗ) керуються і фінансуються Міністерством освіти і науки України, а загальноосвітні школи знаходяться в підпорядкуванні місцевих органів влади й фінансуються на підставі Бюджетного кодексу України. Отже, в системі освіти України існує проблема **відокремленості загальної середньої та професійної освіти для дітей старшого шкільного віку**.

Така ситуація призводить до:

- браку тісного взаємозв'язку між ПТНЗ та загальноосвітніми школами;
- неможливості належного врахування місцевою владою інтересів ПТНЗ, що знаходяться на її території (без її підтримки важко налагодити соціальне партнерство між роботодавцями й закладами);
- складність врахування ПТНЗ потреб місцевих ринків праці.

Водночас одним із основних стратегічних завдань реформування освіти в Україні є створення цілісної системи неперервної освіти. Перехід до 12-річної середньої школи передбачає встановлення тісного взаємозв'язку між профільною старшою середньою школою та системою професійно-технічної освіти (ПТО), створення умов для забезпечення випускникам можливостей для продовження навчання у вищих навчальних закладах або працевлаштування.

Проведене дослідження в рамках другого етапу проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” Програми розвитку Організації Об'єднаних Націй в Україні⁴⁷ дало змогу запропонувати варіанти політики з метою сприяння реалізації завдань, що стоять перед ланками загальної та професійної освіти в Україні.

Варіант політики А

Зміна підпорядкування системи ПТО, передавання закладів професійно-технічної освіти з центрального рівня на обласний.

⁴⁷ Перший етап проекту (2001 р.) був програмою підтримки вироблення стратегії реформування освіти – Національної доктрини розвитку освіти. Метою другого етапу проекту (2002 р.) стала підготовка рекомендацій Урядові України щодо втілення найактуальніших завдань, визначених Доктриною.

Варіант політики Б**Залучення частини закладів ПТО до системи старшої профільної школи.****2. Вступ**

Одним із напрямів розвитку освіти є створення цілісної системи неперервної освіти. Перехід до 12-річної середньої школи зобов'язує передбачити тісний взаємозв'язок між профільною старшою середньою школою та системою ПТО. Впровадження “профільного навчання в старшій середній школі в суттєвих масштабах необхідне й вже можливе найближчим часом, а не тоді, коли нинішній другий клас, що навчається в рамках 12-річної школи, дійде до 10 класу. Суттєвим кроком тут стає створення на базі ПТУ професійних ліцеїв як одного із профілів старшої загальноосвітньої школи”, зазначається в доповіді Міністра освіти і науки України В. Кременя (3, 2).

Ситуація різновідомчого підпорядкування професійно-технічних та середніх загальноосвітніх навчальних закладів зумовлює необхідність підтримання тісного взаємозв'язку між обома ланками освіти. Це наразі відбувається:

- у змісті освіти при переході від базової до повної середньої освіти у ПТНЗ та
- в існуванні можливості здобуття повної середньої освіти учнями ПТНЗ на базі вечірніх шкіл, приналежних до системи середніх загальноосвітніх закладів.

Проте інші аспекти проблеми взаємозв'язку залишаються нерозв'язаними. На рівні місцевих органів влади відбувається лише певна координація дій у цьому напрямку. Переважно вона стосується лише профілактики правопорушень учнів ПТНЗ і організації локальних масових заходів.

Крім того, управління освіти і науки обласних державних адміністрацій роблять подання про призначення директорів ПТНЗ, але саме призначення здійснює МОН України.

Наявна проблема **відокремленості загальної та професійної освіти для дітей старшого шкільного віку** має багато негативних наслідків.

По-перше, сьогодні нерідко виникає ситуація, коли в населеному пункті значна частина учнів загальноосвітньої школи навчається в другу зміну, тоді як приміщення ПТНЗ здають в оренду організаціям, далеким від освіти.

По-друге, за низького матеріально-технічного забезпечення шкіл не вдається організувати проведення уроків трудового навчання.

Крім того, залишається відкритим питання про доцільність існування міжшкільних навчально-виробничих комбінатів, які надають допрофесійну та професійну підготовку, у той час коли існує мережа ПТНЗ з відповідними матеріальною базою та кадровим забезпеченням.

Оскільки ПТНЗ не підпорядковані місцевим органам влади, то часто проблеми професійно-технічної освіти залишаються поза увагою цього рівня влади. Без її підтримки важко налагодити соціальне партнерство між роботодавцями та закладами. Усталеною є практика, коли ПТНЗ готують фахівців, не враховуючи потреби місцевих ринків праці.

Історично склалось, що ПТНЗ мають характеристику інституцій, де навчаються менш мотивовані учні з низькими навчальними досягненнями⁴⁸. Це призводить до того, що частина таких учнів, які могли б отримувати професійну підготовку в системі ПТУ, намагається залишитися в старшій школі, незважаючи на дуже низьку успішність. Ця група випускників середніх шкіл не продовжує навчання у вишах і в той же час не може знайти роботу на ринках праці через брак первинної професійної підготовки та відповідної робітничої кваліфікації. В результаті цього чимало з них поповнюють лави безробітних.

Статистика, в свою чергу, свідчить, що безробіття зачіпає молодь сильніше, ніж старші групи населення (і це при тому, що значну частину юнаків призивають на службу до Збройних Сил України). Разючим є те, що кількість безробітних серед міських юнаків 15-19 років становить 40%, а безробіття безпосередньо веде до правопорушень. Рівень безробіття населення за статтю, віковими групами та місцем проживання у 2001 р. відбито в таблиці 1 (15, 369).

Таблиця 1. Рівень безробіття населення за статтю, віковими групами та місцем проживання

	Всього	Вік 15-19	Вік 20-29	Вік 30-39	Вік 40-49	Вік 50-59	Вік 60-70
Все населення	11,1	34,4	15,4	11,1	9,3	7,2	1,0
Жінки	11,0	36,0	15,0	11,0	9,7	6,7	0,9
Чоловіки	11,2	32,9	15,8	11,2	8,8	7,7	1,0
Міське населення	12,6	40,1	17,1	12,7	10,7	8,4	1,7
Сільське населення	7,1	25,2	11,1	7,1	5,2	4,1	0,1

3. Аналіз проблеми відокремленості загальної та професійної освіти для дітей старшого шкільного віку

3.1. Стан і тенденції розвитку професійно-технічної освіти в Україні

Функціонування системи професійно-технічної освіти регламентується законами України “Про освіту” (1991 р.) та “Про професійно-технічну освіту” (1998 р.) (9).

Постановою Кабінету Міністрів України (від 3 червня 1999 р.) затверджено Положення про ступеневу професійно-технічну освіту, яким визначено три атестаційні рівні ПТНЗ:

- навчально-курсів комбінати – I рівень,
- професійно-технічні училища – II рівень,
- вищі професійні училища та центри професійно-технічної освіти – III рівень.

⁴⁸ Зауважимо, проте, що досить велика кількість ПТНЗ за роки незалежності змінила свій статус, вони стали ВНЗ I-II рівнів акредитації, підвищивши рівень якості роботи.

Таким чином, в Україні законодавчо впроваджена ступенева підготовка робітничих кадрів.

Мережа ПТНЗ, підпорядкованих МОН України (станом на 1 січня 2003 р.), складається з 957 закладів, а також 3-х закладів, підпорядкованих Міністерству праці та соціальної політики, для навчання дітей з особливими потребами.

В Україні на сьогодні діє 248 ПТНЗ нового типу, з них: 135 – вищих професійних училищ; 11 – центрів професійно-технічної освіти; 6 – художніх професійно-технічних училищ; 2 – училища-агрофірми; 94 – професійні ліцеї. Функціонують 70 навчально-виробничих комплексів, до структури яких входять ПТНЗ (5).

Проте слід зазначити, що кількісні показники мережі ПТО за роки незалежності України мають помітну тенденцію до зниження (8).

Діаграма 1. Динаміка мережі професійно-технічних навчальних закладів Міністерства освіти і науки України

Діаграма засвідчує, що починаючи з 1997 р. спостерігається різке зменшення кількості ПТНЗ в Україні (на понад 10%).

На сьогодні у ПТНЗ навчається близько 478 тис. випускників загальноосвітніх шкіл, близько 18 тис. осіб за направленнями зі служб працевлаштування, 5 тис. працівників виробництва підвищують свою кваліфікацію. Дві третини учнів, крім професії, здобувають повну загальну середню освіту, кожний другий за час навчання здобуває дві та більше професії (5).

Показник чисельності учнів ПТНЗ у розрахунку на 10 тис. населення у 2000/2001 н. р. становив 106 проти 125 у 1991/1992 н. р. (7, 11).

Протягом останніх років у системі ПТО здійснювалось навчання з 342 професій, що охоплювали 492 спеціальності (там же).

Необхідно зазначити, що світові тенденції розвитку професійно-технічної освіти свідчать про значне скорочення кількості спеціальностей, котрі надають такі заклади освіти. В Україні ж, в середньому, одну спеціальність здобуває приблизно тисяча учнів. “У 2001-2002 навчальному році у ПТНЗ підготовка здійснювалась з 990 робітничих професій, із них 652 — це складні або інтегровані. Це на п'ять відсотків більше порівняно з попереднім навчальним роком (2).

З кожним роком зростає кількість випускників 9-х класів, які продовжують навчання в загальноосвітніх школах. Таблиця 2 демонструє динаміку (у відсотках) кількості випускників 9-х класів, які продовжують навчання в загальноосвітній школі, та відсоток учнів, які вступили до ПТНЗ після закінчення повної середньої освіти (14, 4).

Таблиця 2. Розподіл випускників 9-х класів за напрямками навчання

Відсоток дітей, які:	1998	1999	2000	2001	2002
Продовжують навчання в 10 класі	66,1	67,4	67,5	68,5	68,9
Вчаться в ПТНЗ на базі повної середньої освіти	17,6	17,9	18,7	20,0	22,2

Привертає увагу те, що мережа ПТНЗ і кількість місць у них розподілені між областями нерівномірно (у Додатку 1 наведені дані в розрізі областей про відсоток випускників 9-х класів, які продовжують навчання в ПТНЗ). Цей показник коливається від 28,4% у Луганській області до 13,6% у Рівненській, що становить різницю більшу ніж у два рази.

Розподіл учнів після здобуття базової середньої освіти в 2001-2002 н. р., які продовжують навчання в загальноосвітній школі і у ВНЗ I-II рівнів акредитації, показано в таблиці 3(10).

Таблиця 3. Розподіл учнів за напрямками навчання (у загальноосвітніх школах та ВНЗ (I-II рівень акредитації))

	10 клас	10 клас вечірньої школи	ВНЗ I-II рівнів акредитації	ПТОЗ	Не продовжують навчання
На 01.01.2000	67%	4%	10%	17%	2%
На 01.01.2002	68,5%	3,8%	11,1%	15,8%	0,8%

При зростанні відсотка учнів, що продовжують навчання в загальноосвітній школі і ВНЗ I-II рівнів акредитації, зменшується частка учнів, які продовжують навчання у ПТНЗ. Крім того, за два останні роки різко зменшилась кількість учнів, які вибувають із навчання, що пояснюється введенням нової системи оцінювання, яка не передбачає повторного навчання на другий рік.

Прогнозом, за умови збереження нинішньої ситуації відокремленості системи ПТО, при демографічному спаді, що розпочався 1986 р. (вже сьогодні відбувається зменшення кількості випускників 9-х класів) та зі зростанням кількості місць у ВНЗ I-II рівнів акредитації, може бути різке скорочення кількості учнів, які захочуть навчатися у ПТНЗ.

Професійно-технічна освіта сьогодні виконує важливі функції соціального захисту підлітків. У таблиці 4 подані дані про соціальний статус учнів ПТНЗ (8, 82; 14, 91-92).

Таблиця 4. Показники соціального статусу учнів, слухачів професійно-технічних навчальних закладів МОН України

Учні	1991/1992		2001/2002	
	тис. чол.	у %	тис. чол.	у %
Всього	648,4	100,0	511,0	100,0
зокрема:				
Сироти та без піклування батьків	5,4	0,8	9,6	1,9
Мають одного з батьків	63,9	9,9	70,2	13,7
З проблемних сімей	н. д.	н. д.	21,6	4,2
З малозабезпечених сімей	123,5	19,0	147,7	28,9
З фізичними та розумовими вадами	2,6	0,4	3,2	0,6
Всього в зазначених групах:	195,4	30,1	252,3	49,4

Наведені дані свідчать, що порівняно з 1991 р., коли частка дітей, що потребували соціальної допомоги, становила менше третини (30,1 %), у 2000 р. вона досягла майже половини від загальної кількості (46,9 %). Ця драматична ситуація насаперед пов'язана з глибокою економічною кризою в Україні.

У цьому контексті важливим позитивом є те, що держава гарантує соціальний захист дітям-сиротам, дітям, які залишилися без піклування батьків, та іншим категоріям у системі професійно-технічної освіти. Ці учні, згідно з відповідними постановами Кабінету Міністрів України, перебувають на повному утриманні держави — їх забезпечують стипендією в розмірі 34 гривні й безкоштовним харчуванням. На соціальну допомогу учнів відводять 18% усіх коштів, які виділяються з бюджету на професійно-технічну освіту (11, 21). Тому навчання в ПТНЗ сьогодні є особливо привабливим для дітей з соціально незахищених верств населення.

Незважаючи на те, що "система ПТО України покликана забезпечувати реалізацію потреб громадян у професійно-технічній освіті та задоволення потреб економіки країни у кваліфікованих і конкурентноспроможних на ринку праці робітниках" (9, 267), Закон України "Про професійно-технічну освіту" передбачає, що держава є єдиним "споживачем" підготовлених працівників та що їх розподіл і зарахування на роботу здійснюється винятково представниками державних органів чи підприємств (там же). Крім того, Закон фактично усуває приватних роботодав-

ців від впливу на формування переліку спеціальностей, стандартів підготовки нових працівників. Не передбачено також і впливу широкої громадськості, батьків та студентів ПТНЗ. “Поява та інтенсивний розвиток різних форм власності спричинили значне ослаблення, а в більшості випадків – руйнування зв'язків між системою профтехосвіти та галузевими органами управління економікою, ПТНЗ та підприємствами. Сьогодні немає нових механізмів участі роботодавців та соціальних партнерів у підготовці робітничих кадрів”, зазначає МОН України (5).

Проте наразі непоодинокими є випадки, коли недержавні підприємства надають робочі місця значному відсотку кваліфікованих працівників.

3.2. Сучасні проблеми системи професійно-технічної освіти

На думку вітчизняних експертів, до найголовніших проблем ПТО України на сучасному етапі можна віднести такі (5):

- незадовільне ресурсне та фінансове забезпечення реформування ПТО;
- відставання рівня професійної компетентності керівників і педагогічних працівників ПТНЗ від зрослих вимог до якості підготовки робітничих кадрів;
- невідповідність застарілої, морально і фізично зношеної матеріально-технічної бази ПТНЗ вимогам інформаційно-технологічного розвитку;
- неспрогнозованість потреб у підготовці фахівців різного професійного спрямування;
- недосконалість управління системою профтехосвіти на загальнодержавному та регіональному рівнях.

Експерти Світового банку, досліджуючи проблеми ПТО в Східній Європі, акцентують увагу на трьох таких аспектах (1):

- висока вартість — спеціалізована освіта одного учня коштує в два-чотири рази більше, ніж загальна;
- низька ефективність — рання спеціалізація, особливо у вузько визначеній спеціальній сфері, несумісна з гнучкістю в навчанні, якої вимагає ринок;
- заохочення нерівних можливостей — рання та вузька спеціалізація розділяє учнів на основі доходу сім'ї та освіти батьків.

Фахівці Європейського фонду освіти звертають увагу на значне відрахування учнів ПТНЗ порівняно із загальноосвітньою школою (12, 20). Зазначається, що високий рівень відрахування із ПТО (різниця в понад три рази) може бути спричинений:

- 1) низькою якістю викладання (викладачі в системі початкової професійної підготовки мають в середньому нижчу кваліфікацію, ніж у загальній і вищій освіті та часто не мають педагогічної і дидактичної підготовки).

Кризові явищами в економіці, наявні в попередні роки, та низький рівень оплати праці спричинили відтік із ПТНЗ висококваліфікованих педагогічних кадрів. Внаслідок цього утворилося 10 відсотків вакансій викладачів і 15 відсотків — майстрів виробничого навчання. Через помітне старіння педагогічного персоналу навчальних закладів ця проблема в майбутньому загостриться ще більше (2);

- 2) іншою причиною відсіву може бути низька мотивація учнів, зокрема й через погане оснащення та обладнання ПТНЗ.

До проблеми системи ПТО можна віднести і вузькогалузеву спрямованість програм підготовки робітників. Сьогодні існує велика кількість вузьких спеціальностей, і цей вибір вузької спеціалізації учням треба робити досить рано. У радянський період такий підхід диктувався законами планової економіки. Останніми роками ринок праці продовжує формуватися в напрямку стандартів ринкової економіки. До головних змін належить поява в Україні приватних роботодавців, велике скорочення традиційних форм зайнятості внаслідок реформування військово-промислового комплексу та частини секторів виробництва, розширення сектора послуг і необхідність досить частих змін місця роботи.

Виходячи з вищезазначеного, варто замінити дорогу вузькоспеціалізовану освіту професійно-технічною на широкій основі, зменшивши кількість спеціалізацій. Бачиться доцільним залишити робітникам практичне навчання, заохочуючи їх отримувати загальну середню освіту. Це призведе до отримання учнями кращих шансів на майбутнє — збільшить можливості учнів до змін професій, яких вимагає ринок праці, а також зменшить видатки на оплату праці викладачів, тобто збільшить ефективність.

4. Загальні рекомендації щодо підвищення якості професійно-технічної освіти в Україні

Узагальнюючи основні тенденції розвитку та проблеми, які існують у системі ПТО на сучасному етапі, вважаємо за доцільне запропонувати такі основні напрямки необхідних змін:

- 1) реструктуризація вузькопрофільного переліку спеціальностей, впровадження нових ширших профілів підготовки кваліфікованих робітників;
- 2) орієнтація змісту освіти на формування загальних компетентностей;
- 3) зміна процесу і методологій навчання, підготовка студентів до можливих організаційних і технологічних змін у процесі праці;
- 4) зміна підпорядкування системи ПТО, передання закладів професійно-технічної освіти з центрального на місцевий рівень;
- 5) залучення частини закладів ПТО до єдиної системи профільної старшої школи;
- 6) налагодження соціального партнерства між ПТНЗ і працедавцями, ПТНЗ і ВНЗ, зокрема на місцевому рівні.

Проблемами реформування системи ПТО займаються ряд проєктів Європейського фонду освіти і Міжнародної організації праці. Особливо це стосується змін, віднесених до першого, другого, третього та шостого напрямків.

У цьому дослідженні пропонуються варіанти політики щодо змін, пов'язаних із управлінням системою ПТО, віднесених до четвертого, п'ятого та шостого напрямків.

5. Перелік варіантів політики

У процесі дослідження були розроблені варіанти політики, спрямовані на розв'язання проблеми відокремленості загальної та професійної освіти для дітей старшого шкільного віку.

Варіант політики А.

Зміна підпорядкування системи ПТО, передання закладів ПТО з центрального рівня на обласний.

Варіант політики Б.

Залучення частини закладів ПТО до системи профільної старшої школи.

6. Опис варіантів політики

6.1. Опис варіанта політики А

Зміна підпорядкування системи ПТО, передання закладів ПТО з центрального рівня на обласний, що дозволить наблизити ПТО до місцевих ринків праці та налагодити тісний взаємозв'язок зі старшою та середньою школою.

В інформаційно-аналітичних матеріалах МОН України “Про стан і перспективи розвитку професійно-технічної освіти України” в розділі “Вдосконалення системи управління ПТО” зазначено, що “вдосконалення управління розвитком ПТО може здійснюватися шляхом перерозподілу повноважень між центральними та регіональними органами управління на користь регіонів та автономності управління ПТНЗ” (5). Враховуючи розуміння урядом України можливості відомчого перепідпорядкування ПТНЗ та базуючись на результатах проведеного в рамках проекту дослідження, пропонуємо варіант, який розглядає можливість підпорядкування ПТНЗ безпосередньо управлінням освіти обласних державних адміністрацій (ОДА).

Можливий варіант, коли частина ПТНЗ, які мають регіональний статус, залишаться в прямому підпорядкуванні МОН України (йдеться про училища поліграфічного профілю, зв'язку, художнього профілю та залізничників). Можливо, що в майбутньому деякі з цих училищ змінять свій статус і стануть ВНЗ I-II рівнів акредитації.

Як зазначалося вище, з кожним роком зростає кількість випускників 9-х класів, які продовжують навчання в загальній освітній школі (10-й клас) та у ВНЗ I-II рівнів акредитації і, відповідно, зменшується чисельність молоді, що бажає після закінчення 9-го класу продовжувати навчання у ПТНЗ. При тенденції демографічного спаду можна прогнозувати ситуацію різкого скорочення кількості учнів ПТНЗ. Тому за підтримки ОДА та у співпраці зі службами зайнятості бачиться доцільною організація професійного навчання незайнятого населення на базі ПТНЗ.

Крім того, передання ПТНЗ у пряме підпорядкування ОДА посилить соціальне партнерство: органи місцевої влади зможуть стати посередниками між ПТНЗ і роботодавцями та ВНЗ. Вони сприятимуть проходженню виробничої практики на підприємствах і, можливо, введенню модуль-кредитів у ПТНЗ, які згідно з угодою визнаватимуться ВНЗ.

Іншим великим позитивом кураторства місцевої влади над ПТНЗ буде опіка влади стосовно забезпечення опалення, електричного струму в будівлях ПТОЗ тощо.

Доцільним, в такому разі, буде прийняття закону, який врегулює аспекти щодо прав на приміщення ПТНЗ. Зокрема, йдеться про питання відчуження зазначених приміщень лише через постанову Кабінету Міністрів України з метою збереження системи ПТО від розпродажу майна.

Зміна системи підпорядкування має певні недоліки, зумовлені різним рівнем соціально-економічного розвитку областей, їх фінансовими можливостями, невідзначеністю перспективних потреб у кваліфікованих робітничих кадрах. Тому необхідним є гнучкий підхід до зазначеної пропозиції, який має базуватись на ретельному аналізі специфіки регіонів для того, щоб запобігти руйнуванню нинішньої системи ПТО в окремих районах та в державі загалом.

6.2. Опис варіанта політики Б

Залучення частини закладів ПТО до єдиної системи старшої профільної школи, що надасть додатково можливість ефективного використання матеріальної бази та кадрового потенціалу ПТНЗ при відкритті багатьох профілів у старшій школі.

Варіант політики В полягає в переданні частини ПТНЗ (йдеться про ПТНЗ І і ІІ рівнів атестації) органам місцевого самоврядування чи районним адміністраціям (це не стосуватиметься вищих професійних училищ і центрів професійно-технічної освіти, тобто ПТНЗ третього рівня акредитації).

При переході до нової 12-річної школи та запровадженні профільного навчання на старшій ланці середньої освіти постане питання структурного відділення останньої. Складним є забезпечення в рамках наявних ресурсів профільності при декількох класах на паралелі. Особливо гостро це зачепить сільську школу, де, за сучасних умов, буде надзвичайно складно організувати профільне навчання, надаючи право сільським дітям вибору того чи іншого профілю. За таких умов постане проблема необхідності створення в сільській місцевості базових шкіл (можливо, з пришкольним інтернатом чи організацією перевезення дітей) з декількома класами на паралелі. Це дасть змогу зосередити ресурси для створення відповідної матеріальної бази та кадрового забезпечення.

Професійні ліцеї можуть стати, власне, тими закладами, куди підуть навчатися учні, які не мають схильностей до академічних досягнень. Забезпечення можливості таким учням безпроблемного переходу з професійного ліцею до академічного (гуманітарного, природничого чи економічного) зробить професійний ліцей бажаним для багатьох, які нині без жодної мотивації продовжують навчання в 10 класі загальноосвітньої середньої школи. Створення на базі ПТУ професійних ліцеїв, як одного із профілів старшої загальноосвітньої середньої школи, стане суттєвим кроком у реформуванні освіти України.

Передача частини ПТНЗ органам місцевого самоврядування чи районним адміністраціям дозволить ефективніше використовувати ресурси (приміщення, обладнання, викладацький склад), посилить соціальне партнерство, підвищить відповідальність місцевих органів влади за роботу ПТНЗ.

Іншим позитивом цього варіанта політики є зиск у вартості навчання, оскільки вартість навчання одного учня в загальноосвітній школі у 2-4 рази дешевша, аніж у спеціалізованому професійному училищі. В рамках однієї системи місцева влада матиме можливість раціонального використання коштів та наявних ресурсів на освіту в різних профільних ліцеях.

Для успішної реалізації варіанта необхідно передбачити можливість виділення додаткових коштів місцевим органам влади (самоврядування) на утримання ПТНЗ. Розрахунок необхідних додаткових коштів має бути врахований при внесенні відповідних змін до Бюджетного кодексу України.

При реалізації пропонованого варіанта доцільним було б, виходячи з нинішньої ситуації, коли в сучасних ПТНЗ навчаються дві категорії учнів (ті, що мають базову освіту, та ті, які здобули середню освіту), структурно розділити ці групи.

Пропонується застосувати такий підхід: оскільки, як передбачено в Конституції України, старша школа має складатися з різнопрофільних академічних і професійних закладів освіти, то професійні ліцеї можуть мати випускників, які не змогли отримати атестат за середню школу.

Учні, які здобули середню освіту, можуть продовжувати навчання у вищих професійних училищах. У такому випадку випускник середньої школи матиме фах, або зможе продовжити подальше навчання.

7. Висновки

Здійснений аналіз надав змогу розробити та запропонувати варіанти розв'язання проблеми відокремлення загальної та професійної освіти на старшій ланці навчання. Залишається відкритим питання, хто має стати агентом змін у системі ПТО — МОН України, обласні державні адміністрації, міста обласного підпорядкування чи райони?

Безсумнівно, що цей процес є складним і потребує внесення відповідних змін до чинного законодавства тощо. Проте, на нашу думку, це — найефективніший шлях розв'язання проблеми.

Запропоновані рекомендації потребують подальшого обговорення з усіма зацікавленими сторонами. Такий підхід сприятиме віднаходженню ефективних шляхів їх впровадження у практику системи освіти України та, зокрема, покращенню якості функціонування старшої ланки середньої освіти.

8. Список основної використаної літератури

1. Вандайк Н. Доступ бідних до освіти в Європі та Центральній Азії/Технічний документ Світового банку. — № 511.— 36 с.
2. Засідання Верховної Ради України від 11.03.03. — <http://www.rada.gov.ua>
3. Газета “Освіта”, № 58, 18-25 грудня 2002 р.
4. Газета “Освіта України”, № 101, 20 грудня 2002 р.
5. Інформаційно-аналітичні та довідкові матеріали МОН України “Про стан і перспективи розвитку професійно-технічної освіти України. — <http://www.mon.gov.ua>

6. Корсак К.В. Стан освітньої системи України. Біла книга. — Київський інститут освітньої політики. — К. — 1999. — с. 37-39.
7. Національна безпека і оборона/ Український центр економічних і політичних досліджень ім. Олександра Разумкова, № 4, 2002, с. 3-33.
8. Освіта України. Інформаційно-аналітичний огляд/ Під загальною редакцією В.Г. Кременя. — К.: ЗАТ "НІЧЛАВА". — 2001. — 224 с.
9. Освіта України. Нормативно-правові документи. — К.: Міленіум. — 2001.— 472 с.
10. Показники розвитку загальної середньої, дошкільної, позашкільної та професійно-технічної освіти (за підсумками 2001/2002 навчального року)/ Міністерство освіти і науки України. — К. — 2002. — 72 с.
11. Профессиональное образование и обучение в Украине. МОН Украины, Национальный наблюдательный центр Украины.— Киев. — 2001. — 40 с.
12. Профессиональное образование и профподготовка в новых независимых государствах (бывшего Советского Союза) и Монголии. Доклад. Ключевые индикаторы. Европейский Фонд Образования . — 2000 г. — 63 с.
13. Статистичний збірник: загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (1996-2000 рр.)/ Міністерство освіти і науки України. — К.: ВВП "Компас". — 2001. — 136 с.
14. Статистичний збірник: Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (2000-2001 рр.)/ Міністерство освіти і науки України. — К.: ВВП "КОМПАС". — 2002. — 112 с.
15. Статистичний щорічник України за 2001 рік/ За редакцією Осауленка О. Г. — Державний комітет статистики України. — К.: "Техніка". — 2002. — 647 с.

9. Додатки

Додаток 1

Структура випуску 9 класів у 2001 році⁴⁹

	Продовжують навчання в 10-х класах денних ЗНЗ	Продовжують навчання у ВНЗ I-II рівня акредитації	Не продовжують навчання	Інші (ПТНЗ+вечірні школи)
Луганська область	57,6%	13,9%	0,1%	28,4%
Запорізька область	65,0%	11,3%	0,2%	23,5%
Донецька область	61,2%	12,5%	2,9%	23,4%
Тернопільська область	59,5%	17,0%	0,2%	23,3%

⁴⁹ Статистичний збірник: Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (2000-2001 рр.)/ Міністерство освіти і науки України. — К.: ВВП "Компас", 2002. — 112 с.

Професійно-технічна освіта в системі освіти України

Сумська область	63,0%	13,7%	0,1%	23,2%
Миколаївська область	64,2%	10,5%	2,9%	22,4%
Дніпропетровська обл.	65,8%	8,9%	3,4%	21,9%
Івано-Франківська обл.	62,6%	14,4%	2,2%	20,8%
Чернівецька область	61,5%	14,2%	3,9%	20,4%
Закарпатська область	64,1%	12,0%	3,5%	20,4%
Херсонська область	64,7%	11,1%	4,0%	20,2%
Одеська область	67,2%	11,0%	1,8%	20,0%
Полтавська область	67,9%	11,8%	0,6%	19,7%
Львівська область	70,7%	10,2%	0,1%	19,0%
Хмельницька область	70,3%	10,4%	0,3%	19,0%
Волинська область	68,8%	11,3%	1,0%	18,9%
м. Севастополь	73,9%	7,1%	0,9%	18,1%
Вінницька область	64,5%	16,0%	1,5%	18,0%
АР Крим	73,1%	4,5%	4,6%	17,8%
Київська область	69,6%	10,4%	2,4%	17,6%
Житомирська область	69,4%	12,1%	1,3%	17,2%
Кіровоградська область	68,9%	11,2%	3,3%	16,6%
Харківська область	73,0%	10,3%	0,5%	16,2%
Чернігівська область	76,0%	7,1%	2,7%	14,2%
Черкаська область	75,0%	9,6%	1,4%	14,0%
Рівненська область	71,7%	10,5%	4,2%	13,6%
м. Київ	77,5%	10,0%	0,1%	12,4%
ВСЬОГО В УКРАЇНІ:	67,3%	11,1%	1,9%	19,6%

Олена ЛОКШИНА

Оцінювання ефективності роботи шкіл

1. Резюме

Процеси децентралізації, що відбуваються в Україні, актуалізують проблему відповідальності шкіл за результати своєї діяльності перед суспільством та зумовлюють необхідність удосконалення оцінювання їх роботи. Сучасна система оцінювання навчальних закладів знаходиться в стані реформування. Вона характеризується відходом від старих методів і запровадженням нової моделі. Проблеми перехідного періоду на тлі загальнодержавних кризових явищ в економіці та, відповідно, труднощів з фінансуванням освітньої сфери роблять **систему державного контролю роботи шкіл в Україні неефективною** на сучасному етапі, тобто такою, що не виконує функції об'єктивного оцінювання роботи шкіл з метою покращення ефективності їхньої діяльності для підвищення якості освітніх послуг.

Неефективна система державного контролю шкіл зумовлює необхідність пошуків можливих шляхів покращення нинішньої ситуації. Розроблення цієї проблеми в рамках другого етапу проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” ПРООН в Україні⁵⁰ стала логічною відповіддю на вимоги українського суспільства в забезпеченні якісної освіти світового рівня.

В роботі проаналізовано світовий досвід із зазначеної проблеми, виявлено позитивні характеристики процесу інспектування шкіл у зарубіжжі, зроблено порівняльний аналіз основних зарубіжних підходів у сфері інспектування та контролю за роботою шкіл в Україні.

Проведене дослідження дало змогу запропонувати такі рекомендації для підвищення ефективності системи оцінювання діяльності навчальних закладів в Україні:

Рекомендація А. Створення інституції, відповідальної за моніторинг шкіл з контрольною, наглядовою та дорадчою функціями.

Рекомендація Б. Запровадження системи регулярних інспекцій у період між 10-річним терміном державної атестації.

Рекомендація В. Запровадження механізмів підтримки слабких шкіл.

Рекомендація Г. Оприлюднення результатів перевірки діяльності школи.

⁵⁰ Перший етап проекту (2001 р.) був програмою підтримки вироблення стратегії реформування освіти – Національної доктрини розвитку освіти. Метою другого етапу проекту (2002 р.) стала підготовка рекомендацій Урядові України щодо втілення найактуальніших завдань, визначених Доктриною.

2. Вступ.

Пріоритетність якісної освіти, проголошена на національному рівні⁵¹, передбачає активну трансформацію в цьому напрямі всіх складових освітньої системи. Ефективна робота шкіл є одним із основних інструментів забезпечення якості освіти.

Сучасний стан державного контролю за діяльністю шкіл в Україні характеризується:

- проголошенням нової моделі контролю, яка ще тільки починає запроваджуватися на практиці;
- делегуванням повноважень для проведення такого контролю від вищих інстанцій до нижчих (від підрозділу МОН – Державної інспекції навчальних закладів до районних і міських відділів освіти);
- руйнацією усталених роками схем оцінювання роботи шкіл.

Сучасна нормативно-правова база контролю за діяльністю загальноосвітніх навчальних закладів закладена Конституцією України, Законами України “Про освіту” (із змінами й доповненнями, внесеними Кабінетом Міністрів України від 7 грудня 2000 р. № 2120-III); “Про загальну середню освіту” (№ 651-XIV, 1999 р.); Указом Президента України “Про заходи щодо вдосконалення діяльності органів освіти” (зі змінами й доповненнями, внесеними Кабінетом Міністрів України від 6 квітня 2000 р. № 1642-III та від 7 грудня 2000 р. № 2120-III); Постановою Кабінету Міністрів України (від 12 лютого 1996 р. № 2000) “Про ліцензування, атестацію та акредитацію закладів освіти”; Наказом № 66 Міністерства освіти і науки від 5 березня 1996 р. “Типове положення про атестацію середніх загальноосвітніх, позашкільних, дошкільних закладів освіти і закладів освіти для громадян, які потребують соціальної допомоги та реабілітації”; Наказом МОН України № 553 від 24 липня 2001 р. “Про порядок державної атестації загальноосвітніх, дошкільних та позашкільних навчальних закладів”.

На законодавчому рівні визначено, що основною формою державного контролю за діяльністю загальноосвітніх навчальних закладів усіх типів і форм власності є державна атестація закладу, яка проводиться не рідше одного разу на 10 років у порядку, встановленому МОН України.

У період між атестацією проводяться перевірки (інспектування) загальноосвітнього навчального закладу з питань, пов’язаних з його навчально-виховною діяльністю.

Тобто нова модель контролю за діяльністю навчально-виховних закладів має такий вигляд.

⁵¹ Див.: Указ Президента України “Про Національну доктрину розвитку освіти” / “Національна доктрина розвитку освіти” 17/04/2002. №347/2002; Законодавство України про освіту. Збірник законів. – К.: Парламентське видавництво. 2002. – 159 с.

Таблиця 1. Нова модель контролю за діяльністю закладів освіти

Тип перевірки	Зміст перевірки	Частота проведення
Державна атестація	Комплексна перевірка діяльності навчального закладу.	Раз на 10 років.
Інспекція	Перевірка загальноосвітнього навчального закладу з питань, пов'язаних з його навчально-виховною діяльністю.	Декілька разів у період між державною атестацією (відповідно до планів місцевих освітніх органів), але не частіше одного-двох разів на рік.

Такий підхід відрізняється від попереднього, коли інспектування було основною формою оцінювання діяльності шкіл, а інспекторський корпус у складі органів управління освітою здійснював поточне та підсумкове інспектування.

Таблиця 2. Форми оцінювання діяльності шкіл

Тип перевірки	Зміст перевірки	Частота проведення
Підсумкове інспектування	Фронтальна перевірка діяльності навчального закладу.	Раз на 5 років.
Поточне інспектування	Тематичне інспектування та планові перевірки навчально-виховного закладу.	У період між фронтальними перевітками.

Процес імплементації нової моделі стикається з низкою проблем, а саме:

- проголошення нової моделі державного контролю не супроводжується створенням незалежної інституції для здійснення оцінювання роботи шкіл, що призводить до неможливості реалізації єдиних підходів до контролю шкіл, як і не дає змоги отримати об'єктивне порівняння закладів з різних районів, областей та регіонів країни;
- нормативне проголошення атестації як основної форми контролю не підкріплено достатньою мірою науково-методичним та технологічним забезпеченням, тобто в стані розроблення знаходяться критерії оцінювання навчальних закладів, процедури самооцінки шкіл, механізми оприлюднення результатів атестації та надання допомоги слабким школам тощо;
- проголошення державної атестації як основної форми контролю призводить до зменшення ролі інспектування в системі державного контролю, набуття цієї формою контролю фрагментарного характеру, скороченням посад інспектора-методиста, що призводить до перевантаження працівників районних і міських відділів освіти, їх повної залежності від місцевих освітніх органів, а звідси — до неможливості забезпечити якісний державний контроль за діяльністю школи.

Зазначені проблеми роблять **систему державного контролю й оцінювання роботи шкіл в Україні неефективною** на сучасному етапі, тобто такою, що не виконує функції об'єктивного оцінювання роботи шкіл з метою покращення ефективності їхньої діяльності.

Це підтверджують результати опитувань окремих категорій зацікавлених сторін, проведені в різний час. Наприклад, соціологічне опитування, проведене в рамках передпроектного базового дослідження “Державний контроль за управлінням та якістю навчання в середніх закладах освіти в Україні” (вересень 1997 – березень 1998 рр.), засвідчило низьку оцінку сучасної школи різними верствами населення (2).

Опитування учасників грудневих 2002 р. регіональних семінарів (Черкаси, Миколаїв, Тернопіль, Луганськ), проведене в рамках проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” ПРООН, виявило важливі больові точки проблеми оцінювання навчально-виховних закладів в Україні. До основних з них респонденти віднесли:

- нефункціонування регіональних експертних рад (про створення яких було проголошено на законодавчому рівні);
- відсутність критеріїв оцінювання (які ще тільки розроблюються);
- брак адекватної науково-методичної підтримки нової процедури оцінювання шкіл;
- результати оцінювання не впливають на оплату праці вчителів.

Хоча обмежена кількість опитаних респондентів та орієнтація лише на невелику кількість цільових груп (працівники середньої освіти) не дозволяють поширити отримані результати на широкі верстви суспільства, наведені дані свідчать про загальну тенденцію розуміння наявності проблем у сфері сучасного оцінювання роботи шкіл, як і багатьох причин, що їх викликають.

3. Аналіз проблеми оцінювання ефективності роботи шкіл

Становлення нової моделі оцінювання роботи шкіл в Україні об'єктивно спричинює ситуацію невідпрацьованості підходів і механізмів та браку досвіду реалізації багатьох інновацій на сучасному етапі. Аналіз нинішньої проблеми в контексті світового досвіду з метою віднайдення корисних інновацій бачиться найдоцільнішим та найперспективнішим.

Виходячи з основних світових підходів до аналізу моделі оцінювання роботи школи, сучасний стан контролю за діяльністю навчальних закладів в Україні буде розглянуто, базуючись на трьох основних складових:

1. Інституція, що здійснює оцінювання.
2. Процес оцінювання.
3. Результати оцінювання.

3.1. Інституція, що здійснює оцінювання

В умовах відсутності в Україні інституції (інспекторату) для організації належного контролю за діяльністю навчально-виховних закладів та законодавчо проголошеного створення регіональних експертних рад, на регіональному рівні відбува-

ються перерозподіл контрольних повноважень між регіональними експертними радами та районними й міськими відділами освіти.

Так, відповідно до Наказу МОН України № 553 від 24 липня 2001 р. організаційне забезпечення та контроль за проведенням державної атестації навчальних закладів покладається на регіональні експертні ради, що створюються при МОН Автономної Республіки Крим, управліннях освіти і науки обласних, Київської та Севастопольської міських державних адміністрацій. Проте, як свідчать проведені опитування, в багатьох регіонах зазначені експертні ради практично не функціонують.

За інспектування, яке здійснюється в період між 10-річним атестаційним терміном, відповідають районні та міські відділи освіти. На практиці, в умовах ліквідації окремих посад інспекторів-методистів, такі відділи дуже перевантажені й не завжди спроможні ефективно реалізувати процес перевірки (інспектування здійснюють працівники відділів освіти, які, крім такого контролю, виконують низку інших обов'язків).

Окрім значної перевантаженості працівників місцевих відділів освіти, іншою серйозною проблемою, що наразі впливає на ефективність контролю, є нецентралізований підхід (брак єдиних критеріїв, інструментів оцінювання та опрацювання отриманих результатів) до контролю за діяльністю шкіл в Україні, що призводить до підвищення ступеня його суб'єктивності та залежності від багатьох місцевих чинників⁵².

Зазначені проблеми за кордоном розв'язують через створення відповідної інституції – інспекторату. В багатьох країнах – це незалежна від міністерства освіти інституція (у Великій Британії) або досить самостійний підрозділ при міністерстві освіти країни (в Чехії, фламандській частині Бельгії, Франції, Нідерландах). На сучасні зарубіжні інспекторати покладається виконання функцій – контролю, оцінювання, надання порад, моніторингу та прогнозу.

Інспекторати зазвичай укомплектовані штатом інспекторів, які є кваліфікованими працівниками з відповідною підготовкою та мають статус держслужбовців (основний штат інспекторату). Крім утримування штатних інспекторів, багато країн застосовують практику залучення додаткових осіб для перевірок, яких наймають за контрактом і формують у команди (бригади).

Кількість інспекторів, що припадає на одну школу, відрізняється в різних країнах (11).

⁵² Експерименти, що здійснюються в Україні з моніторингу якості шкільної освіти (експерименти з атестації шкіл у Полтавській і Харківській областях (під керівництвом Г.В.Єльнікової) та Шаргородському районі Вінницької області, а також з досвіду атестації загальноосвітніх навчальних закладів у Закарпатській, Київській та Івано-Франківській областях, модель оцінювання якості роботи шкіл міста Львова (Л.М. Гриневич та ін.) свідчать про потребу у вдосконаленні нинішньої ситуації з оцінюванням діяльності навчальних закладів, пошуках шляхів подолання наявних недоліків, відпрацювання нових механізмів.

Таблиця 3. Співвідношення інспекторів до кількості шкіл, учнів та вчителів у країнах Європи

Країна	Кількість інспекторів	Кількість шкіл	Кількість учнів	Кількість вчителів
Чехія	205	7923	1 714 974	119 006
Франція	3 390	42 172	9 612 000	690 271
Англія	1 940 зареєстрованих інспекторів + 8 517 інспекторів команди = 10 457	21 950	6 293 280	364 000
Нідерланди	121 + 9 головних інспекторів-координаторів	7 886	2 358 600	141 700

Наявність постійного штату професійних інспекторів та залучення найманих працівників (які зазвичай проходять курси підготовки) відчутно знижує кількість навчальних закладів, що припадає на одного інспектора.

Таблиця 4. Кількість шкіл, учнів та вчителів, що припадає на одного інспектора в країнах Європи

Країна	Кількість шкіл, що припадає на одного інспектора	Кількість учнів, що припадає на одного інспектора	Кількість вчителів, що припадає на одного інспектора
Чехія	39	8366	581
Франція	12	2835	204
Англія	11	3244	188
Нідерланди	61	18143	1090

Виходячи з того факту, що в Україні на сьогодні є 22200 шкіл з 6 601 000 учнями (9), та беручи до уваги середнє співвідношення “інспектор/школа/учень/вчитель”, що існує в зазначених країнах, Україна може потребувати приблизно від 1500 до 2500 інспекторів для ефективної організації перевірки діяльності шкіл.

Термін підготовки інспекторів у зарубіжних країнах залежить від посади, яку вони займають у системі інспекторату. Якщо інспектори Її Величності (Велика Британія) є державними службовцями з відповідною кваліфікацією, а зареєстровані інспектори підлягають довготривалій спеціальній підготовці та підписують контракт на проведення інспекції, то професійні члени команди інспекторів проходять 5-ти денну підготовку й одноденне оцінювання на володіння 5-ма видами компетентностей.

Слід зазначити, що крім виконання інспектором його основної контрольної функції, важливою тенденцією розвитку системи інспекторату в багатьох за-

рубіжних країнах сьогодні є акцентуація наглядової та дорадчої функцій. Тобто поряд з обов'язками оцінювання діяльності навчально-виховних закладів відбувається розширення ролі інспекторату в напрямку розроблення механізмів покращення роботи й надання порад⁵³.

Серед заходів, що використовують зарубіжні країни з метою усунення недоліків, виявлених у процесі інспектування, найпоширенішими є:

- складання та реалізація плану покращення роботи школи (практично більшість країн Західної Європи);
- повторна перевірка навчального закладу (на початку наступного навчального року в Чехії, через 45 календарних днів у фламандській частині Бельгії, через 1-2 роки у Шотландії, через 6-7 років в Ірландії);
- штрафування директора школи (Чехія);
- звільнення вчителів (Франція);
- звільнення директора школи;
- анулювання сертифікату про акредитацію школи (США).

Ще одним важливим аспектом роботи сучасних зарубіжних інспекторатів є функція моніторингу та прогнозу. У багатьох країнах звіти про інспекторську перевірку є складовою річних звітів, що подаються до міністерства освіти. На основі зібраних статистичних даних (про навчальні досягнення учнів, кількість та кваліфікацію вчителів, кількість шкіл тощо) інспекторати проводять моніторинг системи освіти, аналіз напрямів її розвитку, оцінюють ефективність освітньої політики з метою вироблення прогнозу подальшого розвитку (*OFSTED* в Англії та Уельсі).

3.2. Процес оцінювання

Основним завданням інспекторських перевірок у зарубіжних країнах на сьогодні є перевірка ступеня досягнення освітніх стандартів учнями. Крім цього, наголошується на якості викладання, забезпеченні фінансовими та людськими ресурсами, кадровому менеджменті.

За Наказом № 553 МОН основними завданнями державної атестації в Україні (яку можна порівнювати з повною інспекцією, що використовується в зарубіжжі) є оцінювання:

- реального стану організації та здійснення навчально-виховного процесу, позаурочної, виховної, корекційно-відновної, реабілітаційної та лікувальної робіт з урахуванням заявленого статусу та специфіки навчального закладу;

⁵³ В Україні механізми надання порад, як і післяінспекторські або післяатестаційні перевірки розроблені недостатньо. Звичайними варіантами дії, що наразі використовуються, є лише обговорення результатів перевірки на нарадах директорів в районних відділах освіти та вивішування цих результатів у вигляді таблиць в цих же відділах.

- відповідності навчально-виховних досягнень учнів (вихованців) вимогам навчальних програм, забезпечення їх виховання та розвитку, підготовки до продовження навчання або подальшої трудової діяльності;
- умов роботи навчального закладу, матеріально-технічної, науково-методичної, навчально-виробничої, культурно-спортивної, корекційно-відновної, лікувально-оздоровчої бази; санітарно-гігієнічних норм, можливостей здійснення загальної середньої освіти, дошкільної та позашкільної освіти; реалізації навчально-виховних програм закладу і перспектив його розвитку;
- забезпечення навчання українською мовою, задоволення освітніх потреб у вивченні російської та інших мов національних меншин України;
- якісного складу та професійної майстерності керівних і педагогічних працівників;
- ефективності управління навчальним закладом.

Зазначений наказ передбачає перевірку практично таких же аспектів роботи школи, що і в більшості зарубіжних країн. Відмінність полягає в невизначенні завдання відповідності освітньому стандарту, через те що його не було на час прийняття документа. Сьогодні, виходячи з уже затвердженого на колегії МОН Державного стандарту (вересень 2003 р.) , виникає потреба узгодження чинного законодавства з оцінювання роботи шкіл відповідно до нових змін, що відбуваються в Україні та в напрямку розвитку основних світових тенденцій.

Поширеною характеристикою багатьох зарубіжних моделей оцінювання діяльності шкіл є надзвичайна гнучкість у використанні типів перевірок (розширена/повна/комплексна, стандартна, орієнтаційна, коротка, відомча інспекція, тематична) (див. Додаток).

Україна (з радянських часів) також має певний досвід перевірок різного типу (фронтальних і тематичних). Відмінність від багатьох зарубіжних країн на сучасному етапі полягає в надто великому терміні (10 років), що передбачається законом для проведення комплексних перевірок (у вигляді державної атестації).

Проголошення на законодавчому рівні процедури самоаналізу основною вступною частиною процесу державної атестації свідчить про врахування світових тенденцій та напрацювань вітчизняних педагогів⁵⁴. Слід зазначити, проте, що успішна імплементація процедури самооцінки розглядається багатьма зарубіжними країнами як віддалена перспектива, яка потребує спочатку ефективного відпрацювання державної форми контролю за діяльністю школи. Крім того, процедура самооцінки школи вимагає присутності команди компетентних шкільних управлінців (в особі директора та його помічників), які досконало володіють основами менеджменту і спроможні дати адекватну та об'єктивну оцінку діяльності навчального закладу.

⁵⁴ Див., наприклад, Оцінювання якості роботи школи. Порадник. – Львів: ЛМГО “Інститут політичних технологій”, 2001. – 102 с.

В Україні наразі йде робота (в якій задіяні представники МОН України, ЦІ-ППО, наукових установ Академії педагогічних наук України тощо) з розроблення показників та орієнтовних критеріїв оцінювання навчальних закладів. До показників освітньої діяльності, зокрема, пропонується внести:

- результативність навчально-виховного процесу (рівень навчальних досягнень учнів та випускників закладу; результативність системи національного виховання; забезпечення здоров'я та фізичного розвитку учнів; соціальний авторитет навчального закладу);
- рівень організації освітньої діяльності закладу (організація навчально-виховного процесу; стан матеріально-технічної та навчально-методичної баз; кадрове забезпечення; соціальний захист, збереження здоров'я учнів та працівників, система управління);
- додаткові напрями та показники освітньої діяльності, характерні для певного закладу.

Як видно з зазначеного, серед імовірних інновацій є врахування показників освітньої діяльності навчального закладу. Це відповідає найсучаснішим і актуальним світовим підходам щодо врахування додаткової вартості, яку надає школа учню в процесі навчання (*value-added approach*). Важливість запровадження такого підходу неодноразово проголошувалася в процесі обговорення проблеми під час грудневих 2002 р. регіональних семінарів (Черкаси, Миколаїв, Тернопіль, Луганськ). Однак, як свідчить досвід зарубіжних країн, успішне запровадження цієї ідеї може розглядатися як довгострокова перспектива з огляду на значні труднощі у визначенні, розробленні й імплементації критеріїв оцінювання додаткової вартості.

3.3. Результати оцінювання

Свідченням відкритості освітньої системи, реалізації на практиці принципу рівного доступу до якісної освіти є оприлюднення результатів оцінювання діяльності шкіл.

Пункт 26 Наказу № 553 МОН України передбачає оприлюднення результатів атестації навчально-виховних закладів через засоби масової інформації. Хоча принцип оприлюднення результатів, проголошений в Україні, віддзеркалює підходи багатьох зарубіжних країн щодо важливості відкритості цих результатів для всього суспільства, Україні бракує досвіду та детального розроблення механізмів цієї процедури.

Зарубіжна практика оприлюднення результатів оцінювання роботи шкіл враховує інтереси всіх головних споживачів такої інформації — вчителів, директорів шкіл, батьків, учнів, членів громади.

Основними варіантами оприлюднення результатів, які можуть застосовуватись окремо або комплексно, є:

- надсилання звіту про оцінювання в школу;
- надання можливості батькам учнів ознайомитись зі звітом;
- надання можливості всім охочим ознайомитись зі звітом;
- публікація результатів перевірки в пресі.

Зокрема, процедура оприлюднення результатів перевірки шкіл у деяких країнах Європи передбачає:

Таблиця 5. Процедура оприлюднення результатів перевірки шкіл у країнах Європи

Чехія	Данія	Нідерланди
<ul style="list-style-type: none"> - надсилання інспектором звіту до школи, членам шкільної Ради, місцевим освітнім органам; - надання можливості всім охочим ознайомитись з результатами перевірки в офісі регіонального інспекторату протягом 10 років від дати перевірки. 	<ul style="list-style-type: none"> - публікація інспектором звіту про результати оцінювання школи; - розповсюдження опублікованих звітів усім школам; - надання можливості батькам ознайомитись із результатами перевірки в школі; - надання можливості широкій громадськості ознайомитись із результатами перевірки 	<ul style="list-style-type: none"> - надсилання інспектором звіту школі й освітнім органам; - надання школам права оприлюднення результатів перевірки шляхом публікації.

Виходячи з великого обсягу інспекторських звітів, зарубіжні країни зазвичай готують два варіанти звітів – повний та короткий (у Данії, наприклад, відповідно 100 та 10 сторінок). Перший призначається для внутрішнього користування, тоді як останній — для широкого оприлюднення.

4. Перелік варіантів політики

Становлення нової моделі контролю за діяльністю навчальних закладів потребує детального розроблення механізмів її успішної імплементації та кореляції, з огляду на що доцільними бачаться такі рекомендації, які стосуються основних складових системи шкільного моніторингу:

Рекомендація А. Створення інституції, відповідальної за моніторинг шкіл з контрольною, наглядовою та дорадчою функціями.

Рекомендація Б. Запровадження системи регулярних інспекцій у період між 10-річним терміном державної атестації.

Рекомендація В. Запровадження механізмів підтримки слабких шкіл;

Рекомендація Г. Оприлюднення результатів перевірки діяльності школи.

5. Опис варіантів політики

Рекомендація А. Створення інституції, відповідальної за моніторинг шкіл з контрольною, наглядовою та дорадчою функціями

Створення інституції/центру/агенції, відповідальної за проведення моніторингу діяльності шкіл, є одним із аспектів, що сприятиме становленню цілісної системи моніторингу освіти в Україні. Така інституція, завдяки (1) отриманню законних повноважень, (2) розробленню та запровадженню єдиних критеріїв і стандартів

оцінювання роботи шкіл та (3) укомплектованістю кваліфікованими кадрами з відповідною підготовкою зробить можливим отримання об'єктивної інформації про рівень освітньої підготовки в усіх регіонах України, що надають навчальні заклади з метою порівняння та вироблення відповідних рекомендацій для формування напрямів освітньої політики.

Зазначена інституція (інспекторат) повинна бути наділена повноваженнями:

- здійснення всіх типів перевірок діяльності навчально-виховних закладів (державна атестація, інспекції різного виду) за допомогою наявного штату кваліфікованих працівників;
- опрацювання результатів перевірок зі складанням та надсиланням звітів до МОН;
- розроблення й імплементація механізмів підтримки слабких шкіл;
- розроблення й удосконалення критеріїв і принципів організації державного контролю;
- залучення, підготовка та перепідготовка кваліфікованих кадрів для проведення інспекцій;
- проведення порівняльного аналізу щодо ефективності роботи шкіл в різних регіонах країни та вироблення прогнозу й напрямів освітньої політики (спільно з МОН).

Створення такого органу потребуватиме внесення змін до чинного законодавства (наприклад, узгодження наявних положень щодо діяльності регіональних експертних рад) та вкладання фінансових і людських ресурсів.

Однією з важливих умов успішного контролю інституцією такого типу є її укомплектування кваліфікованими кадрами. При наданні постійним працівникам такої інституції відповідного статусу (наприклад, статусу державних службовців з присвоєнням відповідних рангів і встановленням доплат) виникає необхідність розроблення механізмів жорсткого відбору та зарахування на роботу кандидатів. Тут мають бути передбачені вимоги до освіти, досвіду роботи майбутніх працівників, як і окреслені види покарань за погане виконання їхніх обов'язків.

Звідси випливає необхідність організації підготовки та перепідготовки (на базі педагогічних університетів та інститутів післядипломної освіти вчителів) кваліфікованих фахівців й підготовки відповідного наукового-методичного забезпечення для організації процесу навчання. В процесі підготовки ключовим має бути формування в слухачів педагогічних компетентностей, оволодіння ними психолого-педагогічними засадами.

Рекомендація Б. Запровадження системи регулярних інспекцій у період між 10-річним терміном державної атестації

Проблема підвищення ефективності контролю за діяльністю навчальних закладів в Україні може бути розв'язана шляхом розроблення та запровадження системи регулярних інспекцій у період між 10-річним терміном державної атестації. Важливою умовою її реалізації є паралельне запровадження з **рекомендацією А** — створенням незалежної інституції, відповідальної за проведення моніторингу діяльності шкіл.

Основною метою запровадження системи регулярного інспектування має бути – моніторинг діяльності навчальних закладів для виявлення наявних недоліків, надання порад та відповідної підтримки (реалізація механізмів вирівнювання слабких шкіл – рекомендація В) з метою підвищення якості освіти.

Враховуючи той факт, що державна атестація навчального закладу передбачає детальний аналіз всебічної діяльності шкіл і може розглядатися як комплексний тип перевірки, регулярні інспекції мають стосуватись окремих аспектів роботи освітньої інституції.

Модель контролю та оцінювання діяльності навчальних закладів в Україні може мати такий вигляд:

Таблиця 6. Модель контролю діяльність навчальних закладів

Тип перевірки	Зміст перевірки	Частота проведення
Державна атестація	Комплексна перевірка діяльності навчального закладу (відповідно до Наказу № 553 МОН України.	Раз на 10 років.
Інспекція	Перевірка відповідності навчальних досягнень учнів вимогам Державного стандарту.	Декілька разів у період між державною атестацією (періодичність проведення потребує подальшого обговорення).
Перевірка	Перевірка окремої проблеми	Виходячи з планів МОН щодо вивчення окремих аспектів діяльності системи національної освіти.

Перевірки слугуватимуть джерелом виявлення цілісної картини окремої проблеми в межах країни. Їх результати використовуватиме Міністерство для кореляції окремих аспектів освітньої політики.

Рекомендація В. Запровадження механізмів підтримки слабких шкіл

Механізми підтримки слабких шкіл (які має розробляти інституція, відповідальна за проведення моніторингу діяльності шкіл) можуть передбачати:

- складання планів покращення роботи школи;
- співпрацю з інститутами післядипломної педагогічної освіти;
- співпрацю зі школами, що надають освіту якісного рівня;
- зміну директора школи;
- надання додаткових фінансових ресурсів;
- виділення додаткових людських ресурсів.

Необхідність запровадження варіанта складання плану покращення роботи школи сумнівів не викликає. Зазначений план повинен містити комплексний перелік заходів для покращення ситуації щодо:

- рівня навчальних досягнень учнів, їх відповідності державному стандарту;
- стану матеріально-технічної бази;
- кадрового забезпечення навчально-виховного закладу;
- системи менеджменту.

Окрім того, план має містити цільові рекомендації та шляхи їх реалізації щодо окремих аспектів діяльності навчального закладу, які найнижче оцінені в процесі перевірки і є передусім основними перешкодами на шляху нормального функціонування школи.

Співпраця з інститутами післядипломної педагогічної освіти є надзвичайно корисною в контексті отримання методичної допомоги педагогічними працівниками навчального закладу. Цей варіант може бути реалізований з огляду на мережу існування цих інститутів в Україні та реальної можливості співпраці з ними для багатьох шкіл (проте не для всіх, насамперед у віддалених місцевостях).

Для останніх реальнішим варіантом є співпраця зі школами, які надають освіту якісного рівня. Тут, проте, мають бути запропоновані механізми стимулювання школи-шефа (фінансові й інші) для того, щоб учителі та дирекція останньої відчували користь своєї співпраці зі слабкою школою.

Проблема надання додаткових фінансових ресурсів потребує подальшого обговорення. В умовах реального поганого матеріального-технічного стану багатьох шкіл в Україні, які дійсно потребують додаткових фінансових ресурсів, може виникнути інший бік проблеми — зменшення рівня мотивації до покращення якості освітніх послуг без отримання фінансової підтримки.

Що стосується зміни директора школи, то такий захід застосовується в зарубіжних країнах дуже рідко, наголошується переважно на конструктивному підході, що передбачає підвищення рівня роботи школи, передусім шляхом складання планів з усунення недоліків та відслідковування результатів їх реалізації. Проте, беручи до уваги реальну можливість поганого виконання директором школи своїх професійних обов'язків, слід передбачити розроблення ефективної системи відбору, оцінювання роботи та підвищення кваліфікації керівників навчально-виховних закладів. Це може бути зроблено у співпраці центрального та регіональних інститутів післядипломної педагогічної освіти з Асоціацією директорів шкіл.

На якість освітніх послуг, що надають школи в розвинутих зарубіжних країнах, активно впливають освітянський ринок і громадськість — у разі поганої роботи школи остання втрачатиме учнів — це і є основним стимулом для самовдосконалення. Виходячи з того, що в Україні ці механізми працюють поки що повільно або взагалі не працюють (особливо у віддалених місцевостях, де вибору школи практично немає), основна увага при запровадженні механізмів вирівнювання слабких шкіл має бути зосереджена на:

- складанні планів покращення роботи школи;
- виділенні додаткових людських ресурсів;
- співпраці з інститутами післядипломної освіти;
- співпраці зі школами, що надають освіту якісного рівня.

Рекомендація Г. Оприлюднення результатів перевірки діяльності школи

Проголошення на законодавчому рівні необхідності оприлюднення результатів перевірки діяльності шкіл стало закріпленням у нормативному варіанті тенденції підтримки цієї ідеї зацікавленими сторонами в Україні, що була виявлена під час багатьох зустрічей в ході реалізації проекту.

Проте закріплення такого підходу в нормативному порядку, що стикається з концепцією багатьох країн зарубіжжя, — “результати перевірки є публічним документом та повинні бути відкритими для всіх”, — потребує детального розроблення механізмів такої процедури.

Пункт 26 Наказу № 553 МОН України передбачає єдиний шлях оприлюднення результатів — через засоби масової інформації. Виходячи з досвіду багатьох зарубіжних країн, положення цього закону можуть бути реалізовані за допомогою таких кроків:

- публічне обговорення результатів перевірки з учителями школи;
- оприлюднення результатів перевірки перед батьками;
- надання (школою або освітніми органами) можливості всім, хто цікавиться результатами перевірки, з ними ознайомитися;
- підготовка короткого варіанта звіту перевірки для:
 - а) публікації його в пресі;
 - б) розміщенні в інтернеті.

Публічне обговорення результатів перевірки з учителями школи та батьками (з аналізом позитивних та негативних аспектів діяльності навчально-виховного закладу) є обов’язковою умовою оприлюднення результатів перевірки. З огляду на, як правило, теперішню низьку активність батьків в Україні (яка проявляється зазвичай в малому відсотку батьків, які відвідують навчальні заклади на батьківських зборах), доцільним бачаться розсилка школою результатів перевірки на домашні адреси учнів або передання цих результатів разом з таблицями про успішність наприкінці навчального семестру або року.

Через брак в Україні досвіду широкого оприлюднення результатів перевірки шкіл, доцільним є покладення цього обов’язку на місцеві освітні органи, які об’єктивно не зацікавлені (на відміну від шкіл) у приховуванні результатів оцінювання та зможуть зробити таку інформацію відкритішою та доступнішою для всіх охочих, насамперед для батьків.

Пропозиція підготовки короткого варіанта звіту базується на досвіді зарубіжних країн, де зазвичай складають два звіти. Один із них, великий за обсягом (близько 100 сторінок і більше), використовує інспекторат для складання річних звітів, відслідковування тенденцій розвитку тощо. Повний звіт про діяльність окремої школи має входити до річного звіту інспекторату, що подається до МОН та інших установ, визначених законодавством.

Інший (не більше 10 сторінок) призначатиметься саме для широкої громадськості. Короткий варіант звіту (який складають органи, що перевіряють школу) є найоптимальнішим для публікації в пресі та розміщення в Інтернеті.

Виходячи з нинішньої ситуації, коли регіони все ще мають проблеми з охопленням мережею інтернет, доцільним бачиться відпрацювання цього варіанта на кількох локальних майданчиках (охоплених мережею) для набуття досвіду й усунення недоліків перед початком широкомасштабного запровадження.

6. Висновки

Проблема підвищення ефективності роботи навчально-виховних закладів, безперечно, є складною і потребує вкладання значних фінансових та людських ресурсів. Вона не може розглядатися осторонь інших важливих складових, що впливають на рівень якості національної освіти – системи оцінювання навчальних досягнень учнів, роботи вчителів тощо.

Запропоновані рекомендації, вироблені в процесі роботи над проблемою в проекті “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” ПРООН, є одними з можливих варіантів підвищення ефективності контролю й оцінювання роботи навчально-виховних закладів. Вони потребують широкого обговорення з урядовими та науковими структурами України з метою визначення подальших кроків розв’язання цієї проблеми.

7. Список основної використаної літератури

1. Державна національна програма “Освіта” (“Україна XXI ст.”) // Освіта. – 1993. – Грудень – № 44-45-46.
2. Державний контроль за управлінням та якістю навчання в середніх закладах освіти в Україні. Передпроектне базове дослідження. Вересень 1997 – березень 1998/ За науковою редакцією Д.І. Дейкуна. – Київ: МОН, Британська Рада в Україні, 1998. – 65 с.
3. Законодавство України про освіту. Збірник законів. – К.: Парламентське видавництво. 2002. – 159 с.
4. Конституція України: Прийнята на 5-ій сесії Верховної Ради України 28 червня 1996 р. – К.: Преса України, 1997. – 80 с.
5. Матеріали експериментальної атестації шкіл України (для працівників органів управління освітою, керівників шкіл)/ Під загальною редакцією О.Л. Сидоренка, Б.В. Чичкало, А.М. Бурлакова. – Харків–Полтава, 1994 р. – 224 с.
6. Моніторинг якості освіти: методи, форми, організаційне забезпечення (посібник для методистів, директорів, заступників директорів загальноосвітніх закладів). – Херсон: Південноукраїнський регіональний інститут післядипломної освіти педагогічних кадрів, 2001. – 50 с.
7. Оцінювання якості роботи школи. Порадник. – Львів: ЛМГО “Інститут політичних технологій”, 2001. – 102 с.
8. Типове положення про атестацію середніх загальноосвітніх, позашкільних, дошкільних закладів освіти і закладів освіти для громадян, які потребують соціальної допомоги та реабілітації: Затверджено наказом Міністерства освіти України від 5 березня 1996 року № 66.
9. Україна у цифрах. 2001. Державний комітет статистики України, 2002, TACIS European Commission, 2002.

10. Inspecting Schools. Handbook for Inspecting Secondary Schools with guidance on self-evaluation. – England: HMCI, January 2000.
11. Maes B., Ver Eecke E., Zaman M. Inspectorates of Education in Europe. A Descriptive Study. – SISI (The Standing International Conference of Central and General Inspectorates of Education) –DVO (Dienst voor Onderwijsontwikkeling), 1998. – 431 p.
12. <http://www.eurydice.org>. The Information Network on Education in Europe. Approaches to the Evaluation of General Schools which Provide Compulsory Education (Austria, Norway, UK, The Netherlands), 2000/2001.

8. Додатки

Додаток 1.

Організація шкільної інспекції у Великій Британії (Англія та Уельс)

Обов'язки щодо оцінювання роботи шкіл розподіляються між:

- Офісом з проблем стандартів в освіті (*OFSTED*);
- місцевими освітніми органами (*LEA*);
- школами.

OFSTED (офіційно – *Office of Her Majesty's Chief Inspector of Schools in England (HMCI)*) – Офіс головного шкільного інспектора Її Величності є державним органом, незалежним від міністерства освіти, який здійснює регулярне шкільне інспектування всіх громадських шкіл в Англії.

OFSTED:

- розроблює стратегію системи регулярного інспектування шкіл, відповідає за її роботу та здійснює нагляд;
- займається навчанням та підвищенням кваліфікації незалежних інспекторів;
- відповідальний за моніторинг роботи команд шкільних інспекторів, що працюють за контрактом;
- відслідковує прогрес шкіл, які мали проблеми;
- займається питаннями практики ефективного викладання та менеджменту, державних екзаменів і міжнародних порівнянь;
- робить аналіз напрямів розвитку освітньої системи й оцінює ефективність освітньої політики.

OFSTED:

- очолює Інспектор Її Величності, якого обирають терміном на 5 років;
- до складу входять інспектори Її Величності (НМІ), які є державними службовцями та відповідають за забезпечення якості освіти, аналіз і повідомлення результатів інспектування;
- наявні команди інспекторів, які працюють за контрактом та здійснюють інспекції.

Команди інспекторів налічують від 2-х (для маленької початкової школи) до 15 осіб (для середньої школи) та передбачають 3 категорії незалежних шкільних інспекторів:

- зареєстровані інспектори — є керівниками команди, відповідають за відбір кандидатів до команди, проведення інспекції та складання звіту. Вони проходять спеціальну підготовку та підписують контракт на проведення інспекції від імені інспекторів Її Величності. Їхню роботу перевіряють інспектори Її Величності;
- професійні члени команди — є підготовленими інспекторами (5-ти денна підготовка та одноденне оцінювання на володіння 5 видами компетентностей), які беруть участь в інспекції. Зазвичай вони мають попередній досвід такого характеру;
- законодавство вимагає, щоб у команду інспекторів входив хоча б один “не-професійний” інспектор — особа, яка не має досвіду управління школою. Для участі в інспектуванні він/вона отримує 5-ти денну підготовку з оцінювання набутих знань і вмінь.

Основними завданнями інспекції є:

- (як засіб звітності шкіл про свою роботу) готує звіт, що публікується, інформує школу, батьків та місцеву громаду щодо якості освіти в школі та рівня стандартів;
- (як інструмент розвитку) команда інспекторів надає школам допомогу у плануванні заходів для поліпшення роботи, беручи до уваги їхні сильні та слабкі сторони.

Програма інспекції

Усі муніципальні школи Англії повинні пройти інспекцією принаймні раз на 6 років. Існує 2 типи інспекції: коротка та повна.

Коротка інспекція проводиться в разі:

- позитивного звіту за результатами попередньої;
- наявності покращень або дотримання високих стандартів в освіті;
- високих результатів порівняно з такими ж школами;
- високих результатів стосовно загальнонаціонального рівня.

Повна інспекція акцентує увагу на 4 елементах:

- якості надаваної школою освіти;
- рівні досягнення школою освітніх стандартів;
- ефективності використання фінансових ресурсів;
- моральному, соціальному та культурному розвитку учнів у школі.

Проведення інспекції

А) Підготовча фаза

Школи отримують інформацію про проведення інспекції за 12 тижнів до її початку. До початку інспекції *OFSTED* забезпечує зареєстрованого інспектора ін-

формацією про школу, яка містить дані про кількість учнів, навчальні плани та програми, фінансові ресурси тощо. Напередодні інспектор особисто відвідує школу для знайомства з колективом. До зустрічі з батьками інспектор розповсюджує запитальник для батьків. На основі отриманої інформації до початку інспекції інспектор повинен заповнити відповідний розділ звіту.

Б) Шкільна фаза

Проведення інспекції потребує тижневої присутності в школі групи інспекторів, що складається з 3-8 осіб. Крім відвідання уроків, проводяться зустрічі з педагогічним колективом та дирекцією.

В) Фаза звітування

По закінченні інспекції інспектор зустрічається з дирекцією та повідомляє про отримані результати, здобутки та недоліки. Зареєстрований інспектор має в своєму розпорядженні 5 тижнів для складання остаточної версії звіту.

С) Наслідкова фаза

Слабкі школи відвідують через 6-8 місяців після закінчення інспекції. Такі школи повинні скласти план дій та реалізовувати його.

Додаток 2.

Організація шкільної інспекції у Великій Британії (Шотландія)

Інспекторат Її Величності, очолюваний Головним інспектором Її Величності, розподіляється на декілька підрозділів, складається з інспекторів Її Величності та адміністративного персоналу.

Головною метою інспекторату Шотландії є оцінювання якості роботи шкіл та інших освітніх інституцій, що надають дошкільну, початкову, середню та подальшу освіту. Особливістю інспекторату Шотландії є те, що він відповідає за інспекцію незалежних шкіл і добробут учнів, що проживають у прилеглому до школи районі.

Інспекцію проводять:

- інспектори інспекторату;
- молодші контролери;
- “непрофесійний” контролер без досвіду управління школою.

Головними завданнями інспекторату є:

- оцінювання;
- порада;
- моніторинг та
- звіт.

А. Оцінювання.

1. Повна інспекція

Інспекторат відповідає за незалежну та об'єктивну оцінку стандартів та якості роботи кожної окремої школи й освітньої системи в цілому. Він забезпечує аудит якості освіти, стандартів досягнень, ефективності інституцій.

Ключові сфери оцінювання при повній інспекції:

- досягнення (результати національних екзаменів);
- якість викладання;
- ресурси (фінансовий менеджмент);
- кадровий менеджмент.

Самооцінка розглядається як важлива складова шотландського підходу до забезпечення якості. Очікується, що школи використовуватимуть національний перелік індикаторів успішності, розроблених інспекторатом. Ці індикатори є базисом для самооцінки та для прийняття рішень інспекторатом у процесі зовнішнього оцінювання. Зовнішнє оцінювання базується на тому ж переліку індикаторів, які пропонуються для проведення самооцінки.

2. Стандартна інспекція – спрямована на оцінку аспектів діяльності школи, зокрема й досягнення освітніх стандартів.

Щорічно інспектори перевіряють окремі аспекти організації освіти — здійснюють тематичну інспекцію. Йдеться про такі напрямки, як: навчання іноземних мов, релігійне виховання в початкових та середній школах тощо. Таке оцінювання може бути початком повнішої інспекції в майбутньому.

3. Розширена інспекція – має аналогічний зміст (що й стандартна) та розширену форму.
4. Відомча інспекція (для середньої школи) – концентрується на перевірці роботи предметних департаментів.
5. Інспекція добробуту учнів, що проживають у шкільному мікрорайоні – оцінює якість проживання та пасторської підтримки у школах, які надають інтернатні послуги.

Б) Порада

Однією з головних функцій інспекторів є надання вичерпної та об'єктивної поради Державному секретареві Шотландії та Шотландському відділу з освіти щодо усіх аспектів шотландської освіти.

В) Моніторинг

Моніторинг освітньої системи шляхом розвитку бази даних є важливим завданням інспекторату. Відділ аудиту інспекторату відповідає за збір та аналіз фактичної інформації щодо освітньої системи. Він має функції моніторингу досягнень шкіл, екзаменаційних результатів, відвідування тощо.

Г) Звіт

Державні звіти складаються за результатами повної інспекції.

Здійснення інспекції

- А) Фаза 1 (підготовча) – від 1 до 8 тижнів при стандартній та від 1 до 9 – при розширеній інспекції:

- за 6 тижнів до початку проведення інспекції про неї повідомляють місцеві освітні органи, шкільну раду та батьків;
 - збирається доінспекційна інформація, що містить план розвитку школи та дослідження думок батьків;
 - інспектор відвідує школи для зустрічі з колективом та інформування його щодо майбутньої інспекції.
- Б) Фаза 2 (інспекція) — 9-й тиждень присвячується стандартній інспекції, а розширеній — 10-й та 11-й.
- Під час цієї фази оцінюються учнівські досягнення та рівень викладання;
 - коротку інформацію-відгук надають учителям після відвідання кожного уроку;
 - усну інформацію надають старшому менеджеру школи наприкінці другої фази інспекції.
- В) Фаза 3 (звіт) — 10-13 тижні при стандартній інспекції та 12-17 тижні — при розширеній:
- зустріч інспекторів для обговорення результатів інспекції та складання попереднього варіанта звіту;
 - керівник бригади інспекторів обговорює попередній варіант звіту з директором школи, головою шкільної ради та місцевими органами влади;
 - публікується кінцевий варіант звіту. В ньому відбито позитивні аспекти роботи школи та рекомендації щодо майбутньої діяльності.
- Г) Фаза 4 (наслідкова) — через 1-2 роки.

Через 1-2 роки здійснюється повторна інспекція, коли перевіряють реалізацію рекомендацій, що містилися в опублікованому звіті.

Методика проведення інспекції

А) Збір інформації

Збір інформації здійснюється за допомогою запитальників (проформа для школи, запитальники для батьків, директорів, учителів, для осіб, що складають звіт); інтерв'ю (з директорами шкіл та їх заступниками щодо шкільного менеджменту, політики школи, з головами шкільних рад); спостереженням за роботою вчителів у класі; тестів/іспитів (на основі національних екзаменів); збір шкільної документації та використання національної бази даних.

Б) Підходи та інструментарій

Інспектування базується на відповідному керівництві, яке передбачає перевірку таких сфер, як ресурси та персонал школи, якість викладання предметів, ефективність менеджменту та інструменти для забезпечення якості, думки батьків, якість навчання.

Під час проведення інспекції інспектори зосереджуються на 7 зонах спеціальної уваги — ключових зонах. Кожна із зон містить перелік індикаторів досягнень. Наприклад:

Ключова зона 1: Національний навчальний план

- індикатор досягнення 1.1: структура навчального плану;

- індикатор досягнення 1.2: якість курсів або програм;
- індикатор досягнення 1.3: якість вчительського планування.
Рівень якості оцінюється стосовно 4-х рівнів досягнень:
- рівень 4 — дуже добре (загалом позитиви);
- рівень 3 — добре (позитиви переважають негативи);
- рівень 2 — задовільно (деякі негативи дуже значні);
- рівень 1 — незадовільно (переважно негативи).

Додаток 3.

Організація шкільної інспекції в Чехії

Шкільний інспекторат підпорядковується Міністерству освіти, молоді та спорту і фінансується за рахунок державного бюджету.

Інспекторат організований на 3-х рівнях.

Рівень	Сфера відповідальності
Старша управлінська ланка	складає річні плани роботи та працює над розв'язанням невідкладних питань
Головні регіональні інспектори	розроблюють та реалізують програму інспекції у своїх регіонах на період 1-2 місяців
Шкільні інспектори	здійснюють інспекції шкіл

Інспектори повинні мати університетську освіту та принаймні 7 років педагогічного стажу. Інспектори є державними службовцями, які зайняті повний робочий день.

Головними обов'язками інспекторату є:

- оцінювання;
- порада;
- моніторинг;
- звітування.

А) Оцінювання

Мета інспекції — оцінити роботу шкіл через оцінювання конкретних аспектів, таких як освітні результати, якість професійного та педагогічного менеджменту, умови роботи педагогічного персоналу, забезпечення дидактичним матеріалом.

Оцінювання роботи школи може бути трьох видів:

- комплексна інспекція;
- орієнтаційна інспекція та
- тематична інспекція.

1. Комплексна інспекція

Комплексна інспекція стосовно шкіл з проблемами в менеджменті або таких, де погані результати роботи.

За законом комплексна інспекція — це повний аудит як шкільного менеджменту, так і освітнього процесу:

- навчального процесу та результатів навчання;
- персоналу та ресурсів;
- фінансового менеджменту та змісту освіти.

2. Орієнтаційна інспекція

Найзастосовнішим типом інспекції в країні є орієнтаційна інспекція, коли один або два інспектори відвідують школу протягом одного або двох днів з метою перевірки одного чи декількох аспектів роботи школи (викладання математики, шкільний менеджмент тощо).

3. Тематична інспекція

Така інспекція спрямована на швидке отримання цілісної картини щодо окремої проблеми в межах країни. Вибір проблеми узгоджується з Міністерством освіти. Цей вид оцінювання може передбачати перевірку лише однієї теми (расизм, толерантність, насильство в школах). Інспектори зазвичай відвідують одну або декілька шкіл з метою отримання відповідей на конкретні запитання.

Здійснення інспекції

А) Підготовча фаза

Директор школи має бути поінформований заздалегідь про проведення:

- комплексної інспекції — за 5-6 тижнів;
- орієнтаційної інспекції — за 2-3 дні.

Б) Шкільна фаза

При комплексній інспекції бригада інспекторів залишається в школі протягом тижня, а іноді й довше.

При орієнтаційній інспекції один чи два інспектори відвідують школу протягом одного-двох днів.

В) Фаза звітності

Після перевірки керівник інспекційної бригади інформує директора про її результати та попередні висновки. Письмовий звіт надсилається директору відразу ж після його складання.

Г) Наслідкова фаза

У разі порушення законодавства, що були виявлені під час інспекції, інспектор відзначає це в звіті, а директор мусить вжити заходів для усунення порушень.

Звіти про роботу шкіл складаються з:

- А. Звіти про комплексну інспекцію містять інформацію про якість навчального процесу, ефективність професійного та педагогічного менеджменту, дидактичні матеріали та обладнання, фінансовий менеджмент, відповідність роботи школи законодавчим актам та нормативним документам.

- Б. Звіти про орієнтаційну інспекцію складаються всього з 2-3 сторінок та містять рекомендації для школи. У разі, коли результати інспекції негативні, звіт надсилається до місцевих освітніх органів (у випадку початкових шкіл) або до міністерства освіти (при перевірці середніх шкіл).
- В. Звіти тематичної інспекції містять рекомендації для міністерства освіти та публікуються після схвалення кабінетом міністрів.

Павло ХОБЗЕЙ

Проблема ефективного використання вчительських ресурсів

1. Резюме

Невідповідність рівня заробітної платні педагогічних працівників ролі, яку вони мають відігравати у суспільстві, – серйозна загроза для держави та реалізації завдань, що стоять сьогодні перед освітою в Україні.

Наразі багато вчителів змінюють місце роботи з метою отримання вищої зарплатні, шукають додаткового заробітку як у сфері освіти, так і поза нею. Найкраще підготовлені та найздібніші викладачі звільняються з роботи з метою належного забезпечення своєї родини. Проблема недостатнього фінансового забезпечення вчителів спричинює зниження мотивації вчительської праці й, відповідно, якості викладання.

Низька якість викладання часто поєднується з неналежною матеріальною базою навчально-виховних закладів, браком дидактичних матеріалів, нестачею підручників та їх поганою якістю. Реальні позитивні зміни в системі освіти неможливі без значного підвищення заробітної платні вчителів та, відповідно, суспільного статусу педагогічних працівників, а це на сьогодні є однією з найгостріших освітянських проблем, оскільки на освіту з **Державного бюджету виділяється недостатня кількість фінансів**.

Іншою проблемою, що безпосередньо впливає на рівень якості сучасної освіти, є ступінь ефективності використання вчительських ресурсів. Аналіз цієї проблеми свідчить, що на сьогодні **вчительські ресурси в Україні використовуються недостатньо ефективно**⁵⁵. Це відбувається через: малу наповнюваність учнів у класах сільських шкіл (проблема малокомплектних шкіл); велику кількість обов'язкових програмових годин у тиждень; коротку тривалість навчального року та малий час роботи вчителя безпосередньо в класі з учнями протягом тижня.

Здійснене дослідження в рамках другого етапу⁵⁶ проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” Програми

⁵⁵ Неefективність використання вчительських ресурсів насамперед ілюструє низький показник співвідношення кількості учнів, що припадає в Україні на одного вчителя.

⁵⁶ Перший етап проекту (2001 р.) було сфокусовано на технічну підтримку вироблення стратегії реформування освіти – Національної доктрини розвитку освіти. Метою другого етапу проекту (2002 р.) стала підготовка рекомендацій Урядові України щодо втілення найактуальніших завдань, визначених Доктриною.

розвитку Організації Об'єднаних Націй в Україні дало змогу запропонувати таку стратегію з метою подолання нинішньої ситуації:

- 1) з метою розв'язання проблеми невідповідності між суспільною роллю та соціальним статусом педагога пропонуємо Уряду України відійти від принципу “залишкового” фінансування національної освіти та вжити заходів для збільшення асигнувань на освіту, маючи за орієнтир відсоток ВВП, який виділяють на освіту країни ОЕСР;
- 2) проблему неефективного використання вчительських ресурсів частково можуть розв'язати такі варіанти політики:

Варіант А. Продовження навчального року з одночасним зменшенням навчального навантаження в тиждень.

Варіант Б. Зміна структури робочого часу вчителів: кожен робочий день тижня

вчитель працює в школі 6-7 годин (розподіливши час на проведення уроків, консультацій, самовдосконалення).

Варіант В. Консолідація мережі сільських шкіл.

2. Вступ

Невідповідність рівня заробітної платні педагогічних працівників прожитковому мінімуму та суспільним завданням, які стоять перед ними, – серйозна загроза для системи освіти. Розмір середніх посадових окладів педагогічних працівників становить 196 грн. при прожитковому мінімумі – 365 грн. Це в два з половиною рази менше, ніж передбачено чинним законодавством. Проблема загострилася ще й тому, що з 1.01.03 мінімальна заробітна платня в державі становить 185 грн., що призвело до прирівнювання зарплатні технічного робітника та молодого вчителя (молодого спеціаліста). Такий стан справ спричинює неавторитетність вчителя та зниження якості його роботи. У багатьох учителів виникає бажання звільнитись та піти на іншу, краще оплачувану, роботу. Нерідко вчителі працюють на декількох роботах, щоб задовільнити фінансові потреби сім'ї. Внаслідок цього в школах бракує викладачів з деяких спеціальностей і кількість таких шкіл, як і перелік спеціальностей, зростає. При цьому наявна тенденція відмови студентів старших курсів педагогічних університетів працювати в школі через низьку заробітну платню.

Паралельно відбувається старіння викладацького складу: зростає кількість вчителів пенсійного та передпенсійного віку. Ті вчителі, що продовжують працювати в школі, вимагають підвищення заробітної платні відповідно до чинного законодавства. Через невиконання Статті 57 (гарантії держави педагогічним, науково-педагогічним працівникам та іншим категоріям працівників закладів освіти) Закону України “Про освіту” (6) існує загроза страйків. Учителювання з носія реформ не тільки в освіті, а й загалом у державі, стало одним із найнезадоволениших прошарків суспільства.

У Національній доктрині розвитку освіти України, у пункті 31, зокрема, задекларовано: “Забезпечення умов для педагогічної, науково-педагогічної та наукової діяльності педагогічних і науково-педагогічних працівників, умов для навчання учнів і студентів, а також соціального захисту учасників навчально-виховного процесу є найважливішим напрямком державної політики у галузі освіти” (3, 152). На

виконання цього завдання Постановою Кабінету Міністрів України № 379 від 28 березня 2002 р. затверджено Державну програму “Вчитель”, де зазначено: “Не подолано вплив негативних чинників, що спричинюють відплив висококваліфікованих педагогічних працівників до інших сфер. З кожним роком стає відчутнішою нестача вчителів, вихователів, майстрів виробничого навчання та інших педагогічних працівників. Професія вчителя втрачає престиж. Існує невідповідність між суспільною роллю і соціальним статусом педагога” (2, 5).

Проте очевидним є те, що навіть значне підняття заробітної платні автоматично не підвищить якість освіти. Для цього потрібна кропітка робота щодо професійного розвитку вчителя, відповідності навчальних програм сучасним умовам, належного дидактичного забезпечення, підтримки школи суспільством в цілому та кожною місцевою громадою зокрема, ефективного використання вчительських ресурсів.

Зупинимось на аналізі двох аспектів цієї проблеми, а саме :

- недостатній кількості фінансів, що виділяється з Державного бюджету на розвиток вчительства в Україні;
- неефективному використанні вчительських ресурсів.

У цьому дослідженні буде проаналізовано зазначені аспекти проблеми та запропоновано можливі варіанти політики.

3. Аналіз проблеми

3.1. Основні показники фінансового забезпечення вчителів

Наявність кваліфікованих і мотивованих викладацьких кадрів є одним із найважливіших показників якості освіти. Останнім часом відносний розмір платні викладачів значно знизився, про що свідчать наведені дані в таблиці 1.

Таблиця 1. Динаміка змін щодо середньомісячної заробітної платні (у гривнях) працівників, зайнятих у різних галузях економіки протягом останніх років (12)

Роки	1996	1997	1998	1999	2000	2001
Середньомісячна заробітна платня в освіті (у грн.).	119	127	129	142	156	224
Це становить:						
до середньої зарплати в Україні	94%	88%	84%	79%	67%	72%
до середньої зарплати в промисловості	77%	72%	70%	65%	50%	53%
до середньої зарплати в сільському господарстві	175%	150%	145%	140%	140%	148%
Довідково:						
Середня зарплата в Україні (у грн.)	126	143	153	178	230	311

Середня зарплата в промисловості (у грн.)	153	174	184	217	310	419
Середня зарплата в сільському господарстві (у грн.)	68	84	89	102	111	151

Як видно з таблиці, спостерігається значне погіршення становища вчителів з 1996 р. до 2000 р. Необхідно зауважити, що протягом 1997-1999 рр. існувала заборгованість із заробітної платні працівникам освіти, яка практично була ліквідована до кінця 2000 р. У 2000 р. зарплатня освітян становила 50% від заробітної плати в промисловості, хоча згідно із Законом України “Про освіту” встановлення середніх посадових окладів педагогічним працівникам закладів освіти повинно бути на рівні, не нижчому від середньої заробітної плати працівників промисловості.

З 2001 р. розпочався процес зростання зарплатні освітян, хоча значно повільнішими темпами, порівняно з її скороченням протягом попередніх років. Необхідно зазначити, що заробітна плата вчителів у сільській місцевості є вищою, ніж середня в сільському господарстві, й тому вона залишається привабливішою для сільських вчителів, ніж для їх колег у містах. Вплив рівня заробітної платні на процес звільнення педагогічних працівників показано в таблиці 2.

Таблиця 2. Вплив рівня заробітної платні на процес звільнення педагогічних працівників

Вид діяльності	Середньо-облікова чисельність штатних працівників	Вибуло працівників	Відсоток від чисельності	Вибули за власним бажанням	Відсоток від чисельності
Початкова загальна освіта	355871	49462	13,9%	39515	11,1%
Середня освіта	854531	100341	11,7%	87350	10,2%

(Зведений звіт з праці в народному господарстві України за 2001 рік, розділ 8 “Рух робочої сили”, Державний комітет статистики України).

Статистика свідчить, що відбувається старіння викладацького складу. У Додатку 1 зазначена кількість пенсіонерів—працівників загальноосвітніх навчальних закладів, що зросла з 10,21% у 1999 р. до 11,37 % у 2001 р. Особливо багато пенсіонерів працювало в 2001 р. у містах: Севастополі – 22,45 %, Миколаєві – 17,1%, Києві – 16,01 %, в урбанізованій Донецькій області – 18,79 %.

Спостерігається тенденція зменшення чисельності вчителів, які викладають окремі предмети; вони становлять у віковій структурі: віком до 30 років – 22,7%, віком 31-40 років – 27,5% (5 131). Без змін залишився показник чисельності вчителів віком 41-50 років і становить 26,5%. Дещо зросла кількість учителів віком 51-55

років та понад 55 років і становить відповідно 11,3% та 12,0% (дані подані за 2000-2001 навчальний рік).

У 2000-2001 н. р. структура педпрацівників за стажем педагогічної роботи містить 9,5% вчителів зі стажем до 3-х років, 20% — від 3 до 10 років, 32,8% — від 10 до 20 років, 37,7% — понад 20 років (там же). При цьому особливо гострим є питання кадрового забезпечення вчителями іноземних мов та інформатики.

Останні роки позначені численними освітянськими страйками. За даними Держкомстату України, у 2000 р. з 76 підприємств та організацій, працівники яких брали участь у страйках, — 27 освітянських, а в 2001 (8) з 31 страйку — 13 освітянських (11).

Інша, пов'язана з цим, проблема — це виконання судових рішень щодо виплати заробітної платні вчителям відповідно до ст. 57 Закону України “Про освіту”. Виконання таких рішень може спричинити кризу бюджетної сфери адміністративних одиниць у зв'язку з можливим перевищенням бюджетів на освіту при виплаті заробітної платні. Повна виплата, відповідно до рішень суду, вчителям пенсійного віку належних їм грошей може призвести до звільнення їх з роботи (чисельність їх на сьогодні становить 13%).

Низький соціальний статус вчителя впливає на його авторитет. За даними опитування соціологічної служби УЦЕПД ім. Разумкова, проведеного в усіх регіонах України 18-24 вересня 2002 р., 41,6% респондентів вважають, що діти оцінюють авторитет учителя як “низький”, 42,6% — як “середній” і лише 9,1% респондентів вважають, що вчитель має серед дітей високий рівень авторитету (13).

Водночас лише 11,4% опитаних вважають, що серед батьків учитель має високий авторитет, 45,8% респондентів вважає учительський авторитет у батьківському середовищі середнім, а 34,8% — низьким (там же).

Державна програма “Вчитель” наголошує на недостатній державній підтримці, зокрема, “в аспекті посилення кадрового потенціалу та поліпшення фінансування, насамперед — оплати праці педагогічних працівників, приведення їх рівня у відповідність до вимог законодавства” (2, 5). У пункті 49 Програми зазначено про здійснення заходів щодо поетапного виконання положень Законів України “Про освіту” (Стаття 57) та “Про загальну середню освіту” (Стаття 25), термін виконання яких — 2003-2005 рр.

Для належного розкриття проблеми проаналізуємо вплив обсягів заробітної платні на зміну ситуації зі вчительськими кадрами в загальноосвітніх навчальних закладах. Зокрема, за прожиткового мінімуму в 365 грн. в місяць на дорослого і близько 300 грн. на дитину вчитель повинен заробляти приблизно 650 грн. на місяць. Під час опитування педагогічних працівників на регіональних семінарах (Черкаси, Миколаїв, Тернопіль, Луганськ, грудень 2002 р.), що відбувалися в рамках проекту ПРООН “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності”, фігурувала сума бажаної заробітної платні приблизно в 540 грн. на місяць, що становить на сьогодні близько 100 у. о., що може розглядатись як певний орієнтир при визначенні середньої зарплатні вчителя.

3.2. Порівняльний аналіз державних витрат на освіту в світі

Порівнюючи державні витрати на освіту в зарубіжжі, можна зазначити, що в більшості країн з перехідними економіками державні витрати на освіту скоротилися, але вони все ще становлять суттєву частку в державному бюджеті. Уряди таких держав витрачають на освіту в середньому 4,4% свого ВВП (1). В той же час усі країни Організації економічного співробітництва та розвитку (ОЕСР) витрачають на освіту в середньому 5,8% свого ВВП (Додаток 2) – його величина на душу населення в 10 разів більша, ніж в країнах з перехідною економікою; в країнах Балтії вона становить – 6% (1, 8). У Додатку 3 подано аналіз державних витрат окремих країн у сфері освіти, здійснений Світовим Банком.

Водночас за останні чотири роки на освіту в Україні було витрачено 3,7-3,8% ВВП. Порівняння дає змогу стверджувати, що освітня галузь в Україні була недофінансована на 50% порівняно з країнами ОЕСР. Тобто якби освіта в Україні фінансувалася у відносних одиницях так, як країни ОЕСР, то можна було б розраховувати на підвищення заробітної платні освітянам на 50%.

Збільшення видатків на освіту – одне з найголовніших умов збереження кадрового потенціалу в освітній сфері. Якщо найближчим часом не вдасться відійти від принципу “залишкового” фінансування національної освіти, то Україна може втратити наявний інтелектуальний, науково-технічний, педагогічний потенціал і надовго опинитися на узбіччі світових процесів.

Для того, щоб вимагати від Уряду збільшення на 50% видатків на освіту, потрібно віднайти всі наявні резерви в галузі й ефективніше їх використовувати. Питання ефективного використання вчительських ресурсів є важливою умовою успішного розвитку освіти в Україні.

3.3. Аналіз ефективності використання вчительського часу

Один із показників ефективності використання вчительського часу – кількість учнів, що припадає на одного вчителя. Порівнюючи цей показник в Україні та провідних країнах Заходу, бачимо, що в Україні він є значно нижчим – 11,9 проти 15 (Додаток 4).

На діаграмі 1 показано співвідношення між кількістю учнів на одного вчителя в сільській та міській місцевостях у різних регіонах України. Діаграма свідчить, що, по-перше, існує велика різниця у співвідношенні “учень—вчитель” в сільській та міській місцевостях. Є регіони, де цей показник у сільській місцевості є надзвичайно низький – менше 8.

По-друге, існує також різниця у співвідношенні “учень—вчитель” при однаковій кількості учнів у міській місцевості, що свідчить про різну ефективність використання вчительського часу.

Діаграма 1. Співвідношення між кількістю учнів на одного вчителя та кількістю учнів у регіонах України в 2001 р.

На величину співвідношення “учень—вчитель” впливає, по-перше, **наповнюваність класів**. Велика кількість малокомплектних шкіл у сільській місцевості призводить до низького співвідношення цих величин. Одним із можливих шляхів розв’язання цієї проблеми може бути **консолідація сільських шкіл**.

Інший аспект стосується **кількості обов’язкових програмових годин на тиждень**. В Україні заробітна платня вчителю нараховується відповідно до кількості тижневого навантаження. Зокрема, для початкової школи ставка становить 20 годин, а для основної та старшої – 18 годин на тиждень. Відповідно до чинного базового навчального плану при 5-денному й 6-денному робочих тижнях у старшій школі всього фінансується 38 – 40 годин залежно від типу школи, не враховуючи поділу класів на групи (4, 153-161). Нерідко школи використовують усі дозволені для оплати години, що призводить до перевантаженості навчальних програм. Доволі

часто проводяться 7-мі та 8-мі уроки, які є неефективними і фактично використовуються для так званого соціального захисту вчителів (як додатково оплачувані години).

Значна частина шкіл працює за шестиденними навчальними планами; у старшій школі при п'ятиденному робочому тижні гранично допустиме навантаження на учня — 33 години в тиждень, а при шестиденному — 36 годин. Різниця навчального часу становить 9% (там же). При загальному переході на п'ятиденний робочий тиждень відбудеться зменшення кількості навчальних годин та економія заробітної платні на 9%.

Крім того, як зазначалося вище, проведення 7-х — 8-х уроків не ефективно. Учні перевтомлені й важко сприймають новий навчальний матеріал. Якщо запропонувати за бюджетні кошти не проводити більше 6 уроків на день, то це приведе ще до 10% економії фонду заробітної плати. Треба зауважити, що це може призвести до заниження норм і рівня державних стандартів.

У разі, коли наповнюваність класів є більшою ніж 28 учнів, існує інший чинник впливу на співвідношення “учень—вчитель” — це **кількість навчальних годин, коли відбувається поділ класу на дві або три підгрупи**. Наприклад, при вивченні української мови зазвичай класи діляться на дві групи. При вивченні профільних предметів клас також може ділитися на дві групи. А при вивченні іноземної мови в спеціалізованих школах поділ відбувається на три підгрупи, що в 10-11 класах становить 16 годин на тиждень (4, 165), а це призводить до оплати 48 годин замість 16-ти. Досі залишається відкритим питання ефективності поділу класу на підгрупи при вивченні окремих предметів.

Зменшення кількості оплачуваних навчальних годин у тиждень може дати можливість збільшення заробітної платні вчителя в умовах дефіциту коштів та підвищити мотивацію вчительської праці та зменшення тижневого навантаження.

Інші дві причини, що впливають на ефективність використання вчительського ресурсу, — це **тривалість навчального року та кількість годин у тиждень, які вчитель проводить з учнями**.

Учитель перебуває в школі, як правило, лише на своїх уроках не в усі робочі дні тижня. Порівняння часу перебування вчителя в школі протягом тижня в Україні з країнами Європи свідчить, що вчитель в Україні знаходиться в школі значно менше часу в тиждень, ніж його колеги з інших країн. (15, 227).

Таблиця 3. Тривалість (у год. на тиждень) перебування вчителів у школі (у різних країнах)

Країни	Початкова школа	Основна школа	Старша школа
Україна	20,0	18,0	18,0
Австралія	34,0	35,0	35,0
Англія	32,5	32,5	32,5
Греція	37,5	37,5	37,5
Шотландія	27,5	27,5	27,5
Іспанія	30,0	30,0	30,0

В Україні, як зазначалось вище, на ставку вчитель має відпрацювати у початковій школі 20 годин на тиждень, а в основній і старшій – 18 годин. Власне, ці години й наведені для України в таблиці, що становить лише ту кількість годин викладання предмета в тиждень, яка відповідає ставці, оплачується й обліковується. Зауважимо, що тут не враховано час українських учителів, що витрачається на участь у засіданнях педагогічних рад, роботу класного керівника, консультації тощо.

З таблиці видно, що, крім Австралії, в усіх інших країнах тижневий робочий час учителів однаковий для всіх ступенів освіти. Зауважимо, що в Законі України “Про загальну середню освіту” в Ст. 25 встановлено педагогічне навантаження, що становить тарифну ставку – 18 годин, зокрема й для вчителів початкової школи.

У таблиці 9 (Додаток 5) показано кількість годин на рік, які проводить учитель у класі. Наведемо деякі дані із зазначеного додатку в таблиці 4.

Таблиця 4. Тривалість (у год. на рік) перебування вчителів у школі (у різних країнах)

Країни	Початкова школа	Основна школа	Старша школа
Україна	680	612	612
Німеччина	783	732	690
США	1139	1127	1121
Франція	907	639	611
Фінляндія	656	570	527
Шотландія	950	893	893
Філіппіни	1176	1176	1176
середня по країнах ОЕСР	792	720	648

Кількість годин на рік, які згідно з тарифною ставкою має провести вчитель, становить 18 годин, що помножено на 34 робочих тижні для старшої й основної школи, і 20 годин, що помножено на 34 робочих тижні для початкової школи. Таб-

лиця ілюструє, що вчителі в Україні працюють на 17% менше годин у рік, ніж в інших країнах ОЕСР. Зауважимо, що відповідно до Закону України “Про загальну середню освіту” (Ст.16, п.2) навчальний рік не повинен становити менше 190 днів без урахування часу на складання перехідних та випускних іспитів (6, 110).

Проте, коли школа працює за 5-денним навчальним планом, то навчальний процес триває не більше 170 днів, без урахування літньої практики. Вимушена інтенсифікація навчального процесу не приводить до збільшення кількості робочих днів. Продовження тривалості навчального року на 10% приведе до збільшення ефективності на 10%. Отже, доцільним бачиться **збільшення тривалості навчального року**.

Порівнюючи час перебування українських та зарубіжних учителів у школі, потрібно відзначити, що останні знаходяться в школі практично протягом усього робочого дня (**час перебування українського вчителя в школі протягом тижня є значно менший**) та навчальний рік за кордоном триває довше, ніж в Україні. **Такий** підхід є ефективніший щодо організації навчально-виховного процесу та стосовно якості роботи вчителя.

Отже, доцільними є **зміна структури робочого часу вчителів**, коли кожен робочий день тижня вчитель працює в школі 6-7 годин (розподіливши час на проведення уроків, консультацій, гурткову роботу, самовдосконалення тощо), та продовження навчального року, як у багатьох економічно розвинених країнах світу.

4. Перелік варіантів політики

Здійснене дослідження дає можливість запропонувати стратегію для покращення нинішньої ситуації:

- 1) Уряду України пропонується відійти від принципу “залишкового” фінансування національної освіти та вжити необхідних заходів щодо збільшення видатків на освіту, маючи за орієнтир відсоток ВВП, який виділяють на освіту країни ОЕСР;
- 2) для розв'язання проблеми неефективного використання вчительських ресурсів частково покращити ситуацію могли б такі варіанти політики:

Варіант А. Продовження навчального року з одночасним зменшенням навчального навантаження на тиждень.

Варіант Б. Зміна структури робочого часу вчителів: кожен робочий день тижня вчитель працює в школі 6-7 годин (розподіливши час на проведення уроків, консультацій, самовдосконалення).

Варіант В. Консолідація мережі сільських шкіл.

5. Опис варіантів політики

5.1. Варіант політики А.

Продовження навчального року з одночасним зменшенням навчального навантаження на тиждень.

Ця пропозиція передбачає:

- ліквідацію 7-х та 8-х уроків у всіх класах загальноосвітніх навчальних закладів;
- переведення загальноосвітніх навчальних закладів на 5-денний робочий тиждень;
- продовження навчального року (наприклад, до 25 червня).

Реалізація цієї стратегії не потребуватиме жодних змін у чинному законодавстві. Необхідно лише внести додаткові уточнення до чинних типових навчальних планів загальноосвітніх навчальних закладів (внести зміни до Наказу МОН України № 342 від 25.04.2001 р. (4,147) або видати відповідне розпорядження органу управління на локальному рівні перед проведенням комплектації на наступний навчальний рік).

Впровадження такої схеми здійснення оплати за бюджетні кошти не більше 6 уроків у день не викличе опору з боку батьків та учнів. Крім того, це дасть змогу випускникам загальноосвітніх навчальних закладів мати більше часу для підготовки до вступу до вишів тощо. Ця рекомендація розв'яже проблему перевтоми учнів (за даними медиків, 7-8 уроки є неефективними через перевтому учнів і послаблення їх уваги).

Окрім цього, проведення 7-8-х уроків призводить до порушення санітарних норм, оскільки нерідко перед 7-8 уроками немає великої перерви з гарячим харчуванням. Ці уроки часто використовують для можливості збільшення робочого навантаження педагогів, для збільшення їхньої зарплати, аніж для особистісного розвитку учнів.

Що стосується спеціалізованих шкіл, гімназій, ліцеїв, то переведення їх на 5-денний робочий тиждень потребуватиме значного коригування навчальних планів щодо зменшення кількості навчальних годин (за умови проведення не більше 6-ти уроків у день). Наявна практика свідчить, що нерідко проведення 7-8-х уроків здійснюється за кошти батьків і цілковито обмежує рівний доступ до якісної освіти для всіх без винятку учнів.

Продовження навчального року є важливим джерелом збільшення ефективності використання вчительських ресурсів. За умови продовження навчального року до 25 червня можна запропонувати таку модель роботи, яка застосовується в Канаді. Так, запланована згідно з 6-денним навчальним тижнем кількість годин розподіляється на 5-денні протягом навчального року. Таким чином відбувається перерозподіл 6-денних календарних робочих тижнів та відповідних навчальних годин на 5-ти денні, подовжуючи таким чином навчальний рік. За цієї умови дійсно відбудеться розвантаження дітей протягом тижня і тижневе навантаження вчителів скоротиться на 1/6.

До проблем при запровадженні такого варіанта політики можна віднести позицію деяких педагогів, які є прихильниками 6-денного навчання, мотивуючи тим, що учні протягом навчального року повноцінно навчаються всі 7 днів тижня, оскільки у вихідний день їм також необхідно виконувати домашні завдання. Це, на думку педагогів, організовує учнів, розвиває їхню працьовитість і відповідальність.

Проте, як засвідчує опитування батьків і дітей у регіонах України, багато хто висловлюється на користь 5-денного робочого тижня. Крім того, ритм 5-денного робочого тижня в школі збігається з ритмом роботи установ і підприємств у більшості країн, що дає можливість батькам більше часу проводити з дітьми, а дітям — більше бути в родині.

Що ж стосується оплати праці вчителів, то вона здійснюється відповідно до кількості тижневих годин і не залежить від кількості робочих годин у рік (годин безпосереднього контакту вчителя з учнями). Ми пропонуємо зменшити кількість навчальних годин у тиждень (бо від цього залежить фонд оплати праці) та збільшити тривалість навчального року (це не призводить до збільшення фонду оплати праці). За цієї умови при зменшенні кількості годин у тиждень і збільшенні тривалості навчального року можливе дотримання європейських стандартів щодо кількості навчальних годин за весь період навчання в школі, які Україна на сьогодні не виконує.

Продовження навчального року може викликати пересторогу освітян з огляду на такі причини:

- внаслідок Чорнобильської катастрофи та складного соціально-економічного стану країни наприкінці навчального року школярі швидко втомлюються, тому продовження тривалості навчального року може завдати шкоди здоров'ю дітей. Однак за раціонального підходу до продовження навчального року (не більше 5 уроків у день) можливо уникнути таких негативних наслідків;
- нерідко в сільській місцевості батьки залучають дітей до господарських робіт. Ця ситуація потребує застосування гнучкого підходу з урахуванням особливостей організації життя й побуту в сільській місцевості;
- більшість загальноосвітніх навчальних закладів у південних регіонах України не обладнані необхідними засобами підтримання відповідної температури в навчальних приміщеннях (кондиціонерами, вентиляторами тощо). Це може призводити до швидкої втомлюваності учнів під час уроків та порушення санітарних норм;
- запровадження цього варіанта політики може викликати необхідність перенесення строків вступних іспитів до вишів на пізніші терміни. Для перенесення вступних випробувань достатнім є затвердження відповідного розпорядження МОН України;
- цей варіант може викликати невдоволення тієї частини батьків, що планують свій відпочинок на початок літа. З іншого боку, варіант можуть підтримати батьки, які не мають змоги організувати якісний відпочинок дитини протягом усього літнього періоду.

Якщо віддавати перевагу 5-денному навчанню, то продовження навчання ще на місяць забезпечить не тільки виконання Закону України “Про загальну середню освіту” (Стаття 16, п. 2 визначає тривалість навчального року не менше 190 робочих днів, без урахування часу на складання перевідних та випускних іспитів), а й приведе у відповідність до європейського стандарту кількість навчальних годин для здобуття середньої освіти.

5.2. Варіант політики Б.

Зміна структури робочого часу вчителів: кожен робочий день тижня вчитель працює в школі 6-7 годин (розподіливши час на проведення уроків, консультації, саморозвиток).

Ідея варіанта політики Б полягає в тому, щоб учитель працював у школі щодня (6-7 год.) протягом робочого тижня. Цей варіант політики може бути реалізований за умови, коли всі школи працюватимуть за п'ятиденним робочим тижнем.

Ідеться не тільки про проведення учителем уроків (30 год. на тиждень), а й про необхідну методичну підготовку, організацію позакласних заходів, участь у методичних і педагогічних нарадах тощо.

Кількість уроків на тиждень на ставку необхідно узгоджувати з Міністерством праці та профспілкою педагогічних працівників. Обсяг так званого “горлового” навантаження мав би бути від 24 до 27 годин. Оптимальнішим для вчителів є навантаження, що становить 24 години на тиждень.

При реалізації цього варіанта політики заробітна платня вчителя мала б зрости не менше ніж у два рази. Тобто на тижневу ставку вчителя потрібно було б відпрацювати 30 годин, з них 24 години, проводячи уроки.

Отже, за рахунок збільшення кількості годин на тиждень розмір ставки зросте на 33% (різниця між 18 і 24 годинами — 6 годин, що становить 1/3). При переході на п'ятиденний робочий тиждень та оплаті з бюджету лише шести годин на день заощадиться, крім того, ще 21% (оплачуватиметься тижнево не 38 годин, а лише 30; йдеться про старшу школу). Решту, але не менше 13%, необхідно додати за рахунок збільшення видатків на освіту з бюджету. Отже, ця стратегія передбачає, що вчителі працюватимуть на повну ставку. Винятком може бути погодинна оплата для викладачів вишів чи інших установ, запрошених на кілька тижневих годин для роботи в школі. Причому необхідно встановити певне кількісне обмеження для погодинної оплати.

Запропонований варіант політики передбачає два завдання:

- перше — дати можливість вчителям заробляти більше за рахунок інтенсифікації його праці. Йдеться про те, щоб зробити заробітну платню вчителя привабливішою й достатньою для утримання родини;
- друге — заохотити вчителя працювати в школі, усуваючи потребу йти з навчального закладу, де він працює, на іншу роботу, створивши умови, в такий спосіб, на підвищення якості викладання.

Ця стратегія є найперспективнішою, оскільки нові вимоги часу ставлять і нові завдання перед педагогічними колективами. При зміні ролі вчителя, як основного транслятора інформації, на помічника учня в самостійному здобутті знань потрібна співпраця вчителів набагато активніша, ніж та, що була дотепер. Перетворення школи в організацію, що навчається, неможливе без тісної співпраці всіх педагогів. Вчительський колектив має бути прикладом для учнів у своїй взаємодії та розвитку, а цього неможливо досягнути, коли вчитель відпрацьовує лише свої уроки.

До основних ризиків цієї пропозиції можна віднести насамперед певне незадоволення з боку педагогічного загалу, оскільки вона передбачає інтенсифікацію

праці вчителів, через що окремі з них ризикуватимуть втратити роботу, що, відповідно, призведе до скорочення однієї третини вчителів, які працюють.

Імплементация цього варіанта потребуватиме внесення певних змін до чинного законодавства. Зокрема, необхідне внесення змін до нормативів та чинної інструкції з оплати праці.

Крім того, інститутам післядипломної педагогічної освіти необхідно вжити заходів для розроблення відповідних курсів з метою навчання вчителів-практиків викладати ще й додаткові предмети в школах, що дозволить їм мати повне навантаження.

Зазначена пропозиція відбиває позитивний досвід багатьох зарубіжних країн, які активно застосовують цей підхід.

5.3. Варіант політики В.

Консолідація мережі сільських шкіл.

Цей варіант політики полягає в об'єднанні малих сільських шкіл у районах, де є одна сильна школа та кілька слабких. Йдеться про збільшення наповнюваності класів й, відповідно, шкіл.

На діаграмі 1 було показано, що в деяких регіонах співвідношення “вчитель—учень” для сільської місцевості менше 8, а в більшості областей менше 10. Досягнення показника співвідношення “вчитель—учень” у сільській місцевості до 12 збільшить ефективність використання коштів у сільських школах на 24%, бо зменшить кількість класів, а відповідно і кількість ставок.

Крім того, в малокомплектних школах вчителі часто викладають предмети не тільки за своїм фахом, а й суміжні, оскільки в селах наявна мала наповнюваність та кількість класів, що ускладнює вчителю демонструвати високий рівень якості викладання.

Консолідація мережі сільських шкіл надасть можливість при обмежених ресурсах підвищити якість навчання в сільській місцевості. Оскільки в селах на сьогодні функціонує 21215 загальноосвітніх навчальних закладів, які не обладнані належним чином, та не забезпечені навчально-дидактичними матеріалами й кваліфікованими фахівцями (див. Додаток 6).

Ризик закриття шкіл на селі може бути пом'якшений завдяки реалізації державної програми “Шкільний автобус”. Прийняття такого рішення потребує докладного аналізу по кожному з сільських районів. Необхідно взяти до уваги віддаленість населених пунктів, стан доріг, можливості місцевих органів влади щодо забезпечення транспортними засобами та кадровими ресурсами.

Необхідно зазначити, що цей варіант сприятиме підготовці умов для запровадження профільної старшої школи в майбутньому, оскільки створить умови для сільських шкіл для адаптації до профільного навчання.

Для перевірки зазначеного варіанта політики вважаємо за доцільне запропонувати провести його пілотування на експериментальному майданчику. Для реалізації цієї стратегії необхідно обрати район, де за формульними розрахунками відповідно до Бюджетного кодексу бракує коштів на освіту, навіть на виплату заробітної

платні вчителям. В цьому районі можна було б вибрати опорні (кущові) школи і провести цільове інвестування, спрямоване на навчання вчителів, дидактичне забезпечення, організацію комп'ютерних класів та навчальних лабораторій.

Для залучення додаткових коштів доцільними бачаться різні варіанти фінансових надходжень, наприклад, отримання позики від зацікавлених державних та недержавних організацій. При цьому надзвичайно важливою є участь Міністерства освіти і науки України в цьому процесі. З боку МОНу має бути оголошений і проведений конкурс на залучення таких коштів, як і розроблення механізмів їх ефективного вкладання й оцінювання наслідків і результатів зазначеного пілотування. Важливим є, крім того, розроблення механізмів взаємодії центральних і місцевих органів влади.

6. Висновки

Проведене дослідження є результатом аналізу процесів, що відбуваються у сфері освіти, зокрема, в її управлінській ланці. Запропоновані варіанти політики відбивають потреби всіх зацікавлених сторін і можуть слугувати орієнтиром для вироблення освітньої стратегії урядових структур. Залучення широкої громадськості до обговорення сприятиме їх подальшому розвитку й віднайденню найефективніших шляхів імплементації.

7. Список основної використаної літератури

1. Вандайк Н. Доступ бідних до освіти в Європі та Центральній Азії. —Технічний документ Світового банку № 511.— 36 с.
2. Державна програма “Вчитель”. — К.: Редакції загальнопедагогічних газет. — 2002. — 40 с.
3. II Всеукраїнський з'їзд працівників освіти. — К.: ЗАТ “НІЧЛАВА”. — 2001. — 232 с.
4. Збірник нормативних документів загальної середньої та дошкільної освіти. — Міністерство освіти і науки України. — К.: 2002. — 262 с.
5. Освіта України. Інформаційно-аналітичний огляд/ Під загальною редакцією В.Г. Кременя. — К.: ЗАТ “НІЧЛАВА”. — 2001. — 224 с.
6. Освіта України. Нормативно-правові документи. — К.: Міленіум. — 2001.— 472 с.
7. Показники розвитку загальної середньої, дошкільної, позашкільної та професійно-технічної освіти (за підсумками 2001/2002 навчального року)/ Міністерство освіти і науки України. — К.: 2002. — 72 с.
8. Постанова Верховної Ради України №2551 від 21.06.01 “Про стан, напрями реформування освіти в Україні”.
9. Статистичний збірник: загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (1996-2000 рр.)/ Міністерство освіти і науки України. — К.: ВВП “Компас”. — 2001. — 136 с.
10. Статистичний збірник: Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (2000-2001 р.р.)/ Міністерство освіти і науки України. — К.: ВВП “КОМПАС”. — 2002. — 112 с.

11. Статистичний щорічник України за 2000 рік/ За редакцією Осауленка О. Г. — Державний комітет статистики України. — К.: "Техніка". — 2001. — 598 с.
12. Статистичний щорічник України за 2001 рік/ За редакцією Осауленка О. Г. — Державний комітет статистики України. — К.: "Техніка". — 2002. — 647 с.
13. Учитель в Украине — не авторитет// <http://podrobnosti.ua/print/society/2002/10/05/38172.html>.
14. Darvas, P. Ukraine: Education Reform Policy Note, World Bank, 2002.
15. Education at a Glance. OECD indicators 2001.— OECD, 2001.— 406 p.
16. Education at a Glance. OECD indicators 2002.— OECD, 2002.— 382 p.

8. Додатки

Додаток 1

Таблиця 5. Частка педагогічних працівників пенсійного віку, що працюють у загальноосвітніх навчальних закладах (у відсотках)⁵⁷

Територіально-адміністративна одиниця	Частка педагогічних працівників пенсійного віку в 1999 році, %	Частка педагогічних працівників пенсійного віку в 2001 році, %	Зростання частки педагогічних працівників пенсійного віку з 1999 до 2001 року, %
АР Крим	15,7%	17,4%	10,7%
Вінницька область	6,8%	8,0%	17,2%
Волинська область	7,2%	8,4%	17,2%
Дніпропетровська обл..	11,3%	12,2%	8,5%
Донецька область	17,0%	18,8%	10,9%
Житомирська область	12,0%	13,9%	15,7%
Закарпатська область	7,2%	8,8%	21,5%
Запорізька область	10,5%	11,4%	8,4%
Івано-Франківська обл..	8,3%	10,8%	30,2%
Київська область	12,4%	13,7%	10,5%
Кіровоградська область	7,0%	8,6%	23,9%
Луганська область	12,9%	14,3%	10,2%
Львівська область	8,1%	10,2%	25,1%
Миколаївська область	8,5%	9,6%	13,0%
Одеська область	12,1%	13,6%	12,5%
Полтавська область	6,8%	6,7%	-0,6%
Рівненська область	9,1%	10,2%	11,7%
Сумська область	6,7%	6,7%	0,6%

⁵⁷ Показники розвитку загальної середньої, дошкільної, позашкільної та професійно-технічної освіти (за підсумками 2001/2002 навчального року) / Міністерство освіти і науки України. – К., 2002. – 72 с.

Стратегія реформування освіти в Україні

Тернопільська область	5,3%	7,4%	40,0%
Харківська область	10,3%	11,4%	10,3%
Херсонська область	7,7%	8,7%	12,5%
Хмельницька область	7,3%	8,3%	13,8%
Черкаська область	8,4%	8,6%	2,1%
Чернівецька область	8,4%	9,0%	6,0%
Чернігівська область	8,6%	9,0%	5,4%
м. Київ	14,8%	16,0%	8,0%
м. Севастополь	19,4%	22,5%	15,7%
ВСЬОГО В УКРАЇНІ:	10,2%	11,5%	12,3%

Додаток 2

Таблиця 6. Витрати на освіту в різних країнах світу, відсоток від ВВП⁵⁸

Країни	Витрати на освіту в 1999 році, відсоток від ВВП
Країни ОЕСР	
Данія	8,1
Швеція	7,7
Норвегія	7,4
Австрія	6,3
Нова Зеландія	6,3
Фінляндія	6,2
Франція	6,0
Канада	5,7
Португалія	5,7
Бельгія	5,5
Швейцарія	5,5
Польща	5,2
США	5,2
Австралія	5,0
Нідерланди	4,8
Німеччина	4,7
Угорщина	4,7
Великобританія	4,7
Італія	4,5
Іспанія	4,5
Чехія	4,4
Мексика	4,4
Ірландія	4,3

⁵⁸ Education at a Glance. OECD indicators 2002.- OECD, 2002.- 382 p.

Словаччина	4,3
Корея	4,1
Туреччина	4,0
Греція	3,6
Японія	3,5
Середнє для країн ОЕСР	5,2
Інші країни	
Ізраїль	7,0
Зімбабве	7,0
Туніс	6,8
Ямайка	6,3
Малайзія	5,7
Бразилія	5,2
Йорданія	5,0
Таїланд	4,9
Парагвай	4,8
Аргентина	4,5
Чилі	4,2
Філіппіни	4,2
Перу	3,3
Індія	3,2
Російська Федерація	3,0
Уругвай	2,8
Китай	2,1
Індонезія	0,8

Додаток 3.

Таблиця 7. Державні витрати на освіту в Україні⁵⁹

	1992	1993	1994	1995	1996	1997	1998	1999	2000
У мільйонах гривень	2	65	622	2932	3961	4959	4483	4645	5976
Як відсоток ВВП	4,6	4,4	5,2	5,4	4,9	5,3	4,3	3,7	3,8

Додаток 4.

Таблиця 8. Кількість учнів на 1 вчителя середньої освіти (в перерахунку на повну ставку) в різних країнах світу⁶⁰

Країни	Кількість учнів на 1 ставку вчителя в 2000 році
Країни ОЕСР	
Мексика	31,7
Корея	21,2
Канада	18,8
Нідерланди	17,1
Нова Зеландія	16,3
Польща	15,5
Німеччина	15,2
Японія	15,2
США	15,2
Великобританія	14,8
Швеція	14,1
Туреччина	14,0
Фінляндія	13,8
Словаччина	13,2
Чехія	13,1
Данія	12,8

⁵⁹ Document of the World Bank "Ukraine. Public Expenditure and Institutional Review" (2001).

⁶⁰ Education at a Glance. OECD indicators 2002.- OECD, 2002.- 382 p.

Австралія	12,6
Франція	12,5
Іспанія	11,9
Угорщина	11,2
Греція	10,7
Італія	10,3
Бельгія	9,7
Люксембург	9,2
Португалія	9,0
Середнє для країн ОЕСР	14,3
Інші країни	
Бразилія	35,6
Філіппіни	34,1
Парагвай	30,6
Чилі	30,2
Зімбабве	24,7
Туніс	21,5
Йорданія	20,6
Індонезія	18,9
Ямайка	18,5
Перу	18,5
Малайзія	17,9
Єгипет	17,1
Китай	16,4
Індія	16,1
Уругвай	14,9
Аргентина	11,2

Додаток 5.

Таблиця 9. Кількість навчальних (контактних) годин на рік в загальноосвітніх середніх навчальних закладах країн ОЕСР⁶¹

Країна	Початкова школа	Базова школа	Старша школа, обов'язкова програма
США	1139	1127	1121
Мексика	800	1182	–
Нова Зеландія	985	968	950
Шотландія	950	893	893
Нідерланди	930	867	867
Австралія	882	811	803
Швейцарія	884	859	674
Ірландія	915	735	735
Бельгія (фл.)	831	716	671
Німеччина	783	732	690
Бельгія (фр.)	804	728	668
Франція	907	639	611
Греція	780	629	629
Іспанія	880	564	548
Італія	748	612	612
Австрія	684	658	623
Корея	829	565	545
Португалія	815	595	515
Чехія	650	650	621
Норвегія	713	633	505
Данія	640	640	560
Фінляндія	656	570	527

⁶¹ Education at a Glance. OECD indicators 2002.- OECD, 2002.- 382 p.

Стратегія реформування освіти в Україні

Туреччина	639	–	504
Ісландія	629	629	464
Угорщина	583	555	555
Японія	635	557	478
Середнє для країн ОЕСР	792	720	648

Додаток 6

Таблиця 10. Співвідношення між кількістю учнів та кількістю вчителів у загальноосвітніх школах України в 2001 році

Область, місто	Кількість учнів			Кількість вчителів			Кількість учнів на вчителя		
	всього	місто	село	всього	місто	село	всього	місто	село
АР Крим	272 334	167 487	104 847	18 256	10 413	7 843	14,9	16,1	13,4
Вінницька обл.	237 924	119 086	118 838	21 330	7 991	13 339	11,2	14,9	8,9
Волинська обл.	162 931	82 770	80 161	16 118	6 095	10 023	10,1	13,6	8,0
Дніпропетровська область	462 124	378 495	83 629	28 347	21 215	7 132	16,3	17,8	11,7
Донецька обл.	542 976	485 979	56 997	36 357	30 892	5 465	14,9	15,7	10,4
Житомирська область	198 809	117 011	81 798	17 384	7 750	9 634	11,4	15,1	8,5
Закарпатська область	200 087	74 168	125 919	16 207	5 531	10 676	12,3	13,4	11,8
Запорізька обл.	246 851	179 944	66 907	18 543	12 175	6 368	13,3	14,8	10,5
Івано-Франківська обл.	213 633	94 684	118 949	18 862	7 382	11 480	11,3	12,8	10,4
Київська обл.	250 785	152 896	97 889	19 350	9 558	9 792	13,0	16,0	10,0
Кіровоградська область	152 062	92 253	59 809	12 938	6 397	6 541	11,8	14,4	9,1
Луганська обл.	301 701	258 461	43 240	19 792	15 517	4 275	15,2	16,7	10,1
Львівська обл.	378 315	224 603	153 712	32 766	16 237	16 529	11,5	13,8	9,3
Миколаївська область	173 375	108 762	64 613	12 858	6 609	6 249	13,5	16,5	10,3
Одеська область	322 616	192 979	129 637	24 084	12 515	11 569	13,4	15,4	11,2
Полтавська область	211 500	125 030	86 470	18 044	8 340	9 704	11,7	15,0	8,9
Рівненська обл.	187 843	89 023	98 820	16 088	6 307	9 781	11,7	14,1	10,1
Сумська обл.	162 307	107 179	55 128	14 205	7 339	6 866	11,4	14,6	8,0
Тернопільська область	161 968	74 310	87 658	16 002	5 839	10 163	10,1	12,7	8,6
Харківська обл.	344 751	268 808	75 943	24 260	16 035	8 225	14,2	16,8	9,2

Стратегія реформування освіти в Україні

Херсонська область	167 321	97 370	69 951	12 682	6 318	6 364	13,2	15,4	11,0
Хмельницька область	203 834	115 582	88 252	19 196	8 076	11 120	10,6	14,3	7,9
Черкаська обл.	191 812	109 006	82 806	16 593	7 528	9 065	11,6	14,5	9,1
Чернівецька обл.	132 587	51 617	80 970	10 709	3 649	7 060	12,4	14,1	11,5
Чернігівська область	157 666	100 147	57 519	15 861	7 672	8 189	9,9	13,1	7,0
м. Київ	303 368	303 368	0	19 763	19 763	0	15,4	15,4	-
м. Севастополь	44 054	41 396	2 658	3 102	2 888	214	14,2	14,3	12,4
Всього в Україні:	6 385 534	4 212 414	2 173 120	499 697	276 031	223 666	12,8	15,3	9,7
Джерело: Статистичний збірник: Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (2000-2001 рр.)/Міністерство освіти і науки України. – К.: ВВП "КОМПАС", 2002. – 112 с.; стор. 16,17,18,68,69,70									

Володимир ВОЙТОВ

Оксана ОВЧАРУК

Проблеми шкільного підручника

1. Резюме

Шкільні підручники відіграють важливу роль у навчально-виховному процесі в середній освіті та є одним із основних засобів передачі знань. Освітні реформи, що відбуваються в Україні, стосуються оновлення змісту освіти, а разом з цим і модернізації підручників. Особливий вплив на процес створення та розповсюдження підручників в Україні має запровадження нових освітніх стандартів та навчальних програм, зміни в законодавстві та механізмах забезпечення учнів шкільними підручниками. І хоча зміст навчально-дидактичних матеріалів, підручників та посібників постійно змінюється та оновлюється, їх відповідність потребам часу та ринку праці є недостатньою, існують проблеми недопостачання підручників споживачам. Усі вони пов'язані з низкою факторів – фінансуванням, вибором авторів та друком, непрозорими процедурами грифування, організацією забезпечення тощо. Проведене дослідження дало підстави стверджувати, що зміст і якість вітчизняних підручників не завжди відповідають необхідному рівню, не повністю задовольняють як учителів, так і учнів. Дане дослідження торкнеться проблеми створення, фінансування, друку та розповсюдження шкільних підручників та рекомендацій для поліпшення ситуації в Україні.

Можливі рекомендації для розв'язання проблеми:

Рекомендація А. Інтеграція ключових компетентностей до змісту шкільних підручників.

Рекомендація Б. Створення прозорих процедур легалізації шкільних підручників:

Варіант політики Б.1. Створення незалежної комісії із затвердження (надання грифу) підручників.

Варіант політики Б. 2. Скасування процедури надання грифу для навчальної літератури.

Рекомендація В. Перерозподіл коштів державного бюджету на забезпечення навчально-дидактичними матеріалами:

Варіант політики В.1. Передача коштів державного бюджету до шкіл для самостійної закупівлі підручників та запровадження вибору підручників на рівні школи.

Варіант політики В.2. Передача коштів державного бюджету районним управлінням освіти для закупівлі навчально-дидактичних матеріалів (на базі районних методичних кабінетів та бібліотечних колекторів).

2. Вступ

Підручники, які використовуються в школах України, сьогодні видають та друкують за державним замовленням. Видавництва, які є основними виконавцями державного замовлення Міністерства освіти і науки на друк підручників та їх постачання до шкіл, становлять основну частку вітчизняного ринку підручників. За останні роки в Україні значна кількість навчальних матеріалів була перепрацьована та вдосконалена, також створено низку нових підручників, посібників та програм у зв'язку з появою нових предметів, нових вимог та нової структури навчально-виховного процесу. Однак зміни, що відбулись, є лише частковими та недостатньо впливають на загальні проблеми та суспільну думку користувачів. Опитування, проведені в рамках проекту ПРООН серед методистів з бібліотечних фондів із різних областей України (листопад 2002) (див. Додаток 7), засвідчили, що *основними проблемами підручників є низька якість, перевантаженість матеріалом, зовнішня непривабливість, висока ціна та обмежений вибір*. На думку багатьох респондентів, якість підручників сьогодні важко порівняти з європейською, а їх зміст недостатньо відповідає потребам суспільства та ринку праці, не спрямований на набуття учнем необхідних життєвих компетентностей. Сьогодні змінилися не тільки вимоги до якості освіти, а й виникла потреба запровадження профільної старшої школи, впровадження в зміст освіти європейського виміру, спрямування його на інтеграцію до світових та європейських стандартів, що вплинуло на вітчизняне підручничотворення. Усе це спричинило низку проблем, які необхідно розв'язувати.

Проблеми шкільних підручників в Україні полягають у тому, що зміст сучасного підручника не достатньо спрямований на набуття школярами життєвих компетентностей, не орієнтує на потреби часу, на майбутнє здобуття професії та подальшої освіти. Окрім того, певна частина шкільних підручників не є привабливою для дітей, як за формою укладання матеріалу, так і за зовнішніми характеристиками. Це вказує на низьку якість підручників. Процедури конкурсу авторів та самих підручників, процедури легалізації (надання грифу) шкільного підручника в системі державної освіти виконуються без залучення незалежних експертних комісій, що свідчить про недосконалий підхід. Існує також проблема недостатньої забезпеченості та доступності підручників для школярів у різних регіонах України.

3. Аналіз проблеми

Проблема українських підручників досить багатогранна та потребує детального аналізу різних її компонентів. Далі проблему буде розглянуто в таких аспектах:

- зміст підручників;
- проблеми вибору підручників, автори;
- процедури легалізації (надання грифу) підручників;
- фінансування та забезпечення підручниками.

3.1. Зміст підручників

Сьогодні в Україні відбуваються суспільно-економічні зміни, тривають інтеграційні процеси, здійснюються реформи в освітній галузі. В умовах проголошення переходу до нового типу гуманістично-інноваційної освіти відбувається модерніза-

ція освітньої галузі, обговорюються нові освітні стандарти та нові навчальні програми, оновлюється зміст підручників. Як зазначено в Національній доктрині розвитку освіти України в XXI ст., держава має сприяти підготовці освічених, моральних, мобільних, конструктивних і практичних людей, здатних до співпраці, міжкультурної взаємодії, які мають глибоке почуття відповідальності за долю країни, її соціально-економічне процвітання⁶².

Усе це пов'язано з набуттям учнями необхідних знань, умінь, навичок та життєвих компетентностей. Орієнтація змісту освіти на компетентнісно орієнтований підхід є новим для вітчизняної освіти. Він відкриває можливість пов'язати процес навчання з потребами часу та суспільства, дає молоді необхідний інструмент для самореалізації на ринку праці та в суспільних процесах, сприяє розвитку взаємовідносин з людьми та навколишнім середовищем. *Компетентнісно орієнтований підхід має також сприяти формуванню нової ціннісної системи суспільства – відкритої, варіативної, духовно та культурно наповненої, толерантної, здатної забезпечити становлення громадянина і патріота*⁶³. Компетентнісний підхід може бути ключем для того, щоб відбулись якісні зрушення – з'явилися підручники нового покоління.

В останнє десятиліття відбулось оновлення підручників, яке пов'язане з тим, що вперше почалось створення українського комплексу. Так, у 2002/03 навчальному році передбачено надрукувати шляхом державного замовлення 13,5 млн. примірників нових підручників, створених відповідно до нових програм та стандартів 12-річної загальної освіти. Загальне оновлення підручників переважно стосувалось деідеологізації змісту, оновлення висвітлення історії, літератури, внесення забутих імен, створення нових підручників відповідно до виникнення нових навчальних дисциплін тощо. На жаль, громадська думка доводить, що ці зміни відбулись переважно не на користь якості навчальної книги. Результати опитувань, проведені в рамках проекту серед учителів, шкільних адміністраторів, управлінців (Черкаси, Миколаїв, Тернопіль, Луганськ, Полтава, Львів) протягом 2002-2003 рр., свідчать про те, що вчителі та учні відчули брак певних підручників у відповідності до нових предметів та програм, стало очевидним, що їх зміст не достатньо відповідає потребам часу та не спрямований на набуття необхідних життєвих компетентностей (76% респондентів), форма викладу матеріалу не завжди цікава для учнів, не стимулює їх до навчання.

Опитування, проведені серед книговидавців та освітян під час 9-го та 10-го Форумів книговидавців у Львові (2002, 2003 рр.), засвідчили про **низьку якість шкільних підручників взагалі (92%)**. Цей аспект розглядався також з огляду на відбиття реальних потреб суспільства, наявність чітких критеріїв якості підручників, що відповідають європейським стандартам, відповідність віковим та психологічним особливостям учнів, ступінь складності викладу матеріалу тощо.

Ситуація, що виникла в галузі підручникотворення в Україні, спонукала освітянські кола до дій, спрямованих на запровадження механізмів створення якісної

⁶² Національна доктрина розвитку освіти України.

⁶³ Key Competencies. A developing concept in general compulsory education. Eurydice. The information network on education in Europe., 2002.- 28 p.

навчальної книги для середньої школи. Вже у вересні 2001 р. було оголошено Всеукраїнський конкурс навчальних програм та підручників на забезпечення змісту початкової освіти, згідно з затвердженими стандартами початкової освіти, термін якого продовжено до 2005 р. до повного переходу на 4-х річний термін навчання. За попередніми результатами проведених конкурсів з 2000/01 до 2002/03 навчальних років при визначенні якісних підручників, що здобули визнання серед педагогів, було виявлено, що у 2000/01 н. р. до розряду стабільних підручників віднесено 12 з 52-х (23%); у 2001/02 н. р. 30 підручників зі 107 (28%); у 2002/03 н. р. стабільними є 24 підручники із 119 (20%). На жаль, таке співвідношення говорить не на користь покращення загальної якості навчальної книги.

Наступним кроком до запровадження процедур створення підручників стало прийняття Положення про Всеукраїнський конкурс навчальних програм і підручників для загальноосвітніх навчальних закладів, затвердженого наказом Міністерства освіти і науки від 05.05.03 №269⁶⁴. В положенні визначено процедури проведення конкурсу, основні вимоги до конкурсної комісії та до підручників (критерії, матриця оцінювання тощо). Основні вимоги до укладання змісту підручника такі: а) науковість змісту; в) структура змісту; с) доступність змісту; d) навчально-методичний апарат.

Розглядаючи проблему якості шкільних підручників, слід зупинитись на дослідженнях, проведених відповідними державними установами в Україні. Це, зокрема, дослідження Міністерства освіти і науки, що стосуються оцінювання вчителями підручників з географії для 8-9 класів в школах Одеської області на відповідність навчальній програмі, принципам науковості, систематичності, послідовності і логічності викладення матеріалу. Ці дослідження свідчать про те, що значними проблемами залишаються застарілість підручників, їх переобтяженість матеріалом, невідповідність віковим особливостям учнів, складна мова викладу. Близько 40% респондентів вважає, що якість цих підручників не є відповідною інтересам та потребам учнів, 28,7% вважає їх такими, що задовольняють такі інтереси. Особливої уваги потребує зауваження враховувати регіональний компонент при створенні підручників, який не був відображений у цих підручниках (див. Додаток 3).

Для порівняння наведемо результати дослідження, що проводилось в рамках міжнародної програми EUROCLIO в 25 європейських країнах з аналізу якості шкільних підручників із суспільних наук. Так, наприклад, 50% опитуваних учнів вважають свої підручники з історії цікавими, при цьому 37% українських та 44% російських учнів "довіряють" своїм підручникам з історії⁶⁵. При цьому питання визначення певних критеріїв для створення якісного посібника вважається дуже небезпечним, на цю тему в європейських країнах проводиться багато дискусій. Французькі автори Ф.-М. Жерар та К. Рожер'єр визначають теоретичні засади, критерії розроблення й оцінювання шкільних підручників, положення про етапи написан-

⁶⁴ Наказ МОН від 05.05.03 №269 зареєстр. 23.05.03 за № 391/7712.

⁶⁵ History textbooks all over Europe. What makes a good history textbook? Reflections on the use and writing of history textbooks in Europe. Joke van der LEEUW-ROORD, September 1996. — Euroclio, European Standing Conference of History Teachers Associations.

ня, впровадження та оцінювання шкільного підручника, функції вчителя та підручника (10).

Базуючись на тому, що шкільний підручник має на меті не тільки сприяти засвоєнню знань, а й навчати підходам до різних видів діяльності та життя, зарубіжні педагоги виділяють такі основні його функції, як надання, розвиток та закріплення знань, оцінювання знань, що може відбуватись шляхом застосування різних напрямів оцінювання та самоперевірки; допомога в інтеграції знань у поєднанні з навичками й уміннями, набутими при вивченні різних дисциплін; довідникові функції як джерела інформації; функції соціального та культурного виховання для становлення життєвої позиції учнів в умовах соціального та культурного розмаїття (див. Додаток 5).

Порівнюючи підходи до визначення критеріїв якості підручників через їх функції, що притаманні українській системі, зазначимо, що досить тривалий час в Україні зберігався саме функціональний підхід до оцінювання підручника, в основу якого було покладено такі його функції: інформативну, мотиваційну, змістову, процесуальну, контрольну та оцінну. З огляду на позитивні зміни сьогодні підручник розглядається в контексті цілісної системи, спрямованої на задоволення потреб учнів. Важливим є також і курс на створення шкільних комплектів підручників, що сприятиме зниженню перевантаження матеріалом, перерозподілу багатьох функцій підручників у раціональному, відповідному до прийнятих санітарних норм сенсі.

Продовжуючи аналіз процесів, що відбуваються в зарубіжних країнах, слід звернути увагу на ті зрушення, що притаманні саме тим країнам, для яких характерні трансформаційні процеси. Так, наприклад, для визначення якості навчальної книги в Румунії було окреслено критерії стосовно шкільних підручників для старшої школи, які розподілились за трьома групами: вимоги та критерії до змісту підручників, до педагогічних методів, до мети та призначення книги⁶⁶. Серед проблем, що стосуються змістових аспектів, було визначено такі:

- створення підручників для національних меншин. З цього приводу в багатьох країнах, зокрема і в Україні, триває дискусія про те, чи доцільним є використання підручників оригінального походження, особливо для вивчення мови та літератури, сучасних іноземних мов, історії національних меншин, мистецтва тощо. Наприклад, досвід країн Східної Європи, зокрема Румунії, свідчить про дозвіл Міністерства освіти використовувати саме такі підручники, що говорить про існування елементів функціонування вільного ринку та вибору підручників⁶⁷. За даними досліджень Світового Банку створення комплектів підручників для національних меншин в багатьох країнах розцінюється як складова стратегії боротьби з бідністю⁶⁸;

⁶⁶ Ministry of National Education/Order #5119/20 Dec. 99 Selection criteria for high school textbooks. – Romania, 1999.

⁶⁷ Ministry of National Education/Order #3831 on May 1999 on the approval of alternative textbooks for upper secondary school. – Romania, 1999.

⁶⁸ Образование в странах с переходной экономикой. Всемирный Банк, 2000.- Washington DC, USA. – с. 32 -33.

- проблема створення нового покоління підручників, зміст яких відповідатиме запровадженню профільного навчання в старшій школі та сприятиме набуттю молоддю не тільки загальножиттєвих, а й професійних компетентностей.

Корисним є досвід європейських країн, які сьогодні спрямовують свої зусилля на приведення змісту освіти, а разом з ним і змісту навчально-дидактичних матеріалів, до потреб сучасного суспільства та ринку праці. Компетентнісний підхід закладено в основу освітнього процесу, що супроводжується використанням інтерактивних методів та форм навчання та використання дидактичних матеріалів, зокрема підручників. Принцип набуття учнями необхідних компетентностей закладено до основних засад створення системи індикаторів результатів навчання. Орієнтація на навчальні досягнення є основною тенденцією створення навчальної літератури в Європі. Сьогодні відбувається міжнародний процес відбору ключових компетентностей у світі, обмін та поширення відповідного досвіду. Важливим є те, що запровадження компетентнісного підходу до формування змісту сучасних підручників є важливою частиною основної стратегії оновлення всього змісту освіти в багатьох країнах, що відбувається за умови широкого обговорення серед педагогічної громадськості та широкого суспільного загалу на всіх рівнях.

Багато уваги в сучасному зарубіжному освітянському просторі приділяється застосуванню та врахуванню при створенні підручників та методичного супроводу до них використання сучасних інформаційних і комунікаційних технологій. Сьогодні сучасні вчитель та учень мають бути озброєні не тільки паперовими версіями підручників та посібників. Навчальні матеріали мають бути сучасними розробками, які потребують застосування комп'ютерів та мережі інтернет, відеопродукції, що сприяють набуттю компетентностей в галузі ІКТ. Саме на такі нові технології в галузі навчально-дидактичних матеріалів сьогодні спрямовані зусилля багатьох розробників та видавців країн зарубіжжя.

3.2. Проблеми вибору підручників, автори

Повний перелік рекомендованої МОН навчально-методичної літератури вміщено в Переліку програм, підручників, навчальних та навчально-методичних посібників для використання в загальноосвітніх навчальних закладах з російською та іншими мовами навчання національних меншин, у спеціальних навчальних закладах (школах-інтернатах, класах) в дошкільних закладах освіти.

Аналізуючи “Перелік підручників та навчальних посібників, рекомендованих Міністерством освіти і науки для використання у загальноосвітніх навчальних закладах з українською мовою навчання”⁶⁹, який містить основні та додаткові підручники, стає очевидним різна пропорційність між рекомендованими основними та додатковими підручниками з різних предметів. Крім того, вибір підручників з певних дисциплін іноді дуже обмежений. Наприклад, у переліку підручників для поча-

⁶⁹ Перелік програм, підручників та навчальних посібників, рекомендованих Міністерством освіти і науки України для використання у загальноосвітніх навчальних закладах з українською мовою навчання у 2002/2003 навчальному році// Освіта України// №64-65 від 24 серпня 2002 р. – с. 7-14.

ткової школи помітний незначний вибір основних і немає вибору додаткових з таких дисциплін: російська, французька, іспанська мови, художня праця.

А в основній та старшій школі перелік додаткових підручників є досить великим, однак щодо таких предметів, як українська, німецька мови, фізика, охорона безпеки життєдіяльності та інших дисциплін, спостерігаються пропозиції одних і тих же авторів. При цьому в переліку навчальних дисциплін взагалі не пропонується широкого вибору додаткових підручників (напр., для вивчення іспанської мови пропонується підручник лише одного автора — Редько В.Г., для французької мови — автори Чумак Н.П., Голуб Т.В.), для деяких дисциплін пропонується всього один або два додаткових підручники (фізична культура, образотворче мистецтво в початковій школі) тощо. При цьому в деяких випадках у переліку основних та додаткових підручників зазначені ті ж самі автори (напр., підручник з математики М. Богдановича як основний та посібник до нього, як додатковий, для початкових класів).

Поряд із цим переліком та обмеженнями в дозволі використовувати негрифовані підручники, гімназії, ліцеї, експериментальні навчальні заклади намагаються використовувати ті підручники, що, на їх погляд, є привабливішими для вчителів та учнів. Під час інтерв'ю та опитувань в рамках проекту було проаналізовано думку вчителів та видавців стосовно цієї ситуації. Так, наприклад, замість рекомендованого підручника М.В. Богдановича з математики для початкових класів вчителі нерідко користуються підручником Л. Петерсона, І. Кушніра “Приклади й задачі для кмітливих і ледачих”, який побудований за проблемно-пошуковим принципом і спрямований на набуття учнями вміння вчитись. Іншим прикладом може бути використання вчителями гімназій, ліцеїв та спеціалізованих шкіл підручників російських авторів з англійської мови, видань іноземних видавництв тощо. Результати навчання за ними, на думку вчителів, значно вищі. При цьому протягом багатьох опитувань, проведених під час семінарів та круглих столів в ході діяльності проекту, часто лунала думка про те, що доцільним може бути використання підручників іноземних авторів і видань, особливо при навчанні учнів — представників національних меншин, при вивченні іноземних мов та літератури, принаймні за умови адаптації таких підручників до потреб української школи. Представники багатьох українських видавництв вважають, що наявність на ринку України російських підручників стимулює українських авторів до створення якісного підручника. Однак цього не достатньо, оскільки конкуренція на ринку українського підручника відбувається загалом серед великих видавництв на отримання грифа Міністерства освіти і науки та на одержання держзамовлення.

Така ситуація свідчить про незабезпечення вчителів та шкіл підручниками, що пропонує до використання МОН, та існування *проблеми обмеженого вибору підручників*, яка не дозволяє вчителям вийти за рамки переліку дозволеної до використання літератури.

Європейські країни значно просунулись у розв'язанні подібних проблем та налагодили вільний ринок і широкий вибір шкільних підручників. При цьому в деяких із них не скасовували процедури легалізації підручників. За вибір підручників відповідають учителі або школа, а також відділи освіти (департаменти освіти). Критерієм такого стану є довіра до професіоналізму вчителів, що роблять вибір підручників. Так, однією з країн колишнього соціалістичного табору, де функціонує віль-

ний ринок підручників, є Польща. В цій країні з ініціативи Міністерства народної освіти було проведено наукове дослідження ринку польських підручників, проаналізовано їх популярність, якість, зміст (Е. Путкевич, 2002) за період інтенсивних освітніх реформ з 1989 – 1991 та 1998-1999 років (4). Результати досліджень довели, що саме в Польщі вільний ринок та значний вибір шкільних підручників дозволив вчителям обирати й навчальні програми, що веде до стабільності в оновленні змісту освіти, покращення її якості.⁷⁰ Однак про існування певних проблем на ринку підручників у багатьох країнах свідчать дослідження мережі EUROCLIO. За даними експертів, більшість шкільних бібліотек у країнах Європи, особливо в Центральній та Східній Європі, починаючи з 1989 року не отримують достатньо якісних підручників та оновленої навчальної літератури. Особливо це стосується оновлених атласів та інших матеріалів, компакт-дисків та новітніх розробок, відеопідручників тощо (2), саме тому постійні реформи стосовно створення підручників є актуальними в багатьох країнах.

Проблеми вибору авторів у більшості освітніх кіл зарубіжжя концентрується навколо основного питання: хто може бути автором? Більшість думок серед педагогічного загалу зарубіжжя збігаються в позиції, що найкращими авторами є вчителі-практики. Така думка супроводжується існуванням ефективних механізмів проходження всіх етапів написання та впровадження в практику шкільних підручників. Процедури створення шкільних підручників у багатьох європейських країнах обов'язково передбачають широкі обговорення серед педагогів та науковців, користувачів про наявні традиційні та інноваційні педагогічні практики, тематику програм і підручників, нові технології розвитку освіти й інші аспекти. Такі механізми дозволяють визначати критерії якості та вимоги до шкільної навчальної книги, що зумовлені потребами суспільства, які враховують професійні та громадські інтереси, норми і стандарти, притаманні галузі підручникотворення. Насамперед при проведенні роботи для зацікавлення авторів до створення підручників основною позицією є те, що автори, котрі працюватимуть над підручником, повинні не тільки мати практичний досвід, а й володіти сучасними педагогічними методами та формами навчання й виховання, а тому мають бути обізнаними не тільки у вузькій предметній галузі, а й володіти необхідними технологіями та дотримуватись вимог до навчальної книги.

З іншого боку, автору потрібні гарантії того, що система забезпечення підручниками надасть йому рівні з іншими авторами можливості конкурувати за прихильність кінцевого споживача, тобто вчителів та батьків. Саме тому в багатьох країнах існують чіткі та прозорі механізми, що передбачають функціонування неупереджених незалежних комісій, експертиз та залучення до таких експертиз саме користувачів підручників, кваліфікованих фахівців, а також існування прозорих механізмів стимулювання авторів до створення шкільних підручників. Яскравим показником відсутності чіткої мотивації українських авторів до створення підручників є той факт, що при проведенні щорічного конкурсу на присудження Державної премії в галузі освіти і науки кращим навчальним книгам в цьому році колегія МОН віді-

⁷⁰ Putkiewicz Elzbieta. – Programy i podreczniki gimnazjalne – process powstawania oraz ich ocen przez nauczycieli// Zmiany w systemie oswiaty. Wyniki badan empirycznych. – Warszawa 2002.

брала лише один шкільний підручник серед двох десятків інших для ВНЗ та професійно-технічної освіти⁷¹. Ініціативи громадських організацій у створенні незалежних експертиз шкільних підручників є показником демократизації цієї сфери та стимулом авторам до написання підручників. Сьогодні в Україні існують певні аспекти, що перешкоджають встановленню таких механізмів.

3.3. Процедури легалізації підручників

Процедура легалізації (надання грифів та свідоцтва Міністерства освіти і науки України) підручників в Україні відбувається на підставі постанови МОН “Про затвердження Порядку надання навчальній літературі, засобам навчання і навчальному обладнанню грифів та свідоцтва Міністерства освіти і науки України” (2001 р.) (37). Цей документ встановлює два види грифів – “Затверджено Міністерством освіти і науки України” та “Рекомендовано Міністерством освіти і науки України”, що чинні протягом 5 років. Різниця між двома видами надання грифів полягає в тому, що в першому випадку матеріали проходять обов’язкову апробацію. Крім того, що документ передбачає створення комісії, проведення процедури експертизи та оцінювання підручників, програм і навчальних матеріалів за розробленими критеріями, етапами апробації та впровадження, необхідно зазначити певні недоліки проведення самої процедури грифування, що діє в рамках зазначеного нормативного документа:

- порядок встановлює, що експертизу мають виконувати незалежні експерти; проте *не встановлює, яким чином відбирають незалежних експертів*. Внаслідок цього, як відзначають автори підручників, до складу незалежних експертів входять фахівці, які зацікавлені в прийнятті рішень на користь певних авторів;
- порядок *не встановлює чіткого терміну експертизи поданих матеріалів експертними групами, окрім терміну складання висновку вже після одержання рецензій експертів (протягом одного місяця)*. *Невстановлені терміни незалежної експертизи дають можливість реально перешкоджати розробкам конкурентів*. Одним із можливих свідчень цього є те, що перелік основних і тих підручників, що проходять апробацію в 2002/2003 навчальному році (41 та 40), переважно містить підручники одних і тих же авторів;
- порядок *не містить механізмів оприлюднення результатів* засідань Науково-методичної ради. Оприлюднення результатів експертизи є неповним і несистемним. Так, наприклад, підручники з математики для 1-го класу за результатами апробації у 2000/2001 навчальному році отримали оцінку “рекомендовано для доопрацювання та повторної апробації” (42). В переліку підручників, що отримали гриф за результатами апробації у 2001/2002 навчальному році, їх немає (44). При цьому ці підручники були надруковані за рахунок коштів державного бюджету в кількості 100% (відповідно до кількості першокласників (46) та вміщені в перелік підручників, які проходять апробацію в 2002/2003 навчальному році (40). Аналогічні ситуації існують для інших підручників, що свідчить про те, що процедури грифування, встановлення

⁷¹ <http://www.mon.gov.ua/news/book>

необхідних термінів їх апробації є недостатньо прозорими, а результати розгляду конкурентних підручників не можуть бути порівняні;

- апеляцію щодо відмови в наданні грифа міністерством розглядає знову-таки міністерство за участю незалежних фахівців, вимоги до яких порядком не встановлюються;
- прийняття рішень щодо надання грифів і свідоцтв підручників для 12-річного терміну навчання відбувається із запізненням. Нинішній механізм апробації та грифування підручників передбачає оголошення конкурсу на підручник за 3 роки до початку широкого використання (рік на проведення конкурсу, рік на апробацію та рік на доопрацювання). Встановлюється також термін на повторну апробацію (за необхідності), потім відбувається грифування, друк та розповсюдження. Фактично ж рішення відстають від цього графіка, що закладає підґрунтя для нових порушень та прийняття рішень в обхід встановлених правил.

При такій ситуації батьки намагаються компенсувати недостатність якісних підручників, закупаючи ті, які не завжди є продуктом професіоналів (збірники творів, задачки, так звані шпаргалки тощо). При цьому окремі автори та видавництва розробляють та видають навчальну літературу, яка має схвальні відгуки фахівців і попит, при цьому не подаючи їх на грифування з різних причин. Це свідчить про те, що інститут грифування спричинює виникнення попиту на негрифовані видання і не може сьогодні бути гарантом якості підручника. Про це також свідчать негативні оцінки, що дають педагоги окремим підручникам, які не тільки отримали гриф, але й надруковані великими накладками. Надання грифа та свідоцтва МОН також не може бути засобом допомоги вчителям у виборі підручників, тому що без механізмів зворотного зв'язку та стандартизованого оцінювання навчальних досягнень учнів такий відбір має вузьку базу для прийняття рішень, що створює небезпеку волюнтаризму й авторитаризму, "ручного" прийняття рішень і не може бути прийнятним для демократичного суспільства. Окрім того, обмеження доступу учнів до літератури не сумісні з принципами демократизму (окрім випадків, що продиктовані моральними й соціальними принципами та встановлені відповідними законами). Гострою є проблема непропорційного вибору, що існує серед підручників з різних навчальних дисциплін серед переліку рекомендованої до застосування літератури. Таким чином виникає певне обмеження у виборі навчальних посібників і підручників, програм, що створює перешкоди для здобуття якісної освіти учнів та ускладнює роботу педагогів. Цей чинник є суттєвою перешкодою на шляху до поліпшення якості шкільної освіти взагалі.

У більшості західноєвропейських країн існує відкритий та вільний ринок підручників. Механізм вибору підручників для використання в навчальному процесі пов'язаний з процедурами обговорення на методичних радах, які дають свої висновки щодо доцільності використання певних підручників у навчальному процесі. При цьому вважається, що процедури грифування підручників певним чином обмежують демократичні процеси та суперечать свободі слова й інтересам і правам

книговидавництва⁷². Свобода вибору підручників та стимулювання до розроблення нових педагогічних технологій навчання, що відповідатимуть особистісним потребам учня, є пріоритетами, на яких базується створення навчальних матеріалів. Процедури легалізації підручників застосовуються переважно тільки у виняткових випадках. При цьому критерії, через які підручник забороняється або дозволяється до використання, є прозорими та чітко визначеними, комісія — неупередженою, та її рішення оприлюднюються в пресі. При цьому якість книги визначається її користувачами — вчителями, батьками й учнями.

Країни з перехідною економікою європейського регіону постійно знаходяться в пошуку оптимальних рішень створення ринку шкільних підручників. Саме тому збереження механізмів отримання дозволу на використання підручників у шкільній практиці є притаманним саме таким країнам. Так, у Румунії не було скасовано процедури легалізації підручників. Після вивчення стану ринку навчальної книги за підтримки проекту Світового Банку експерти запропонували та створили незалежний центр легалізації шкільних підручників (ТАВ), що передбачив прозорі механізми громадської експертизи в поєднанні із застосуванням професіоналів, розроблення критеріїв якості, вимог, стандартів, необхідних для створення якісних підручників. Саме створення такого органу започаткувало вільний ринок шкільних підручників спочатку для старшої школи (грудень 1998), далі для всіх ланок загальноосвітньої школи. При цьому Міністерство освіти Румунії оголосило про готовність безкоштовно забезпечити підручниками дітей з малозабезпечених сімей⁷³.

В інших європейських країнах (Іспанія, Великобританія, Польща тощо) функція вибору авторів програм і підручників покладена на видавництва, які пропонують міністерствам освіти цих країн підручники для відповідної сертифікації. Характерною рисою такого механізму залучення авторів до роботи над підручниками та пропозиції видавництва є те, що держзамовлення на підручники в цих країнах нема. На ринку підручників цих країн панує широкий вибір навчальної книги, навчальних програм, інших навчально-методичних матеріалів, серед яких вчителі та батьки можуть обирати саме ті, які сподобались за системою викладу й обсягом матеріалу. Вибір тих чи інших матеріалів і підручників відбувається не тільки за одного лише бажання вчителя або батьків. Однією з гарантій професійного підходу до вибору та впровадження шкільних підручників у багатьох країнах є те, що перш ніж школа використає той чи інший підручник чи посібник, обов'язковим є обговорення його доцільності на методичних об'єднаннях, на засіданнях педагогічних та батьківських асоціацій, де враховується не тільки якість, а й ціна та доступність підручника, залучення фахівців, що працюють над удосконаленням самого процесу та форми навчальної книги тощо.

⁷² Joke van der LEEUW-ROORD, HISTORY TEXTBOOKS ALL OVER EUROPE .- September 1996 .- <http://www.mitya.bos.ru/euroclio/world/textbooks.html>

⁷³ Ministry of National Education/Order #3831 on May 1999 on the approval of alternative textbooks for upper secondary school. — Romania, 1999.

3.4. Проблеми фінансування та забезпечення підручниками

Україна успадкувала від СРСР систему централізованого державного забезпечення підручниками через шкільні бібліотеки. Після внесення змін до Конституції 1978 р. та прийняття нової Конституції України в 1996 р. було зроблено дві спроби зміни державної політики в галузі забезпечення підручниками. Головною рисою обох спроб було намагання зменшити частку державних фінансів на ринку підручників та зберегти адміністративний контроль над їх відбором.

- В серпні 1996 року було запроваджено плату за користування підручниками в розмірі 20% на рік від їх первинної вартості (29). Від сплати звільнялись діти з сімей, що отримують державну допомогу, учні спеціальних шкіл та інтернатів. Перший варіант наказу щодо порядку оплати, прийнятий МОН в 1996 році, встановлював, що обсяги бюджетних асигнувань, передбачені держбюджетом на придбання шкільних підручників, зменшуватимуться на розмір плати, отриманої за користування ними (33). Всі, крім соціально незахищених верств, сплачували за користування підручниками. Однак така схема не спрацювала. Головними її вадами були непрозорість та брак зворотного зв'язку. На початку 1997 року з вищезгаданого документа було видалено пункт про зменшення бюджетних асигнувань (34), однак обсяг коштів, отриманих за користування підручниками, в офіційних документах Міністерства не вказується.
- В липні 1998 року було проголошено перехід на вільний продаж підручників за винятком певних сегментів ринку: початкових та спеціальних шкіл, дітей з родин, які отримують державну допомогу, сиріт (30). Ці категорії учнів мали отримувати підручники зі шкільних бібліотек, сплачуючи орендну плату. При цьому зберігався механізм грифування для всієї навчально-методичної літератури. Однак переходу до вільного ринку підручників не здійснено і відповідне рішення було відмінено в квітні 1999 року (31). Постановою Кабінету Міністрів України та наказами Міністерства освіти і науки України щодо порядку забезпечення підручниками (35) було затверджено продовження політики централізованого забезпечення школярів підручниками і навчальними посібниками через шкільні бібліотеки.

Підсумки 2000/2001 навчального року засвідчили, що друк підручників відбувався за рахунок коштів державного бюджету, інші джерела фінансування не вказувались (43). За п'ять років було видано навчальної літератури на суму 248,8 мільйона гривень, за користування ними мало бути зібрано 49,8 мільйона гривень. Міністерство освіти і науки засвідчило, що (13, 4) щорічний обсяг коштів, отриманих за користування підручниками, становив близько 10 мільйонів гривень, що дорівнює лише 20%. Обсяг коштів, зібраних за користування підручниками місцевими управліннями освіти, суттєво не впливав на постачання ним нових підручників⁷⁴. В таких умовах ні для користувачів, ні для місцевих органів освіти не було економіч-

⁷⁴ При цьому окремі методисти вказують, що було зібрано 100% оплати, проте це ніяк не вплинуло на отримання нової літератури. За їх оцінками, нова отримана література коштувала менше, ніж обсяг коштів за оренду, переведений з району до Міністерства.

них стимулів для збору коштів за користування підручниками, Міністерство застосувало винятково адміністративні заходи. В листопаді 2002 року стягнення плати за користування шкільними підручниками було відмінено рішенням Конституційного Суду як неконституційне (28).

Проблема полягає в тому, що школи, подавши заявки на замовлення підручників, в результаті не отримали замовленої кількості. Так, під час опитувань представників обласних бібліотечних колекторів з'ясовано, що протягом 2000-2002 років було отримано школами та не використано підручники для початкової й середньої школи (автори: О. Прищепа "Буквар", О. Бугайов "Фізика", В. Морозюк "Біологія"). З цього можна зробити висновок, що кошти державного бюджету, виділені на фінансування забезпечення навчальних закладів підручниками, використовуються недостатньо ефективно. В ході проведення цього дослідження та низки опитувань було виявлено такі аспекти:

- підручники друкуються та постачаються до шкіл несвоєчасно. На початку 2001/2002 навчального року було надруковано та доставлено до загальноосвітніх навчальних закладів 3,7 мільйона підручників (тобто 29% від видання 2001 року) (43), а на початку 2002/2003 навчального року з державного бюджету було отримано тільки 49% коштів, запланованих на друк підручників (45);
- за кошти державного бюджету друкуються підручники, які в подальшому в школах не використовуються (див. Додаток 7). Причинами цього є невідповідність постачання підручників замовленням, постачання підручників, що не можуть використовуватись у навчальному процесі через низьку якість чи невідповідність програмі або невиконання інших умов: так, використання підручників з інформатики пов'язано з їх наявністю/відсутністю та використанням комп'ютерів, а використання підручників, що будуються на нових педагогічних технологіях, — з наявністю/відсутністю відповідної методичної літератури для вчителів;
- при закупівлі підручників Міністерство не проводить відкритого тендера. При перевірці антимонопольним комітетом в 1999 році було встановлено, що угоди з видавництвами передбачали рентабельність у 45-50% (11). Перевіркою Рахункової палати в 2002 році встановлено (19), що правила проведення тендера на здійснення державних закупівель підручників є внутрішніми документами Методично-видавничого центру організації випуску та постачання освітньої літератури;
- розподіл підручників між областями, районами та школами потребує розгалуженої розподільної системи. Як показує загальна практика, державні системи розподілу є переважно дорогими та неефективними; за такої системи відбувається недопостачання підручників. Через різні причини близько 60% учнів за вказаними розрахунками, або близько 40% (виходячи з офіційної інформації Міністерства освіти і науки), залишаються без підручників (на початок навчального 2002/2003 року цей показник зріс).

Таким чином, попри всі зміни, що відбулись у чинному законодавстві України щодо забезпечення підручниками, значного просування до ефективного забез-

печення якісними підручниками не відбулось. Не змінився і характер централізованого фінансування підручників. Він полягає в тому, що:

- вибір підручників здійснюється не знизу – споживачами послуг (педагогами та батьками), а зверху – Міністерством освіти і науки України. Через економію коштів існує незацікавленість у створенні альтернативних підручників, оскільки зростають витрати на друк. Так, наприклад, при підготовці підручників для 1-2 класу 12-річного терміну навчання лише для рідної мови, читання, математики та англійської мови були надруковані 2-3 варіанти підручника; для інших предметів друкувався тільки 1 підручник (46);
- частка фінансування батьками навчальних посібників та підручників становить понад 50%.
- нинішня система забезпечення підручників не містить спеціальних заходів щодо допомоги в отриманні підручників дітьми з малозабезпечених родин. Чисельність цієї категорії учнів може бути оцінена виходячи з того, що 10% сімей мають грошові витрати нижчі за рівень забезпечення прожиткового мінімуму для призначення державної соціальної допомоги малозабезпеченим сім'ям (8, стор. 418).

Тенденція до збільшення обсягів фінансування підручників батьками спостерігається в багатьох країнах з перехідною економікою. Так, за результатами Організації економічного співробітництва та розвитку (ОЕСР) в Угорщині в 1994 р. батьки фінансували 60% вартості підручників, а в 1997 ними було профінансовано 80%.⁷⁵

Сьогодні в Україні забезпечення школярів навчально-методичною літературою фінансується з таких джерел:

- *Державного бюджету*, який сплачує за друк та доставку до міст і районів підручників відповідно до переліку та накладів, затверджених Міністерством освіти і науки. За даними 2002 року, було заплановано профінансувати видання, придбання, зберігання і доставку підручників в обсязі 94,1 мільйона гривень (див. Додаток 6);
- *Місцевих бюджетів, які сплачують за доставку підручників до шкіл і придбання підручників, що недопостачаються централізованою системою забезпечення.* Зведеної інформації про витрати місцевих бюджетів та доставку підручників до шкіл немає. За оцінками, що наводяться в регіональній пресі, вартість її становить близько 10% від вартості підручників, що в 2002 році склало близько 9 мільйонів гривень. Місцеві бюджети додатково фінансують придбання підручників для шкіл. Локальні органи місцевої влади намагаються запроваджувати різноманітні програми на підтримку шкіл та незаможних сімей щодо забезпечення підручниками. Так, наприклад, Київська міська адміністрація в 2002-2005 роках планує виділяти з місцевого бюджету щорічно 4 мільйони гривень на програму “Київський підручник” (20). В Києві навчаються 4,8% всіх школярів України, отже, на їх забезпечення підручниками з державного

⁷⁵ Образование в странах с переходной экономикой. Всемирный Банк, 2000.- Washington DC, USA. – с. 63.

бюджету витрачається $94,1 \cdot 4,8\% = 4,5$ мільйона гривень. Таким чином, з місцевого бюджету Києва на забезпечення школярів підручниками витрачається не менше, ніж з Державного бюджету. Фінансування виділяється й з інших місцевих бюджетів (9), хоча зведена інформація щодо такого фінансування не доступна;

- **Батьки, що сплачують за підручники, необхідні для здійснення навчального процесу та не друкуються за кошти державного бюджету.** Згідно зі всеукраїнським соціологічним опитуванням, проведеним в листопаді 2002 року (21), батьки, діти яких навчаються в загальноосвітніх державних навчальних закладах, у 2002 році витратили на придбання підручників і навчальних матеріалів 235 мільйонів гривень. Всього ж, згідно з опитуванням, на навчання дітей в неprivатних дошкільних та загальноосвітніх навчальних закладах українські сім'ї в 2002 році витратили 887 мільйонів гривень. Такий результат добре збігається з даними Держкомстату, згідно з якими українські домогосподарства з дітьми до 18 років в 2002 році витратили на освіту, навчання та дошкільне виховання 928 мільйонів гривень (див. Додаток 1). Така ситуація властива й іншим країнам колишнього соціалістичного табору. Наприклад, у Грузії всі витрати на закупівлю підручників лягають на батьків. При цьому учні молодших класів (перші три класи) забезпечені підручниками на 90%, з 4 по 8 клас — на 50%, з 9 до 12 класу — на 15%. В Азербайджані держава оплачує підручники для учнів 1-4 класів, в старших класах батьки платять за підручники самі. В цілому учні забезпечені підручниками тільки на 30-35%. В Білорусі забезпеченість підручниками становить всього 50% від необхідного.⁷⁶

Як зазначають вітчизняні методисти бібліотечних колекторів, при отриманні районом замовлення в окремі школи надходить сьогодні лише 32% від необхідної кількості підручників. При цьому спеціалізовані школи, школи нового типу (гімназії, ліцеї та колегіуми), як правило, забезпечуються підручниками краще, а школи, де навчаються учні з соціально незахищених верств населення (школи-інтернати для дітей-сиріт, школи соціальної реабілітації, школи в бідних районах міст та віддаленій місцевості) — гірше. Така ситуація в забезпеченні шкіл підручниками відбувається тому, що розподіл навчальної літератури між школами не регулюється спеціальними правилами, є непрозорим, а впливовість на цей процес батьків учнів спеціалізованих шкіл є вищою. Як свідчить аналіз, здійснений у рамках діяльності Антимонопольного комітету (11), іноді підручники не реалізуються та повертаються з місцевих книгарень до видавництва, що свідчить про низький попит на них. Отже, за низького попиту на той чи інший підручник роздрібна торгівля має сенс лише при орієнтації на невеликий прошарок покупців, які згодні платити високу ціну за навчання дітей та придбання для них необхідних підручників.

Обмеження та стримування ринку підручників, необхідність перегляду деяких положень законодавчої бази, непрозорість процедур легалізації (отримання грифів та свідоцтв) підручників, недосконалість механізмів фінансування та забезпечення навчально-методичними матеріалами взагалі та підручниками зокрема

⁷⁶ Образование в странах с переходной экономикой. Всемирный Банк, 2000.- Washington DC, USA. — с. 91.

спричинили утруднення впровадження нових програм та підручників, інноваційних педагогічних технологій, особливо вплинули на запровадження навчання національними мовами, вивчення національної історії, мов з урахуванням європейського виміру, на створення та впровадження нових навчальних матеріалів для дітей з особливими потребами, відкинули на невизначений термін вивчення інформаційних та комунікаційних технологій, певним чином обмежили рівний доступ до якісної освіти взагалі. Надалі ми розглянемо варіанти політики з урахуванням тих змін та досягнень, що на сьогодні вже відбулись в нашій державі щодо створення ринку шкільних підручників.

4. Перелік варіантів політики

Розвиток державної політики з проблем шкільних підручників та покращення якості освіти залежить від багатьох чинників, потребує детального опрацювання та конструктивних змін. Розроблення ефективних механізмів стосовно системи заходів, коштів, ролі та функцій зацікавлених сторін, що можуть покращити ситуацію з підручниками в Україні представлена в рекомендаціях:

Рекомендація А. Інтеграція ключових компетентностей до змісту шкільних підручників.

Рекомендація Б. Створення прозорих процедур легалізації шкільних підручників:

Варіант політики Б.1. Створення незалежної комісії із затвердження (надання грифу) підручників.

Варіант політики Б. 2. Скасування процедури надання грифу для навчальної літератури.

Рекомендація В. Перерозподіл коштів державного бюджету на забезпечення навчально-дидактичними матеріалами:

Варіант політики В.1. Передання коштів державного бюджету до шкіл для самостійної закупівлі підручників та запровадження вибору підручників на рівні школи.

Варіант політики В.2. Передання коштів державного бюджету районним управлінням освіти для закупівлі навчально-дидактичних матеріалів (на базі районних методичних кабінетів та бібліотечних колекторів).

5. Опис варіантів політики

Рекомендація А. Інтеграція ключових компетентностей до змісту шкільних підручників

Підручники відіграють важливу роль у навчальному процесі, є носіями основних знань, формують необхідні навички та компетентності учнів. У контексті реформування освіти і, що особливо актуально для України сьогодні, оновлення змісту освіти, переходу на інноваційно-гуманістичний підхід до побудови навчально-виховного процесу важливим є орієнтація на створення умов для особистості в набутті нею необхідних компетентностей, що передбачають комплекс знань, умінь, навичок, відношень, ціннісних орієнтацій, необхідних для активного життя в сучасному суспільстві та світі. Більшість європейських країн сьогодні будують власні навчальні програми та створюють підручники, керуючись принципом компетентнісно орієнтованого підходу до побудови їх змісту та методичного супроводу.

Інтеграція компонентів, спрямованих на досягнення необхідних життєвих компетентностей (ключових компетентностей), є необхідною умовою на шляху до здобуття учнями якісної освіти, що дасть можливість успішно конкурувати на ринку праці, бути мобільними в здобутті знань, швидкій та ефективній інтеграції в суспільство, сприятиме формуванню свідомої громадянської позиції. Ця рекомендація стосується оновлення змісту освіти у світлі сучасних змін, пов'язаних зі створенням нових освітніх стандартів та переходу системи освіти на 12-річний термін навчання.

Рекомендація розрахована на довготривалий термін реалізації, оскільки тісно пов'язана з процесом визначення та відбору ключових компетентностей, розробленням науково-педагогічними колами відповідних методичних рекомендацій та інформуванням про це широкого педагогічного загалу. Окрім того, для оновлення та створення нових підручників на основі компетентнісно орієнтованого підходу авторам необхідно обов'язково передбачити елементи орієнтації в них на результати, що мають бути досягнуті внаслідок їх застосування. Ця рекомендація передбачає такі кроки:

- a) *оновлення змісту нинішніх підручників шляхом створення до них методичних рекомендацій щодо впровадження ключових компетентностей у навчально-виховний процес.* Такий підхід до розв'язання проблеми можна обрати саме тому, що наразі кошти, які виділяються з державного бюджету на розроблення та друк навчальної літератури, не достатньо розраховані на швидке та кардинальне оновлення підручників. І хоча сьогодні державні органи влади оголосили про курс на оновлення змісту загальної середньої освіти відповідно до прийняття нових освітніх стандартів, можливо спрогнозувати, що загалом школи в Україні користуватимуться в найближчі 5 років навчальною літературою, виданою за останні роки незалежності. Саме тому доцільним і реальним є разом із започаткуванням процесу широкого обговорення та визначення ключових компетентностей розпочати процес розроблення відповідних методичних рекомендацій до нинішніх підручників. Для здійснення такої діяльності важливо залучати вчителів-практиків, методистів шляхом проведення обговорень, проведення відповідних тренінгів за умови вивчення кращого світового досвіду та педагогічної практики впровадження ключових компетентностей у зміст сучасної освіти;
- b) *створення нового покоління підручників, що базуватиметься на компетентнісно орієнтованому підході.* Важливим є те, що ця рекомендація передбачає перегляд функцій, що має виконувати підручник, а саме – розгляд компетентнісно орієнтованої функції підручника в контексті системи наявних, як необхідної умови. Ця функція підручника повинна знайти своє комплексне відбиття в змісті, методичному апараті підручника, у супроводжувальних матеріалах для вчителя та учня. Важливим є також те, що ця функція шкільного підручника має бути описана в основних вимогах конкурсних комісій та врахована при розробленні критеріїв якості шкільних підручників. Широке обговорення цього аспекту також необхідне серед педагогів та широкого загалу користувачів освітніх послуг, оскільки має відбивати соціальне замовлення щодо якості та функціональності навчальної книги. У розробленні критеріїв до укладання змісту підручників необхідно

орієнтуватись на потреби суспільства, враховуючи позитивний досвід зарубіжних країн;

- с) *розроблення педагогічних технологій для ефективного впровадження змісту підручників в практику роботи школи*, що спрямовані на розвиток життєвих компетентностей, стосується використання інтерактивних методів навчання, використання інформаційних та комунікаційних технологій, розвивальних та проектних методик тощо;
- д) *проведення заходів, спрямованих на інформування та навчання авторів шкільних підручників* стосовно нових підходів до формування змісту освіти, обговорення критеріїв якості підручників, їх мотивації до створення навчальної книги нового покоління. Така пропозиція передбачає проведення низки спеціалізованих семінарів, круглих столів, тренінгів, які бажано проводити із залученням представників книговидавництва, академічних інституцій, міжнародних проектів та програм, а також за участі неурядових та громадських організацій;
- е) *залучення системи підготовки вчителів та ППО до впровадження компетентісно орієнтованого навчання в школі* (проведення тренінгів, інформування, підвищення кваліфікації, ознайомлення з новими розробками тощо). На систему підготовки та підвищення кваліфікації вчителя покладається особлива роль у процесі ознайомлення вчителів та студентів зі шляхами запровадження компетентісно орієнтованого підходу до навчання, його зв'язку із застосуванням програм та підручників. Доцільним є створення навчальних тренінгів та курсу лекцій з цього питання. Доцільним може бути також запровадження компетентісно орієнтованого навчання для самих педагогів при здобутті освіти в педагогічних університетах та інших закладах.

Рекомендація Б. Створення прозорих процедур легалізації шкільних підручників можливо досягти такими шляхами:

Варіант політики Б.1. Надання більшої прозорості процедурі експертизи підручників (створення незалежної зовнішньої комісії з легалізації (надання грифу та сертифікату) підручників).

Ця пропозиція стосується виконання процедур розроблення, оцінювання та грифування шкільних підручників незалежною комісією, що не належить до будь-якої державної структури, а отже, є неупередженою, функції якої передбачають заходи, що роблять її підзвітною відповідним громадським структурам.

Така комісія повинна здійснювати:

- залучення до експертизи вчителів та галузевих фахівців;
- пілотування підручників та експертизу цього процесу;
- розроблення критеріїв оцінювання підручників відповідно до сучасних потреб та міжнародних тенденцій;
- створення галузевих оцінювальних груп;
- координування та визначення нової ролі видавців та дизайнерів шкільних підручників стосовно наявних потреб.

Необхідно визначити *основні умови функціонування незалежної комісії та відповідальності членів такої комісії*:

- координація діяльності та прийняття до розгляду згідно з процедурами неупередженості всіх без винятку пропозицій (матеріалів);
- організація зустрічей з видавцями та авторами для обговорення якості, попиту тощо;
- забезпечення прозорих процедур оцінювання;
- зв'язок зі школами та вчителями, що апробують підручники з метою отримання їх відгуків;
- забезпечення безпеки та конфіденційності під час проведення експертизи та оцінювання;
- інформування громадськості про результати експертизи;
- співпраця з громадськими та державними освітніми інститутами для отримання зворотного зв'язку щодо ефективності оцінених та дозволених комісією навчальних матеріалів.

Незалежна комісія також може бути зацікавлена в :

- розробленні методів та критеріїв щодо якості оцінюваних підручників;
- проведення порівняльних досліджень досвіду в інших країнах;
- проведення досліджень з метою прогнозування тощо.

Можливі недоліки

При створенні незалежної комісії необхідно передбачити можливість виникнення конфлікту інтересів, коли члени комісії можуть бути представниками державних структур, що відповідають за прийняття рішень щодо легалізації підручників.

Варіант політики Б. 2. Скасувати процедуру надання грифу навчальної літератури

Відміна процедур надання грифу та сертифікатів МОН навчальній літературі може призвести до створення вільного ринку шкільних підручників. Для пом'якшення ризиків під час перетворень відмова від процедури грифування може відбуватись поетапно. Наприклад, спочатку грифування може бути відміненом для старшої школи, яка особливо потребуватиме різноманіття підручників в умовах переходу на профільну систему навчання та прийняття нових освітніх стандартів. На наступному етапі нова схема може бути поширена на всі ступені школи та відповідні шкільні підручники.

При скасуванні процедури грифування функції вибору шкільних підручників перейдуть до користувачів, що змінить механізми та інші аспекти закупівлі книг: відбором та закупівлею в такому разі будуть безпосередньо займатись школи та місцеві громади, батьки. Створення громадської ради з числа батьків, громад, педагогічних асоціацій повинно вплинути на процес друку підручників; така ситуація може бути регуляційним чинником забезпечення задоволення попиту користувачів та виникнення якісних підручників, регулювання цін на них. Громадські ради мають опікуватись учнями, сім'ї яких належать до малозабезпечених, а також незахищеними верствами населення та їх дітьми щодо забезпечення підручниками.

Ця пропозиція спричинить конкуренцію між книговидавцями та регулювання цін, що є ознакою ринкової економіки.

Можливі недоліки

Оскільки замовлення на навчальну літературу може здійснюватись у невеликих обсягах, ціни на підручники можуть зрости. Це також може призвести до втрати інтересу великих книговидавництв на виконання замовлень друку шкільних підручників.

Відміна процедури грифування може спричинити появу на ринку підручників неякісної та непрофесійно виконаної літератури. Однак в умовах конкуренції серед інших, якісних, продуктів з'явиться стимул до вдосконалення недосконалих розробок або до зниження попиту на них.

Варіант політики Б. 3. Обмежити процедуру грифування встановленням відповідності підручників чинним програмам та стандартам

Ця пропозиція прозвучала під час проведення опитувань на 9-му та 10-му Форумі книговидавців у Львові (2002/2003 рр.). Слушною є думка багатьох книговидавців про те, що бажано подавати на комісію підручники разом з програмами для їх комплексного розгляду. Ця пропозиція не впливає на структурні зміни, однак стосується зміни функцій тих, хто проводить процедуру грифування.

Рекомендація В. Перерозподіл коштів державного бюджету на забезпечення навчально-дидактичними матеріалами

Цю пропозицію можна реалізувати за такими напрямками: надати кошти на закупівлю підручників безпосередньо в школи та в районні управління освіти.

Сьогодні для забезпечення контингенту учнів основними підручниками необхідно 80,8 мільйона примірників підручників. Для визначення щорічної потреби в друці навчальної літератури за рахунок державного бюджету доречно виходити з практики радянської системи, коли підручники друкувались з розрахунку 40% від потреби контингенту, що становить 32,3 мільйона примірників підручників на рік. В 1998-2002 роках друкувалось не більше 13,5 мільйона підручників (тобто 42% від 32,2 або 17% від потреб контингенту).

При розподілі підручників необхідно врахувати забезпечення підручниками незаможних сімей. Родини, діти яких не забезпечені підручниками за рахунок держави, можуть залишитись без підручників або придбати їх на ринку за вартість, яка сьогодні коливається в межах від 5-6 грн (підручники з пакету держзамовлення) до 30 грн (підручники, що не входять до державного комплекту). Це обмежує можливості рівного доступу до якісної освіти.

Після визначення асортименту необхідно встановити кількість (загальний наклад) підручників, потрібну для забезпечення навчального процесу. Для здійснення навчального процесу, виходячи з “Переліку підручників, рекомендованих Міністерством освіти і науки України для використання в загальноосвітніх навчальних закладах” (41) та сучасних вимог до якісної освіти та рівних можливостей, доцільним є внесення до переліку таких матеріалів:

- всіх основних та додаткових підручників і навчальних посібників, зокрема й хрестоматій, що входять до основного переліку, словників – до додаткового;

- інтерактивних навчально-дидактичних матеріалів, зокрема й електронних підручників, що сприяють використанню інформаційних і комунікаційних технологій та набуттю відповідних компетентностей;
- наочних матеріалів;
- навчально-методичних комплектів для дошкільної освіти;
- підручників для старшої школи для різних профілів навчання;
- підручників для шкіл з навчанням мовами національних меншин;
- підручники та матеріали для учнів з особливими потребами;
- підручники для учнів, що навчаються за індивідуальною формою навчання;
- два комплекти підручників для учнів початкової школи (для використання одного комплекту вдома та одного — в школі, щоби зменшити потребу носити підручники).

Варіант політики В. 1. Передання коштів державного бюджету до шкіл для самостійної закупівлі підручників і запровадження вибору підручників на рівні школи

Запровадження вибору підручників на рівні школи може означати запровадження вільного вибору підручників і навчально-дидактичних матеріалів на рівні варіативної частини навчального плану на першому етапі та запровадження вибору навчально-методичної літератури для всіх предметів на другому етапі.

Пропонується передавати кошти державного бюджету до шкіл з метою самостійного формування ними своїх бібліотек і встановлення правил користування літературою на свій вибір — оренда підручників зі шкільної бібліотеки, придбання підручників для всіх школярів (за участю фінансування батьків) або для школярів певних класів (наприклад, початкових) чи для незаможних (відповідно до рішення шкільного самоуправління).

Такий підхід матиме такі переваги:

- автори та видавці підручників конкуруватимуть безпосередньо за прихильність споживачів. Це сприятиме підвищенню якості, різноманітності та доступності підручників за рахунок дії ринкових механізмів. Рекламування підручників, їх просування на ринок сприятиме обізнаності вчителів щодо різних педагогічних технологій і різних підручників;
- видавці зможуть планувати випуск навчально-методичної літератури, випускати пробні партії, виготовляти навчально-методичні комплекти. Це покращить умови роботи авторів та видавців, сприятиме зниженню вартості підручників;
- буде підвищена ефективність використання коштів державного бюджету через усунення наявних недоліків використання фінансів у централізованій системі забезпечення підручників;
- діти з незабезпечених родин зможуть отримувати пільги відповідно до рішень на рівні школи, де зручно визначати обсяг, порядок надання пільг та їх адресатів гнучко, базуючись на засадах самоуправління;
- сприятиме розробленню підручників відповідно до вимог профільних шкіл.

Така зміна в системі забезпечення підручниками потребуватиме внесення змін в чинне законодавство, а саме:

- школи мають отримати більшу фінансову самостійність для того, щоб самостійно вирішувати, як розподіляти власний бюджет, зокрема і як спрямовувати кошти на придбання підручників;
- локальна громада має бути залучена до управління школами та до визначення напрямів розподілу коштів на шкільні підручники. Саме місцева громада може визначити учнів, яким потрібна фінансова підтримка (зокрема, пільгове забезпечення підручниками). Громадське управління також може виконувати функції контролю за ефективністю витрачання коштів керівництвом школи.

Перехід до такої системи забезпечення підручниками може відбутись плавно і не викликати цінових коливань завдяки тому, що:

- наявні в школах підручники будуть буфером, який пом'якшить коливання в надходженні підручників до регіонів;
- введення такої системи сприятиме розвитку вторинного ринку підручників, який слугуватиме альтернативою придбанню нових підручників⁷⁷. Тим самим на ринку існуватиме вибір підручників – різних авторів, різної поліграфічної вартості, нові та використовувані. Це збільшуватиме конкуренцію і сприятиме можливості вибору відповідно до пріоритетів та можливостей окремих споживачів.

Можливі недоліки

Без механізмів суспільного контролю використання шкільних коштів може здійснюватись неефективно. Споживачі можуть потерпати від адміністративного тиску на користь придбання та використання окремих підручників.

Варіант політики В. 2. Передання коштів державного бюджету районним управлінням освіти для закупівлі навчально-дидактичних матеріалів

Ця пропозиція пов'язана з переданням цільових коштів на закупівлю підручників до районних управлінь освіти. Здійснення вибору підручників може відбуватись на базі районних методичних кабінетів та бібліотечних колекторів, які сьогодні виконують функцію отримання та розподілу навчальної літератури.

Для запровадження такого механізму необхідно переглянути роль та функції відповідних осіб в районних методичних кабінетах, що мають полягати в:

- наданні інформації про наявні навчально-методичні матеріали до шкіл (розповсюдження каталогів, переліків тощо);
- проведенні регулярних засідань з метою обговорення тих матеріалів, що використовують учителі. Можливим та бажаним є оприлюднення результатів такого обговорення та подання їх до незалежних легалізаційних комісій;

⁷⁷ Як свідчать наведені вище дані, в СРСР, де підручники були недорогими, а підприємство не заохочувалось, не менше 20% підручників обертались на вторинному ринку. Тому реалістичним буде очікувати, що обсяг вторинного ринку в Україні буде не меншим.

- визначенні та зборі інформації про необхідні підручники, опрацюванні її та поданні заявок на закупівлю, оформленні замовлень. При цьому районні управління можуть домовлятися безпосередньо з видавництвами про постачання книжок;
- обов'язковому звітуванні перед школами в районі про бюджет на підручники, обсяги заявок та відповідних до них закупівель підручників;
- забезпечення та проведення заходів щодо науково-методичного супроводу для вчителів для використання тих чи інших навчально-дидактичних матеріалів (ознайомлення з новими методиками, засобами та педагогічними прийомами використання посібників тощо, залучення до обговорення проблем підручників батьківських рад та громадських організацій з метою отримання додаткових коштів на навчальні матеріали).

Таким чином районні управління освітою за участі районних методичних об'єднань можуть приймати рішення не тільки щодо вибору навчальної літератури, а й обговорювати проблеми та недоліки підручників і посібників, інших навчально-дидактичних матеріалів, надаючи свої відгуки до відповідних комісій. *Результати таких обговорень повинні оприлюднюватись у пресі та прийматись незалежними комісіями з грифування підручників для врахування недоліків. Саме обговорення навчально-методичної літератури як щодо якості, так і обміну формами та методами впровадження на таких районних методичних об'єднаннях є особливо важливим і дозволяє робити вибір серед найефективніших підручників.* Залучення громадськості створює можливість додаткових надходжень для закупівлі підручників. Такі обговорення можуть ініціювати видавництва. Результати обговорень та практики використання можуть надаватись комісіям та органам, що опікуватимуться проблемами легалізації шкільних підручників.

6. Висновки

Ці рекомендації вироблено в процесі роботи над проблемою шкільного підручника в проєкті ПРООН “Інновація й оновлення освіти для покращення добробуту та зниження рівня бідності”, вони *потребують широкого обговорення в урядових та наукових колах, серед книговидавців та користувачів освітніх послуг.* Оскільки це дослідження базується переважно на аналізі суспільної думки шляхом проведення опитувань та вивчення позитивного світового досвіду, слід зазначити, що запропоновані варіанти відбивають потреби сучасних користувачів. Таким чином, впровадження цих варіантів освітньої політики або їх елементів може привести до якісних змін на ринку українського підручникотворення, що вплине на покращення якості освіти в Україні. Для впровадження цих пропозицій уряду України необхідно виважено та конструктивно визначити етапи та заходи, спрямовані на конкретні результати.

7. Список основної використаної літератури

1. Definition and Selection of Competencies. Country Contribution Process: Summary and Country Reports. OECD. – University of Neuchatel.— October 2001.— 279 p.
2. History textbooks all over Europe. What makes a good history textbook? Reflections on the use and writing of history textbooks in Europe. Joke van der LEEUW-

- ROORD, September 1996. – Euroclio, European Standing Conference of History Teachers Associations.
3. Ministry of National Education/Order #3831 on May 1999 on the approval of alternative textbooks for upper secondary school. – Romania, 1999.
 4. Putkiewicz Elzbieta. – Programy i podreczniki gimnazjalne – process powstawania oraz ich ocean przez nauczycieli// Zmiany w systemie oswiaty. Wyniki badan empirycznych. – Warszawa 2002.— str/ 85-143.
 5. Textbook Policy in Slovakia. – An analysis of the present state and suggestions for improving the process of planning, publishing, financing, authorisation, and distribution of textbooks (An extract from the research report) Produced by: RNDr. Mária Nogová, PhDr. Judovnt Bólint, CSc., Ing. Emil Adamkovič CSc.-The State Pedagogical Institute Bratislava. – 2002. – 33 p.
 6. Алексей Газубей. “За школьные учебники больше платить не нужно” – Восточный проект online; новости Северного Донбасса и не только (www.vp.donetsk.ua), 16.12.2002.
 7. Аналіз проблем бідності на сайті Світового Банку: www.worldbank.org
 8. Державний комітет статистики України. Статистичний щорічник України за 2001 рік. – К., 2002. – 644 с.
 9. Довідка Міністерства освіти і науки України “Про стан вивчення географії України в загальноосвітніх навчальних закладах Одеської області” № 1/9-140 від 15.03.2002.
 10. Жерар Ф.-М., Рожер’єр К. Як розробляти та оцінювати шкільні підручники.: К.: вид-во К.І.С.— 2001. – 339 с.
 11. Звіт про роботу Антимонопольного Комітету України в 1999 році.
 12. Лазутова М. Реформа образования терпит крах. – Независимая газета, № 2 (1573), 14.01.1998; Курьер образования, електронний журнал, №2 (5).
 13. Матеріали прес-конференції Міністра освіти і науки Василя Кременя в прес-центрі “Український час”, 24.12.2002.
 14. Логвин Н. “Сучасним міським дітям нудно вчити віршики про плуг і ферму” – журнал Книжковий клуб плюс, № 7-8, липень—серпень, 2002.
 15. Образование в странах с переходной экономикой. Всемирный Банк, 2000.— Washington DC, USA. – с. 32 -33.
 16. О стратегии Минобразования России в области учебного книгоиздания – Официальные документы в образовании. Информационный бюллетень, журнал, №9 (24), травень 1996 року, с. 59-71.
 17. Суржик О. «Довше вчишся – далі будеш?» – Дзеркало тижня, № 32 (356) від 1.09.2001.
 18. Показники розвитку загальної середньої, дошкільної, позашкільної та професійно-технічної освіти (за підсумками 2001/2002 навчального року) / Міністерство освіти і науки України. – К., 2002. – 72 с.
 19. Про результати перевірки і аналізу ефективності здійснення Міністерством економіки та з питань європейської інтеграції України координації та контролю за дотриманням Закону України “Про закупівлю товарів, робіт і послуг за державні кошти”/ Підготовлено департаментом контролю за

- дотриманням законодавства з питань бюджету і затверджено постановою Колегії Рахункової палати від 17.09.2002 № 20-2/ – Київ: Рахункова палата України, 2002. – Випуск 14.
20. Програма столична освіта – Київська міська державна адміністрація, Головне управління освіти і науки – Київ, 2001.
 21. Соціологічне дослідження “Якість соціальних послуг, що надаються населенню України”. Центр соціального моніторингу на замовлення проекту ПРООН “Індекс людського розвитку: Україна, листопад 2002 р.”

Законодавчі та нормативні акти

22. Закон України від 30.12.1997 № 796/97 “Про державний бюджет України на 1998 рік”.
23. Закон України від 31.12.1998 № 378-XIV “Про державний бюджет України на 1999 рік”.
24. Закон України від 17.02.2000 № 1458-III “Про державний бюджет України на 2000 рік”.
25. Закон України від 7.12.2000 № 2120-III “Про державний бюджет України на 2001 рік”.
26. Закон України від 20.12.2001 № 2905-III “Про державний бюджет України на 2002 рік”.
27. Закон України від 26.12.2002 № 380-IV “Про державний бюджет України на 2003 рік”.
28. Рішення Конституційного Суду України у справі за конституційним поданням 47 народних депутатів України щодо відповідності Конституції України (конституційності) положень постанов Кабінету Міністрів України "Про встановлення плати за користування підручниками в загальноосвітніх школах", "Про внесення доповнення до постанови Кабінету Міністрів України від 31 серпня 1996 р. № 1031" та пункту 5 Постанови Кабінету Міністрів України "Про визнання такою, що втратила чинність, постанови Кабінету Міністрів України від 22 липня 1998 р. № 1128" (справа про безоплатне користування шкільними підручниками).
29. Постанова Кабінету Міністрів України від 31 серпня 1996 року № 1031 “Про встановлення плати за користування підручниками в загальноосвітніх школах” (зі змінами згідно ПКМУ від 9 серпня 2001 року № 984 та рішенням Конституційного Суду від 31 листопада 2002 року № 18-рп/2002).
30. Постанова Кабінету Міністрів України від 22 липня 1998 року № 1128 “Про поступовий перехід з 1 січня 1999 р. на вільний продаж підручників і навчальних посібників для учнів загальноосвітніх та професійно-технічних навчальних закладів” (зі змінами згідно з рішенням Конституційного Суду від 31 листопада 2002 року № 18-рп/2002).
31. Постанова Кабінету Міністрів України від 28 квітня 1999 року № 714 “Про визнання такою, що втратила чинність, постанови Кабінету Міністрів України від 22 липня 1998 р. № 1128”.

32. Постанова Кабінету Міністрів України від 16 листопада 2002 року № 1748 “Про першочергові заходи щодо повного забезпечення учнів підручниками і навчальними посібниками”.
33. Наказ Міністерства освіти України № 327 від 14.10.1996 “Про введення в дію “Інструкції про порядок оплати за користування підручниками в загальноосвітніх школах”.
34. Наказ Міністерства освіти України № 28 від 27.01.1997 “Про затвердження Інструкції про порядок плати за користування підручниками в загальноосвітніх школах”.
35. Наказ МОН, Мінфіну та Мінекономіки № 442/311/155 від 24.12.1999 “Про затвердження Порядку забезпечення учнів загальноосвітніх і професійно-технічних навчальних закладів підручниками та навчальними посібниками” (зі змінами, внесеними згідно з Наказом МОН від 8 серпня 2001 року № 584/372/169).
36. Наказ Міністерства освіти України № 342 від 25.04.2001 “Про типові навчальні плани загальноосвітніх навчальних закладів на 2001/2002 – 2004/2005 навчальні роки”.
37. Наказ Міністерства освіти і науки України № 440 від 7.06.2001 “Про затвердження Порядку надання навчальній літературі, засобам навчання і навчальному обладнанню грифів та свідоцтва Міністерства освіти і науки України”.
38. Наказ Міністерства освіти України № 1/9-235 від 10.05.2002 “Про навчальні плани загальноосвітніх навчальних закладів на 2002/2003 навчальний рік та його структуру”.
39. Наказ Міністерства освіти України № 1/9-315 від 27.06.2002 “Про навчальні плани загальноосвітніх навчальних закладів з навчанням мовами національних меншин”.
40. Наказ Міністерства освіти і науки України № 434 від 30.06.2002 “Про проведення апробації навчальної літератури для загальноосвітніх навчальних закладів у 2002/2003 навчальному році”.
41. Наказ Міністерства освіти України № 1/9-339 від 16.07.2002 “Щодо впорядкування виданої навчальної літератури і програм, що рекомендуються для використання в навчально-виховному процесі в дошкільних, середніх загальноосвітніх, спеціальних та позашкільних навчальних закладах”.
42. Рішення колегії Міністерства освіти і науки України № 8/1-19 від 26.07.2001 “Про результати апробації навчальної літератури у 2000/01 навчальному році”.
43. Рішення колегії Міністерства освіти і науки України № 9/1-3 від 16.08.2001 “Про підсумки 2000/01 навчального року та завдання на новий навчальний рік”.
44. Рішення колегії Міністерства освіти і науки України № 7/5-19 від 25.07.2002 “Про результати апробації навчальної літератури у 2001/2002 навчальному році”.
45. Рішення колегії Міністерства освіти і науки України № 8/2-2 від 16.08.2002 року “Про підсумки 2001/02 навчального року та завдання на новий навчальний рік”.

46. Рішення колегії Міністерства освіти і науки України № 10/6-19 від 31.10.2002 “Про стан навчально-методичного забезпечення початкової школи в період переходу на новий зміст, структуру та 12-річний термін навчання”.

8. Додатки

Додаток 1.

Витрати на освіту

Загальні витрати на освіту, навчання і дошкільне виховання українських домогосподарств (ДГ) з дітьми до 18 років в 2001 році⁷⁸

Кількість дітей у ДГ, чол.	Кількість ДГ, тис.	Загальна кількість дітей у ДГ, тис. чол.	Сукупні річні витрати ДГ, грн.	Частка витрат на освіту, %	Річні витрати ДГ на освіту, грн.	Річні витрати ДГ на освіту на 1 дитину, грн.	Річні витрати всіх ДГ на освіту, млн. грн.
Одна	4 670	4 670	8 694	1,6	139	139	638,3
Дві	2 452	4 903	8 945	1,2	107	54	258,6
Три	317	951	8 804	1,0	88	29	27,4
Чотири і більше	106	528	9 222	0,4	37	7	3,8
Всі ДГ з дітьми	7 544	11 051	8 789	1,4	123	84	928,2

Розподіл відповідей⁷⁹ на питання “Скільки в середньому коштів Ви витратили протягом минулого навчального року (2001/02) в навчально-виховних закладах, який відвідують ваші діти (дитина) на підручники і навчальні матеріали?”

Враховуються лише відповіді батьків, що мають дітей, які навчаються в неprivатних школах, гімназіях, ліцеях.

Сума	Відсоток усіх опитаних, що дали відповідь на запитання
0 грн.	1%
1-10 грн.	27%
11-20 грн.	13%
21-30 грн.	13%
31-50 грн.	22%

⁷⁸ Державний комітет статистики України. Статистичний щорічник України за 2001 рік. – К., 2002. – С.417-430.

⁷⁹ Соціологічне дослідження “Якість соціальних послуг, що надаються населенню України”. Центр соціального моніторингу на замовлення проекту ПРООН “Індекс людського розвитку: Україна, листопад 2002 р.”.

51-100 грн.	13%
Понад 100 грн.	9%

Середні витрати на 1 учня: **37** грн.

Загальні витрати на всіх учнів: **37** грн. * **6,4** мільйона школярів = **235** мільйонів гривень.

Довідково: всі витрати на навчання дітей в недержавних дошкільних навчальних закладах, школах, гімназіях, ліцеях: **887** мільйонів гривень.

Додаток 2.

Розрахунок кількості основних підручників, необхідних для забезпечення базового навчального плану в загальноосвітніх школах

I ступень загальноосвітніх навчальних закладів з українською мовою навчання

Навчальний предмет	1 клас	2 клас	3 клас	4 клас
Українська мова	1	2	2	2
Іноземна мова	–	1	1	1
Математика	1	1	1	1
Я і Україна (природознавство)	1	1	1	1
Музика	1		1	1
Образотворче мистецтво	1		1	
Трудове навчання		1	1	1
Основи здоров'я, зокрема й ОБЖД	2	1	1	1
Для шкіл з навчанням мовою національних меншин ще рідна мова (мова навчання)	1	1-2	1-2	1-2
Всього підручників:	7-8	7-9	9-11	8-10

II ступень загальноосвітніх навчальних закладів з українською мовою навчання

Навчальний предмет	5 клас	6 клас	7 клас	8 клас	9 клас
Українська мова і література	2	2	2	2	3
Зарубіжна література	1	1	1	1	2
Іноземна мова	1	1	1	1	1
Математика	1	1	2	2	2
Історія України	1	–	1	1	1
Всесвітня історія	–	1	1	1	1

Проблеми шкільного підручника

Правознавство	–	–	–	–	1
Рідний край/природознавство	1		–	–	–
Біологія	–	1	1	1	1
Географія	–	1	1	1	1
Фізика	–	–	1	1	1
Хімія	–	–	–	1	1
Музика	1	1			–
Образотворче мистецтво	1	1	1	–	–
Фізична культура і здоров'я					
Основи безпеки життєдіяльності	1	1	1		1
Трудове навчання, креслення	1	1	1	1-2	1-2
Для шкіл з навчанням мовою національних меншин ще рідна мова (мова навчання) і література	2	2	2	2	2
Всього підручників:	11-13	12-14	14-16	13-16	17-20

III ступень загальноосвітніх навчальних закладів з українською мовою навчання

Навчальний предмет	10 клас	11 клас
Українська мова	1	1
Українська література	2	2
Зарубіжна література	2	2
Іноземна мова	1	1
Друга іноземна мова або мова національної меншини (тільки для гуманітарного профілю)	1	1
Математика	2	2
Інформатика	1	1
Історія України	1	1
Всесвітня історія	1	1
Людина і суспільство/Основи філософії	–	1
Географія (вивчається в 10 або в 10-11 класах, залежно від профілю)	1	1

Основи економіки (вивчається в 10 або в 10-11 класах, залежно від профілю)	1	1 (10-11 кл.)
Біологія, основи екології	1-2	1-2
Фізика	1	1
Астрономія	–	1
Хімія	1	1
Художня культура/етика/естетика (тільки для гуманітарного профілю)	1-2	1-2
Фізична культура і здоров'я, ОБЖД	1	1
Трудове навчання, технології (для загальноосвітнього та технологічного профілів)	1-2	1-2
Креслення (для природничо-математичного та технологічного профілів)		–
Для шкіл з навчанням мовою національних меншин ще рідна мова (мова навчання) і література	1-2	1-2
Всього підручників:	17-22	17-22

Джерела: (38, 39, 36, 41).

Розрахунок потреби учнів загальноосвітніх навчальних шкіл у підручниках

Ступень школи	Кількість підручників для одного школяра, штук	Кількість школярів у школі відповідного ступеня, млн. чол.	Кількість підручників для всіх школярів, млн. штук
I ступень	8	2,0	16,0
II ступень	13	3,4	44,2
III ступень	17	1,0	17,0
ВСЬОГО:		6,4	77,2

Джерела: (38, 39, 36, 41, 18).

Крім того, **1,8** мільйона школярів навчаються в школах з навчанням мовами національних меншин. Кожен з них потребує додатково **2** підручники. Для всього контингенту це становить **3,6** мільйона підручників.

Таким чином, загальна потреба контингенту школярів загальноосвітніх навчальних закладів у підручниках становить: **77,2+3,6=80,8** мільйона підручників.

Додаток 3.

Вивчення рівня підручників із географії України⁸⁰

З метою вивчення рівня підручників із географії України члени комісії поширили 200 анкет для вчителів із запитаннями з цього приводу. Більшість вчителів у своїх анкетах аналізували підручник "Географія України 8-9 класи" авторів П.О. Масляка та П.Г. Шищенка та висловились, що підручник загалом відповідає програмі, принципам науковості, систематичності, послідовності і логічності викладення матеріалу.

Основними його недоліками вчителі вважають невідповідність віковим особливостям учнів та складна мова викладення матеріалу; підручник перенасичений термінами та поняттями, містить застарілі статистичні дані. Його використання для самостійної роботи вдома учнями майже неможливе через надмірне перевантаження тексту. Вчителі пропонують або використовувати цей підручник для класів із поглибленим вивченням географії та класів економічного профілю, або привести його зміст та методичний апарат у відповідність із віковими особливостями учнів, оновивши статистичні дані та розробивши багаторівневі завдання.

На запитання про відповідність змісту підручника віковим особливостям та пізнавальним інтересам учнів відповіді вчителів розподілилися таким чином: повністю відповідає — 28,7%; частково відповідає — 31,3%; не відповідає — 40%.

На думку вчителів, повністю самостійно можуть засвоїти матеріал підручника близько 20% учнів, частково — 30%, не можуть — 50%, більшість учнів не можуть засвоїти більшість термінів і понять, викладених у підручнику.

Більшість учасників анкетування дали позитивну оцінку підручнику для 9-го класу "Географія України" А.Й.Сиротенка. На їх думку, зміст підручника відповідає віковим та психологічним особливостям школярів-дев'ятикласників, має добрий методичний апарат. Для оновлення цього підручника респонденти вважають доцільним привести у відповідність навчальні програми й оновити застарілі статистичні дані.

Суттєвими недоліками в забезпеченні підручниками взагалі було відзначено непропорційність у забезпеченні підручниками різних районів міста та області та відсутність регіонального підручника із географії рідного краю Одещини.

⁸⁰ За матеріалами Довідки Міністерства освіти і науки України "Про стан вивчення географії України в загальноосвітніх навчальних закладах Одеської області" № 1/9-140 від 15.03.2002 — Інформаційний збірник Міністерства освіти і науки України", N 9, травень, 2002 р.

Додаток 4.

Функції шкільного підручника⁸¹

- **Надання/ розвиток знань.** Надання знань забезпечується висвітленням концепцій, формул, фактів, термінології, умов тощо. Підручник не тільки сприяє засвоєнню знань, а й має на меті навчити методів та підходів різних видів діяльності та життя.
- **Закріплення знань.** Ця функція забезпечується системою вправ і тестів, завдань.
- **Оцінювання знань.** Підручник може пропонувати напрями оцінювання або самоперевірки з метою підготовки до іспитів, однак не може виконувати функцію документально засвідченого тестування.
- **Допомога в інтеграції знань.** Ця найважливіша функція полягає в вертикальній інтеграції (постійний зв'язок між знаннями й уміннями від простого до складного в межах однієї дисципліни) та горизонтальній інтеграції (зв'язок навичок та вмінь, набутих при вивченні різних дисциплін).
- **Довідник.** Ця функція пов'язана з отриманням точної інформації, особливо там, де доступ до інформації утруднений, оскільки іноді саме підручник є єдиним друкованим джерелом інформації.
- **Соціальне та культурне виховання.** Ця функція стосується знань та вмінь, пов'язаних з поведінкою, взаєминами між людьми, життям у суспільстві. Шкільний підручник має на меті не лише сприяти засвоєнню знань, він повинен робити внесок у розвиток життєвої позиції учня, надати йому можливість поступово знайти своє місце в сім'ї, суспільстві, в соціальному, культурному та національному оточеннях.

⁸¹ Жерар Ф.-М., Рожер'єр К. Як розробляти та оцінювати шкільні підручники.: К.: Вид-во: К.І.С.— 2001. — с. 64-48.

Додаток 5.

Випуск навчальної літератури в 1998-2002 роках за рахунок державного замовлення

Рік	Випуск навчальної літератури, млн. прим. ⁸²	Середня вартість одного примірника (грн.)	Вартість всієї виданої літератури, млн. грн. ⁸³	Державне фінансування випуску літератури для ЗНЗ та ПТНЗ, млн. грн.	Обсяги фінансування, передбачені державним бюджетом, млн. грн. ⁸⁴
1	2	3	4	5	6
1998	2,0	6,55	13,1	13,0	
1999	4,0	5,63	22,5	24,8	33,4
2000	13,5	5,54	74,8	83,6	83,7
2001	13,3	5,30	70,5	65,0	108,1
2002	13,5	5,03 ⁸⁵	67,9	94,1 (план), 67,1 ⁸⁶ (факт)	119,1
2003					96,1

⁸² Інформація в стовпцях 2, 3 та 5 наводиться відповідно до (18, стор. 38-39).

⁸³ Розраховано як добуток стовпців 2 та 3.

⁸⁴ Видатки на видання, придбання, зберігання і доставку підручників і посібників для студентів вищих навчальних закладів та учнів загальноосвітніх і професійно-технічних навчальних закладів, передбачені Законом про державний бюджет на відповідний рік.

Додаток 6.

Опитування, проведене в рамках проекту ПРООН “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” в листопаді 2002 р.

Результати анкетування фокус-групи – методистів районних бібліотечних колекторів (представники 21 районів з різних областей України)

Запитання	Відповіді		
Яким був відсоток виконання замовлення в 2001 році? (Якщо невідомий точний відсоток, зазначте орієнтовний):	Від 2% до 70% Середній показник: 32%		
Яким був відсоток виконання замовлення в 2002 році? (Якщо невідомий точний відсоток, зазначте орієнтовний):	Від 2% до 70% Середній показник: 32%		
Який відсоток забезпечення шкіл підручниками у Вашому районі (місті)?	Від 45% до 90% Середній показник: 66%		
Запитання	Відповіді (у відсотках від усіх, хто відповів на запитання)		
	Ні	Частково	Так
Чи впливає збір коштів за оренду підручників на отримання нових підручників за замовленням?	75%	—	25%
Чи збігається структура замовлення (за окремими підручниками) та отримання нових підручників?	75%	25%	—
Чи отримували Ви в 2001 та 2002 роках підручники, яких не замовляли?	5%	—	95%
Чи є в школах підручники, які були отримані протягом 2000-2002 років, проте не використовуються?	14%	—	86%

Олена ЛОКШИНА

Статистичні дані про систему середньої освіти в Україні

1. Резюме

Успішне входження України до світового співтовариства зумовлює необхідність забезпечення конкурентності національної освіти через підвищення її якості. Одним із засобів розв'язання цієї проблеми є створення системи моніторингу якості освіти, успішне функціонування якої можливе лише за умови існування досконалої системи статистичних даних про шкільну освіту. Розроблення цієї проблеми в рамках другого етапу⁸⁷ проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” ПРООН є відповіддю на потребу в удосконаленні нинішньої практики збору статистичних даних про середню освіту в Україні як важливого кроку до становлення цілісної національної системи моніторингу якості освіти.

В роботі проаналізовано теперішню ситуацію зі збором й опрацюванням статистичних даних, виявлено проблеми, що перешкоджають побудові ефективної моделі статистики в Україні, запропоновано рекомендації для розв'язання проблеми з урахуванням найкращих світових моделей освітніх індикаторів.

Рекомендація А. Реорганізація системи збору статистичних даних про шкільну освіту в Україні.

Рекомендація Б. Розширення переліку шкільної статистики з метою участі України в міжнародних порівняннях на рівні ОЕСР.

2. Вступ

Якість є на сьогодні однією з найважливіших характеристик будь-якої освітньої системи. В умовах проголошення в Україні на законодавчому рівні важливості володіння якісною освітою⁸⁸ моніторинг, як систематичні процедури збору даних щодо важливих аспектів освіти на національному, регіональному та місцевому рівнях з метою безперервного відстеження за її станом та прогнозом розвитку, набуває особливої актуальності.

⁸⁷ Перший етап проекту (2001 р.) був програмою підтримки вироблення стратегії реформування освіти. Метою другого етапу проекту (2002 р.) стала підготовка рекомендацій Урядові України щодо втілення найактуальніших закладів, визначених Доктриною.

⁸⁸ Див. Указ Президента України від 17 квітня 2002 р. № 347 “Про Національну доктрину розвитку освіти”.

На сучасному етапі, проте, Україна не має цілісної ефективної системи моніторингу якості освіти, запровадження якої потребує значних фінансових і людських ресурсів, що є неможливим з огляду на тривалі кризові явища в економіці та низький рівень фінансування освітньої галузі.

Статистика, що традиційно збирається в Україні, характеризується тим, що даних або замало, або немає зовсім. Це робить неможливим побудову системи освітніх індикаторів європейського зразка, яка б надавала повну та достовірну інформацію для отримання об'єктивного зрізу стану національної системи освіти на всіх рівнях та її порівняння з освітніми системами зарубіжних країн.

Така ситуація пов'язана передусім як з проблемою браку або обмеженості цілої низки статистичних даних (наприклад, про результати навчальних досягнень учнів, про деякі фінансові аспекти, про оточення, в якому функціонує освітня система тощо), так і з проблемою їх агрегації. Процедура зведення й узагальнення статистичних даних, що використовується сьогодні в Україні, передбачає концентрацію інформації на рівні району та області, результатом чого є отримання лише зведеної інформації на національному рівні.

Брак повної інформації стосовно того, які процеси відбуваються в національній системі освіти в контексті вкладень ресурсів, освітнього процесу й отриманих результатів, значно ускладнює розроблення освітньої політики держави.

Імплементация вже виробленої освітньої політики зазвичай веде до структурних трансформацій і реформування змісту освіти. Статистичні дані надають інформацію про те, яким чином і наскільки ці зміни вплинули на результати освітньої системи, що набуває особливої актуальності в процесі кардинальної нинішньої перебудови освітньої сфери в Україні.

Інша важлива проблема, що породжує брак повної та достовірної інформації про систему шкільної освіти в Україні, пов'язана з наміром держави увійти до світового співтовариства. Процеси інтеграції, що відбуваються в сучасному світі та передбачають розширення ринків праці, дедалі більшу міграцію робочої сили, активний обмін учнями, студентами та викладачами, ставлять перед українською освітою нові вимоги щодо підвищення конкурентності національної освітньої системи. Розбудова української освіти в напрямку відповідності світовій якості можлива лише за умови узгодження багатьох національних параметрів зі світовими міжнародними показниками, розробленими такими міжнародними організаціями, як Рада Європи, Європейський Союз, ЮНЕСКО, Організація з економічного співробітництва та розвитку (ОЕСР), що надасть можливість визначення місця української системи освіти в світовому рейтингу.

Важливість порівняння рівня національної системи освіти із системами зарубіжних країн усвідомлюють багато представників української педагогічної громадськості. Про це свідчать результати опитувань учасників грудневих 2002 р. регіональних семінарів (Черкаси, Миколаїв, Тернопіль, Луганськ), проведених у рамках проекту "Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності" ПРООН. На запитання "Чи вважаєте ви за доцільне запровадження в Україні освітніх індикаторів, які використовуються міжнародними організаціями, наприклад ОЕСР, були отримані такі відповіді:

Таблиця 1. Ставлення представників української освіти до проблеми відповідності системи статистичних даних про шкільну освіту в Україні міжнародним стандартам

	Черкаси	Миколаїв	Тернопіль	Луганськ	Загальний підсумок
Ні	5%	5%	0%	6%	5%
Частково	47%	23%	25%	44%	37%
Так	48%	72%	75%	50%	59%

Хоча обмежена кількість опитаних та орієнтація лише на невелику кількість цільових груп (працівники середньої освіти) не дозволяє поширити отримані результати на все суспільство, наведені дані можна розглядати як ознаку розуміння необхідності такого порівняння частиною українського суспільства.

3. Аналіз проблеми недостатності достовірних статистичних даних про систему середньої освіти в Україні

Звітність про середню освіту в Україні здійснює Міністерством освіти і науки України в особі Головного інформаційно-обчислювального центру (ГІОЦ), підрозділом якого є відділ статистики й інформації⁸⁹.

Основним джерелом статистичних даних в Україні про систему шкільної освіти є навчальний заклад. Звіти, які школи подають до освітніх інстанцій, поділяються на регулярні та одноразові (в разі потреби).

До постійних звітів, які подає школа, зазвичай належать:

- звіти про учнівські контингенти (кількість дітей і підлітків шкільного віку, учнів по класах, розподіл за віком і статтю, вихідці з неповних/багатодітних сімей, мова навчання, вивчення іноземних мов, про продовження навчання для здобуття повної загальної середньої освіти випускниками 9-х класів тощо);
- звіти про чисельність і склад педагогічних працівників (вік, стать, стаж роботи, кваліфікаційний рівень тощо);
- звіти про навчальні заклади (матеріально-технічна база навчальних закладів, тип і профіль, наповненість класів);
- статистика з харчування дітей (лише для початкових шкіл);
- статистика з оздоровлення дітей для різних категорій (з чорнобильської зони, сиріт, напівсиріт, за багатодітних сімей, з хронічними хворобами чи особливими потребами);
- звіт із забезпечення підручниками.

До одноразових звітів можна віднести інформацію про виконання заходів протипожежної безпеки, про спортивні змагання, про профільні та спеціалізовані класи та їх випускників, про правопорушення тощо.

⁸⁹ Деякі дані про середню освіту збирає також і Державний комітет статистики в Україні.

3.1. Проблема агрегації статистичних даних

Процес надходження статистичних даних від найнижчого рівня (школи) до найвищого (МОН), на якому здійснюється публікація у відповідних збірниках МОН України, характеризується поетапністю та значним рівнем агрегації.

Поетапність полягає в тому, що базову інформацію про діяльність окремих навчальних закладів збирають у районах, які надсилають дані до обласних управлінь освіти, а ті, в свою чергу, спрямовують інформацію до МОН та обласних державних адміністрацій.

Підходи до агрегації статистичних даних, зокрема, полягають у тому, що зібрану на рівні районів базову інформацію про діяльність окремих навчальних закладів узагальнюють, тобто відбувається перший етап агрегації. Агреговану на цьому рівні інформацію надсилають до областей, на рівні яких відбувається вже другий етап. Узагальнені на другому етапі дані отримує центр, який і оприлюднює зведену за областями (24 області – Вінницька, Волинська, Дніпропетровська, Донецька, Житомирська, Закарпатська, Запорізька, Івано-Франківська, Кіровоградська, Київська, Львівська, Луганська, Миколаївська, Одеська, Полтавська, Рівненська, Сумська, Тернопільська, Харківська, Херсонська, Хмельницька, Черкаська, Чернівецька, Чернігівська, м. Київ, м. Севастополь та АР Крим) інформацію про стан та динаміку розвитку системи освіти в Україні.

Модель агрегації статистичних даних про освіту в Україні

Центр (МОН)
Отримані матеріали є базою для підготовки статистичних довідників, що видаються щорічно в Україні
Область (Обласні управління освітою)
Агрегація другого порядку. Отримані дані по районах узагальнюються на рівні області та подаються до МОН у вигляді таблиць і діаграм
Район (Районні управління освітою)
Агрегація першого порядку. Отримані дані по кожній школі узагальнюються на рівні району та подаються у вигляді довідок і звітів (у вигляді тексту і таблиць) до обласних управлінь освіти
Навчальний заклад (школа)
Повна інформація про різні аспекти навчально-виховного процесу, що відбувається в певному освітньому закладі, подається до районних відділів освіти

Головною проблемою за такого підходу до агрегації даних є складність або неможливість отримання достовірної інформації про діяльність кожного окремого навчального закладу або навіть району на центральному чи обласному рівнях, що призводить до:

- значних труднощів у відслідковуванні тенденцій розвитку районів та регіонів;

- неможливості вироблення адекватної освітньої політики для усунення наявних недоліків в районах і регіонах;
- надання підтримки (фінансової або іншої) тим об'єктам, які цього потребують;
- наявність на центральному рівні тільки узагальненої інформації по районах, що робить неможливим детальний аналіз різних аспектів (внесків в освіту тощо);
- нерозуміння дисперсії між школами та районами;
- труднощів у визначенні системних помилок при збиранні даних.

3.2. Проблема недостатньої кількості статистичних даних

Іншою важливою проблемою, властивою сучасній системі статистики щодо середньої освіти в Україні, є брак даних, що спричинює відбиття лише окремих аспектів функціонування національної системи освіти, тоді як інші важливі елементи, що активно відслідковуються в зарубіжних країнах, залишаються поза увагою в Україні.

Аналіз наявних статистичних даних в Україні, з використанням моделі *CIPO* (*аббревіатура* від англійських слів – *content* – контекст, *input* – внесок, *process* – процес, *output* – результат), застосовуваної світовими експертами, свідчить, що Україні бракує цілої низки статистичних даних про важливі процеси національної системи освіти. Зазначена модель передбачає проведення аналізу з розподілом наявної статистики на чотири групи – контексту, ресурсовкладень, освітнього процесу та результатів, продукованих освітньою системою.

А) Статистичні дані, що належать до контекстуальної групи (демографічний, соціальний та економічний контекст)

Ця група представлена не досить вичерпно. Поряд з певними в різних джерелах даними про відносну кількість населення шкільного віку в структурі населення, рівня освіченості, бродяжництва дітей, практично немає інформації про освітні досягнення дорослих, єдиним джерелом чого може бути перепис населення або, наприклад, зв'язок людського капіталу з економічним зростанням. Крім того, навіть за наявності даних про відносну кількість дітей шкільного віку в структурі населення, оприлюднених даних щодо прогнозу динаміки — немає.

Б) Статистичні дані щодо групи ресурсів, які вкладаються в освіту (фінансові ресурси, вчителі, мережа навчальних закладів)

Серед показників про фінансові та людські ресурси, вкладені в освіту в Україні, є такі, що інформують про:

- 1) видатки на освітні установи залежно від кількості учнів, співвідношення суспільних коштів, витрачених на освіту;
- 2) про педагогічних працівників, які працюють у сфері шкільної освіти (педагогічні кадри загальноосвітніх закладів, наявність вакансій для вчителів у загальноосвітніх навчальних закладах, розподіл за віком вчителів, які викладають окремі предмети, розподіл працівників за стажем педагогічної роботи, відомості про вчителів, які викладають основи наук, відомості про вчителів початкових класів (місто, село), відомості про вчителів музики,

образотворчого мистецтва, фізкультури, ДПЮ і трудового навчання, кількість працівників пенсійного віку в загальноосвітніх навчальних закладах);

- 3) загальноосвітні навчальні заклади (мережа денних загальноосвітніх закладів, ліцеї, гімназії, колегіуми, вечірні загальноосвітні заклади, кількість загальноосвітніх навчальних закладів, що знаходяться в аварійному стані, кількість тих, що потребують капітального ремонту, кількість загальноосвітніх закладів, що мають кабінети основ інформатики та обчислювальної техніки (місто та село);
- 4) випуск навчальної літератури (динаміка середньої вартості одного примірника підручника, державне фінансування випуску навчальної літератури для загальноосвітніх та професійно-технічних навчальних закладів).

Недолік цієї групи показників полягає в тому, що вони надають узагальнену інформацію, не деталізуючи, наприклад, у разі фінансових аспектів, видатки на окремі навчальні заклади, дотації до зарплат учителям, встановлені на рівні районів тощо.

Крім того, є низка статистичних даних фінансового характеру, які вважаються службовими і не підлягають оприлюдненню серед широкого загалу. Наприклад, про структуру фінансування закладів освіти за категоріями витрат (поточні та капітальні, фінансування окремих напрямків діяльності закладів освіти).

В) Показники, що стосуються навчального процесу (функціонування шкіл, організація навчання)

До показників, які можна віднести до цієї групи, належать:

- середня наповнюваність загальноосвітніх навчальних закладів, чисельність учнів у різних типах навчальних закладах, питома вага учнів у різних типах навчальних закладів, набір учнів до 1-х класів, кількість учнів, що припадає на одного вчителя;
- розподіл загальноосвітніх навчальних закладів за мовами навчання (українська, російська, кримськотатарська, польська, угорська, молдовська, румунська), питома вага учнів, які навчаються українською або російською мовою, мови навчання учнів денних загальноосвітніх закладів.

Водночас Україні бракує, наприклад, інформації щодо учнівського відвідування, відсотка тих, що не закінчили навчання, фактичної кількості навчальних годин на учня, фактичної кількості вчительських годин на тиждень тощо.

Г) Показники про результати, продуковані освітньою системою (закінчення школи, вихід на ринок праці, результати навчальних досягнень учнів)

До цієї групи входять такі дані, як: випуск учнів з 9-х класів денних загальноосвітніх навчальних закладів, набір учнів до 1-х класів денних загальноосвітніх навчальних закладів, кількість випускників 9-х класів, які не одержали свідоцтво про базову загальну середню освіту, випуск учнів з 11(12)-х класів денних загальноосвітніх навчальних закладів, кількість випускників 11(12)-х класів, які не одержали атестат про повну загальну середню освіту, одержали базову та повну загальну середню освіту після закінчення денних та вечірніх загальноосвітніх навчальних закла-

дів, працевлаштування випускників (учнів, слухачів) професійно-технічних навчальних закладів МОН, працевлаштування випускників професійно-технічних училищ і вищих навчальних закладів 3 та 4 рівнів акредитації МОН.

Слід зазначити, що цій групі бракує досить значної кількості показників. Йдеться про індикатори рівня учнівських досягнень – в умовах відсутності зовнішнього стандартизованого оцінювання об'єктивні дані про рівень навченості учнів (наприклад, з базових дисциплін) в Україні отримати неможливо. Окрім того, немає також інформації про успішність учнів, базованій на чинній системі із застосуванням державної підсумкової атестації.

Дані про досягнення лише обмеженої частки українських учнів, наприклад, про участь команд школярів України в різних конкурсах (Всеукраїнському конкурсі науково-дослідних робіт учнів-членів Малої академії наук України та Міжнародних і Всеукраїнських учнівських олімпіадах), не надають цілісного бачення рівня навченості в масштабах району, області та країни.

Брак цілої низки статистичних даних робить неможливим побудову в Україні системи показників міжнародного рівня, яка б надавала змогу здобути інформацію про стан системи національної освіти. При спробі порівняння з системою освітніх індикаторів, використовуваних Організацією з економічного співробітництва та розвитку⁹⁰, стає очевидним недосконалість нинішньої моделі статистичних даних про систему шкільної освіти в Україні. Зокрема, аналіз відповідно до рубрик, пропонованих *ОЕСР* (видання “*Education at Glance*”, 2001), показує, які аспекти української освітньої сфери не відслідковуються належним чином для отримання об'єктивної ситуації в Україні.

Таблиця 2. Відповідність моделі статистичних даних про систему шкільної освіти в Україні системі освітніх індикаторів ОЕСР

Група показників	Показники ОЕСР	Статистичні дані в Україні
Освіта: загальний контекст	Відносна кількість осіб шкільного віку в структурі населення.	Поточні та історичні дані існують (в МОН та Держкомстаті) та оприлюднюються.
	Освітні досягнення дорослих.	Дані регулярно не збираються. Єдиним джерелом є перепис населення.
	Зв'язок між людськими ресурсами та економічним зростанням.	Немає відповідної статистичної моделі.

⁹⁰ *ОЕСР* на сьогодні пропонує найоб'ємнішу систему освітніх індикаторів. Крім країн-членів *ОЕСР* за сприяння Світової програми індикаторів освіти (*WEI*), до збірників *ОЕСР* вносяться індикатори, що охоплюють інформацією ще 18 країн-не членів цієї організації (Аргентина, Бразилія, Чилі, Китай, Єгипет, Індія, Індонезія, Йорданія, Малайзія, Парагвай, Перу, Філіппіни, Російська Федерація, Шрі-Ланка, Таїланд, Туніс, Уругвай, Зімбабве).

Група показників	Показники ОЕСР	Статистичні дані в Україні
Фінансові та людські ресурси, що вкладаються в освіту	Повні витрати на одного учня, зокрема й витрати з суспільних та приватних джерел	Підрахунки витрат на одну особу, що навчається, обмежені інформацією про суспільні витрати. Такої інформації немає в розрізі окремих адміністративно-територіальних одиниць та окремих видів навчальних закладів. Інформація щодо фінансування з приватних джерел обмежена і для більшості навчальних закладів, таких, наприклад, як середні школи, не досліджується.
	Витрати на заклади освіти як відсоток валового внутрішнього продукту (ВВП).	Існують дані щодо суспільних витрат. Обсяг приватних витрат на заклади освіти невідомий.
	Співвідношення між державними і приватними інвестиціями в освіту.	Інформація щодо приватних інвестицій в освіту або обмежена (для вищих навчальних закладів), або не публікується (для приватних шкіл). Визначення обсягу приватних інвестицій в неприватні школи потребує спеціальних досліджень, які не проводяться.
	Загальні суспільні витрати на освіту (як відсоток ВВП та як частка всіх суспільних витрат).	Дані існують та оприлюднюються.
	Підтримка учнів та їх сімей через державні дотації.	Інформація МОН не оприлюднюється; може бути частково визначена через вивчення інформації щодо бюджетних витрат.
	Структура фінансування закладів освіти за категоріями витрат (поточні та капітальні, фінансування окремих напрямків діяльності закладів освіти).	Дані вважаються службовими, в загальностатистичних збірниках не вміщені.

Статистичні дані про систему середньої освіти

Група показників	Показники ОЕСР	Статистичні дані в Україні
Доступ до освіти, участь та прогрес	Участь в освіті протягом життя, зокрема участь в середній освіті та її завершення; доступність та участь у вищій освіті; завершення вищої освіти.	Існує повна інформація щодо участі в початковій, середній та вищій освіті. Немає прогнозної інформації; такої, наприклад, як очікуваний термін навчання дітей 5-річного віку.
	Кількість учнів, що одержують додаткові ресурси для доступу до навчання (інваліди, особи, що мають труднощі в навчанні або поведінці, соціально незабезпечені особи).	Дані обмежуються інформацією щодо мережі спеціальних шкіл, класів та інтернатів.
	Участь дорослого населення в освіті та навчанні.	Немає інформації щодо освіти дорослих (курси й інші види навчання).
Навчальне середовище та організація роботи шкіл	Заробітна платня вчителів початкових і середніх шкіл.	Існує інформація щодо нормативів заробітної платні; проте немає інформації щодо навантаження вчителів та рівня зарплатні в школах різних типів; не оприлюднюється узагальнена інформація щодо наявності регіональних додаткових виплат вчителям та щодо наявності заборгованості.
	Розподіл вчителів та персоналу, що працює в освіті, за віком та статтю.	Дані існують; проте їх публікація є нерегулярною та обмеженою. Так, наприклад, інформація про вікову структуру вчителів є в статистичних збірниках за 2001 рік, але її немає в збірнику 2002 року.
	Педагогічне навантаження та робочий час вчителів.	Існують дані лише щодо норм педагогічного навантаження та кількості вчителів; немає інформації щодо їх фактичного навантаження; не оприлюднюється інформація про кількість ставок на середній навчальний заклад.

Група показників	Показники ОЕСР	Статистичні дані в Україні
	Кількість навчальних годин для учнів основної школи.	Існують дані лише про норми, а не про фактичну кількість навчальних годин на тиждень або днів на рік. Така інформація має збиратись та оприлюднюватись у вигляді, що дозволить аналізувати розбіжності між окремими закладами освіти одного типу. Немає інформації щодо кількості навчальних годин, що оплачуються за рахунок бюджетного фінансування в середніх навчальних закладах (зокрема й інформації щодо розподілу класів на підгрупи для вивчення окремих предметів).
	Співвідношення “учень/вчитель”	Інформація не вміщується як окремий показник до статистичних збірників, хоча й може бути легко розрахована виходячи з наявних там відомостей. Проте такий підрахунок обмежується співвідношенням учні/кількість учителів (а не кількість ставок).
	Навчання вчителів використання інформаційних і комунікаційних технологій.	В загальностатистичних збірниках даних немає. Інформація існує в мережі інститутів післядипломної педагогічної освіти, проте немає відомостей щодо її узагальнення.
	Використання та забезпечення ІКТ в школах та при навчанні вчителів	Існують та оприлюднюються дані щодо наявності в школах комп'ютерних класів та комп'ютерів; проте недостатньо інформації про стан комп'ютерів (скільки з них не використовується і чому), а також щодо інтенсивності їх використання.
Вплив освіти на розвиток	Розподіл робочої сили за рівнем освітніх досягнень.	Даних недостатньо. Наводяться в статистиці Мінпраці.

Статистичні дані про систему середньої освіти

Група показників	Показники ОЕСР	Статистичні дані в Україні
окремої особи, суспільства та ринку праці	Очікувана тривалість здобуття освіти, періодів роботи та безробіття для населення 15-29 років.	Даних недостатньо. МОН ці дані практично не збирає, часткову інформацію збирають на рівні районів, основну інформацію отримує Міністерство праці.
	Освіта і робота молоді.	Даних недостатньо, особливо для молоді старше шкільного віку. Основна інформація зосереджена в Мінпраці, адміністративних органах та центрах зайнятості.
	Особливості працевлаштування молоді (навчання, частковий або повний робочий день, постійна або тимчасова зайнятість).	Даних нема, немає інформації щодо проведення відповідних досліджень.
	Освітні досягнення та доходи (дослідження переважно обмежуються доходами від працевлаштування).	Даних недостатньо. Наближені дані є лише для окремих професій.
Навчальні досягнення	Тенденції щодо середніх показників досягнень з математики та природничих наук у 8-му класі (1995 та 1999).	Даних нема. В Україні не проводились ні національні, ні міжнародні порівняльні дослідження.
	Відмінності в досягненнях з математики та природничих наук у 8-му класі (1995 та 1999).	Даних нема. В Україні не проводились ні національні, ні міжнародні порівняльні дослідження.
	Нерівність у доходах та в письменності.	Даних нема.
	Відмінності в досягненнях з математики та природознавства у 8-му класі за статтю (1999).	Даних нема. В Україні не проводились ні національні, ні міжнародні порівняльні дослідження.

Порівняння показує, що система статистики про шкільну освіту в Україні на сучасному етапі характеризується:

- 1) тим, що взагалі немає важливої групи статистичних даних, яка характеризує результати, продукovanі освітньою системою (дані про навчальні досягнення учнів). Інформація цього розділу базується на результатах міжнародного дослідження TIMSS-R, в якому беруть участь країни-члени ОЕСР та 18

країн-не членів цієї організації. Одночасно з тестуванням учні заповнюють анкету, яка дає змогу дослідити та зробити порівняння таких показників, як кількість книжок в домашній бібліотеці тощо);

- 2) недостатністю або недоступністю низки даних про ресурси, що вкладаються в систему освіти (частина статистики про фінансові аспекти є службовою і не підлягає оприлюдненню шляхом публікації у статистичних збірниках МОН, деякі дані, через сучасні підходи до агрегації, надають лише узагальнену інформацію, з якої неможливо мати уявлення про фінансовий стан окремого навчального закладу);
- 3) недостатністю даних про контекст, в якому функціонує система шкільної освіти (деякі дані цієї групи не збираються регулярно, наприклад, про освітні досягнення дорослих);
- 4) розпорошеністю даних щодо групи, яка відбиває наслідки освіти стосовно окремого індивідуума, суспільства та ринку праці (наприклад, інформація про розподіл робочої сили за рівнем освітніх досягнень, про освіту та роботу молоді тощо не збирається в МОН та знаходиться в інших державних інстанціях, відповідальних за збір статистики в Україні).

Викладене вище демонструє недосконалість наявної в Україні системи статистичних даних про шкільну освіту. Тому в умовах входження України до європейського освітнього простору, розбудова національної системи статистики відповідно до міжнародних правил є першочерговим та недискусійним питанням. Розбудова має базуватись на:

- створенні відповідних інституцій з наданням їм повноважень на законодавчому рівні та замкненням їх у загальнодержавну мережу;
- оновленні матеріально-технічної бази (оснащення комп'ютерами та впровадження новітніх інформаційних технологій);
- удосконаленні форм звітності, що подаються до органів управління освітою (запровадження на всіх рівнях електронних носіїв інформації, об'єднання або ліквідацію деяких форм звітності, запровадження нових, яких досі нема в Україні, але активно використовують зарубіжні країни);
- підготовці і підвищенні кваліфікації персоналу, що відповідає за збирання та опрацювання інформації (відкриття в разі необхідності курсів підвищення кваліфікації на базі регіональних інститутів післядипломної педагогічної освіти або педуніверситетів).

4. Перелік рекомендацій

Виходячи з сучасної практики збору статистичних даних про шкільну освіту в Україні та враховуючи підходи, які використовуються наразі в світі, бачаться доцільними рекомендації, що сприятимуть удосконаленню нинішньої системи збору таких даних та її наближенню до міжнародних зразків.

Рекомендація А. Реорганізація системи збору статистичних даних про шкільну освіту в Україні.

Рекомендація Б. Розширення переліку шкільної статистики з метою участі України в міжнародних порівняннях на рівні ОЕСР.

5. Опис рекомендацій

Рекомендація А. Реорганізація системи збору статистичних даних про шкільну освіту в Україні.

При сучасній переобтяженості навчальних закладів підготовкою та поданням великої кількості інформації та, водночас, при нестачі чи обмеженості статистичних даних на подальших рівнях освіти бачиться доцільним запровадження цілісної системи інформаційного забезпечення на основі створення **банків даних** з метою акумуляції, опрацювання й аналізу зібраної інформації з виконанням ними прогностичної функції.

Структурами, які б могли відповідати за створення та функціонування банків даних, можуть стати **регіональні центри моніторингу** з підпорядкуванням **загальнодержавному координаційному центру моніторингу якості освіти**.

Створення зазначених банків даних у системі регіональних моніторингових центрів могло б розв'язати проблеми:

- 1) з агрегацією даних — банки даних мають зберігати зібрану та опрацьовану інформацію про всі аспекти діяльності кожного навчального закладу в кожному окремому районі;
- 2) з розпорошеністю даних — банки даних мають акумулювати всю інформацію, яка наразі надходить до різних державних установ (МОН, Держкомстатистики, Мінпраці, обласних державних адміністрацій, центрів зайнятості тощо);
- 3) з достовірністю даних — застосування сучасних відповідних методів опрацювання зібраної інформації з використанням новітніх комп'ютерних технологій дозволить звести до мінімуму відсоток можливих похибок та підвищить рівень надійності;
- 4) з недоступністю або закритістю певної групи статистичних даних — банки даних зможуть відкрито інформувати всіх зацікавлених сторін — службовців, педагогів, розробників освітньої політики, батьків, учнів, громадськість — шляхом підтримки відповідних веб-сторінок та оприлюднення даних через засоби масової інформації.
- 5) З прискоренням терміну проходження даних від джерела (навчальний заклад) до споживача

Теоретично необхідність відкритості статистичних даних про всі аспекти та рівні освітньої системи знаходить підтримку серед представників педагогічної громадськості. Про це свідчать результати опитувань учасників грудневих 2002 р. регіональних семінарів (Черкаси, Миколаїв, Тернопіль, Луганськ), проведених в рамках проекту “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності” ПРООН.

На практиці, проте, як свідчить досвід зарубіжних країн, відкритість та оприлюднення інформації про діяльність кожного окремого навчального закладу не завжди вітають педагоги та керівники шкіл. Нейсприйнятність пояснюється перед-

усім небажанням оприлюднювати результати своєї роботи в разі низьких освітніх досягнень. В такому випадку, для зняття соціальної напруги, мають паралельно запроваджуватись заходи для підтримки слабких шкіл, що передбачатимуть надання як фінансової, так і методичної допомоги.

Крім того, небажання відкритості інформації про окремих заклад пояснюється небажанням розголошення фінансових аспектів діяльності освітньої інституції.

Створення регіональних центрів моніторингу потребуватиме узгодження нинішньої нормативно-правової бази та вкладення відповідних фінансових ресурсів для готування приміщень, їх оснащення, підготовки й утримання необхідного штату постійних працівників.

Рекомендація Б. Розширення переліку шкільної статистики з метою участі України в міжнародних порівняннях на рівні ОЕСР.

Наближення української системи статистики до міжнародних взірців є важливою умовою становлення системи освітнього моніторингу в Україні. Взірцем може стати модель освітніх індикаторів ОЕСР (або інші всесвітньо визнані моделі).

З цією метою є необхідним доповнення національної статистики такими групами статистичних даних, яких на сьогодні або нема, або їх не досить для проведення порівняння в світовому контексті.

1) Група статистичних даних, яка характеризує результати, продуковані освітньою системою

Отримання цієї групи статистичних даних можливе лише за умови участі України в міжнародних порівняльних дослідженнях (*TIMSS*, *PISA* тощо).

До основних проблем у запровадженні цього кроку можна віднести фінансові труднощі. Існує можливість, проте, здобути підтримку міжнародних фінансових організацій, однією з яких є Світовий банк, який може спонсорувати проведення таких досліджень в країнах-не членах *ОЕСР*.

Іншою проблемою, що не дозволить найближчим часом отримати такі дані, є проблема часу — Україна вже не встигає, наприклад, взяти участь у наступних порівняльних дослідженнях *TIMSS*, які відбудуться в 2004 р.

Третьою проблемою є невідповідність фахівців для такого типу досліджень. Її розв'язанню могло б сприяти як проведення різного типу вибіркового пілотних вимірювань навчальних досягнень учнів, так і підготовка та перепідготовка кадрів.

Виходячи з вищезазначеного, треба усвідомлювати, що отримання цієї групи даних є довгостроковою перспективою, над якою потрібно починати працювати наполегливо вже сьогодні — це стосується як і віднаходження необхідних ресурсів, підготовку фахівців, так і заявки України про участь у міжнародних дослідженнях різного типу.

2) Група статистичних даних про контекст, в якому функціонує система шкільної освіти

Ця група даних потребує доповнення для того, щоб стало можливим проведення порівняння контекстуальних параметрів системи шкільної освіти в Україні, що буде можливим за умови цілеспрямованого та регулярного збирання всієї необ-

хідної інформації та її опрацювання й зберігання в єдиній мережі – банках даних на базі центрів моніторингу якості освіти.

3) Група статистичних даних, яка відбиває наслідки освіти щодо окремого індивідуума, суспільства та ринку праці

Проблему цієї групи даних – розпорошеність між різними державними інституціями, що відповідають за збір статистики – можна розв’язати, як і для попередньої групи, при створенні регіональних центрів моніторингу освіти, які володітимуть відповідними банками даних.

4) Група статистичних даних, яка інформує про ресурси, що вкладаються в освіту

За браку даних про освітні результати, тобто необхідної інформації для оцінювання якості національної системи освіти та можливості їх отримання лише в довгостроковій перспективі, отримання повного переліку даних про ресурси, що вкладаються в освіту, стане першим кроком на шляху становлення системи моніторингу освіти⁹¹.

Проблема значної агрегації та недостатності цієї групи статистики буде розв’язана за умови створення мережі центрів моніторингу освіти.

Що ж стосується недоступності широкому загалу низки даних про деякі фінансові аспекти освітньої системи, то це питання потребує детального аналізу з метою віднайдення необхідного консенсусу та відповідності загальноєвропейським підходам до прозорості системи державного управління.

Реалізація цього варіанта потребуватиме детального перегляду всіх статистичних форм, що заповнюють школи та інші освітніми закладами з метою їхньої уніфікації, спрощення чи внесення відповідних змін.

6. Висновки

Запропоновані рекомендації, вироблені в процесі роботи над проблемою в проєкті ПРООН “Інновація та оновлення освіти для покращення добробуту та зниження рівня бідності”, потребують подальшого широкого обговорення з урядовими та науковими структурами України з метою визначення подальших кроків для розв’язання цієї проблеми.

7. Список основної використаної літератури

1. Державна національна програма “Освіта” (“Україна ХХІ століття”)// Освіта. – Київ: Радуга, 1994. – 62 с.
2. Законодавство України про освіту. Збірник законів. – К.: Парламентське видавництво. 2002. – 159 с.
3. Конституція України: Прийнята на 5-ій сесії Верховної Ради України 28 червня 1996 р. – К.: Преса України, 1997. – 80 с.

⁹¹ Деталізовану статистику, що пропонує ОЕСР (“*Education at Glance*” (2001 р.) щодо ресурсів, які вкладаються в освіту, див. у Додатку 2.

4. Освіта України. Інформаційно-аналітичний огляд./ Під загальною редакцією В.Г.Кременя. — К., ЗАТ “НІЧЛАВА”, 2001. — 224 с.
5. Освіта України. Нормативно-правові документи. — К.: Міленіум, 2001.— 472 с.
6. Показники розвитку загальної середньої, дошкільної, позашкільної та професійно-технічної освіти (за підсумками 1999/200 навчального року) / Міністерство освіти і науки України. — К.: ЗАТ “НІЧЛАВА”, 2000. — 56 с.
7. Показники розвитку загальної середньої, дошкільної, позашкільної та професійно-технічної освіти (за підсумками 2001/2002 навчального року) / Міністерство освіти і науки України. — К., 2002. — 72 с.
8. Статистичний збірник: Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (1996-2000 рр.)/ Міністерство освіти і науки України. — К.:ВВП "Компас", 2001. — 136 с.
9. Статистичний збірник: Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (2000-2001 р.р.)/ Міністерство освіти і науки України. — К.: ВВП "КОМПАС", 2002. — 112 с.
10. Чернишова Є. Інформаційне забезпечення системи управління якістю освіти в регіоні// Річна школа, № 1, 2003. — с. 58-60.
11. Указ Президента України від 17 квітня 2002 р. № 347 “Про Національну доктрину розвитку освіти”.
12. Україна у цифрах. 2001. Державний комітет статистики України, 2002, TACIS European Commission, 2002.
13. Education at a Glance. OECD indicators 2001.— OECD, 2001.— 380 p.
14. European Report on the Quality of School Education. Sixteen Quality Indicators. — Luxembourg: Office for Official Publications of the European Communities. — 2001. — 82 p.
15. Key Data on Education in Europe. — European Commission, 2002.
<http://www.eurydice.org/>.
16. UNESCO (United Nations Educational Scientific and Cultural Organization) 1999. Statistical Yearbook. — Paris, 1999.

7. Додатки

Додаток 1

Таблиця 3. Модель освітніх індикаторів Організації з економічного співробітництва та розвитку (ОЕСР)

Видання “*Education at Glance*” (2001 р.) містить індикатори, що групуються в 6 розділів:

1.	Розділ А	Стосується контексту та містить індикатори, які характеризують середовище, в якому функціонує система освіти – відносна кількість населення шкільного віку; зв’язок між людським капіталом та економічним розвитком тощо.
2.	Розділ В	Описує фінансові та людські ресурси, що вкладуються в освіту, – показники витрат на освіту відносно кількості учнів, витрат на освітні установи відносно ВВП; витрат держави на освіту тощо.
3.	Розділ С	Інформує про доступ до освіти та участі в освітньому процесу – індикатори охоплення середньою освітою та її завершення, доступу та участі в післясередній освіті, закінчення закладів післясередньої освіти.
4.	Розділ D	Присвячено навчальному середовищу та організації роботи шкіл – зарплатня вчителів державних початкових та середніх шкіл; розподіл за статтю й за віком вчителів та інших працівників освіти; навантаження вчителів, кількість навчальних годин в основній школі; співвідношення учнів на одного вчителя тощо.
5.	Розділ E	Презентує результати, продукуювані освітньою системою – використання робочої сили за рівнем освітніх досягнень, освіти та зайнятості серед молоді; дані щодо заробітної платні й освітніх досягнень.
6.	Розділ F	Присвячено учнівським досягненням з математики, природничих дисциплін, гендерним відмінностям у досягненням з математики та природничих наук у 8 класі.

Додаток 2

**Таблиця 4. Розділ В “Фінансові та людські ресурси, що вкладаються в освіту”
Моделі освітніх індикаторів Організації з економічного співробітництва та розвитку (ОЕСР)**

<p><u>Індикатор В1.</u> Освітні витрати на одного учня</p>	<p>1) <u>індикатор В 1.1.</u> Витрати на учня (1998); 2) <u>індикатор В 1.2.</u> Витрати на одного учня відносно до ВВП (1998); 3) <u>індикатор В 1.2.</u> Витрати на одного учня відносно ВВП (1995); 4) <u>індикатор В 1.4.</u> Кумулятивні витрати на одного учня протягом середньої тривалості навчання у ВНЗ (1998);</p>
<p><u>Індикатор В2.</u> Витрати на освітні установи відносно ВВП</p>	<p>1) <u>індикатор В 2.1.</u> Витрати на освітні заклади як відсоток до ВВП (прямі та непрямі витрати на освітні заклади з держаних та приватних джерел на всіх рівнях освіти по роках та джерелах); 2) <u>індикатор В 2.2.</u> Зміни у витратах на освітні установи. Індекс змін між 1995 та 1998 рр.</p>
<p><u>Індикатор В 3.</u> Відносна пропорція між державними та приватними інвестиціями на освітні установи</p>	<p>1) <u>індикатор В 3.1.</u> Співвідношення державних та приватних фондів на освітні заклади на всіх рівнях освіти. Розподіл державних та приватних ресурсів на освітні установи після трансферу з державних ресурсів за роками; 2) <u>Індикатор В 3.2.</u> Співвідношення державних та приватних фондів на освітні установи на всіх рівнях освіти. Розподіл державних та приватних ресурсів на освітні установи після трансферу з державних ресурсів за роками та за рівнями освіти.</p>
<p><u>Індикатор В 4.</u> Загальні державні витрати на освіту</p>	<p>1) <u>індикатор В 4.1.</u> Загальні витрати на освіту. Прямі державні витрати на освітні заклади плюс субсидії приватному сектору як відсоток ВВП та як процент загальних витрат за рівнями освіти та роками.</p>
<p><u>Індикатор В 5.</u> Підтримка учнів та їх сімей через державні дотації</p>	<p>1) <u>індикатор В 5.1.</u> Державні субсидії приватному сектору як відсоток загальних державних витрат на освіту та ВВП для початкової, середньої та після-середньої не вищої освіти (1998). Прямі витрати на заклади та трансфери сім'ям та іншим приватним особам як відсоток загальних державних витрат і ВВП; 2) <u>індикатор В 5.2</u> Державні субсидії приватному сектору як відсоток від загальних державних витрат на освіту та ВВП на вищу освіту (1998). Прямі витрати на заклади та трансфери сім'ям та іншим приватним особам як відсоток загальних державних витрат та ВВП.</p>

Статистичні дані про систему середньої освіти

<p>Індикатор В 6. Витрати на заклади освіти за різними категоріями</p>	<p>1) індикатор В 6.1. Витрати на заклади освіти за категорією ресурсів (1998);</p> <p>2) індикатор В 6.2. Витрати на заклади навчання та наукові дослідження й додаткові витрати в закладах освіти за рівнями навчання;</p> <p>3) індикатор В 6.3. Витрати на учня за категоріями на навчання, додаткові витрати та наукові дослідження.</p>
---	--

Додаток 3

Таблиця 5. Модель освітніх індикаторів Європейського Союзу, розроблена Євростатом (Eurostat) спільно з Інформаційною мережею з освіти в Європі (EURYDICE)

Збірник “Основні дані про освіту в Європі” (*Key Data on Education in Europe*) 2001 р. вимірює якість освіти у 29 країнах. Індикатори згруповані в 10 розділів:

1.	Розділ А	Презентує індикатори, що надають контекстуальну інформацію (кількість населення різних вікових груп, кількість населення, що не здобула середню освіту, кількість учнівського населення, кількість безробітних та робочого населення різного віку, середня заробітна платня тощо).
2.	Розділ В	Присвячено питанням структури та різних рівнів шкіл (структура шкіл, розподіл учнів за рівнями освіти, розподіл учнів початкових і середніх шкіл відповідно до типу школи, кількість шкільних свят протягом навчального року, моніторинг освітніх систем на початковому та середньому рівнях стосовно зовнішнього тестування).
3.	Розділ С	Містить інформацію про дошкільну освіту (організація дошкільної освіти, середня тривалість відвідування дітьми 3-7 років навчально-орієнтованих дошкільних закладів, основні підходи до розподілу дітей на групи в дошкільних закладах, гранична кількість 4-річних дітей на одного дорослого в школах та інших дошкільних закладах).
4.	Розділ D	Надає інформацію про початкову освіту (кількість дітей у класах, загальна кількість навчальних годин для 7-річних дітей, загальна кількість навчальних годин для 10-річних, рекомендована кількість годин на рік, що відводиться на обов'язкові предмети, перехід у наступний клас під час навчання в початковій школі, умови зарахування на рівень основної школи).

5.	Розділ E	Висвітлює підходи до середньої освіти (структурна організація середньої освіти, вік учнів по закінченні обов'язкової середньої школи, розподіл учнів на загальний і професійний напрями на рівні старшої школи, загальна кількість навчальних годин на рівні основної школи, загальна кількість навчальних годин на рівні старшої школи, мінімальний відсоток часу, що відводиться на інваріантну частину у віці 13 років в основній школі, мінімальний відсоток часу, що відводиться на інваріантну частину у віці 16 років у старшій школі, сертифікація по закінченні основної школи, сертифікація по закінченні старшої школи).
6.	Розділ F	Присвячено подальшій освіті (кількість молоді, що отримують подальшу освіту, гендерний розподіл, кількість студентів, які отримують подальшу освіту за кордоном, плата за навчання та інші грошові внески, що роблять студенти, отримуючи освіту в державному секторі тощо).
7.	Розділ G	Містить статистику стосовно вчителів (тривалість та рівень первинної підготовки вихователів дошкільних закладів, тривалість і рівень первинної підготовки вчителів початкової, основної та старшої школи, кількість вчителів стосовно загальної кількості активного населення (у %), вік, коли вчителі виходять на пенсію, кількість вчителів-жінок, мінімальна та максимальна заробітна платня вчителів початкової школи стосовно ВВП, а також основної та старшої).
8.	Розділ H	Надає інформацію про організацію спеціальної освіти в країнах ЄС (розвиток у XX столітті освітніх структур для дітей із спеціальними потребами, основні моделі організації освіти для цих дітей, процентна кількість дітей зі спеціальними потребами).
9.	Розділ I	Презентує статистику про стан навчання іноземних мов (кількість іноземних мов, що вивчається на різних рівнях освіти, які вивчаються в країнах ЄС, відсоток учнів у початковій школі, що вивчають англійську мову, відсоток учнів у початковій школі, що вивчають французьку мову, відсоток учнів в основній школі, що вивчають англійську мову, відсоток учнів в основній школі, що вивчають французьку мову тощо).
10.	Розділ J	Присвячено інформаційним та комунікаційним технологіям у сфері освіти в країнах ЄС.

Додаток 4

Таблиця 6. Модель освітніх індикаторів Європейського Союзу, розроблена за результатами роботи Робочого комітету Ради з освіти

Збірник “Європейський звіт про якість шкільної освіти країн ЄС 2000 р. (*European Report on the Quality of School Education*)” групує 16 індикаторів у 4 групи:

Група 1	Індикатори рівня досягнень (з математики, читання, природничих наук, інформаційних та комунікаційних технологій, іноземних мов, вміння вчитися самостійно, суспільствознавства).
Група 2	Індикатори успіху та переходу (кількість учнів, що кинули школу, що отримали повну середню освіту, навчаються у вищих навчальних закладах).
Група 3	Індикатори моніторингу шкільної освіти (оцінювання й управління шкільною освітою, участь батьків в освітньому процесі).
Група 4	Індикатори ресурсів та структур (освіта та перепідготовка вчителів, охоплення дошкільною освітою, кількість учнів, що припадає на один комп’ютер, витрати на одного учня).

Володимир ВОЙТОВ

Фінансування освітніх послуг з місцевих бюджетів

1. Резюме

Бюджетний кодекс України, прийнятий у 2001 р., здійснює розмежування видатків між бюджетами різних рівнів та встановлює правила розрахунку загального обсягу фінансових ресурсів, що спрямовується на виконання бюджетних програм місцевими бюджетами, зокрема, на освіту.

Згідно з Бюджетним кодексом, витрати на дошкільну та шкільну освіту здійснюються з місцевих бюджетів. Загальний обсяг фінансових ресурсів, що спрямовується на ці цілі, визначається відповідно до фінансових нормативів бюджетної забезпеченості, які коригуються коефіцієнтами, що враховують відмінності у вартості надання соціальних послуг.

Встановлення коригувальних коефіцієнтів має стимулювати виконання заходів, що передбачаються стратегією розвитку освіти та не містити “негативних стимулів”, тобто коефіцієнтів, що дозволяють місцевим бюджетам отримувати більший обсяг ресурсів при виконанні заходів.

Метою дослідження в рамках проекту ПРООН “Інновація й оновлення освіти для покращення добробуту та зниження рівня бідності” за напрямом “Фінансування освіти” є аналіз коефіцієнтів в нинішній формулі визначення обсягів міжбюджетних трансфертів та надання пропозицій щодо їх вдосконалення. Основна увага зосереджена на аналізі чинників, що створюють перешкоди при визначенні обсягу фінансових ресурсів, спрямованих на здійснення видатків на освіту з окремих місцевих бюджетів.

Проведене дослідження дає підстави запропонувати рекомендації для розв’язання проблеми перерозподілу фінансування освітніх послуг з місцевих бюджетів.

Варіант політики А. Передати відповідальність та права щодо формування освітнього бюджету та правил розподілу міжбюджетних трансфертів між місцевими бюджетами на формування локальних освітніх бюджетів з Міністерства фінансів до Міністерства освіти і науки.

Варіант політики Б. Покращити формулу розподілу міжбюджетних трансфертів на формування локальних освітніх бюджетів.

Варіант політики В. Розробити механізми залучення центральних та локальних рівнів управління освітою до прийняття рішень щодо розподілу додаткових міжбюджетних трансфертів.

2. Вступ

Бюджетна система України складається з державного та місцевих бюджетів. Місцеві бюджети – це бюджет Автономної Республіки Крим, обласні, районні бюджети, бюджети районів у містах та бюджети місцевого самоврядування.

Бюджети місцевого самоврядування – це бюджети територіальних громад сіл, селищ, міст та їх об'єднань.

Згідно з Бюджетним кодексом, обсяг фінансових ресурсів, що спрямовується на здійснення видатків на освіту з окремих місцевих бюджетів (крім бюджету Автономної Республіки Крим та обласних бюджетів), визначається як сума ресурсів на:

- дошкільну освіту;
- середню освіту в денних загальноосвітніх навчальних закладах;
- середню освіту в спеціальних загальноосвітніх, школах-інтернатах та вечірніх школах.

Обсяг фінансових ресурсів, що спрямовується на здійснення видатків на освіту з бюджету Автономної Республіки Крим та обласних бюджетів, визначається як сума ресурсів на:

- середню освіту в спеціальних загальноосвітніх, школах-інтернатах та вечірніх школах;
- заходи загальнообласного, загальнореспубліканського в Автономній Республіці Крим, значення на загальну освіту.

Таблиця 1 демонструє сучасну ситуацію з розподілом видатків на освіту між бюджетами в Україні.

Таблиця 1. Розподіл видатків на освіту між бюджетами

Бюджет	З бюджету здійснюються видатки на
Державний бюджет України	<ul style="list-style-type: none"> ▪ загальну середню освіту: спеціалізовані школи (зокрема й школи-інтернати), засновані на державній формі власності; загальноосвітні школи соціальної реабілітації; ▪ професійно-технічну освіту (навчальні та інші освітні заклади, засновані на державній формі власності); ▪ вищі навчальні заклади, засновані на державній формі власності; ▪ післядипломну освіту (крім закладів і заходів, що фінансуються з бюджету Автономної Республіки Крим та обласних бюджетів); ▪ позашкільні навчальні заклади та заходи з позашкільної роботи з дітьми, згідно з переліком, затвердженим Кабінетом Міністрів України; ▪ інші заклади та заходи в галузі освіти, що забезпечують виконання загальнодержавних функцій, згідно з переліком, затвердженим Кабінетом Міністрів України;

Фінансування освітніх послуг з місцевих бюджетів

Бюджет	З бюджету здійснюються видатки на
Бюджети сіл, селищ, міст районного значення та їх об'єднань	<ul style="list-style-type: none"> ▪ дошкільну освіту; ▪ загальну середню освіту (школи-дитячі садки);
Районні та бюджети міст республіканського, Автономної Республіки Крим і міст обласного значення	<ul style="list-style-type: none"> ▪ дошкільну освіту (у містах республіканського Автономної Республіки Крим та містах обласного значення); ▪ загальну середню освіту: загальноосвітні навчальні заклади, зокрема: школи-дитячі садки (для міст республіканського Автономної Республіки Крим та міст обласного значення), спеціалізовані школи, ліцеї, гімназії, колегіуми, вечірні (змінні) школи; ▪ заклади освіти для громадян, які потребують соціальної допомоги та реабілітації: загальноосвітні школи-інтернати, загальноосвітні школи-інтернати для дітей-сиріт і дітей, які позбавлені піклування батьків, дитячі будинки (у разі, якщо не менше 70 відсотків кількості учнів загальноосвітніх шкіл-інтернатів, загальноосвітніх шкіл-інтернатів для дітей-сиріт і дітей, які позбавлені піклування батьків, дитячих будинків формується на території відповідного міста чи району), дитячі будинки сімейного типу та прийомні сім'ї, допомога на дітей, які перебувають під опікою і піклуванням; ▪ інші державні освітні програми;
Бюджет Автономної Республіки Крим та обласні бюджети	<ul style="list-style-type: none"> ▪ загальну середню освіту для громадян, які потребують соціальної допомоги та реабілітації: спеціальні загальноосвітні навчальні заклади для дітей, які потребують корекції фізичного та (або) розумового розвитку, санаторні школи-інтернати; загальноосвітні школи-інтернати, загальноосвітні школи-інтернати для дітей-сиріт і дітей, позбавлених батьківського піклування, дитячі будинки (крім загальноосвітніх шкіл-інтернатів, загальноосвітніх шкіл-інтернатів для дітей-сиріт і дітей, які позбавлені батьківського піклування, дитячих будинків, що фінансуються з районних бюджетів та бюджетів міст республіканського Автономної Республіки Крим і міст обласного значення, та дитячих будинків сімейного типу і прийомних сімей); ▪ заклади професійно-технічної освіти, що перебувають у власності Автономної Республіки Крим і виконують державне замовлення; ▪ вищу освіту (вищі заклади освіти I, II, III та IV рівнів акредитації, що перебувають у власності Автономної Республіки Крим та спільній власності територіальних громад);

Бюджет	З бюджету здійснюються видатки на
	<ul style="list-style-type: none"> <li data-bbox="491 331 1302 521">▪ післядипломну освіту (інститути післядипломної освіти вчителів та центри і заходи з підвищення кваліфікації державних службовців місцевих органів виконавчої влади та органів місцевого самоврядування, постійні курси (центри) підвищення кваліфікації працівників соціально-культурної сфери та агропромислового комплексу, що знаходяться в комунальній власності); <li data-bbox="491 539 916 573">▪ інші державні освітні програми.

Нинішня ситуація з розмежуванням видатків спричиняє **проблему, яка полягає в неефективному використанні обсягу фінансових ресурсів, спрямовуваних на освіту.**

Аналіз основних складових видатків місцевих бюджетів на освіту та негативних стимулів, створюваних наявною системою коригувальних коефіцієнтів фінансових нормативів бюджетної забезпеченості, викладений нижче, демонструє логіку вироблення варіантів освітньої політики.

3. Аналіз проблеми

3.1. Видатки на дошкільну освіту

Важливість дошкільної освіти як такої, що закладає основи для освітніх досягнень учнів у майбутньому, зумовлює необхідність адекватного фінансування цієї сфери. Саме тому важливо здійснювати розподіл міжбюджетних трансфертів таким чином, щоб стимулювати охоплення більшості дітей дошкільними навчальними закладами.

Складова формульного розподілу, що визначає обсяг фінансування дошкільних навчальних закладів, встановлена як добуток фінансового нормативу бюджетної забезпеченості однієї дитини дошкільного віку, кількості дітей віком від 3 до 6 років та коефіцієнта їх охоплення дошкільними закладами. На 2003 р. встановлено, що для міст республіканського Автономної Республіки Крим та обласного значення, Києва та Севастополя коефіцієнт охоплення становить 0,72; для районів – 0,33 (Додаток 1).

Охопленість дітей мережею дошкільних закладів, що фінансуються з окремих місцевих бюджетів, істотно відрізняється як через різну кількість дітей відповідного віку, так і через відмінності в коефіцієнті охоплення дітей дошкільними закладами. Так, у 2001 р. охоплення дітей 3-6 років дошкільними закладами в середньому по Україні становило 44%. При цьому у Києві та Севастополі охоплення перевищувало 72%, а в Івано-Франківській області становило 20,9%. Наведені дані є зведеними для окремих областей, АР Крим, Києва та Севастополя, тобто коливання охоплення на рівні районів ще більше.

В чинній схемі формульного розподілу коефіцієнт охоплення вважається однаковим для міст республіканського Автономної Республіки Крим та обласного значення, Києва та Севастополя, а також для всіх районів. Недоліком такого підходу є створення негативного стимулу. Обсяг ресурсів, що передається місцевому бюджету

на фінансування дошкільної освіти, не залежить від фактичного рівня охоплення дітей дошкільними навчальними закладами, що фінансуються з такого бюджету.

При збільшенні охоплення місцевий бюджет не отримує додаткових ресурсів, тобто ресурси, що виділятимуться на одну дитину в дошкільному закладі, будуть меншими. А, при зменшенні охоплення дітей дошкільними закладами до місцевого бюджету буде спрямовано той же обсяг коштів, попри зменшення потреб у витратах.

Підхід до визначення рівня охоплення дошкільними закладами в окремих адміністративно-територіальних одиницях, застосований у формулі розрахунку, призводить до результатів, що значно відрізняються від фактичного рівня охоплення. Так, фактичний рівень охоплення дітей 3-6 років по Україні в 2001 році становив 43,9%. За формульним розрахунком рівень охоплення в 2003 році має становити 51,2%.

Співвідношення між розрахунковим і фактичним охопленням істотно відрізняється для різних областей. Для областей, де рівень охоплення низький, розрахунковий рівень охоплення значно вище фактичного: для Івано-Франківської області фактичне охоплення становить 20,9%, а розрахункове – 43,3%; для Львівської області – 25,1% та 47,7% відповідно. Формульний розрахунок дає різні результати для областей зі схожим фактичним охопленням: у Вінницькій області фактичне охоплення становить 41,9%, а розрахункове – 44,5%; в той же час для Луганської області, де фактичне охоплення становить 42,5%, розрахункове – вже 59,1%.

Такі розбіжності призводять до істотних диспропорцій у бюджетній забезпеченості однієї дитини. На 2003 рік фінансовий норматив бюджетної забезпеченості на одну дитину дошкільного віку (Н(d) встановлено в розмірі 1207,22 гривень на рік. При розподілі бюджетних ресурсів за нинішньою схемою на одну дитину 3-6 років, що відвідує дошкільний заклад, приходиться 1408,16 гривень на рік. Водночас в областях з малим рівнем охоплення дошкільними закладами цей показник на 60-70% вище і сягає 2,5 тисячі гривень на рік.

В областях, де рівень охоплення дошкільними закладами вище середнього по Україні, фінансова забезпеченість на одну дитину є нижчою від середнього рівня; зокрема, для семи областей цей рівень – нижчий середнього по Україні на 14 – 28%. В Київській та Черкаській областях фінансування на одну дитину становить близько 1 тисячі гривень на рік.

При чинному механізмі розподілу в районах з меншим охопленням дітей дошкільними закладами норматив фінансового забезпечення на одну дитину в дошкільному закладі є вищим. Така схема була б доцільною, якби вартість утримання вихованця у дошкільних закладах в таких регіонах була б вищою.

Основними статтями витрат в дошкільних закладах є заробітна платня персоналу та комунальні послуги. Показники кількості дітей на одиницю штатного розпису персоналу та площа приміщень дошкільних закладів з розрахунку на одну дитину в різних областях України суттєво відрізняються. На сьогодні немає інформації про те, що на одну дитину в областях з малим рівнем охоплення дітей дошкільними закладами припадає більше персоналу та більше площі приміщень.

Необхідно відзначити стан фінансування освіти в Івано-Франківській області. Розподіл видатків місцевих бюджетів затверджують місцеві ради народних депу-

татів. У 2002 р. розподіл ресурсів на фінансування освіти між місцевими бюджетами відбувався за формулою, що практично збігається з формулою розподілу 2003 року. Лише в двох областях – Івано-Франківській та Тернопільській – місцеві ради видатки на освіту затвердили в меншому розмірі, ніж це передбачалось нормативами фінансового забезпечення (Додаток 2). Івано-Франківська область, де охоплення дітей 3-6 років ДНЗ найнижче в Україні – 20,9%, істотно виграла від застосування чинного механізму обрахунку нормативів видатків на дошкільну освіту. Проте саме в цій області 7,1% розрахункового освітнього бюджету було розподілено на користь інших бюджетних статей.

В нинішній формулі розрахунку видатків не враховуються відмінності між вартістю утримання дитини в дошкільних закладах, розташованих у міській та сільській місцевостях. В 2001 році на одиницю штатного розпису персоналу в дошкільних закладах у міській місцевості припадало 3,5 дитини, а в сільській – 3,3. Розбіжність за цим показником означає, що в дошкільних закладах, розташованих у сільській місцевості, на ту ж кількість дітей припадає на 6% більше персоналу. Водночас площа приміщень у дошкільних закладах в розрахунку на 1 дитину в сільській місцевості суттєво більша: 28,8 квадратних метрів проти 12,9 – у міській місцевості.

Чинна схема фінансування не враховує також відмінності у вартості утримання дітей в різних видах дошкільних закладів: загального розвитку, комбінованих, санаторних, компенсувальних (спеціальних), прогулянкових. Розвиток різноманітних форм дошкільних закладів урізноманітнює освітні послуги і тим самим збільшує можливості для охоплення дітей дошкільною освітою.

З урахуванням того, що збільшення такого охоплення сприятиме розвитку освіти, такі освітні послуги мають враховуватись при визначенні фінансових ресурсів, що спрямовуються на виконання бюджетних програм місцевими бюджетами.

3.2. Видатки на середню освіту в денних загальноосвітніх закладах

Складова формульного розподілу, що визначає обсяг фінансування середньої освіти в денних загальноосвітніх закладах, встановлена як добуток фінансового нормативу бюджетної забезпеченості одного учня та кількості учнів, що навчаються в різних денних загальноосвітніх закладах (повністю формула наведена в Додатку 1).

При розрахунку кількості учнів використовуються коефіцієнти коригування. Таблиця 2 ілюструє коефіцієнти коригування фінансового нормативу бюджетної забезпеченості одного учня денного загальноосвітнього закладу в залежності від населеного пункту, де розташована школа.

Таблиця 2. Взаємозалежність між коефіцієнтом коригування фінансового нормативу бюджетної забезпеченості на одного учня та розташуванням навчального закладу

Розташування школи	Коефіцієнт коригування
Міста республіканського Автономної Республіки Крим, обласного значення, Києва та Севастополя	0,841
Населені пункти міст обласного підпорядкування, які за статусом віднесені до гірських	0,968
Міська місцевість районів	0,926
Міська місцевість районів, яка за статусом віднесена до гірської	1,064
Сільська місцевість	Від 1,01 до 1,684 – в залежності від середньої наповнюваності класів і класів-комплектів ⁹²
Сільська місцевість, яка за статусом віднесена до гірської	Від 1,162 до 1,936 – в залежності від середньої наповнюваності класів і класів-комплектів

Як видно з таблиці, на одного учня в сільській місцевості виділяється більше коштів, ніж у міській (середній коефіцієнт коригування для учнів шкіл сільської місцевості становить 1,28 (див. Додаток 3). На учнів великих міст виділяється менше коштів, ніж на учнів малих.

В сільській місцевості обсяг фінансування на одного учня залежить від середньої наповнюваності класів і класів-комплектів – чим нижче наповнюваність, тим вищий коефіцієнт коригування, тобто тим більший норматив фінансового забезпечення на одного учня. Тобто система фінансування стимулює до збільшення кількості класів у школах.

Для покращення якості роботи шкіл наповнюваність класів має бути нижчою. Зокрема, в областях, де в сільській місцевості низька наповнюваність класів, спостерігається загалом низька наповнюваність шкіл, мала кількість учнів на одного вчителя. Зменшення кількості класів, підвищення їх наповненості дозволяє збільшувати кількість учнів на одного вчителя, тобто витратити кошти ефективніше⁹³.

⁹² Коефіцієнти коригування змінюються не безперервно, а дискретно. Така схема змінювання показників є гіршою за неперервну через те, що для розпорядників бюджетів, показники яких знаходяться близько з точками зміни коефіцієнтів, важливим стає вживання заходів для потрапляння в “гіршу категорію”, що дає істотні фінансові вигоди (понад 10% більше ресурсів).

⁹³ Детальніше цей аспект освіти розглянуто в дослідженні національного експерта П. Хобзея “Проблема ефективного використання вчительських ресурсів”.

Динаміка зменшення народжуваності в Україні протягом минулого десятиріччя майже в 2 рази дозволяє прогнозувати, що кількість дітей шкільного віку буде протягом наступних років зменшуватись на 4-5% у рік і до 2008 року може зменшитись на 30% (тобто в школах навчатимуться приблизно 4,5 мільйона школярів проти 6,5 мільйона у 2001 р.).

В Україні після здійснення заходів щодо підвищення наповнюваності класів у 1996 році, коли кількість класів зменшилась відразу на 5%, в подальшому вона залишалась майже незмінною і навіть зростала протягом 1999-2000 рр.

Середня наповнюваність класів у сільських школах з 1997 до 2001 р. зменшилась з 17 до 16,6 учнів, середній розмір сільської школи залишився практично незмінним (близько 148 учнів), як і кількість учнів на одного вчителя – близько 9,7. Тобто заходи щодо збільшення наповнюваності класів в 1996 році недостатньо вплинули на кількість вчителів та шкіл: ці показники з 1996 до 2001 року змінюються пропорційно зменшенню чисельності учнів.

Виходячи з аналізу, можна стверджувати, що в разі збільшення наповнюваності класів та перегляду підходів до розрахунку обсягу фінансових ресурсів, які спрямовуються на фінансування освітніх послуг з місцевих бюджетів, можна досягти ефективного використання освітніх коштів та підвищення рівня якості освіти.

3.3. Видатки на середню освіту в спеціальних навчальних закладах

Складова формульного розподілу, що визначає обсяг фінансування спеціальних загальноосвітніх, шкіл-інтернатів та вечірніх шкіл, ґрунтується на тому ж підході, що застосовується для визначення нормативів фінансового забезпечення середньої освіти в денних загальноосвітніх школах. Нижче наводяться коефіцієнти коригування фінансового забезпечення для різних спеціальних загальноосвітніх, шкіл-інтернатів та вечірніх шкіл. В таблиці 3 наведені такі коефіцієнти для учнів різних спеціальних загальноосвітніх, шкіл-інтернатів та вечірніх шкіл.

Таблиця 3. Співвідношення між коефіцієнтом коригування фінансового забезпечення та типом загальноосвітнього закладу

Учні	Коефіцієнт коригування
Вихованці загальноосвітніх шкіл-інтернатів	5 (для гірських населених пунктів 5,7)
Учні загальноосвітніх шкіл-інтернатів, що приходять на навчання	1 (для гірських населених пунктів 1,1)
Вихованці шкіл-інтернатів для дітей-сиріт	10
Учні спеціальних шкіл для дітей, які потребують корекції розумового та (або) фізичного розвитку	2,5
Вихованці спеціальних шкіл-інтернатів для дітей, які потребують корекції розумового та (або) фізичного розвитку	6,6 (для гірських населених пунктів 7,5)

Фінансування освітніх послуг з місцевих бюджетів

Учні спеціальних шкіл-інтернатів для дітей, які потребують корекції розумового та (або) фізичного розвитку, що приходять на навчання	2,5
Учні шкіл-інтернатів (ліцеїв) з посиленою військово-фізичною підготовкою	6,5
Учні (зокрема й студенти) училищ олімпійського резерву, училищ, шкіл-інтернатів (ліцеїв) фізичної культури і спорту	8,4
Вихованці дитячих будинків	13 (для гірських населених пунктів 14,8)
Діти в дитячих будинках сімейного типу	6,5
Учні вечірніх загальноосвітніх шкіл	0,43 для бюджетів міст 0,29 для бюджетів районів

З 1997 по 2001 рік кількість загальноосвітніх шкіл-інтернатів і спеціальних загальноосвітніх шкіл зростала (Діаграма 1). Таке зростання може сприяти доступності вказаних навчальних закладів, урізноманітненню та збільшенню якості навчальних послуг.

Проте при плануванні розбудови мережі вищезгаданих навчальних закладів необхідно брати до уваги той факт, що:

- зменшення народжуваності в 90-х роках призвело до зменшення школярів в цілому, зокрема тих, що мають навчатись у школах-інтернатах та спеціальних загальноосвітніх школах;
- видатки на проживання дітей у школах-інтернатах є не освітньою, а соціальною функцією. Для розподілу цих функцій доцільно передати інтернати та видатки на проживання дітей до соціального бюджету, а з бюджету освіти фінансувати витрати на їх освіту;
- практика розвитку освіти в розвинених країнах переконливо доводить переваги інклюзивного навчання, тобто навчання, при якому учні, позбавлені батьківської опіки та учні зі спеціальними потребами навчаються (постійно або частково, в залежності від категорії) разом з іншими дітьми в загальноосвітніх навчальних закладах.

Нинішній механізм розрахунку обсягів видатків на освіту стимулює збільшення кількості учнів, що навчаються в загальноосвітніх школах-інтернатах та спеціальних загальноосвітніх школах. На таких дітей виділяється в декілька разів більше коштів, ніж на учнів загальноосвітніх шкіл⁹⁴.

⁹⁴ Існує багато випадків, коли між місцевим самоврядуванням міст та областей виникають суперечності щодо підпорядкованості таких закладів, через те що фінансування закладу з

3.4. Розрахунок видатків на освіту з місцевих бюджетів

Розподіл фінансових ресурсів на фінансування освітніх послуг з місцевих бюджетів є важливим інструментом підвищення якості освіти. Проте існують перешкоди для застосування такого розподілу Міністерством освіти і науки достатньо ефективно та в повному обсязі. Для розподілу необхідно здійснення Міністерством відповідного аналізу та встановлення коригувальних коефіцієнтів згідно з аналізом зв'язку між освітніми змінами на місцевому рівні та коефіцієнтами і внесення належних коригувань.

В нинішній системі функції Міністерства освіти і науки та Міністерства фінансів розподілені таким чином, що Міністерство освіти і науки немає достатніх можливостей для здійснення такого аналізу. Як наслідок, функції забезпечення розвитку освіти та фінансування розділені:

- Міністерство освіти і науки здійснює заходи щодо розвитку освіти, проте не може самостійно перерозподілити кошти на фінансування освіти згідно з визначеними пріоритетами;
- Міністерство фінансів розподіляє кошти на освіту відповідно до встановлених нормативів, проте не аналізує вплив фінансування на її розвиток.

Згідно з Бюджетним кодексом протягом п'яти років після набрання ним чинності може бути застосований міжбюджетний трансферт з Державного бюджету України на зменшення фактичних диспропорцій між місцевими бюджетами через нерівномірність мережі бюджетних установ. Розмір цього міжбюджетного трансферту на перший рік встановлюється в розмірі 5% від загального обсягу дотації вирівнювання з Державного бюджету України місцевим бюджетам. Кожного наступного року розмір трансферту зменшується на 1% від загального обсягу дотації вирівнювання.

Розподіл такого трансферту наразі відбувається без урахування позиції Міністерства освіти і науки та місцевих управлінь освіти. Без такого врахування додаткові фінанси можуть розподілятися механічно і сприятимуть неефективному використанню коштів. Натомість розподіл додаткового трансферту має відбуватися згідно з пріоритетами освітньої політики.

4. Перелік варіантів політики

Для підвищення ефективності використання розрахунку обсягу фінансових ресурсів, що спрямовується на фінансування освітніх послуг з місцевих бюджетів, пропонується таке:

Варіант політики А. Передати відповідальність і права щодо формування освітнього бюджету та правил розподілу міжбюджетних трансфертів між місцевими бюджетами на формування локальних освітніх бюджетів з Міністерства фінансів до Міністерства освіти і науки.

бюджету окремого рівня істотно підвищує обсяг фінансових ресурсів, що спрямовується до місцевого бюджету для фінансування освіти.

Варіант політики Б. Покращити формулу розподілу міжбюджетних трансфертів на формування локальних освітніх бюджетів.

Варіант політики В. Розробити механізми залучення центральних та локальних рівнів управління освітою до прийняття рішень щодо розподілу додаткових міжбюджетних трансфертів.

5. Опис варіантів політики

Варіант політики А. Передати відповідальність і права щодо формування освітнього бюджету та правил розподілу міжбюджетних трансфертів між місцевими бюджетами на формування локальних освітніх бюджетів з Міністерства фінансів до Міністерства освіти і науки.

У структурі Міністерства освіти і науки України пропонується створити спеціальний підрозділ, який відповідатиме за встановлення нормативів розподілу фінансових ресурсів на освітні видатки місцевих бюджетів. Передбачається, що такий підрозділ зможе отримувати й аналізувати зміни в освіті у регіонах України, порівнювати очікувані та досягнуті результати і, в разі необхідності, вносити зміни до нормативів розподілу фінансів. На цей підрозділ можна покласти також і функцію розподілу додаткових міжбюджетних трансфертів.

Варіант політики Б. Покращити формулу розподілу міжбюджетних трансфертів на формування локальних освітніх бюджетів:

Видатки на дошкільну освіту

Пропонуємо замінити фінансування дошкільної освіти, здійснюване за принципом “на дитину”, на фінансування за принципом — “на дитину, залучену до дошкільної освіти” з урахуванням різних типів закладів. Така заміна стимулюватиме ширше охоплення дітей дошкільними закладами.

На першому етапі може бути здійснено такий перехід. Наразі недостатньо даних для оцінювання впливу таких змін на кожен бюджет, що отримує міжбюджетні трансферти з Державного бюджету. Додаток 4 ілюструє вплив такого перерозподілу на освітні бюджети, агрегований на рівні областей. Проведене підрахування свідчить, що зменшення обсягу розрахункових видатків на освіту відбудеться лише для областей, де рівень охоплення дітей 3-6 років дошкільними закладами менше за середній показник по Україні.

В подальшому обрахунок дітей, охоплених дошкільними навчальними закладами, може бути оптимізовано через застосування різних коефіцієнтів приведення для дітей, охоплених різноманітними типами дошкільних закладів, що стимулюватиме розвиток таких закладів, їх урізноманітнення та збільшення доступності до освітніх послуг.

Видатки на середню освіту в денних загальноосвітніх школах

Пропонується замінити принцип залежності фінансування учнів шкіл сільської місцевості від розміру класів на принцип фінансування “на учня”. Це дозволить усунути негативний стимул до збільшення кількості класів та спонукти систему освіти до оптимізації шкільної мережі. Наведені нижче сценарії можуть слугувати орієнтиром для врахування відмінностей регіонів України.

Сценарій 1. Фінансування “на учня” з єдиним коефіцієнтом приведення для всіх учнів шкіл сільської місцевості України.

Такий варіант враховує лише відмінності між вартістю навчання одного учня в школах, розташованих у міській та сільській місцевостях.

Недоліком такого варіанта є те, що введення єдиного коефіцієнта призведе до істотного зменшення обсягу фінансів, спрямовуваних у ті райони, де зараз застосовуються найвищі коефіцієнти приведення (Додаток 3).

У додатку 5 наводиться розрахунок змін в обсязі витрат на освіту районів України при перерозподілі фінансів за варіантом А.

Сценарій 2. Фінансування “на учня” з єдиним коефіцієнтом приведення для учнів шкіл сільської місцевості для кожної області.

Такий варіант враховує відмінності між вартістю навчання одного учня в школах, розташованих у сільській місцевості різних областей.

В Україні середня наповненість класів у сільських школах різних районів значно відрізняється навіть у межах областей (Додаток 3). В областях з найбільшими коливаннями наповнюваності – в Київській, Одеській, Запорізькій, Харківській – середня наповненість класів між окремими районами може відрізнятися майже в 2 рази. В областях, де коливання найменші по Україні, – Хмельницькій, Чернігівській, – відмінності сягають 40%.

Для ефективного розвитку середньої освіти в сільській місцевості необхідним є ретельний аналіз відмінностей соціального, економічного, територіального, екологічного характеру, встановлення складової, що викликана об’єктивними відмінностями та запровадження заходів для усунення відмінностей, викликаних суб’єктивними чинниками.

На діаграмі 11 показано розподіл кількості учнів шкіл сільської місцевості України за наповнюваністю класів. В районах з середньою наповнюваністю класів у сільських школах від 13,5 до 22 навчаються 89% учнів шкіл сільської місцевості (для 8% учнів середня наповнюваність класів менше 13,5 і для 3% – більше 22). Тому заходи, спрямовані на підвищення наповнюваності класів в цих районах, істотно вплинуть на середні показники наповнюваності й ефективності використання коштів для всієї освітньої системи. Зокрема, такі заходи можуть зосередитись на районах з середньою наповнюваністю класів у школах сільської місцевості від 13,5 до 15,5. В цих 156 районах навчається 25,5% всіх учнів шкіл сільської місцевості України.

Відмінності в наповнюваності класів можуть бути викликані різною поширеністю малих шкіл у різних районах в межах області. В цьому разі у формулу розрахунку нормативів витрат доцільно внести окремі коефіцієнти приведення для учнів великих і малих шкіл. В залежності від значень цих коефіцієнтів можуть бути створені стимули як для збереження малих шкіл, так і для оптимізації мережі, скорочення кількості малих шкіл шляхом консолідації або утворення громадських шкіл (Додаток 5).

Сценарій 3. Фінансування “на учня” з коефіцієнтом приведення для учнів шкіл сільської місцевості, що залежить від об’єктивних відмінностей районів України, які спричиняють різну вартість навчання у школах сільської місцевості.

За такого варіанту враховуються об’єктивні відмінності окремих регіонів. Спрямування їм коштів на освітні видатки може підтримувати індивідуальну модель оптимізації шкільної мережі шляхом встановлення правил зміни коефіцієнтів приведення протягом декількох років. Базою для обрахунку індивідуальних коефіцієнтів можуть бути такі показники, як щільність населення, середній розмір населених пунктів та інші демографічні показники.

Видатки на середню освіту в спеціальних загальноосвітніх, школах-інтернатах та вечірніх школах

Ввести коефіцієнти приведення, що сприяють залученню учнів таких шкіл до навчання разом з іншими в загальноосвітніх школах. Передати фінансування проживання дітей в школах-інтернатах з освітнього до бюджету соціального захисту.

Така система може полягати в тому, що діти зі спеціальними потребами будуть розподілені на 3 групи:

- діти, що не можуть бути залучені до навчання в загальноосвітніх школах;
- діти, що можуть бути залучені до навчання в загальноосвітніх школах, проте навчаються в спеціальних;
- діти, залучені до навчання в загальноосвітніх школах.

Для першої групи теперішні коефіцієнти приведення залишаться незмінними. Для другої групи вони будуть спочатку встановлені на тому ж рівні, що й для дітей першої групи, проте поступово зменшуватимуться. Для дітей третьої групи будуть встановлені вищі коефіцієнти, ніж для другої групи. Така система передбачатиме, що фінансування учнів, котрі не можуть бути залучені до навчання в загальноосвітніх школах, залишиться на нинішньому рівні. Водночас будуть створені фінансові стимули та резерви для залучення до загальної середньої освіти учнів, яких можна залучати до такої освіти.

Варіант політики В. Розробити механізми залучення центральних та локальних рівнів управління освітою до прийняття рішень щодо розподілу додаткових міжбюджетних трансфертів.

Механізми залучення передусім повинні передбачати чіткі правила розподілу таких резервів. Частку резервів, що надходить на освіту, необхідно розподіляти за прозорими правилами. Прозорість може бути збережена за умови проведення конкурсів заявок за участю представників освіти як центрального (Міністерство освіти і науки України), так і місцевих рівнів (заявниками).

6. Висновки

Вибір напряму дослідження був зумовлений нагальністю проблеми децентралізації освіти в Україні. Проведений в ході дослідження аналіз дає змогу стверджувати, що фінансування освіти здійснюється на сьогодні не досить ефективно. Проте, за умови застосування оптимізаційних механізмів, запропонованих у роботі, навіть при

недофінансуванні галузі, можливо досягнути поліпшення фінансування таких ключових освітніх ланок, як дошкільна, загальна середня, а також і спеціальна освіта.

7. Список основної використаної літератури

1. Бюджетний Кодекс України від 21 червня 2001 р. — К.: Атіка, 2001.— 80 с.
2. Дані, використовувані при розрахунку обсягу фінансових ресурсів, що спрямовуються на виконання бюджетних програм місцевими бюджетами, отримані в Міністерстві освіти і науки України та Research Triangle Institute (RTI).
3. Дані щодо розрахунку та виконання місцевих бюджетів у 2002 році отримані з проекту “Група фіскального аналізу”: www.fao.kiev.ua.
4. Дошкільні заклади України у 2001 році/ Державний комітет статистики України. — К., 2002. — 74 с.
5. Постанова Кабінету Міністрів України від 14 вересня 2002 р. № 1382 “Про внесення змін до постанови Кабінету Міністрів України від 5 вересня 2001 р. № 1195”.
6. Статистичний збірник: Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (1996-2000 рр.)/ Міністерство освіти і науки України. — К.: ВВП “Компас”, 2001. — 136 с.
7. Статистичний збірник: Загальноосвітні, позашкільні, дошкільні та професійно-технічні навчальні заклади (2000-2001 рр.)/ Міністерство освіти і науки України. — К.: ВВП “Компас”, 2002. — 112 с.

8. Додатки

Діаграми

Діаграма 1. Динаміка народжуваності в Україні

Діаграма 2. Динаміка кількості учнів, класів і шкіл у сільській місцевості

Діаграма 3. Динаміка кількості загальноосвітніх шкіл-інтернатів і спеціальних загальноосвітніх шкіл та кількості учнів у них

Додаток 1.**Розрахунок показника обсягу видатків на освіту****(згідно з Постановою Кабінету Міністрів України від 14 вересня 2002 р. № 1382)**

Розрахунковий показник обсягу видатків на освіту визначається залежно від загального обсягу ресурсів місцевих бюджетів на освіту, фінансового нормативу бюджетної забезпеченості одного учня та приведеного контингенту учнів різних типів загальноосвітніх навчальних закладів станом на 5 вересня року, що передував поточному бюджетному періоду.

Розрахунковий показник обсягу видатків на освіту бюджету міста республіканського Автономної Республіки Крим та обласного значення, бюджету району визначається за такою формулою:

$$V(o_i) = H(d) * D(i) * K(nm(r)) + H(o) * (U(gm) * K(gm) + U(gmr) * K(gmr) + U(gs) * K(gs) + U(m) * K(m) + U(mr) * K(mr) + U(s) * K(s) + U(bm(r)) * K(bm(r)) + U(jm(r)) * K(j) + U(f) * K(f) + U(w) * K(w) + U(gt) * K(gt) + U(t) * K(t) + U(gz) * K(gz) + U(z) + U(gc) * K(gc) + U(c) * K(c) + U(p) * K(p) + D(a) * K(a))$$

Розрахунковий показник обсягу видатків бюджету міст Києва та Севастополя на освіту визначається за такою формулою:

$$V(okyiv(sev)) = H(d) * D(kyiv(sev)) * K(nm) + H(o) * ((U(kyiv(sev)) * K(m) + U(s) * K(s) + U(bkyiv(sev)) * K(bm) + U(jkyiv(sev)) * K(j) + U(o) * K(ob) + U(f) * K(f) + U(t) * K(t) + U(z) + U(h) * K(h) + U(d) * K(d) + U(c) * K(c) + U(p) * K(p) + D(a) * K(a))$$

Розрахунок обсягу видатків бюджету Автономної Республіки Крим та обласного бюджету на освіту визначається за такою формулою:

$$V(o_i) = H(o) * (U(o) * K(ob) + U(f) * K(f) + U(w) * K(w) + U(gt) * K(gt) + U(t) * K(t) + U(gz) * K(gz) + U(z) + U(h) * K(h) + U(gh) * K(gh) + U(d) * K(d) + U(gc) * K(gc) + U(c) * K(c) + U(p) * K(p)) + V(ark),$$

де

$H(d)$ – фінансовий норматив бюджетної забезпеченості на одну дитину дошкільного віку;

$D(kyiv(sev))$ – кількість дітей віком від 3 до 6 років станом на 1 січня минулого бюджетного періоду;

$K(nm(r))$ – коефіцієнт охоплення дітей віком від 3 до 6 років у містах республіканського Автономної Республіки Крим та обласного значення ($K(nm)$) та районах ($K(nr)$) дитячими дошкільними закладами. На 2003 рік $K(nm)$ дорівнює 0,72; $K(nr)$ – 0,33;

$H(o)$ – фінансовий норматив бюджетної забезпеченості одного учня;

$U(s)$ – кількість учнів денних загальноосвітніх шкіл сільської місцевості (без учнів населених пунктів, які за статусом віднесені до гірських);

$K(s)$ – коефіцієнт приведення кількості учнів денних загальноосвітніх шкіл сільської місцевості (без учнів населених пунктів, які за статусом віднесені до гірських) до кількості учнів усіх загальноосвітніх шкіл України, що має 5

значень – залежно від середньої наповнюваності класів і класів-комплектів у таких школах станом на 5 вересня року, що передував поточному бюджетному періодові.

Розмір коефіцієнта приведення кількості учнів денних загальноосвітніх шкіл сільської місцевості (без учнів населених пунктів, які за статусом віднесені до гірських) до кількості учнів усіх загальноосвітніх шкіл України на 2003 рік

Середня наповнюваність класів і класів-комплектів у денних загальноосвітніх школах сільської місцевості, учнів	Коефіцієнт приведення (K(s))
Понад 22,2	1,010
17,8-22,2	1,178
14,8-17,8	1,305
11,7-14,8	1,431
До 11,7	1,684

Віднесення районів до груп за середньою наповнюваністю класів і класів-комплектів проводиться раз на три роки на підставі аналізу мережі та контингентів загальноосвітніх шкіл;

U(gs) – кількість учнів денних загальноосвітніх шкіл сільської місцевості, яка за статусом віднесена до гірської;

K(gs) – коефіцієнт приведення кількості учнів денних загальноосвітніх шкіл сільської місцевості, яка за статусом віднесена до гірської, до кількості учнів усіх загальноосвітніх шкіл України, що має 5 значень – залежно від середньої наповнюваності класів і класів-комплектів у таких школах станом на 5 вересня року, що передував поточному бюджетному періодові.

Розмір коефіцієнта приведення кількості учнів денних загальноосвітніх шкіл сільської місцевості, яка за статусом віднесена до гірської, до кількості учнів усіх загальноосвітніх шкіл України на 2003 рік

Середня наповнюваність класів і класів-комплектів у денних загальноосвітніх школах сільської місцевості, учнів	Коефіцієнт приведення (K(gs))
Понад 22,2	1,162
17,8-22,2	1,355
14,8-17,8	1,500
11,7-14,8	1,645
До 11,7	1,936

Віднесення районів до груп за середньою наповнюваністю класів і класів-комплектів проводиться раз на три роки на підставі аналізу мережі та контингентів загальноосвітніх шкіл;

- U(gm) – кількість учнів денних загальноосвітніх шкіл населених пунктів міст обласного підпорядкування, які за статусом віднесені до гірських;
- K(gm) – коефіцієнт приведення кількості учнів денних загальноосвітніх шкіл населених пунктів міст обласного підпорядкування, які за статусом віднесені до гірських, до кількості учнів усіх загальноосвітніх шкіл України. На 2003 рік K(gm) становить 0,968;
- U(gmr) – кількість учнів денних загальноосвітніх шкіл міської місцевості, яка за статусом віднесена до гірської;
- K(gmr) – коефіцієнт приведення кількості учнів денних загальноосвітніх шкіл міської місцевості районів, яка за статусом віднесена до гірських, до кількості учнів усіх загальноосвітніх шкіл України. На 2003 рік K(gmr) становить 1,064;
- U(o) – кількість учнів денних загальноосвітніх шкіл загалом в Автономній Республіці Крим, містах Києві та Севастополі;
- K(ob) – коефіцієнт коригування загальнообласних (міських, міст Києва та Севастополя), загальнореспубліканських в Автономній Республіці Крим видатків на підвищення кваліфікації та підготовку кадрів (крім робітничих кадрів та фахівців з вищою освітою у вищих навчальних закладах III-IV рівня акредитації Автономної Республіки Крим), на інші заходи загальнообласного, загальнореспубліканського в Автономній Республіці Крим значення на загальну освіту. На 2003 рік K(ob) становить 0,072;
- U(f) – кількість учнів загальноосвітніх шкіл-інтернатів (ліцеїв) з посиленою військово-фізичною підготовкою;
- K(f) – коефіцієнт приведення кількості учнів загальноосвітніх шкіл-інтернатів (ліцеїв) з посиленою військово-фізичною підготовкою до кількості учнів загальноосвітніх шкіл. На 2003 рік K(f) становить 6,5;
- U(w) – кількість учнів (зокрема й студенти) училищ олімпійського резерву, училищ, шкіл-інтернатів (ліцеїв) фізичної культури і спорту;
- K(w) – коефіцієнт приведення кількості учнів (зокрема й студентів) училищ олімпійського резерву, училищ, шкіл-інтернатів (ліцеїв) фізичної культури і спорту до учнів загальноосвітніх шкіл. На 2003 рік K(w) становить 8,4;
- U(gt) – кількість вихованців загальноосвітніх шкіл-інтернатів у населених пунктах, які за статусом віднесені до гірських;
- K(gt) – коефіцієнт приведення кількості вихованців загальноосвітніх шкіл-інтернатів у населених пунктах, які за статусом віднесені до гірських, до кількості учнів загальноосвітніх шкіл. На 2003 рік K(gt) становить 5,7;
- U(gz) – кількість учнів, що приходять на навчання, у загальноосвітніх школах-інтернатах населених пунктів, які за статусом віднесені до гірських;
- K(gz) – коефіцієнт приведення кількості учнів, що приходять на навчання, у загальноосвітніх школах-інтернатах населених пунктів, які за статусом віднесені до гірських, до кількості учнів загальноосвітніх шкіл. На 2002 рік K(gz) становить 1,1;

- $U(t)$ – кількість вихованців загальноосвітніх шкіл-інтернатів (без кількості вихованців шкіл-інтернатів (ліцеїв) з посиленою військово-фізичною підготовкою);
- $K(t)$ – коефіцієнт приведення кількості вихованців загальноосвітніх шкіл-інтернатів до кількості учнів загальноосвітніх шкіл. На 2003 рік $K(t)$ дорівнює 5;
- $U(z)$ – кількість учнів загальноосвітніх шкіл-інтернатів, що приходять на навчання;
- $U(gh)$ – кількість вихованців спеціальних шкіл-інтернатів для дітей, які потребують корекції розумового та (або) фізичного розвитку, у населених пунктах, які за статусом віднесені до гірських;
- $K(gh)$ – коефіцієнт приведення кількості вихованців спеціальних шкіл-інтернатів для дітей, які потребують корекції розумового та (або) фізичного розвитку, у населених пунктах, які за статусом віднесені до гірських, до кількості учнів загальноосвітніх шкіл. На 2003 рік $K(gh)$ становить 7,5;
- $U(h)$ – кількість вихованців спеціальних шкіл-інтернатів для дітей, які потребують корекції розумового та (або) фізичного розвитку;
- $K(h)$ – коефіцієнт приведення кількості вихованців спеціальних шкіл-інтернатів для дітей, які потребують корекції розумового та (або) фізичного розвитку, до кількості учнів загальноосвітніх шкіл. На 2003 рік $K(h)$ становить 6,6;
- $U(d)$ – кількість учнів спеціальних шкіл-інтернатів для дітей, які потребують корекції розумового та (або) фізичного розвитку, що приходять на навчання;
- $K(d)$ – коефіцієнт приведення кількості учнів, що приходять на навчання до спеціальних шкіл-інтернатів для дітей, які потребують корекції розумового та (або) фізичного розвитку, до кількості учнів загальноосвітніх шкіл. На 2003 рік $K(d)$ становить 2,5;
- $U(gc)$ – кількість вихованців дитячих будинків у населених пунктах, які за статусом віднесені до гірських;
- $K(gc)$ – коефіцієнт приведення кількості вихованців дитячих будинків у населених пунктах, які за статусом віднесені до гірських, до кількості учнів загальноосвітніх шкіл. На 2003 рік $K(gc)$ становить 14,8;
- U_m – кількість учнів денних загальноосвітніх шкіл міст республіканського Автономної Республіки Крим, обласного значення (без учнів шкіл населених пунктів, які за статусом віднесені до гірських);
- $U(kyiv(sev))$ – кількість учнів денних загальноосвітніх шкіл міст Києва або Севастополя (без учнів сільської місцевості);
- $K(m)$ – коефіцієнт приведення кількості учнів денних загальноосвітніх шкіл міст республіканського Автономної Республіки Крим та обласного значення (без учнів населених пунктів, які за статусом віднесені до гірських) до кількості учнів усіх загальноосвітніх шкіл України. На 2003 рік $K(m)$ становить 0,841;

- $U(mr)$ – кількість учнів денних загальноосвітніх шкіл міської місцевості районів (без кількості учнів населених пунктів, які за статусом віднесені до гірських);
- $K(mr)$ – коефіцієнт приведення кількості учнів денних загальноосвітніх шкіл міської місцевості районів (без учнів населених пунктів, які за статусом віднесені до гірських) до кількості учнів усіх загальноосвітніх шкіл України. На 2003 рік $K(mr)$ становить 0,926;
- $U(c)$ – кількість вихованців дитячих будинків (без вихованців дитячих будинків у населених пунктах, які за статусом віднесені до гірських);
- $K(c)$ – коефіцієнт приведення кількості вихованців дитячих будинків до кількості учнів загальноосвітніх шкіл. На 2003 рік $K(c)$ дорівнює 13;
- $U(jm(r))$ – кількість учнів спеціальних шкіл для дітей, які потребують корекції розумового та (або) фізичного розвитку;
- $U(jkyiv(sev))$ – кількість учнів спеціальних шкіл міст Києва та Севастополя для дітей, які потребують корекції розумового та (або) фізичного розвитку;
- $K(j)$ – коефіцієнт приведення кількості учнів спеціальних шкіл для дітей, які потребують корекції розумового та (або) фізичного розвитку, до кількості учнів усіх загальноосвітніх шкіл України. На 2003 рік $K(j)$ становить 2,5;
- $U(bm(r))$ – кількість учнів вечірніх загальноосвітніх шкіл адміністративно-територіальної одиниці;
- $U(bkyiv(sev))$ – кількість учнів вечірніх загальноосвітніх шкіл міст Києва та Севастополя;
- $K(bm(r))$ – коефіцієнт приведення кількості учнів вечірніх загальноосвітніх шкіл адміністративно-територіальної одиниці до кількості учнів усіх загальноосвітніх шкіл України. На 2003 рік $K(bm)$ становить 0,43; $K(br)$ — 0,29.
- $U(p)$ – кількість вихованців шкіл-інтернатів для дітей-сиріт;
- $K(p)$ – коефіцієнт приведення кількості вихованців шкіл-інтернатів для дітей-сиріт до кількості учнів загальноосвітніх шкіл. На 2003 рік $K(p)$ дорівнює 10;
- $D(a)$ – кількість дітей у дитячих будинках сімейного типу;
- $K(a)$ – коефіцієнт приведення кількості дітей у дитячих будинках сімейного типу до кількості учнів усіх загальноосвітніх шкіл України. На 2003 рік $K(a)$ становить 6,5.
- $V(ark)$ – видатки на підготовку робітничих кадрів та фахівців з вищою освітою у вищих навчальних закладах III-IV рівня акредитації Автономної Республіки Крим, що визначаються за індивідуальним розрахунком.

Додаток 2.

Співвідношення між розрахунковим показником обсягу видатків на освіту та видатками на освіту з місцевих бюджетів, затвердженими місцевими радами на 2002 рік

Адміністративно-територіальні одиниці	Враховано при затвердженні Державного бюджету на 2002 рік	Затверджено місцевими радами на 2002 рік	Співвідношення, %
м. Київ	263,3	481,1	182,7%
м. Севастополь	41,1	56,3	137,0%
Автономна Республіка Крим	273,2	335,7	122,9%
Дніпропетровська область	413,9	470,3	113,6%
Донецька область	496,9	562,6	113,2%
Запорізька область	230,3	258,3	112,2%
Черкаська область	177,4	197,1	111,1%
Київська область	223,9	245,4	109,6%
Одеська область	304,7	333,1	109,3%
Полтавська область	194,1	210,9	108,7%
Сумська область	154,7	167,6	108,3%
Херсонська область	156,8	167,1	106,6%
Миколаївська область	168,2	178,4	106,1%
Хмельницька область	192,2	203,9	106,1%
Кіровоградська область	145,6	152,9	105,0%
Житомирська область	187,7	196,7	104,8%
Вінницька область	227,4	236,7	104,1%
Чернігівська область	151,6	156,9	103,5%
Луганська область	266,6	275,7	103,4%
Закарпатська область	189,7	195,9	103,3%
Харківська область	308,3	318,2	103,2%
Чернівецька область	123,3	127,3	103,2%
Львівська область	342,6	346,7	101,2%
Волинська область	152,2	153,9	101,1%
Рівненська область	170,7	172,5	101,1%
Тернопільська область	149,4	146,6	98,1%

Фінансування освітніх послуг з місцевих бюджетів

Івано-Франківська область	207,6	192,8	92,9%
ВСЬОГО В УКРАЇНІ:	5913,4	6540,6	110,6%

В таблиці наводяться сумарні дані щодо фінансування освіти з усіх місцевих бюджетів областей, тобто з бюджетів районів, міст обласного підпорядкування та обласних бюджетів. Зрозуміло, що такі сумарні дані відбивають лише середню тенденцію для всіх місцевих бюджетів в межах області; для окремих місцевих бюджетів вказане співвідношення може істотно відрізнятись від таких середніх показників. Скажімо, в містах Енергодар та Нетішин місцеві ради затвердили видатки на освіту, що більш ніж удвічі перевищують розрахункові.

Додаток 3.

Наповнюваність класів у сільських школах

В таблицях враховуються учні шкіл сільської місцевості, що фінансуються з бюджетів районів (95% учнів шкіл сільської місцевості). Решта учнів шкіл сільської місцевості фінансується з бюджетів міст або вчать в населених пунктах, які за статусом віднесені до гірських.

Кількість учнів, до яких застосовуються різні коефіцієнти приведення

Коефіцієнт приведення	Кількість районів	Кількість учнів шкіл сільської місцевості		Показник середнього наповнення класів в школах сільських місцевостей районів		
		тис. чол.	%	мінімальний	середній	максимальний
1,010	8	55,3	3%	22,0	23,0	24,4
1,178	116	759,3	37%	16,5	19,5	21,9
1,305	203	761,2	37%	12,7	16,0	22,3
1,431	148	453,7	22%	11,3	13,7	15,8
1,684	13	26,8	1%	8,3	11,0	11,8
1,283	488	2056,3	100%	8,3	16,6	24,4

Середня наповнюваність класів у школах сільської місцевості різних областей України

Області	Кількість дітей у школах сільської місцевості	Середня наповнюваність класів у сільських школах районів області		
		В районі з найменшим наповненням	Середнє по області	В районі з найбільшим наповненням
Автономна Республіка Крим	100,1	17,9	21,2	24,4
Вінницька область	118,8	11,6	15,2	19,4
Волинська область	79,5	12,1	16,1	19,4
Дніпропетровська область	83,0	14,2	18,3	21,8
Донецька область	54,6	13,6	16,4	19,7
Житомирська область	81,5	11,3	14,6	17,9
Закарпатська область	96,4	15,3	19,7	22,8
Запорізька область	65,9	13,2	17,2	23,5
Івано-Франківська область	81,7	14,2	18,6	21,1
Київська область	97,9	11,9	16,5	22,6
Кіровоградська область	59,5	10,7	14,3	16,8
Луганська область	41,5	13,3	16,3	19,3
Львівська область	134,2	13,4	17,5	21,0
Миколаївська область	63,6	13,3	16,0	18,2
Одеська область	127,7	13,5	17,7	23,0
Полтавська область	85,7	11,8	15,5	20,2
Рівненська область	98,7	14,8	17,6	20,1
Сумська область	54,5	8,3	13,4	16,6
Тернопільська область	87,5	14,0	16,4	18,7
Харківська область	74,8	11,5	15,1	20,6
Херсонська область	68,1	12,7	17,6	20,6
Хмельницька область	87,6	12,2	14,3	15,7
Черкаська область	82,6	12,2	15,5	20,9
Чернівецька область	74,2	17,5	19,8	21,6
Чернігівська область	56,6	10,2	12,8	14,3
Україна	2056,3	8,3	16,6	24,4

Додаток 4.

Розрахунок впливу запропонованих змін у розрахунку нормативів витрат на фінансування дошкільної освіти на розрахунковий обсяг видатків на освіту областей України

Адміністративно-територіальні одиниці	Чисельність дітей 3-6 років, чол.				Охоплення		Розрахунковий бюджет дошкільної освіти на 2003 рік				Розрахунковий бюджет освіти на 2003 рік ⁹⁵		
	Всього	В містах ⁹⁶	В районах	В ДНЗ	Фактичне, %	Розрахункове, % ⁹⁷	Згідно з нинішньою формулою, тис. грн. ⁹⁸	За формулою, що пропонується, тис. грн. ⁹⁹	Різниця, тис. грн. ¹⁰⁰	Різниця, % ¹⁰¹	Згідно з нинішньою формулою, тис. грн.	За формулою, що пропонується, тис. грн.	Різниця, %
1	2	3	4	5	6	7	8	9	10	11	12	13	14
АР Крим	71 137	34 259	36 878	31 223	43,9%	51,8%	44 469,5	43 967,3	-502,2	-1,1%	267 182,0	266 679,7	-0,2%
Вінницька область	76 814	22 600	54 214	32 164	41,9%	44,5%	41 241,9	45 292,4	4 050,5	9,8%	261 902,0	265 952,5	1,5%
Волинська область	53 378	17 459	35 919	15 339	28,7%	45,8%	29 484,9	21 599,9	-7 885,0	-26,7%	176 958,7	169 073,7	-4,5%
Дніпропетровська обл.	126 515	87 743	38 772	65 893	52,1%	60,0%	91 712,3	92 788,5	1 076,2	1,2%	466 771,5	467 847,7	0,2%

⁹⁵ Сума бюджетів, з яких фінансується дошкільна освіта, тобто весь освітній бюджет, крім обласного.

⁹⁶ В містах республіканського Автономної Республіки Крим, обласного значення, містах Києві та Севастополі.

⁹⁷ За формулою, що застосовується при розрахунку видатків на освіту: (стовпець 3 * 0,72 + стовпець 4 * 0,33) / стовпець 2.

⁹⁸ За формулою, що застосовується при розрахунку видатків на освіту: (стовпець 3 * 0,72 + стовпець 4 * 0,33) * 1207,22 (норматив фінансового забезпечення на 1 дитину дошкільного віку).

⁹⁹ Стовпець 5 * 1408,17 (норматив фінансового забезпечення на 1 дитину 3-6 років, що охоплена ДНЗ). Норматив розраховано як підсумок стовпця 8 / підсумок стовпця 5.

¹⁰⁰ Різниця між показниками в стовпцях 9 та 8.

¹⁰¹ Стовпець 10 / стовпець 8.

Адміністративно-територіальні одиниці	Чисельність дітей 3-6 років, чол.				Охоплення		Розрахунковий бюджет дошкільної освіти на 2003 рік				Розрахунковий бюджет освіти на 2003 рік ⁹⁵		
	Всього	В містах ⁹⁶	В районах	В ДНЗ	Фактичне, %	Розрахункове, % ⁹⁷	Згідно з нинішньою формулою, тис. грн. ⁹⁸	За формулою, що пропонується, тис. грн. ⁹⁹	Різниця, тис. грн. ¹⁰⁰	Різниця, % ¹⁰¹	Згідно з нинішньою формулою, тис. грн.	За формулою, що пропонується, тис. грн.	Різниця, %
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Донецька область	148 686	120 185	28 501	88 224	59,3%	64,5%	115 819,1	124 234,3	8 415,2	7,3%	539 352,3	547 767,5	1,6%
Житомирська область	63 503	20 756	42 747	23 776	37,4%	45,7%	35 070,8	33 480,6	-1 590,2	-4,5%	210 713,8	209 123,7	-0,8%
Закарпатська область	65 383	10 642	54 741	18 263	27,9%	39,3%	31 057,9	25 717,4	-5 340,5	-17,2%	218 693,8	213 353,3	-2,4%
Запорізька область	68 097	38 887	29 210	36 925	54,2%	55,3%	45 437,4	51 996,7	6 559,3	14,4%	243 320,3	249 879,6	2,7%
Івано-Франківська обл.	70 933	18 716	52 217	14 849	20,9%	43,3%	37 070,3	20 909,9	-16 160,4	-43,6%	239 027,8	222 867,4	-6,8%
Київська область	70 335	24 265	46 070	38 591	54,9%	46,5%	39 444,7	54 342,7	14 898,0	37,8%	257 975,5	272 873,5	5,8%
Кіровоградська область	46 494	16 995	29 499	18 964	40,8%	47,3%	26 524,0	26 704,5	180,6	0,7%	165 210,6	165 391,1	0,1%
Луганська область	80 877	54 090	26 787	34 405	42,5%	59,1%	57 686,5	48 448,1	-9 238,4	-16,0%	290 068,1	280 829,7	-3,2%
Львівська область	119 694	45 099	74 595	30 043	25,1%	47,7%	68 917,4	42 305,6	-26 611,8	-38,6%	398 565,1	371 953,3	-6,7%
Миколаївська область	52 211	23 927	28 284	23 507	45,0%	50,9%	32 065,2	33 101,8	1 036,6	3,2%	181 598,7	182 635,3	0,6%
Одеська область	94 890	41 475	53 415	35 652	37,6%	50,0%	57 329,7	50 204,1	-7 125,7	-12,4%	342 115,8	334 990,2	-2,1%
Полтавська область	61 103	24 256	36 847	29 913	49,0%	48,5%	35 762,5	42 122,6	6 360,0	17,8%	219 377,1	225 737,1	2,9%
Рівненська область	63 604	15 223	48 381	16 915	26,6%	42,3%	32 506,0	23 819,2	-8 686,8	-26,7%	199 519,7	190 832,8	-4,4%
Сумська область	47 176	22 695	24 481	26 145	55,4%	51,8%	29 479,3	36 816,6	7 337,3	24,9%	171 064,7	178 401,9	4,3%
Тернопільська область	53 957	10 772	43 185	16 714	31,0%	40,8%	26 567,2	23 536,1	-3 031,1	-11,4%	175 688,8	172 657,8	-1,7%
Харківська область	93 652	50 654	42 998	43 409	46,4%	54,1%	61 158,1	61 127,2	-30,9	-0,1%	343 905,4	343 874,5	0,0%

Адміністративно-територіальні одиниці	Чисельність дітей 3-6 років, чол.				Охоплення		Розрахунковий бюджет дошкільної освіти на 2003 рік				Розрахунковий бюджет освіти на 2003 рік ⁹⁵		
	Всього	В містах ⁹⁶	В районах	В ДНЗ	Фактичне, %	Розрахункове, % ⁹⁷	Згідно з нинішньою формулою, тис. грн. ⁹⁸	За формулою, що пропонується, тис. грн. ⁹⁹	Різниця, тис. грн. ¹⁰⁰	Різниця, % ¹⁰¹	Згідно з нинішньою формулою, тис. грн.	За формулою, що пропонується, тис. грн.	Різниця, %
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Херсонська область	50 595	17 327	33 268	22 465	44,4%	46,4%	28 314,0	31 634,5	3 320,5	11,7%	173 046,4	176 366,9	1,9%
Хмельницька область	62 678	22 068	40 610	30 806	49,1%	46,7%	35 359,8	43 380,1	8 020,2	22,7%	217 591,1	225 611,3	3,7%
Черкаська область	56 516	20 028	36 488	30 352	53,7%	46,8%	31 944,5	42 740,8	10 796,2	33,8%	201 811,3	212 607,5	5,3%
Чернівецька область	44 876	9 605	35 271	14 638	32,6%	41,3%	22 400,0	20 612,8	-1 787,3	-8,0%	139 905,2	138 117,9	-1,3%
Чернігівська область	43 991	15 801	28 190	19 184	43,6%	47,0%	24 964,7	27 014,3	2 049,7	8,2%	165 673,0	167 722,7	1,2%
м. Київ	82 950	82 950	-	59 856	72,2%	72,0%	72 100,1	84 287,4	12 187,3	16,9%	338 742,8	350 930,0	3,6%
м. Севастополь	11 324	11 324	-	8 199	72,4%	72,0%	9 842,8	11 545,6	1 702,8	17,3%	52 660,9	54 363,7	3,2%
ВСЬОГО В УКРАЇНІ:	1 881 369	879 801	1 001 568	826 414	43,9%	51,2%	1 163 730,9	1 163 730,9	0,0	0,0%	6 658 442,2	6 658 442,2	0,0%

Додаток 5.

Розрахунок впливу запропонованих змін у розрахунку нормативів витрат на фінансування учнів, що навчаються в школах, розташованих у сільській місцевості, на розрахунковий обсяг видатків на освіту районів України

Враховуються учні шкіл сільської місцевості, що фінансуються з бюджетів районів (95% учнів шкіл сільської місцевості). Решта учнів шкіл сільської місцевості фінансується з бюджетів міст (до таких учнів пропонується застосовувати ті ж коефіцієнти приведення, що й для учнів шкіл сільської місцевості районів області). Такі учні вчаться в населених пунктах, які за статусом віднесені до гірських (розрахунок коефіцієнтів приведення для цих учнів пропонується робити за однією із схем, описаних у варіантах 1-3).

Зведені результати

Зміна освітнього бюджету	Варіант 1		Варіант 2	
	Кількість учнів у районах		Кількість учнів у районах	
	Тис. чол.	У % до загальної кількості	Тис. чол.	У % до загальної кількості
Зменшення на 16-20%	11,3	0,5%	1,6	0,1%
Зменшення на 12-16%	14,1	0,7%	6,7	0,3%
Зменшення на 8-12%	85,5	4,2%	48,6	2,4%
Зменшення на 4-8%	363,6	17,7%	231,7	11,3%
Зменшення на 0-4%	767,2	37,3%	622,4	30,3%
Зменшення всього:	1 241,7	60,4%	911,0	44,3%
Без змін та збільшення на 0-4%	51,8	2,5%	776,8	37,8%
Збільшення на 4-8%	710,3	34,5%	275,8	13,4%
Збільшення на 8-12%	0,0	0,0%	70,4	3,4%
Збільшення на 12-16%	17,0	0,8%	14,3	0,7%
Збільшення на 16-20%	27,5	1,3%	8,0	0,4%
Збільшення на 20-24%	8,0	0,4%	0,0	0,0%
Збільшення всього:	814,6	39,6%	1 145,3	55,7%

Вплив запропонованих змін на розрахункові витрати на освіту бюджетів районів України в 2003 році

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
1	Бахчисарайський р-н	6 909	24,4	1,010	1,127	11 922,0	13 469,9	1 547,9	13,0%	12 587,6	665,7	5,6%
1	Білогірський р-н	6 055	19,9	1,178	1,127	9 696,0	10 217,4	521,5	5,4%	9 444,2	-251,7	-2,6%
1	Джанкойський р-н	11 804	21,2	1,178	1,127	13 693,8	14 710,4	1 016,6	7,4%	13 203,1	-490,7	-3,6%
1	Кіровський р-н	5 766	23,6	1,010	1,127	8 058,1	9 349,9	1 291,8	16,0%	8 613,6	555,5	6,9%
1	Красногвардійський р-н	10 627	23,0	1,010	1,127	13 133,1	15 514,0	2 380,9	18,1%	14 157,0	1 023,9	7,8%

¹⁰² Код області, АР Крим.

¹⁰³ Кількість учнів шкіл сільської місцевості (крім населених пунктів, які за статусом віднесені до гірських). В гірських районах кількість таких учнів дорівнює 0.

¹⁰⁴ Значення для району чинного коефіцієнта приведення кількості учнів денних загальноосвітніх шкіл сільської місцевості (крім учнів населених пунктів, які за статусом віднесені до гірських) до кількості учнів усіх загальноосвітніх шкіл України.

¹⁰⁵ Коефіцієнт приведення, що застосовується для району при обрахунку варіанта 2. Розраховується як середній показник K(s) для районів області, зважений на кількість учнів. Для першого варіанта застосовується аналогічний розрахунок для всіх районів України; значення K(s) для варіанту 1 дорівнює 1,283.

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	1 Красноперекопський р-н	4 805	20,7	1,178	1,127	5 225,2	5 639,0	413,8	7,9%	5 025,4	-199,8	-3,8%
	1 Ленінський р-н	5 883	19,6	1,178	1,127	9 837,4	10 344,0	506,7	5,2%	9 592,8	-244,6	-2,5%
	1 Нижньогірський р-н	6 874	22,0	1,010	1,127	8 333,0	9 873,1	1 540,1	18,5%	8 995,3	662,3	7,9%
	1 Первомайський р-н	5 020	19,8	1,178	1,127	6 715,6	7 147,9	432,3	6,4%	6 506,9	-208,7	-3,1%
	1 Роздольненський р-н	3 946	19,1	1,178	1,127	6 056,9	6 396,7	339,8	5,6%	5 892,9	-164,0	-2,7%
	1 Сакський р-н	10 437	20,6	1,178	1,127	11 700,3	12 599,2	898,9	7,7%	11 266,5	-433,9	-3,7%
	1 Сімферопольський р-н	14 586	21,5	1,178	1,127	19 183,2	20 439,4	1 256,2	6,5%	18 576,8	-606,4	-3,2%
	1 Советський р-н	4 238	20,3	1,178	1,127	6 139,8	6 504,8	365,0	5,9%	5 963,6	-176,2	-2,9%
	1 Чорноморський р-н	3 163	17,9	1,178	1,127	5 278,0	5 550,4	272,4	5,2%	5 146,5	-131,5	-2,5%
	2 Барський р-н	5 212	16,1	1,305	1,350	9 306,2	9 211,7	-94,5	-1,0%	9 497,1	190,9	2,1%
	2 Бершадський р-н	7 322	18,0	1,178	1,350	9 905,2	10 535,8	630,6	6,4%	10 936,8	1 031,6	10,4%
	2 Вінницький р-н	6 867	19,4	1,178	1,350	9 693,2	10 284,6	591,4	6,1%	10 660,7	967,5	10,0%
	2 Гайсинський р-н	4 795	15,7	1,305	1,350	9 739,2	9 652,3	-87,0	-0,9%	9 914,9	175,6	1,8%
	2 Жмеринський р-н	4 391	13,8	1,431	1,350	6 502,3	5 968,4	-533,8	-8,2%	6 208,9	-293,4	-4,5%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	2 Іллінецький р-н	3 772	14,4	1,431	1,350	7 122,3	6 663,7	-458,6	-6,4%	6 870,3	-252,0	-3,5%
	2 Калинівський р-н	6 091	16,1	1,305	1,350	10 110,2	9 999,7	-110,5	-1,1%	10 333,3	223,1	2,2%
	2 Козятинський р-н	5 402	14,5	1,431	1,350	8 521,5	7 864,7	-656,8	-7,7%	8 160,6	-360,9	-4,2%
	2 Крижопільський р-н	3 537	16,0	1,305	1,350	5 837,3	5 773,1	-64,2	-1,1%	5 966,8	129,6	2,2%
	2 Липовецький р-н	3 268	13,6	1,431	1,350	6 655,6	6 258,3	-397,3	-6,0%	6 437,3	-218,3	-3,3%
	2 Літинський р-н	4 652	14,7	1,431	1,350	7 220,8	6 655,2	-565,6	-7,8%	6 910,0	-310,8	-4,3%
	2 Могилів-Подільський р-н	3 907	13,2	1,431	1,350	5 738,8	5 263,8	-475,0	-8,3%	5 477,8	-261,0	-4,5%
	2 Мурованокуриловецький р-н	3 301	12,9	1,431	1,350	5 205,7	4 804,4	-401,3	-7,7%	4 985,2	-220,5	-4,2%
	2 Немирівський р-н	4 741	11,9	1,431	1,350	8 496,4	7 920,0	-576,4	-6,8%	8 179,6	-316,7	-3,7%
	2 Оратівський р-н	3 274	12,1	1,431	1,350	4 935,2	4 537,2	-398,0	-8,1%	4 716,5	-218,7	-4,4%
	2 Піщанський р-н	2 050	14,9	1,431	1,350	3 699,9	3 450,6	-249,2	-6,7%	3 562,9	-137,0	-3,7%
	2 Погребищенський р-н	3 528	11,6	1,684	1,350	6 661,3	5 499,6	-1 161,7	-17,4%	5 692,8	-968,5	-14,5%
	2 Теплицький р-н	3 799	15,0	1,431	1,350	5 917,4	5 455,5	-461,9	-7,8%	5 663,6	-253,8	-4,3%
	2 Тиврівський р-н	2 824	14,3	1,431	1,350	8 271,7	7 928,3	-343,3	-4,2%	8 083,0	-188,7	-2,3%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
2	Томашпільський р-н	3 107	14,3	1,431	1,350	6 273,8	5 896,1	-377,7	-6,0%	6 066,2	-207,6	-3,3%
2	Тростянецький р-н	4 283	17,5	1,305	1,350	5 996,7	5 919,0	-77,7	-1,3%	6 153,6	156,9	2,6%
2	Тульчинський р-н	4 225	15,9	1,305	1,350	8 362,3	8 285,6	-76,6	-0,9%	8 517,0	154,8	1,9%
2	Хмільницький р-н	5 953	13,8	1,431	1,350	7 797,8	7 074,0	-723,7	-9,3%	7 400,1	-397,7	-5,1%
2	Чернівецький р-н	2 993	15,0	1,305	1,350	4 133,9	4 079,7	-54,3	-1,3%	4 243,6	109,6	2,7%
2	Чечельницький р-н	2 637	16,4	1,305	1,350	4 108,1	4 060,3	-47,8	-1,2%	4 204,7	96,6	2,4%
2	Шаргородський р-н	8 599	18,7	1,178	1,350	10 655,9	11 396,5	740,6	6,9%	11 867,4	1 211,5	11,4%
2	Ямпільський р-н	4 308	17,3	1,305	1,350	6 800,7	6 722,6	-78,1	-1,1%	6 958,5	157,8	2,3%
3	Володимир-Волинський р-н	3 466	15,6	1,305	1,312	4 526,4	4 463,6	-62,9	-1,4%	4 547,2	20,8	0,5%
3	Горохівський р-н	5 408	14,2	1,431	1,312	9 240,3	8 582,9	-657,5	-7,1%	8 713,4	-527,0	-5,7%
3	Іваничівський р-н	4 011	15,4	1,305	1,312	5 861,3	5 788,6	-72,7	-1,2%	5 885,4	24,1	0,4%
3	Камінь-Каширський р-н	9 129	19,4	1,178	1,312	11 946,1	12 732,3	786,2	6,6%	12 952,7	1 006,6	8,4%
3	Ківерцівський р-н	6 000	16,9	1,305	1,312	11 167,0	11 058,1	-108,8	-1,0%	11 203,0	36,0	0,3%
3	Ковельський р-н	5 370	14,8	1,431	1,312	8 178,8	7 525,9	-652,9	-8,0%	7 655,6	-523,2	-6,4%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
3	Локачинський р-н	2 931	14,3	1,431	1,312	4 471,3	4 114,9	-356,3	-8,0%	4 185,7	-285,6	-6,4%
3	Луцький р-н	6 688	17,6	1,305	1,312	9 001,9	8 880,6	-121,3	-1,3%	9 042,0	40,1	0,4%
3	Любешівський р-н	5 156	17,0	1,305	1,312	7 479,9	7 386,3	-93,5	-1,3%	7 510,8	30,9	0,4%
3	Любомльський р-н	4 118	14,4	1,431	1,312	7 400,6	6 899,9	-500,7	-6,8%	6 999,3	-401,3	-5,4%
3	Маневицький р-н	7 107	16,9	1,305	1,312	10 976,8	10 847,9	-128,9	-1,2%	11 019,4	42,6	0,4%
3	Ратнівський р-н	6 820	18,1	1,178	1,312	9 720,4	10 307,8	587,4	6,0%	10 472,4	752,0	7,7%
3	Рожищенський р-н	4 202	15,0	1,305	1,312	7 332,2	7 256,0	-76,2	-1,0%	7 357,4	25,2	0,3%
3	Старовижівський р-н	4 516	15,8	1,305	1,312	6 291,5	6 209,6	-81,9	-1,3%	6 318,6	27,1	0,4%
3	Турійський р-н	2 861	12,1	1,431	1,312	5 123,9	4 776,1	-347,8	-6,8%	4 845,1	-278,8	-5,4%
3	Шацький р-н	1 735	15,9	1,305	1,312	2 802,8	2 771,3	-31,5	-1,1%	2 813,2	10,4	0,4%
4	Апостолівський р-н	5 071	21,0	1,178	1,242	10 312,7	10 749,4	436,7	4,2%	10 577,6	264,9	2,6%
4	Васильківський р-н	2 610	16,3	1,305	1,242	6 007,1	5 959,8	-47,3	-0,8%	5 871,3	-135,8	-2,3%
4	Верхньодніпровський р-н	2 056	15,6	1,305	1,242	7 160,2	7 122,9	-37,3	-0,5%	7 053,3	-107,0	-1,5%
4	Дніпропетровський р-н	4 947	21,5	1,178	1,242	10 299,7	10 725,8	426,1	4,1%	10 558,2	258,4	2,5%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	4 Криворізький р-н	5 129	21,3	1,178	1,242	6 276,1	6 717,8	441,7	7,0%	6 544,0	267,9	4,3%
	4 Криничанський р-н	3 330	16,9	1,305	1,242	6 187,6	6 127,2	-60,4	-1,0%	6 014,4	-173,2	-2,8%
	4 Магдалинівський р-н	4 631	16,3	1,305	1,242	6 464,0	6 380,0	-84,0	-1,3%	6 223,1	-240,9	-3,7%
	4 Межівський р-н	2 904	17,4	1,305	1,242	4 618,9	4 566,2	-52,7	-1,1%	4 467,8	-151,1	-3,3%
	4 Нікопольський р-н	5 719	20,7	1,178	1,242	6 892,1	7 384,7	492,5	7,1%	7 190,9	298,8	4,3%
	4 Новомосковський р-н	6 861	18,8	1,178	1,242	11 135,1	11 726,0	590,9	5,3%	11 493,5	358,4	3,2%
	4 Павлоградський р-н	4 728	21,8	1,178	1,242	5 135,2	5 542,4	407,2	7,9%	5 382,2	247,0	4,8%
	4 Петриківський р-н	2 100	21,2	1,178	1,242	3 381,9	3 562,7	180,9	5,3%	3 491,6	109,7	3,2%
	4 Петропавлівський р-н	3 729	19,4	1,178	1,242	5 413,4	5 734,6	321,2	5,9%	5 608,3	194,8	3,6%
	4 Покровський р-н	3 067	19,8	1,178	1,242	6 012,4	6 276,5	264,1	4,4%	6 172,6	160,2	2,7%
	4 П'ятихатський р-н	3 778	14,8	1,305	1,242	7 395,4	7 326,9	-68,5	-0,9%	7 198,9	-196,5	-2,7%
	4 Синельниківський р-н	3 686	17,8	1,305	1,242	6 869,7	6 802,9	-66,9	-1,0%	6 678,0	-191,7	-2,8%
	4 Солонянський р-н	4 911	16,7	1,305	1,242	7 367,0	7 278,0	-89,1	-1,2%	7 111,6	-255,5	-3,5%
	4 Софіївський р-н	3 053	14,2	1,431	1,242	5 013,0	4 641,8	-371,2	-7,4%	4 538,4	-474,6	-9,5%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	4 Томаківський р-н	3 007	18,1	1,305	1,242	4 746,2	4 691,7	-54,5	-1,1%	4 589,8	-156,4	-3,3%
	4 Царичанський р-н	3 113	17,6	1,178	1,242	4 532,8	4 800,9	268,1	5,9%	4 695,4	162,6	3,6%
	4 Широківський р-н	2 732	17,0	1,305	1,242	4 721,5	4 671,9	-49,6	-1,0%	4 579,4	-142,1	-3,0%
	4 Юр'ївський р-н	1 883	17,3	1,305	1,242	2 646,2	2 612,1	-34,2	-1,3%	2 548,3	-98,0	-3,7%
	5 Амвросіївський р-н	3 444	16,4	1,305	1,299	7 289,7	7 227,3	-62,5	-0,9%	7 272,2	-17,6	-0,2%
	5 Артемівський р-н	4 290	17,0	1,305	1,299	6 754,7	6 676,9	-77,8	-1,2%	6 732,8	-21,9	-0,3%
	5 Великоновосілківський р-н	5 517	19,7	1,178	1,299	7 125,8	7 600,9	475,1	6,7%	7 672,9	547,1	7,7%
	5 Волноваський р-н	5 354	15,4	1,305	1,299	14 204,7	14 107,6	-97,1	-0,7%	14 177,4	-27,3	-0,2%
	5 Володарський р-н	3 136	15,4	1,305	1,299	4 870,9	4 814,0	-56,9	-1,2%	4 854,9	-16,0	-0,3%
	5 Добропільський р-н	2 288	18,0	1,305	1,299	2 974,5	2 933,0	-41,5	-1,4%	2 962,8	-11,7	-0,4%
	5 Костянтинівський р-н	2 861	13,8	1,431	1,299	3 718,8	3 371,0	-347,8	-9,4%	3 408,3	-310,5	-8,4%
	5 Красноармійський р-н	2 802	16,0	1,305	1,299	4 471,5	4 420,7	-50,8	-1,1%	4 457,2	-14,3	-0,3%
	5 Мар'їнський р-н	4 196	18,2	1,178	1,299	11 024,6	11 386,0	361,4	3,3%	11 440,7	416,1	3,8%
	5 Новоазовський р-н	3 111	16,5	1,305	1,299	5 620,4	5 564,0	-56,4	-1,0%	5 604,6	-15,9	-0,3%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	5 Олександрівський р-н	2 377	14,9	1,431	1,299	3 875,9	3 586,9	-289,0	-7,5%	3 617,9	-258,0	-6,7%
	5 Першотравневий р-н	1 496	13,6	1,431	1,299	3 614,2	3 432,3	-181,9	-5,0%	3 451,8	-162,4	-4,5%
	5 Слов'янський р-н	2 359	14,6	1,431	1,299	4 746,7	4 459,9	-286,8	-6,0%	4 490,6	-256,0	-5,4%
	5 Старобешівський р-н	3 257	17,8	1,305	1,299	8 150,7	8 091,7	-59,1	-0,7%	8 134,1	-16,6	-0,2%
	5 Тельманівський р-н	3 165	15,2	1,305	1,299	5 090,4	5 033,0	-57,4	-1,1%	5 074,2	-16,1	-0,3%
	5 Шахтарський р-н	2 988	17,2	1,305	1,299	3 574,9	3 520,7	-54,2	-1,5%	3 559,7	-15,2	-0,4%
	5 Ясинуватський р-н	1 981	17,5	1,178	1,299	3 432,2	3 602,8	170,6	5,0%	3 628,7	196,4	5,7%
	6 Андрушівський р-н	3 150	16,2	1,305	1,365	5 970,5	5 913,4	-57,1	-1,0%	6 126,4	155,9	2,6%
	6 Баранівський р-н	2 408	15,5	1,305	1,365	7 106,8	7 063,2	-43,7	-0,6%	7 226,0	119,2	1,7%
	6 Бердичівський р-н	4 107	14,9	1,305	1,365	5 479,5	5 405,0	-74,5	-1,4%	5 682,8	203,2	3,7%
	6 Брусилівський р-н	1 932	13,1	1,431	1,365	3 399,5	3 164,6	-234,9	-6,9%	3 295,2	-104,2	-3,1%
	6 Володарсько-Волинський	2 401	13,5	1,431	1,365	6 305,5	6 013,6	-291,9	-4,6%	6 175,9	-129,5	-2,1%
	6 Дзержинський р-н	2 571	13,0	1,431	1,365	5 800,6	5 488,0	-312,6	-5,4%	5 661,9	-138,7	-2,4%
	6 Ємільчинський р-н	5 098	13,9	1,431	1,365	8 303,3	7 683,5	-619,8	-7,5%	8 028,2	-275,1	-3,3%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	6 Житомирський р-н	6 588	17,9	1,178	1,365	8 886,0	9 453,4	567,4	6,4%	9 898,9	1 012,9	11,4%
	6 Коростенський р-н	4 300	14,0	1,431	1,365	5 592,5	5 069,8	-522,8	-9,3%	5 360,5	-232,0	-4,1%
	6 Коростишівський р-н	2 225	13,3	1,431	1,365	6 185,6	5 915,1	-270,5	-4,4%	6 065,5	-120,1	-1,9%
	6 Лугинський р-н	2 015	14,7	1,305	1,365	3 428,8	3 392,2	-36,5	-1,1%	3 528,5	99,7	2,9%
	6 Любарський р-н	3 532	14,9	1,305	1,365	5 310,8	5 246,7	-64,1	-1,2%	5 485,6	174,8	3,3%
	6 Малинський р-н	2 461	11,7	1,431	1,365	7 764,1	7 464,9	-299,2	-3,9%	7 631,3	-132,8	-1,7%
	6 Народицький р-н	1 048	11,3	1,431	1,365	1 783,7	1 656,3	-127,4	-7,1%	1 727,2	-56,5	-3,2%
	6 Новоград-Волинський р-н	6 909	14,5	1,431	1,365	9 933,0	9 093,0	-840,0	-8,5%	9 560,2	-372,8	-3,8%
	6 Овруцький р-н	5 332	15,6	1,305	1,365	9 707,4	9 610,7	-96,7	-1,0%	9 971,3	263,9	2,7%
	6 Олевський р-н	5 017	17,0	1,305	1,365	8 885,4	8 794,4	-91,0	-1,0%	9 133,6	248,3	2,8%
	6 Попільнянський р-н	4 027	14,3	1,431	1,365	6 459,1	5 969,5	-489,6	-7,6%	6 241,8	-217,3	-3,4%
	6 Радомишльський р-н	3 085	13,5	1,431	1,365	6 330,4	5 955,4	-375,1	-5,9%	6 164,0	-166,5	-2,6%
	6 Ружинський р-н	3 722	15,3	1,305	1,365	5 325,4	5 257,9	-67,5	-1,3%	5 509,6	184,2	3,5%
	6 Червоноармійський р-н	3 033	14,4	1,431	1,365	4 804,8	4 436,0	-368,7	-7,7%	4 641,1	-163,6	-3,4%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	6 Черняхівський р-н	2 919	13,9	1,431	1,365	5 722,0	5 367,2	-354,9	-6,2%	5 564,6	-157,5	-2,8%
	6 Чуднівський р-н	3 620	14,6	1,431	1,365	7 070,5	6 630,4	-440,1	-6,2%	6 875,2	-195,3	-2,8%
	7 Березівський р-н	6 771	17,4	1,305	1,193	10 316,2	10 193,4	-122,8	-1,2%	9 693,3	-622,9	-6,0%
	7 Великоберезнянський р-н	589	15,3	1,305	1,193	4 917,6	4 907,0	-10,7	-0,2%	4 863,5	-54,2	-1,1%
	7 Виноградівський р-н	13 454	21,0	1,178	1,193	20 154,1	21 312,8	1 158,7	5,7%	20 319,0	165,0	0,8%
	7 Воловецький р-н	0	16,0	1,305	1,193	5 376,4	5 376,4	0,0	0,0%	5 376,4	0,0	0,0%
	7 Іршавський р-н	13 311	19,9	1,178	1,193	20 072,5	21 218,8	1 146,4	5,7%	20 235,7	163,2	0,8%
	7 Міжгірський р-н	0	17,1	1,305	1,193	10 760,9	10 760,9	0,0	0,0%	10 760,9	0,0	0,0%
	7 Мукачівський р-н	13 148	18,9	1,178	1,193	16 773,2	17 905,6	1 132,4	6,8%	16 934,4	161,2	1,0%
	7 Перечинський р-н	3 497	18,7	1,178	1,193	5 065,2	5 366,4	301,2	5,9%	5 108,1	42,9	0,8%
	7 Рахівський р-н	2 807	22,8	1,010	1,193	18 053,2	18 682,1	628,9	3,5%	18 474,7	421,6	2,3%
	7 Свалявський р-н	4 972	20,3	1,178	1,193	8 653,5	9 081,7	428,2	4,9%	8 714,5	61,0	0,7%
	7 Тячівський р-н	17 564	21,3	1,178	1,193	31 592,8	33 105,4	1 512,7	4,8%	31 808,1	215,4	0,7%
	7 Ужгородський р-н	7 693	17,2	1,305	1,193	11 233,7	11 094,2	-139,5	-1,2%	10 526,0	-707,7	-6,3%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
7	Хустський р-н	12 611	21,3	1,178	1,193	18 130,6	19 216,7	1 086,1	6,0%	18 285,2	154,6	0,9%
8	Бердянський р-н	3 896	18,3	1,178	1,258	4 685,2	5 020,7	335,5	7,2%	4 942,3	257,1	5,5%
8	Василівський р-н	3 948	17,7	1,305	1,258	10 454,2	10 382,6	-71,6	-0,7%	10 303,2	-151,1	-1,4%
8	Великобілозерський р-н	1 264	16,9	1,305	1,258	1 498,0	1 475,1	-22,9	-1,5%	1 449,6	-48,4	-3,2%
8	Веселівський р-н	2 464	13,3	1,431	1,258	4 703,5	4 404,0	-299,6	-6,4%	4 354,4	-349,1	-7,4%
8	Вільнянський р-н	4 382	17,2	1,305	1,258	7 741,3	7 661,8	-79,5	-1,0%	7 573,6	-167,7	-2,2%
8	Гуляйпільський р-н	2 255	15,7	1,305	1,258	5 116,8	5 075,9	-40,9	-0,8%	5 030,6	-86,3	-1,7%
8	Запорізький р-н	4 872	19,8	1,178	1,258	7 143,2	7 562,8	419,6	5,9%	7 464,7	321,6	4,5%
8	Кам'янсько-Дніпровський р-н	4 229	23,5	1,010	1,258	5 724,6	6 672,1	947,5	16,6%	6 587,0	862,4	15,1%
8	Куйбишевський р-н	2 437	15,5	1,305	1,258	4 308,4	4 264,2	-44,2	-1,0%	4 215,2	-93,2	-2,2%
8	Мелітопольський р-н	7 551	20,1	1,178	1,258	8 578,8	9 229,2	650,3	7,6%	9 077,2	498,4	5,8%
8	Михайлівський р-н	2 206	19,9	1,178	1,258	4 566,7	4 756,7	190,0	4,2%	4 712,3	145,6	3,2%
8	Новомиколаївський р-н	1 566	13,3	1,431	1,258	3 124,4	2 934,0	-190,4	-6,1%	2 902,5	-221,9	-7,1%
8	Оріхівський р-н	4 221	16,4	1,305	1,258	7 938,4	7 861,8	-76,6	-1,0%	7 776,9	-161,5	-2,0%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	8 Пологівський р-н	3 957	17,0	1,305	1,258	7 651,4	7 579,6	-71,8	-0,9%	7 500,0	-151,4	-2,0%
	8 Приазовський р-н	3 204	13,7	1,431	1,258	5 674,3	5 284,7	-389,5	-6,9%	5 220,2	-454,0	-8,0%
	8 Приморський р-н	3 172	16,4	1,305	1,258	5 508,3	5 450,8	-57,5	-1,0%	5 386,9	-121,4	-2,2%
	8 Розівський р-н	1 026	13,2	1,431	1,258	2 005,2	1 880,4	-124,7	-6,2%	1 859,8	-145,4	-7,3%
	8 Токмацький р-н	2 950	15,6	1,305	1,258	4 404,6	4 351,1	-53,5	-1,2%	4 291,7	-112,9	-2,6%
	8 Чернігівський р-н	2 257	15,6	1,305	1,258	3 606,5	3 565,6	-40,9	-1,1%	3 520,2	-86,4	-2,4%
	8 Якимівський р-н	4 022	17,7	1,178	1,258	5 955,4	6 301,8	346,4	5,8%	6 220,8	265,5	4,5%
	9 Богородчанський р-н	5 068	19,3	1,178	1,210	12 941,7	13 378,2	436,5	3,4%	13 075,0	133,3	1,0%
	9 Верховинський р-н	0	15,1	1,305	1,210	8 109,9	8 109,9	0,0	0,0%	8 109,9	0,0	0,0%
	9 Галицький р-н	5 638	15,2	1,305	1,210	10 527,7	10 425,5	-102,3	-1,0%	10 088,2	-439,5	-4,2%
	9 Городенківський р-н	6 985	17,8	1,178	1,210	9 791,5	10 393,1	601,6	6,1%	9 975,2	183,7	1,9%
	9 Долинський р-н	2 361	18,4	1,178	1,210	15 189,7	15 393,0	203,3	1,3%	15 251,8	62,1	0,4%
	9 Калуський р-н	8 785	19,4	1,178	1,210	10 194,5	10 951,1	756,6	7,4%	10 425,5	231,0	2,3%
	9 Коломийський р-н	11 264	19,8	1,178	1,210	17 513,1	18 483,2	970,1	5,5%	17 809,3	296,2	1,7%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	9 Косівський р-н	3 562	19,0	1,178	1,210	16 671,0	16 977,8	306,8	1,8%	16 764,7	93,7	0,6%
	9 Надвірнянський р-н	5 801	21,1	1,178	1,210	22 027,7	22 527,3	499,6	2,3%	22 180,3	152,6	0,7%
	9 Рогатинський р-н	4 769	14,2	1,431	1,210	8 127,2	7 547,4	-579,8	-7,1%	7 262,1	-865,1	-10,6%
	9 Рожнятівський р-н	3 822	20,3	1,178	1,210	13 739,2	14 068,4	329,2	2,4%	13 839,7	100,5	0,7%
	9 Снятинський р-н	7 955	19,4	1,178	1,210	12 120,0	12 805,1	685,1	5,7%	12 329,2	209,2	1,7%
	9 Тисменицький р-н	10 241	20,2	1,178	1,210	13 130,3	14 012,3	882,0	6,7%	13 399,7	269,3	2,1%
	9 Тлумацький р-н	5 478	16,6	1,305	1,210	8 626,7	8 527,3	-99,4	-1,2%	8 199,6	-427,1	-5,0%
	10 Баришівський р-н	3 714	16,4	1,305	1,276	6 284,4	6 217,0	-67,4	-1,1%	6 196,2	-88,2	-1,4%
	10 Білоцерківський р-н	4 891	13,9	1,431	1,276	8 481,1	7 886,4	-594,6	-7,0%	7 859,0	-622,1	-7,3%
	10 Богуславський р-н	2 783	14,6	1,305	1,276	5 716,7	5 666,3	-50,5	-0,9%	5 650,7	-66,1	-1,2%
	10 Бориспільський р-н	7 646	21,2	1,178	1,276	8 431,8	9 090,3	658,5	7,8%	9 047,4	615,6	7,3%
	10 Бородянський р-н	2 904	16,9	1,305	1,276	7 724,1	7 671,5	-52,7	-0,7%	7 655,2	-69,0	-0,9%
	10 Броварський р-н	8 207	21,6	1,178	1,276	10 893,8	11 600,6	706,8	6,5%	11 554,5	660,8	6,1%
	10 Васильківський р-н	5 381	15,8	1,305	1,276	9 626,8	9 529,2	-97,6	-1,0%	9 499,1	-127,8	-1,3%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
10	Вишгородський р-н	5 606	19,1	1,178	1,276	10 081,2	10 564,0	482,8	4,8%	10 532,6	451,4	4,5%
10	Володарський р-н	2 114	12,7	1,431	1,276	3 836,9	3 579,9	-257,0	-6,7%	3 568,0	-268,9	-7,0%
10	Згурівський р-н	2 004	12,2	1,431	1,276	3 503,3	3 259,7	-243,6	-7,0%	3 248,5	-254,9	-7,3%
10	Іванківський р-н	2 898	13,3	1,431	1,276	5 681,2	5 328,9	-352,3	-6,2%	5 312,6	-368,6	-6,5%
10	Кагарлицький р-н	2 875	13,8	1,431	1,276	5 676,1	5 326,6	-349,5	-6,2%	5 310,4	-365,7	-6,4%
10	Києво-Святошинський р-н	10 089	22,6	1,010	1,276	18 060,1	20 320,5	2 260,4	12,5%	20 263,9	2 203,8	12,2%
10	Макарівський р-н	4 451	14,2	1,431	1,276	8 039,1	7 498,0	-541,1	-6,7%	7 473,0	-566,1	-7,0%
10	Миронівський р-н	3 316	15,8	1,305	1,276	5 824,0	5 763,8	-60,1	-1,0%	5 745,2	-78,7	-1,4%
10	Обухівський р-н	2 424	13,5	1,431	1,276	10 570,0	10 275,3	-294,7	-2,8%	10 261,7	-308,3	-2,9%
10	Переяслав-Хмельницький р-н	4 402	16,2	1,305	1,276	5 382,1	5 302,3	-79,8	-1,5%	5 277,6	-104,5	-1,9%
10	Поліський р-н	1 057	11,9	1,431	1,276	1 594,4	1 465,9	-128,5	-8,1%	1 459,9	-134,4	-8,4%
10	Рокитнянський р-н	2 946	18,0	1,178	1,276	5 185,5	5 439,3	253,7	4,9%	5 422,7	237,2	4,6%
10	Сквирський р-н	3 098	14,8	1,305	1,276	6 301,7	6 245,5	-56,2	-0,9%	6 228,1	-73,6	-1,2%
10	Ставищенський р-н	3 040	15,3	1,305	1,276	4 996,6	4 941,5	-55,1	-1,1%	4 924,4	-72,2	-1,4%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	10 Таращанський р-н	3 032	13,4	1,431	1,276	5 760,6	5 392,0	-368,6	-6,4%	5 375,0	-385,6	-6,7%
	10 Тетіївський р-н	3 222	16,5	1,305	1,276	6 210,1	6 151,7	-58,4	-0,9%	6 133,6	-76,5	-1,2%
	10 Фастівський р-н	3 410	16,4	1,305	1,276	5 388,0	5 326,1	-61,8	-1,1%	5 307,0	-81,0	-1,5%
	10 Яготинський р-н	2 379	14,4	1,305	1,276	5 833,9	5 790,8	-43,1	-0,7%	5 777,4	-56,5	-1,0%
	11 Бобринецький р-н	2 795	11,6	1,684	1,392	5 790,4	4 870,0	-920,3	-15,9%	5 119,4	-671,0	-11,6%
	11 Вільшанський р-н	1 471	10,7	1,684	1,392	3 026,7	2 542,4	-484,4	-16,0%	2 673,6	-353,1	-11,7%
	11 Гайворонський р-н	2 462	16,0	1,305	1,392	5 672,4	5 627,7	-44,7	-0,8%	5 847,4	175,0	3,1%
	11 Голованівський р-н	3 083	12,6	1,431	1,392	5 489,7	5 114,9	-374,8	-6,8%	5 389,9	-99,8	-1,8%
	11 Добровеличківський р-н	3 415	13,9	1,431	1,392	6 782,1	6 366,9	-415,2	-6,1%	6 671,6	-110,5	-1,6%
	11 Долинський р-н	2 236	14,0	1,431	1,392	6 088,2	5 816,4	-271,8	-4,5%	6 015,9	-72,3	-1,2%
	11 Знаменський р-н	4 258	16,3	1,305	1,392	5 080,8	5 003,6	-77,2	-1,5%	5 383,5	302,7	6,0%
	11 Кіровоградський р-н	4 999	13,8	1,431	1,392	6 596,5	5 988,7	-607,8	-9,2%	6 434,7	-161,7	-2,5%
	11 Компаніївський р-н	2 006	12,5	1,431	1,392	3 313,0	3 069,1	-243,9	-7,4%	3 248,1	-64,9	-2,0%
	11 Маловисківський р-н	3 651	16,8	1,305	1,392	7 300,1	7 233,9	-66,2	-0,9%	7 559,6	259,5	3,6%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	11 Новгородківський р-н	1 827	13,9	1,431	1,392	3 265,5	3 043,4	-222,1	-6,8%	3 206,4	-59,1	-1,8%
	11 Новоархангельський р-н	3 310	14,6	1,431	1,392	5 340,6	4 938,2	-402,4	-7,5%	5 233,5	-107,1	-2,0%
	11 Новомиргородський р-н	2 330	13,3	1,431	1,392	5 404,4	5 121,2	-283,3	-5,2%	5 329,1	-75,4	-1,4%
	11 Новоукраїнський р-н	3 937	16,1	1,305	1,392	7 305,8	7 234,4	-71,4	-1,0%	7 585,7	279,9	3,8%
	11 Олександрівський р-н	2 883	14,1	1,431	1,392	5 424,7	5 074,2	-350,5	-6,5%	5 331,4	-93,3	-1,7%
	11 Олександрійський р-н	3 913	14,5	1,305	1,392	6 203,3	6 132,4	-71,0	-1,1%	6 481,5	278,2	4,5%
	11 Онуфріївський р-н	1 715	15,6	1,305	1,392	3 261,9	3 230,8	-31,1	-1,0%	3 383,8	121,9	3,7%
	11 Петрівський р-н	2 436	16,1	1,305	1,392	4 236,5	4 192,3	-44,2	-1,0%	4 409,7	173,2	4,1%
	11 Світловодський р-н	2 035	14,9	1,305	1,392	2 410,4	2 373,5	-36,9	-1,5%	2 555,1	144,7	6,0%
	11 Ульянівський р-н	2 758	15,7	1,305	1,392	4 230,9	4 180,9	-50,0	-1,2%	4 427,0	196,1	4,6%
	11 Устинівський р-н	1 942	13,5	1,431	1,392	3 099,8	2 863,7	-236,1	-7,6%	3 037,0	-62,8	-2,0%
	12 Антрацитівський р-н	2 145	19,3	1,178	1,270	4 698,7	4 883,5	184,7	3,9%	4 860,0	161,2	3,4%
	12 Біловодський р-н	2 532	17,3	1,305	1,270	4 407,8	4 361,8	-45,9	-1,0%	4 334,1	-73,7	-1,7%
	12 Білокуракинський р-н	2 144	13,5	1,431	1,270	4 077,7	3 817,1	-260,7	-6,4%	3 793,6	-284,1	-7,0%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
12	Краснодонський р-н	2 500	17,4	1,305	1,270	4 261,7	4 216,3	-45,3	-1,1%	4 188,9	-72,7	-1,7%
12	Кремінський р-н	2 318	15,2	1,305	1,270	6 204,3	6 162,3	-42,0	-0,7%	6 136,9	-67,4	-1,1%
12	Лутугинський р-н	2 193	18,3	1,178	1,270	9 442,2	9 631,1	188,9	2,0%	9 607,1	164,9	1,7%
12	Марківський р-н	1 846	15,1	1,305	1,270	3 172,0	3 138,6	-33,5	-1,1%	3 118,3	-53,7	-1,7%
12	Міловський р-н	1 622	15,6	1,305	1,270	2 635,4	2 606,0	-29,4	-1,1%	2 588,2	-47,2	-1,8%
12	Новоайдарський р-н	2 316	14,2	1,431	1,270	3 897,3	3 615,7	-281,6	-7,2%	3 590,4	-306,9	-7,9%
12	Новопсковський р-н	3 443	18,1	1,178	1,270	5 647,2	5 943,8	296,5	5,3%	5 906,1	258,8	4,6%
12	Перевальський р-н	760	13,8	1,305	1,270	8 382,3	8 368,5	-13,8	-0,2%	8 360,2	-22,1	-0,3%
12	Попаснянський р-н	1 088	13,8	1,431	1,270	5 435,9	5 303,6	-132,3	-2,4%	5 291,7	-144,2	-2,7%
12	Сватівський р-н	2 690	14,9	1,305	1,270	6 009,8	5 961,0	-48,8	-0,8%	5 931,6	-78,2	-1,3%
12	Слов'яносербський р-н	2 694	18,6	1,178	1,270	7 156,9	7 388,9	232,0	3,2%	7 359,4	202,5	2,8%
12	Станично-Луганський р-н	4 542	18,0	1,178	1,270	7 230,7	7 621,9	391,2	5,4%	7 572,2	341,4	4,7%
12	Старобільський р-н	4 379	18,0	1,178	1,270	7 616,0	7 993,1	377,1	5,0%	7 945,2	329,2	4,3%
12	Троїцький р-н	2 322	13,3	1,431	1,270	4 084,4	3 802,1	-282,3	-6,9%	3 776,6	-307,7	-7,5%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
13	Бродівський р-н	5 406	16,0	1,305	1,233	10 435,8	10 337,7	-98,0	-0,9%	10 115,3	-320,4	-3,1%
13	Буський р-н	4 879	17,4	1,305	1,233	8 938,2	8 849,8	-88,5	-1,0%	8 649,1	-289,2	-3,2%
13	Городоцький р-н	7 173	18,2	1,178	1,233	11 729,7	12 347,4	617,8	5,3%	12 052,4	322,7	2,8%
13	Дрогобицький р-н	7 941	18,6	1,178	1,233	11 409,1	12 093,0	683,9	6,0%	11 766,4	357,3	3,1%
13	Жидачівський р-н	6 575	14,9	1,305	1,233	12 238,7	12 119,5	-119,3	-1,0%	11 849,0	-389,7	-3,2%
13	Жовківський р-н	11 340	19,5	1,178	1,233	19 522,2	20 498,8	976,6	5,0%	20 032,4	510,2	2,6%
13	Золочівський р-н	6 152	17,4	1,305	1,233	11 914,6	11 803,0	-111,6	-0,9%	11 549,9	-364,6	-3,1%
13	Кам'янка-Бузький р-н	5 053	18,4	1,178	1,233	9 912,5	10 347,7	435,2	4,4%	10 139,8	227,3	2,3%
13	Миколаївський р-н	7 230	21,0	1,178	1,233	14 687,7	15 310,4	622,7	4,2%	15 013,0	325,3	2,2%
13	Мостиський р-н	7 036	17,1	1,305	1,233	11 167,8	11 040,1	-127,6	-1,1%	10 750,7	-417,0	-3,7%
13	Перемишлянський р-н	4 541	13,4	1,431	1,233	8 085,5	7 533,4	-552,1	-6,8%	7 346,6	-738,9	-9,1%
13	Пустомитівський р-н	12 634	19,1	1,178	1,233	16 043,2	17 131,3	1 088,1	6,8%	16 611,6	568,4	3,5%
13	Радехівський р-н	6 156	17,5	1,305	1,233	9 468,5	9 356,8	-111,7	-1,2%	9 103,6	-364,9	-3,9%
13	Самбірський р-н	9 829	17,5	1,178	1,233	12 839,1	13 685,6	846,5	6,6%	13 281,3	442,2	3,4%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
13	Сколівський р-н	158	14,6	1,305	1,233	11 454,7	11 451,8	-2,9	0,0%	11 445,3	-9,4	-0,1%
13	Сокальський р-н	9 073	18,4	1,178	1,233	15 231,5	16 012,9	781,4	5,1%	15 639,7	408,2	2,7%
13	Старосамбірський р-н	4 051	15,8	1,305	1,233	16 856,7	16 783,2	-73,5	-0,4%	16 616,6	-240,1	-1,4%
13	Стрийський р-н	8 431	17,1	1,305	1,233	11 337,9	11 185,0	-152,9	-1,3%	10 838,2	-499,7	-4,4%
13	Турківський р-н	0	17,0	1,305	1,233	12 399,9	12 399,9	0,0	0,0%	12 399,9	0,0	0,0%
13	Яворівський р-н	10 498	19,3	1,178	1,233	20 352,4	21 256,5	904,1	4,4%	20 824,7	472,3	2,3%
14	Арбузинський р-н	2 223	14,0	1,431	1,302	4 278,0	4 007,8	-270,3	-6,3%	4 042,5	-235,5	-5,5%
14	Баштанський р-н	4 444	17,6	1,178	1,302	6 873,5	7 256,3	382,7	5,6%	7 325,7	452,2	6,6%
14	Березанський р-н	3 245	16,1	1,305	1,302	4 556,3	4 497,5	-58,9	-1,3%	4 548,2	-8,1	-0,2%
14	Березнегуватський р-н	2 484	15,1	1,305	1,302	4 015,8	3 970,7	-45,1	-1,1%	4 009,6	-6,2	-0,2%
14	Братський р-н	2 359	14,2	1,431	1,302	4 069,3	3 782,5	-286,8	-7,0%	3 819,3	-249,9	-6,1%
14	Веселинівський р-н	2 509	14,0	1,431	1,302	4 757,2	4 452,1	-305,0	-6,4%	4 491,4	-265,8	-5,6%
14	Вознесенський р-н	3 942	18,1	1,178	1,302	5 284,7	5 624,2	339,5	6,4%	5 685,8	401,1	7,6%
14	Врадіївський р-н	1 835	13,3	1,431	1,302	3 731,9	3 508,8	-223,1	-6,0%	3 537,5	-194,4	-5,2%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
14	Доманівський р-н	3 367	15,4	1,305	1,302	5 230,8	5 169,7	-61,1	-1,2%	5 222,3	-8,4	-0,2%
14	Єланецький р-н	2 161	14,6	1,431	1,302	3 661,7	3 399,0	-262,7	-7,2%	3 432,7	-229,0	-6,3%
14	Жовтневий р-н	6 638	17,3	1,178	1,302	8 291,6	8 863,3	571,7	6,9%	8 967,0	675,4	8,1%
14	Казанківський р-н	2 514	14,5	1,431	1,302	5 085,4	4 779,8	-305,6	-6,0%	4 819,1	-266,4	-5,2%
14	Кривоозерський р-н	3 016	16,0	1,305	1,302	4 604,8	4 550,1	-54,7	-1,2%	4 597,2	-7,6	-0,2%
14	Миколаївський р-н	4 219	16,3	1,305	1,302	5 701,7	5 625,2	-76,5	-1,3%	5 691,1	-10,6	-0,2%
14	Новобузький р-н	2 850	13,9	1,305	1,302	5 646,7	5 595,0	-51,7	-0,9%	5 639,6	-7,1	-0,1%
14	Новоодеський р-н	3 491	16,5	1,305	1,302	6 495,8	6 432,5	-63,3	-1,0%	6 487,0	-8,8	-0,1%
14	Очаківський р-н	2 567	18,2	1,305	1,302	3 068,8	3 022,3	-46,6	-1,5%	3 062,4	-6,4	-0,2%
14	Первомайський р-н	4 815	17,3	1,305	1,302	6 171,3	6 084,0	-87,3	-1,4%	6 159,2	-12,1	-0,2%
14	Снігурівський р-н	4 932	16,8	1,305	1,302	7 921,4	7 832,0	-89,5	-1,1%	7 909,1	-12,4	-0,2%
15	Ананьївський р-н	3 123	13,8	1,305	1,250	4 869,7	4 813,1	-56,6	-1,2%	4 727,9	-141,8	-2,9%
15	Арцизьський р-н	5 483	18,4	1,178	1,250	8 390,1	8 862,4	472,2	5,6%	8 712,9	322,7	3,8%
15	Балтський р-н	3 854	15,7	1,305	1,250	7 160,8	7 090,9	-69,9	-1,0%	6 985,8	-175,0	-2,4%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
15	Березівський р-н	4 161	14,5	1,431	1,250	6 735,3	6 229,4	-505,9	-7,5%	6 116,0	-619,3	-9,2%
15	Білгород-Дністровський р-н	9 530	19,0	1,178	1,250	10 383,1	11 203,9	820,8	7,9%	10 944,0	560,9	5,4%
15	Біляївський р-н	12 373	21,9	1,178	1,250	15 707,5	16 773,1	1 065,6	6,8%	16 435,8	728,3	4,6%
15	Болдградський р-н	8 901	21,6	1,178	1,250	12 666,3	13 432,9	766,6	6,1%	13 190,2	523,9	4,1%
15	Великомихайлівський р-н	3 650	16,1	1,305	1,250	5 744,0	5 677,8	-66,2	-1,2%	5 578,3	-165,7	-2,9%
15	Іванівський р-н	3 154	16,3	1,305	1,250	5 465,0	5 407,8	-57,2	-1,0%	5 321,8	-143,2	-2,6%
15	Ізмаїльський р-н	7 979	23,0	1,010	1,250	8 165,8	9 953,5	1 787,6	21,9%	9 735,9	1 570,1	19,2%
15	Кілійський р-н	4 615	20,4	1,178	1,250	9 586,6	9 984,1	397,5	4,1%	9 858,3	271,6	2,8%
15	Кодимський р-н	3 289	16,1	1,305	1,250	5 467,7	5 408,1	-59,7	-1,1%	5 318,4	-149,3	-2,7%
15	Комінтернівський р-н	6 193	17,3	1,305	1,250	9 237,6	9 125,2	-112,3	-1,2%	8 956,4	-281,2	-3,0%
15	Котовський р-н	3 986	13,5	1,431	1,250	5 131,9	4 647,3	-484,6	-9,4%	4 538,6	-593,3	-11,6%
15	Красноокнянський р-н	2 747	14,7	1,431	1,250	4 307,4	3 973,4	-334,0	-7,8%	3 898,5	-408,9	-9,5%
15	Любашівський р-н	2 993	14,3	1,431	1,250	5 718,7	5 354,8	-363,9	-6,4%	5 273,2	-445,5	-7,8%
15	Миколаївський р-н	2 490	14,1	1,431	1,250	3 741,8	3 439,0	-302,7	-8,1%	3 371,1	-370,6	-9,9%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
15	Овідіопольський р-н	4 604	17,1	1,305	1,250	9 086,4	9 002,9	-83,5	-0,9%	8 877,4	-209,0	-2,3%
15	Ренійський р-н	3 363	22,3	1,305	1,250	7 080,8	7 019,8	-61,0	-0,9%	6 928,1	-152,7	-2,2%
15	Роздільнянський р-н	5 200	18,0	1,305	1,250	9 944,3	9 850,0	-94,3	-0,9%	9 708,2	-236,1	-2,4%
15	Савранський р-н	2 195	16,8	1,178	1,250	3 271,9	3 461,0	189,0	5,8%	3 401,1	129,2	3,9%
15	Саратський р-н	7 380	18,3	1,178	1,250	8 676,2	9 311,7	635,6	7,3%	9 110,5	434,4	5,0%
15	Тарутинський р-н	5 693	16,0	1,305	1,250	8 744,2	8 640,9	-103,3	-1,2%	8 485,7	-258,5	-3,0%
15	Татарбунарський р-н	4 887	19,5	1,178	1,250	6 866,9	7 287,8	420,9	6,1%	7 154,5	287,6	4,2%
15	Фрунзівський р-н	2 065	15,0	1,431	1,250	4 100,1	3 849,0	-251,1	-6,1%	3 792,7	-307,4	-7,5%
15	Ширяївський р-н	3 774	15,3	1,305	1,250	5 470,0	5 401,6	-68,4	-1,3%	5 298,7	-171,3	-3,1%
16	Великобагачанський р-н	2 714	14,4	1,431	1,320	4 714,4	4 384,4	-330,0	-7,0%	4 468,2	-246,2	-5,2%
16	Гадяцький р-н	5 050	15,1	1,305	1,320	8 633,8	8 542,2	-91,6	-1,1%	8 698,0	64,2	0,7%
16	Глобинський р-н	5 241	15,3	1,305	1,320	8 821,3	8 726,2	-95,1	-1,1%	8 888,0	66,7	0,8%
16	Гребінківський р-н	1 906	13,1	1,431	1,320	4 166,7	3 935,0	-231,7	-5,6%	3 993,8	-172,9	-4,1%
16	Диканський р-н	1 924	15,3	1,305	1,320	3 402,7	3 367,8	-34,9	-1,0%	3 427,2	24,5	0,7%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
16	Зінківський р-н	3 215	14,0	1,431	1,320	6 252,1	5 861,2	-390,9	-6,3%	5 960,4	-291,7	-4,7%
16	Карлівський р-н	3 386	18,8	1,178	1,320	6 092,7	6 384,3	291,6	4,8%	6 488,8	396,1	6,5%
16	Кобеляцький р-н	4 871	16,1	1,305	1,320	8 384,6	8 296,3	-88,3	-1,1%	8 446,6	62,0	0,7%
16	Козельщинський р-н	2 320	13,7	1,431	1,320	4 063,8	3 781,8	-282,1	-6,9%	3 853,4	-210,5	-5,2%
16	Котелевський р-н	1 202	13,1	1,431	1,320	3 333,0	3 186,9	-146,1	-4,4%	3 224,0	-109,0	-3,3%
16	Кременчуцький р-н	4 531	18,1	1,178	1,320	4 972,8	5 363,0	390,2	7,8%	5 502,8	530,0	10,7%
16	Лохвицький р-н	3 918	15,7	1,305	1,320	7 341,7	7 270,7	-71,1	-1,0%	7 391,6	49,8	0,7%
16	Лубенський р-н	5 081	15,7	1,305	1,320	6 022,6	5 930,4	-92,2	-1,5%	6 087,2	64,6	1,1%
16	Машівський р-н	2 736	16,5	1,305	1,320	3 821,7	3 772,1	-49,6	-1,3%	3 856,5	34,8	0,9%
16	Миргородський р-н	4 633	15,8	1,305	1,320	6 179,3	6 095,3	-84,0	-1,4%	6 238,2	58,9	1,0%
16	Новосанжарський р-н	4 271	15,0	1,305	1,320	6 263,2	6 185,7	-77,5	-1,2%	6 317,5	54,3	0,9%
16	Оржицький р-н	3 097	15,4	1,305	1,320	4 687,9	4 631,8	-56,2	-1,2%	4 727,3	39,4	0,8%
16	Пирятинський р-н	2 575	14,7	1,431	1,320	5 561,3	5 248,3	-313,1	-5,6%	5 327,7	-233,6	-4,2%
16	Полтавський р-н	6 789	20,2	1,178	1,320	7 498,1	8 082,8	584,7	7,8%	8 292,3	794,2	10,6%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
16	Решетилівський р-н	3 217	13,9	1,431	1,320	5 584,3	5 193,2	-391,1	-7,0%	5 292,5	-291,8	-5,2%
16	Семенівський р-н	3 278	14,2	1,431	1,320	5 372,1	4 973,5	-398,5	-7,4%	5 074,7	-297,4	-5,5%
16	Хорольський р-н	3 533	16,5	1,305	1,320	5 970,9	5 906,8	-64,1	-1,1%	6 015,9	44,9	0,8%
16	Чорнухинський р-н	1 642	11,8	1,684	1,320	2 923,0	2 382,3	-540,7	-18,5%	2 433,0	-490,0	-16,8%
16	Чутівський р-н	2 163	14,9	1,305	1,320	3 955,7	3 916,5	-39,2	-1,0%	3 983,2	27,5	0,7%
16	Шишацький р-н	2 431	14,5	1,305	1,320	3 753,4	3 709,3	-44,1	-1,2%	3 784,3	30,9	0,8%
17	Березнівський р-н	8 250	19,6	1,178	1,250	12 870,8	13 581,3	710,5	5,5%	13 357,8	487,0	3,8%
17	Володимирецький р-н	9 553	19,1	1,178	1,250	13 533,5	14 356,3	822,7	6,1%	14 097,5	563,9	4,2%
17	Гощанський р-н	4 546	14,8	1,431	1,250	6 656,7	6 104,0	-552,7	-8,3%	5 980,9	-675,8	-10,2%
17	Демидівський р-н	1 750	15,8	1,305	1,250	2 634,5	2 602,7	-31,7	-1,2%	2 555,3	-79,1	-3,0%
17	Дубенський р-н	5 862	15,6	1,305	1,250	7 749,4	7 643,0	-106,3	-1,4%	7 484,2	-265,1	-3,4%
17	Дубровицький р-н	6 850	16,5	1,305	1,250	10 102,9	9 978,7	-124,2	-1,2%	9 793,1	-309,8	-3,1%
17	Зарічненський р-н	4 824	16,7	1,305	1,250	6 890,8	6 803,4	-87,5	-1,3%	6 672,7	-218,2	-3,2%
17	Здолбунівський р-н	3 875	17,1	1,305	1,250	9 022,2	8 951,9	-70,3	-0,8%	8 846,9	-175,3	-1,9%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	17 Корецький р-н	4 482	16,1	1,305	1,250	6 698,2	6 616,9	-81,3	-1,2%	6 495,4	-202,7	-3,0%
	17 Костопільський р-н	5 375	16,7	1,305	1,250	11 079,0	10 981,5	-97,5	-0,9%	10 835,9	-243,1	-2,2%
	17 Млинівський р-н	5 064	16,5	1,305	1,250	7 572,8	7 480,9	-91,8	-1,2%	7 343,7	-229,0	-3,0%
	17 Острозький р-н	4 734	15,8	1,305	1,250	5 729,0	5 643,2	-85,9	-1,5%	5 514,9	-214,1	-3,7%
	17 Радивилівський р-н	4 005	16,4	1,305	1,250	6 708,2	6 635,6	-72,6	-1,1%	6 527,1	-181,1	-2,7%
	17 Рівненський р-н	9 750	18,9	1,178	1,250	13 819,7	14 659,4	839,7	6,1%	14 395,2	575,6	4,2%
	17 Рокитнівський р-н	8 234	19,7	1,178	1,250	10 957,9	11 667,0	709,1	6,5%	11 443,9	486,1	4,4%
	17 Сарненський р-н	11 534	20,1	1,178	1,250	19 049,2	20 042,5	993,3	5,2%	19 730,0	680,9	3,6%
	18 Білопільський р-н	2 953	13,1	1,431	1,432	7 473,3	7 114,3	-359,0	-4,8%	7 475,3	2,0	0,0%
	18 Буринський р-н	2 960	14,1	1,431	1,432	5 468,8	5 108,9	-359,9	-6,6%	5 470,8	2,0	0,0%
	18 Великописарівський р-н	2 507	15,0	1,305	1,432	3 985,1	3 939,6	-45,5	-1,1%	4 246,1	261,0	6,5%
	18 Глухівський р-н	3 134	11,1	1,684	1,432	5 263,1	4 231,1	-1 032,0	-19,6%	4 614,2	-648,8	-12,3%
	18 Конотопський р-н	3 885	13,4	1,431	1,432	5 417,1	4 944,8	-472,3	-8,7%	5 419,7	2,6	0,0%
	18 Краснопільський р-н	3 129	13,0	1,431	1,432	5 604,2	5 223,8	-380,4	-6,8%	5 606,3	2,1	0,0%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
18	Кролевецький р-н	2 368	13,1	1,431	1,432	6 149,3	5 861,4	-287,9	-4,7%	6 150,8	1,6	0,0%
18	Лебединський р-н	3 403	15,7	1,305	1,432	4 075,2	4 013,5	-61,7	-1,5%	4 429,5	354,3	8,7%
18	Липоводолинський р-н	2 360	12,4	1,431	1,432	3 860,9	3 573,9	-286,9	-7,4%	3 862,4	1,6	0,0%
18	Недригайлівський р-н	2 442	14,6	1,305	1,432	4 336,5	4 292,2	-44,3	-1,0%	4 590,7	254,2	5,9%
18	Охтирський р-н	3 598	13,7	1,431	1,432	5 062,2	4 624,8	-437,4	-8,6%	5 064,6	2,4	0,0%
18	Путивльський р-н	1 959	11,3	1,684	1,432	4 653,6	4 008,6	-645,1	-13,9%	4 248,1	-405,6	-8,7%
18	Роменський р-н	6 040	13,7	1,431	1,432	7 802,3	7 068,0	-734,3	-9,4%	7 806,3	4,0	0,1%
18	Середино-Будський р-н	1 299	8,3	1,684	1,432	3 271,9	2 844,2	-427,7	-13,1%	3 002,9	-268,9	-8,2%
18	Сумський р-н	6 914	16,6	1,305	1,432	9 539,9	9 414,5	-125,4	-1,3%	10 259,6	719,8	7,5%
18	Тростянецький р-н	2 293	13,7	1,431	1,432	5 763,7	5 484,9	-278,8	-4,8%	5 765,2	1,5	0,0%
18	Шосткинський р-н	1 837	12,4	1,431	1,432	3 102,7	2 879,4	-223,3	-7,2%	3 103,9	1,2	0,0%
18	Ямпільський р-н	1 385	11,1	1,684	1,432	4 274,2	3 818,1	-456,0	-10,7%	3 987,4	-286,7	-6,7%
19	Бережанський р-н	3 437	15,2	1,305	1,277	6 973,9	6 911,6	-62,3	-0,9%	6 895,9	-78,0	-1,1%
19	Борщівський р-н	7 323	18,0	1,178	1,277	11 055,1	11 685,8	630,7	5,7%	11 652,5	597,3	5,4%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
19	Бучацький р-н	7 807	18,7	1,178	1,277	11 132,2	11 804,5	672,4	6,0%	11 769,0	636,8	5,7%
19	Гусятинський р-н	5 745	16,7	1,305	1,277	10 321,9	10 217,7	-104,2	-1,0%	10 191,5	-130,4	-1,3%
19	Заліщицький р-н	4 978	16,5	1,305	1,277	7 966,2	7 875,9	-90,3	-1,1%	7 853,2	-113,0	-1,4%
19	Збаразький р-н	5 720	16,5	1,305	1,277	9 347,2	9 243,5	-103,7	-1,1%	9 217,4	-129,8	-1,4%
19	Зборівський р-н	5 019	15,2	1,305	1,277	7 793,0	7 702,0	-91,0	-1,2%	7 679,1	-113,9	-1,5%
19	Козівський р-н	4 292	16,1	1,305	1,277	6 910,6	6 832,8	-77,8	-1,1%	6 813,2	-97,4	-1,4%
19	Кременецький р-н	5 865	16,7	1,305	1,277	11 935,2	11 828,9	-106,4	-0,9%	11 802,2	-133,1	-1,1%
19	Лановецький р-н	3 087	14,0	1,431	1,277	5 376,7	5 001,3	-375,3	-7,0%	4 987,3	-389,4	-7,2%
19	Монастирський р-н	3 101	14,8	1,305	1,277	5 256,0	5 199,7	-56,2	-1,1%	5 185,6	-70,4	-1,3%
19	Підволочиський р-н	4 622	15,2	1,305	1,277	7 267,3	7 183,5	-83,8	-1,2%	7 162,5	-104,9	-1,4%
19	Підгаєцький р-н	2 335	14,8	1,305	1,277	3 564,9	3 522,5	-42,3	-1,2%	3 511,9	-53,0	-1,5%
19	Теребовлянський р-н	6 702	16,0	1,305	1,277	10 796,0	10 674,5	-121,6	-1,1%	10 644,0	-152,1	-1,4%
19	Тернопільський р-н	6 982	17,9	1,178	1,277	8 698,5	9 299,8	601,3	6,9%	9 268,0	569,5	6,5%
19	Чортківський р-н	6 474	17,2	1,305	1,277	12 961,8	12 844,4	-117,4	-0,9%	12 814,9	-146,9	-1,1%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
19	Шумський р-н	4 038	14,7	1,305	1,277	5 857,2	5 783,9	-73,2	-1,3%	5 765,6	-91,6	-1,6%
20	Балаклійський р-н	4 549	15,3	1,305	1,326	12 491,2	12 408,7	-82,5	-0,7%	12 571,1	79,9	0,6%
20	Барвінківський р-н	2 746	15,3	1,305	1,326	4 858,7	4 808,9	-49,8	-1,0%	4 907,0	48,2	1,0%
20	Близнюківський р-н	3 137	13,6	1,431	1,326	4 836,3	4 454,9	-381,4	-7,9%	4 566,9	-269,4	-5,6%
20	Богодухівський р-н	2 593	12,6	1,431	1,326	6 139,7	5 824,4	-315,2	-5,1%	5 917,0	-222,7	-3,6%
20	Борівський р-н	2 168	14,5	1,431	1,326	3 724,8	3 461,2	-263,6	-7,1%	3 538,6	-186,2	-5,0%
20	Валківський р-н	2 429	16,5	1,305	1,326	4 855,0	4 811,0	-44,1	-0,9%	4 897,7	42,7	0,9%
20	Великобурлуцький р-н	2 743	13,4	1,431	1,326	4 848,1	4 514,6	-333,5	-6,9%	4 612,6	-235,5	-4,9%
20	Вовчанський р-н	3 158	11,5	1,431	1,326	8 925,4	8 541,5	-383,9	-4,3%	8 654,3	-271,2	-3,0%
20	Дворічанський р-н	2 460	14,6	1,305	1,326	3 599,4	3 554,8	-44,6	-1,2%	3 642,6	43,2	1,2%
20	Дергачівський р-н	2 678	20,6	1,178	1,326	10 625,4	10 856,0	230,6	2,2%	10 951,6	326,3	3,1%
20	Зачепилівський р-н	1 859	15,1	1,305	1,326	2 973,3	2 939,5	-33,7	-1,1%	3 005,9	32,7	1,1%
20	Зміївський р-н	4 609	20,2	1,178	1,326	10 558,0	10 955,0	396,9	3,8%	11 119,5	561,5	5,3%
20	Золочівський р-н	2 691	14,8	1,305	1,326	4 590,0	4 541,2	-48,8	-1,1%	4 637,3	47,3	1,0%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
20	Ізюмський р-н	2 830	15,0	1,305	1,326	3 375,7	3 324,4	-51,3	-1,5%	3 425,4	49,7	1,5%
20	Кегичівський р-н	1 887	13,1	1,431	1,326	3 938,9	3 709,5	-229,4	-5,8%	3 776,9	-162,0	-4,1%
20	Коломацький р-н	543	17,5	1,178	1,326	1 087,8	1 134,5	46,8	4,3%	1 153,9	66,2	6,1%
20	Красноградський р-н	3 296	15,5	1,305	1,326	6 623,3	6 563,5	-59,8	-0,9%	6 681,2	57,9	0,9%
20	Краснокутський р-н	3 033	17,1	1,305	1,326	5 055,7	5 000,7	-55,0	-1,1%	5 109,0	53,3	1,1%
20	Куп'янський р-н	3 557	15,7	1,305	1,326	4 267,0	4 202,5	-64,5	-1,5%	4 329,5	62,5	1,5%
20	Лозівський р-н	3 127	15,0	1,305	1,326	5 291,3	5 234,6	-56,7	-1,1%	5 346,3	54,9	1,0%
20	Нововодолазький р-н	3 139	14,7	1,431	1,326	5 772,3	5 390,7	-381,6	-6,6%	5 502,8	-269,5	-4,7%
20	Первомайський р-н	2 408	12,5	1,431	1,326	3 132,4	2 839,7	-292,8	-9,3%	2 925,7	-206,8	-6,6%
20	Печенізький р-н	673	14,6	1,305	1,326	1 461,4	1 449,2	-12,2	-0,8%	1 473,2	11,8	0,8%
20	Сахновщинський р-н	2 762	13,3	1,431	1,326	4 714,8	4 379,0	-335,8	-7,1%	4 477,6	-237,2	-5,0%
20	Харківський р-н	5 250	19,3	1,178	1,326	18 725,3	19 177,5	452,1	2,4%	19 364,9	639,6	3,4%
20	Чугуївський р-н	2 614	15,9	1,305	1,326	6 518,2	6 470,8	-47,4	-0,7%	6 564,1	45,9	0,7%
20	Шевченківський р-н	1 900	12,9	1,431	1,326	3 748,9	3 517,9	-231,0	-6,2%	3 585,7	-163,2	-4,4%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
21	Бериславський р-н	5 728	15,9	1,305	1,227	9 145,2	9 041,3	-103,9	-1,1%	8 777,7	-367,5	-4,0%
21	Білозерський р-н	7 924	20,3	1,178	1,227	10 263,0	10 945,4	682,4	6,6%	10 580,7	317,7	3,1%
21	Великопететиський р-н	1 737	15,8	1,305	1,227	3 375,9	3 344,4	-31,5	-0,9%	3 264,5	-111,5	-3,3%
21	Великоолександрівський р-н	2 951	17,2	1,305	1,227	5 339,9	5 286,3	-53,5	-1,0%	5 150,5	-189,3	-3,5%
21	Верхньорогачицький р-н	1 122	16,3	1,305	1,227	2 365,1	2 344,8	-20,3	-0,9%	2 293,2	-72,0	-3,0%
21	Високопільський р-н	1 507	12,7	1,305	1,227	2 999,4	2 972,1	-27,3	-0,9%	2 902,7	-96,7	-3,2%
21	Генічеський р-н	4 693	20,6	1,178	1,227	9 751,0	10 155,2	404,2	4,1%	9 939,2	188,2	1,9%
21	Голопристанський р-н	6 972	18,7	1,178	1,227	9 890,0	10 490,5	600,5	6,1%	10 169,6	279,6	2,8%
21	Горностаївський р-н	2 556	16,0	1,305	1,227	4 063,9	4 017,5	-46,4	-1,1%	3 899,9	-164,0	-4,0%
21	Іванівський р-н	2 143	15,8	1,431	1,227	3 535,3	3 274,8	-260,5	-7,4%	3 176,2	-359,2	-10,2%
21	Каланчацький р-н	1 931	14,4	1,305	1,227	4 306,1	4 271,0	-35,0	-0,8%	4 182,2	-123,9	-2,9%
21	Каховський р-н	6 200	18,0	1,178	1,227	6 879,2	7 413,2	534,0	7,8%	7 127,8	248,6	3,6%
21	Нижньосірогозький р-н	2 248	16,5	1,178	1,227	3 396,0	3 589,6	193,6	5,7%	3 486,2	90,1	2,7%
21	Нововоронцовський р-н	2 791	17,9	1,178	1,227	3 985,8	4 226,2	240,4	6,0%	4 097,7	111,9	2,8%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
21	Новотроїцький р-н	4 391	16,3	1,305	1,227	7 616,1	7 536,4	-79,6	-1,0%	7 334,3	-281,7	-3,7%
21	Скадовський р-н	3 968	18,0	1,178	1,227	7 417,2	7 758,9	341,7	4,6%	7 576,3	159,1	2,1%
21	Цюрупинський р-н	5 032	20,1	1,178	1,227	10 601,5	11 034,9	433,4	4,1%	10 803,3	201,8	1,9%
21	Чаплинський р-н	4 211	17,6	1,178	1,227	7 297,9	7 660,6	362,7	5,0%	7 466,7	168,8	2,3%
22	Білогірський р-н	3 178	13,9	1,431	1,372	5 726,7	5 340,3	-386,4	-6,7%	5 573,7	-153,0	-2,7%
22	Віньковецький р-н	2 810	13,7	1,431	1,372	4 677,1	4 335,4	-341,6	-7,3%	4 541,7	-135,3	-2,9%
22	Волочиський р-н	4 243	12,9	1,431	1,372	9 016,8	8 501,0	-515,8	-5,7%	8 812,5	-204,3	-2,3%
22	Городоцький р-н	4 494	15,1	1,305	1,372	8 627,0	8 545,5	-81,5	-0,9%	8 875,4	248,4	2,9%
22	Деражнянський р-н	2 614	12,2	1,431	1,372	5 811,3	5 493,5	-317,8	-5,5%	5 685,4	-125,9	-2,2%
22	Дунаєвецький р-н	6 391	15,1	1,305	1,372	10 718,8	10 602,9	-115,9	-1,1%	11 072,1	353,3	3,3%
22	Ізяславський р-н	5 236	15,7	1,305	1,372	8 741,2	8 646,3	-95,0	-1,1%	9 030,7	289,4	3,3%
22	Кам'янець-Подільський р-н	7 930	14,8	1,431	1,372	10 766,8	9 802,7	-964,1	-9,0%	10 384,9	-381,9	-3,5%
22	Красилівський р-н	5 273	14,0	1,431	1,372	10 128,3	9 487,2	-641,1	-6,3%	9 874,4	-253,9	-2,5%
22	Летичівський р-н	2 516	12,7	1,431	1,372	5 299,2	4 993,3	-305,9	-5,8%	5 178,0	-121,2	-2,3%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
22	Новоушицький р-н	3 494	14,0	1,431	1,372	5 498,5	5 073,8	-424,8	-7,7%	5 330,3	-168,3	-3,1%
22	Полонський р-н	2 945	15,7	1,305	1,372	7 921,5	7 868,1	-53,4	-0,7%	8 084,3	162,8	2,1%
22	Славутський р-н	5 385	14,8	1,305	1,372	6 507,8	6 410,1	-97,7	-1,5%	6 805,4	297,7	4,6%
22	Старокостянтинівський р-н	5 085	13,6	1,431	1,372	6 655,4	6 037,2	-618,2	-9,3%	6 410,5	-244,9	-3,7%
22	Старосинявський р-н	2 526	13,8	1,431	1,372	4 273,4	3 966,3	-307,1	-7,2%	4 151,8	-121,6	-2,8%
22	Теофіпольський р-н	3 299	13,9	1,431	1,372	5 580,1	5 179,0	-401,1	-7,2%	5 421,2	-158,9	-2,8%
22	Хмельницький р-н	5 984	14,7	1,305	1,372	7 421,0	7 312,5	-108,5	-1,5%	7 751,8	330,8	4,5%
22	Чемеровецький р-н	5 156	14,9	1,305	1,372	7 100,5	7 007,0	-93,5	-1,3%	7 385,5	285,0	4,0%
22	Шепетівський р-н	5 171	15,7	1,305	1,372	6 841,6	6 747,8	-93,8	-1,4%	7 127,5	285,9	4,2%
22	Ярмолинецький р-н	3 822	13,1	1,431	1,372	6 023,7	5 559,0	-464,7	-7,7%	5 839,6	-184,1	-3,1%
23	Городищенський р-н	3 414	16,5	1,305	1,332	6 663,1	6 601,1	-61,9	-0,9%	6 738,3	75,3	1,1%
23	Драбівський р-н	4 232	15,6	1,305	1,332	6 467,3	6 390,5	-76,8	-1,2%	6 560,6	93,3	1,4%
23	Жашківський р-н	4 082	14,4	1,431	1,332	7 669,3	7 173,0	-496,3	-6,5%	7 337,0	-332,2	-4,3%
23	Звенигородський р-н	3 917	15,9	1,305	1,332	8 504,0	8 433,0	-71,0	-0,8%	8 590,4	86,4	1,0%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
23	Золотоніський р-н	6 365	16,6	1,305	1,332	7 578,8	7 463,3	-115,4	-1,5%	7 719,1	140,4	1,9%
23	Кам'янський р-н	2 602	15,0	1,305	1,332	5 001,2	4 954,0	-47,2	-0,9%	5 058,6	57,4	1,1%
23	Канівський р-н	3 122	13,5	1,431	1,332	4 040,9	3 661,4	-379,6	-9,4%	3 786,8	-254,1	-6,3%
23	Катеринопільський р-н	2 375	12,2	1,431	1,332	4 671,1	4 382,4	-288,7	-6,2%	4 477,8	-193,3	-4,1%
23	Корсунь-Шевченківський р-н	3 242	14,3	1,431	1,332	7 075,8	6 681,6	-394,2	-5,6%	6 811,9	-263,9	-3,7%
23	Лисянський р-н	2 875	14,0	1,431	1,332	4 954,1	4 604,6	-349,5	-7,1%	4 720,1	-234,0	-4,7%
23	Маньківський р-н	2 994	13,9	1,431	1,332	5 613,3	5 249,3	-364,0	-6,5%	5 369,6	-243,7	-4,3%
23	Монастирищенський р-н	3 028	13,5	1,431	1,332	7 028,1	6 659,9	-368,1	-5,2%	6 781,6	-246,4	-3,5%
23	Смілянський р-н	4 015	14,9	1,305	1,332	4 893,8	4 821,0	-72,8	-1,5%	4 982,4	88,5	1,8%
23	Тальнівський р-н	3 419	13,6	1,431	1,332	6 763,7	6 348,0	-415,7	-6,1%	6 485,4	-278,3	-4,1%
23	Уманський р-н	6 793	15,0	1,305	1,332	8 144,4	8 021,1	-123,2	-1,5%	8 294,1	149,8	1,8%
23	Христинівський р-н	3 047	13,9	1,431	1,332	6 200,1	5 829,7	-370,4	-6,0%	5 952,2	-248,0	-4,0%
23	Черкаський р-н	10 495	20,9	1,178	1,332	11 463,2	12 367,1	903,9	7,9%	12 788,9	1 325,6	11,6%
23	Чигиринський р-н	2 830	15,1	1,305	1,332	4 913,6	4 862,3	-51,3	-1,0%	4 976,0	62,4	1,3%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
23	Чорнобаївський р-н	5 525	16,6	1,305	1,332	7 737,4	7 637,2	-100,2	-1,3%	7 859,2	121,8	1,6%
23	Шполянський р-н	4 211	17,2	1,305	1,332	7 645,5	7 569,2	-76,4	-1,0%	7 738,4	92,9	1,2%
24	Вижницький р-н	4 650	19,4	1,178	1,178	10 596,8	10 997,2	400,5	3,8%	10 596,8	0,0	0,0%
24	Герцаївський р-н	5 344	19,6	1,178	1,178	6 309,2	6 769,4	460,2	7,3%	6 309,2	0,0	0,0%
24	Глибоцький р-н	10 076	20,0	1,178	1,178	12 627,2	13 494,9	867,8	6,9%	12 627,2	0,0	0,0%
24	Заставнівський р-н	6 676	18,6	1,178	1,178	9 008,2	9 583,1	575,0	6,4%	9 008,2	0,0	0,0%
24	Кельменецький р-н	4 810	18,1	1,178	1,178	6 263,8	6 678,0	414,3	6,6%	6 263,8	0,0	0,0%
24	Кіцманський р-н	7 983	20,2	1,178	1,178	10 639,6	11 327,1	687,5	6,5%	10 639,6	0,0	0,0%
24	Новоселицький р-н	10 900	21,6	1,178	1,178	13 558,2	14 496,9	938,7	6,9%	13 558,2	0,0	0,0%
24	Путильський р-н	0	17,5	1,305	1,178	5 865,2	5 865,2	0,0	0,0%	5 865,2	0,0	0,0%
24	Сокирянський р-н	5 242	18,9	1,178	1,178	6 908,7	7 360,2	451,5	6,5%	6 908,7	0,0	0,0%
24	Сторожинецький р-н	10 662	20,5	1,178	1,178	16 801,6	17 719,8	918,2	5,5%	16 801,6	0,0	0,0%
24	Хотинський р-н	7 906	20,5	1,178	1,178	10 207,4	10 888,3	680,9	6,7%	10 207,4	0,0	0,0%
25	Бахмацький р-н	3 457	14,3	1,431	1,474	7 626,9	7 206,6	-420,3	-5,5%	7 748,2	121,3	1,6%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
25	Бобровицький р-н	3 117	14,0	1,431	1,474	5 492,4	5 113,4	-379,0	-6,9%	5 601,7	109,3	2,0%
25	Борзнянський р-н	3 599	14,1	1,431	1,474	6 123,1	5 685,6	-437,6	-7,1%	6 249,4	126,2	2,1%
25	Варвинський р-н	1 494	13,6	1,431	1,474	3 139,2	2 957,6	-181,6	-5,8%	3 191,6	52,4	1,7%
25	Городнянський р-н	2 415	11,5	1,684	1,474	5 852,9	5 057,7	-795,2	-13,6%	5 436,0	-416,9	-7,1%
25	Ічнянський р-н	2 871	12,6	1,431	1,474	5 881,0	5 531,9	-349,0	-5,9%	5 981,7	100,7	1,7%
25	Козелецький р-н	3 276	11,5	1,431	1,474	7 664,5	7 266,2	-398,3	-5,2%	7 779,4	114,9	1,5%
25	Коропський р-н	2 775	13,5	1,431	1,474	4 685,4	4 348,1	-337,4	-7,2%	4 782,8	97,3	2,1%
25	Корюківський р-н	1 981	12,9	1,431	1,474	5 026,2	4 785,4	-240,8	-4,8%	5 095,7	69,5	1,4%
25	Куликівський р-н	1 712	13,4	1,431	1,474	2 938,1	2 730,0	-208,1	-7,1%	2 998,2	60,1	2,0%
25	Менський р-н	2 982	14,3	1,431	1,474	6 710,8	6 348,3	-362,5	-5,4%	6 815,4	104,6	1,6%
25	Ніжинський р-н	3 408	13,7	1,431	1,474	4 961,0	4 546,7	-414,3	-8,4%	5 080,6	119,5	2,4%
25	Новгород-Сіверський р-н	2 210	10,2	1,684	1,474	5 166,0	4 438,3	-727,7	-14,1%	4 784,5	-381,5	-7,4%
25	Носівський р-н	2 525	13,7	1,431	1,474	5 396,6	5 089,6	-307,0	-5,7%	5 485,2	88,6	1,6%
25	Прилуцький р-н	3 420	12,3	1,431	1,474	5 844,2	5 428,4	-415,8	-7,1%	5 964,2	120,0	2,1%

Обл. ¹⁰²	Район	Учні, чол. ¹⁰³	Середнє наповнення класів, чол.	K(s) ¹⁰⁴	K2 ¹⁰⁵	Чинний розрахунко- вий освітній бюджет району, тис. грн.	Розрахунковий освітній бюджет району за варіантом 1, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %	Розрахунковий освітній бюджет району за варіантом 2, тис. грн.	Різниця з чин- ним розра- хунком, тис. грн.	Різниця з чин- ним розра- хунком, %
	25 Ріпкинський р-н	1 870	10,4	1,684	1,474	5 020,2	4 404,4	-615,7	-12,3%	4 697,4	-322,8	-6,4%
	25 Семенівський р-н	1 585	11,4	1,684	1,474	3 768,7	3 246,8	-521,9	-13,8%	3 495,1	-273,6	-7,3%
	25 Сосницький р-н	1 822	12,1	1,431	1,474	3 321,3	3 099,8	-221,5	-6,7%	3 385,2	63,9	1,9%
	25 Срібнянський р-н	1 101	12,0	1,431	1,474	2 105,9	1 972,1	-133,9	-6,4%	2 144,5	38,6	1,8%
	25 Талалаївський р-н	1 479	11,6	1,684	1,474	2 844,1	2 357,1	-487,0	-17,1%	2 588,8	-255,3	-9,0%
	25 Чернігівський р-н	5 443	13,5	1,431	1,474	8 492,9	7 831,2	-661,7	-7,8%	8 683,8	190,9	2,2%
	25 Щорський р-н	2 056	12,5	1,431	1,474	4 283,5	4 033,6	-250,0	-5,8%	4 355,7	72,1	1,7%
	ВСІ РАЙОНИ УКРАЇНИ:	2 056 326	16,6			3 520 635,1	3 520 635,1	0,0	0,0%	3 520 635,1	0,0	0,0%

Для приміток

Стратегія реформування освіти в Україні

Рекомендації з освітньої політики

Під загальною редакцією В. Андрущенка
Відповідальні за випуск: О. Овчарук, О.Локшина
Дизайн: А. Чернявський

Підписано до друку 21.11.03. Формат 70х100 1/16. Папір офсетний. Друк офсетний.
Тираж 4000 прим. Умов. друк. арк.23,87. Обл.-вид. арк.22,8.
Зам. №

Видавництво “К.І.С.”
04080 Київ-80, а/с 1; тел. (044) 462-5269/70; www.vlada.kiev.ua
Свідоцтво про внесення до Державного реєстру суб’єктів видавничої справи
ДК №677 від 19.11.2001 р.

Віддруковано з готових фотоформ
ВАТ “Білоцерківська книжкова фабрика”
09117, м. Біла Церква, вул. Курбаса, 4