PAGE

МЕЛІТОПОЛЬСЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ
ІМЕНІ БОГДАНА ХМЕЛЬНИЦЬКОГО
Природничо-географічний факультет
«ЗАТВЕРДЖУЮ»
Перший проректор___________ А.М. Солоненко
«_____» ________________ 2015 р.

ПРОГРАМА

ДЕРЖАВНОГО ЕКЗАМЕНУ З
ГЕОГРАФІЇ З МЕТОДИКОЮ ВИКЛАДАННЯ

ФОРМА НАВЧАННЯ: ЗАОЧНА
освітньо-кваліфікаційний рівень “БАКАЛАВР”

 Галузь знань 0401 Природничі науки
Напрям підготовки: 6.040104 Географія*
Мелітополь – 2015
Програма держаного екзамену з географії з методикою викладання / Укладачі: О.С. Арабаджі, І.А. Арсененко, І.А.Донець, Л.М. Даценко - Мелітополь, МДПУ імені Богдана Хмельницького, 2015. – 37 с.

Ухвалено на засіданні кафедри фізичної географії і геології (протокол № 7 від 22.02.2015р.).

Ухвалено на засіданні кафедри туризму, соціально-економічної географії та краєзнавства (протокол № 5 від 17.12.2015р.).

ПОЯСНЮВАЛЬНА ЗАПИСКА

Державний екзамен з географії з методикою викладання передбачає перевірку загальнотеоретичної і практичної підготовки випускників вищого навчального закладу за напрямом підготовки 0401 природничі науки освітньо-кваліфікаційного рівня “бакалавр” спеціальності: 6.040104 Географія освітньо-кваліфікаційного рівня “бакалавр” у відповідності до державних стандартів підготовки (освітньо-кваліфікаційна характеристика та освітньо-професійна програма).

У зв’язку з реалізацією системою Вищої освіти України ідей Болонського процесу на природничо-географічному факультеті навчальний процес здійснюється за кредитно-модульною системою, що передбачає ступеневий рівень підготовки фахівців.

Основними завданнями підготовки бакалаврів педагогічної освіти з географії є формування основних знань з предмету з використанням інноваційних технологій, широкого географічного світогляду, вміння орієнтуватись у великому обсязі професійної інформації та застосовувати її у практичній професійній діяльності.

Основою успішності виконання поставлених завдань є систематичне формування у студентів бакалаврату загальнотеоретичних положень географічної науки, географічних законів і закономірностей, основних термінів і понять упродовж всього терміну навчання. У відповідності до цього викладачами природничо-географічного факультету МДПУ складена програма іспиту з географії та методики її викладання, до якої у логічній послідовності включені розділи “Фізична географія”, “Економічна і соціальна географія”, “Методика викладання географії”, до яких увійшли теоретичні і практичні питання у відповідності до основних дисциплін навчального плану спеціальності. Програмою передбачене висвітлення міжпредметних зв’язків географічних дисциплін, географічних і соціальних процесів та їх наслідків, а також зв’язки з іншими предметами негеографічного циклу. При цьому була врахована специфіка кожної дисципліни, а також зміст інтегрованої шкільної навчальної програми з географії, виходячи з того, що державний екзамен є формою перевірки готовності молодого спеціаліста – бакалавра з географії до викладання географічних предметів у школі.

Студент – випускник бакалаврату під час державного екзамену повинен показати:

- знання основних географічних законів і закономірностей у природі і суспільстві;

- добрі знання основних термінів і понять з дисциплін географічного змісту;

- вміння аналізувати географічну інформацію з використанням географічних карт і атласів, географічної літератури, аналізувати супутню інформацію та застосовувати її у географічних дослідженнях;

- вміння користуватися географічним обладнанням і приладами;

 - вміння застосовувати отримані теоретичні знання і практичні уміння під час викладання географії у середніх навчально-виховних закладах.

Програма державного екзамену з географії з методикою її викладання рекомендована для спеціальності “географія” за напрямом 0401 природничі науки.

КРИТЕРІЇ ОЦІНЮВАННЯ

рівня знань студентів
У зв’язку з впровадженням в 2006 році у навчальний процес Мелітопольського державного педагогічного університету ім. Б. Хмельницького кредитно-модульної системи оцінювання знань студентів постала необхідність впровадження 100-бальної системи оцінювання рівня знань студентів під час державної атестації. У відповідності до цього географічними кафедрами природничо-географічного факультету були розроблені критерії оцінювання відповідей студентів на питання екзаменаційних білетів, винесених на державну атестацію.
У структурі екзаменаційного білета три питання теоретичного характеру і 25 тестових. Теоретичні питання укладені у відповідності до розділів географії: перше питання – з фізичної географії, друге питання – з економічної та соціальної географії, третє питання – з методики навчання географії. Теоретичні і тестові питання укладені у відповідності до переліку дисциплін навчального плану спеціальності. Кожне теоретичне питання оцінюється максимум у 25 балів, а кожна правильна відповідь на тестові питання оцінюється в один бал.
Критерії оцінювання теоретичних питань:

1. Повнота і вичерпність відповіді – до 15 балів включно.

2. Вміння користуватись географічними картами та атласами – до 3 балів (для методичного питання – зв'язок зі школою).

3. Володіння географічною термінологією і номенклатурою – до 2 балів.

4. Структура і логічність відповіді – до 2 балів.

5. Наведення підтверджуючих географічних прикладів – до 2 балів.

6. Поведінка перед аудиторією – 1 бал.

Кожне тестове питання екзаменаційного білета містить чотири варіанти відповіді, з яких тільки одна правильна. Загальна сума балів, яка може бути отримана при відповіді на тестові питання, становить 25 балів.

Геологія

Проблема часу в історичній геології. Геохронологія і стратиграфія. Абсолютний та відносний вік Землі. Геохронологічна таблиця. Основні положення теорії тектоніки літосферних плит та теорії геосинкліналей.
Еволюція літосфери і рельєфу. Виникнення та розвиток земної кори. Теорія динамічної акреції та теорія збільшення. Основні орогенези в розвитку Землі. Плити, щити, старі і молоді платформи.

Еволюція атмосфери, гідросфери. Виникнення і генезис атмосфери, гідросфери. Зміна хімічного складу. Клімат палеозою, мезозою, кайнозою. Таласократичні та теократичні епохи в історії Землі.

В.І. Вернадський - засновник вчення про біосферу. Еволюція біосфери. Час і гіпотези виникнення життя. Етапи розвитку життя на Землі. Еволюція рослинного світу в докембрії, палеозої, мезозої, кайнозої. Еволюція тваринного світу в докембрії, палеозої мезозої, кайнозої.

Корисні копалини, їх типи, пошуки, прогнозування. Екологічні проблеми, що пов'язані з використанням корисних копалин. Методи відтворення антропогенних ландшафтів.
Географія ґрунтів з основами ґрунтознавства

В.В. Докучаєв – засновник вчення про ґрунти. Значення основних положень його теорії в наш час. Грунт як природне тіло, його відмінності і схожість з іншими природними тілами.
Гранулометричний (механічний) склад ґрунтоутворюючих порід. Загальні фізичні та фізичні-хімічні властивості ґрунту. Мінеральний та хімічний склад ґрунтоутворюючих порід та ґрунтів, основні типи ґрунтів, їх утворення, характеристика, поширення.

Рослини – основне джерело гумусу в ґрунті. Біологічний кругообіг речовин. Тепловий і температурний режим ґрунтів. Водний баланс і водний режим ґрунтів. Сучасні проблеми зволоження ґрунтів степової зони України. Роль рельєфу в процесі ґрунтоутворення. Основні закономірності розміщення ґрунтів на земній кулі.
Диференціація полярного грунтово-біологічного поясу (ГБП). Особливості ґрунтоутворення в межах полярного ГБП.

Основні грунтоутворюючі процеси і зональні типи ґрунтів в межах бореального, субтропічного, тропічного, суббореального грунтово-біокліматичних поясів.

Загальне землезнавство

Фігура і розміри Землі. Географічне значення фігури Землі, її розмірів. Обертання Землі навколо осі і його наслідки. Доба як основна одиниця часу. Час місцевий, поясний, всесвітній. Обчислення місцевого часу. Часові пояси. Рух Землі навколо Сонця. Значення вчення Кеплера, Коперніка, Галілея. Освітленість Землі Сонцем. Пояси освітленості. Полуденна висота Сонця над горизонтом і її обчислення.
Сонячна радіація – головне джерело енергії у географічній оболонці. Зміни сонячної радіації в атмосфері: вбирання, відбиття, розсіювання. Закономірності розподілу сонячної радіації біля земної поверхні. Альбедо. Випромінювання радіації поверхнею Землі. Зустрічне випромінювання. Ефективне випромінювання, тепличний (оранжерейний) ефект атмосфери. Радіаційний баланс та його складові. Закономірності розподілу радіаційного балансу.
Тепловий режим підстилаючої поверхні і атмосфери. Зміни температури повітря з висотою, інверсія температури та її види. Добовий і річний хід температури повітря та їх зонально-регіональні особливості. Типи річного ходу температури. Закономірності розподілу температури повітря. Теплові пояси.

Вода в атмосфері. Характеристики вологості повітря. Випаровування та випаровуваність. Добовий і річний хід вологості на різних широтах. Атмосферні опади, їх види. Генетична класифікація опадів. Закономірності розподілу опадів на Землі. Типи річного ходу. Атмосферне зволоження.

Атмосферний тиск. Закономірності розподілу тиску на підстилаючу поверхню. Центри дії атмосфери. Повітряні маси і атмосферні фронти. Формування повітряних мас, "зональні типи" повітряних мас та їх характеристика. Морське та континентальне повітря. Теплі і холодні атмосферні фронти, їх міграція за сезонами, роль у формуванні кліматичних поясів. Циклони, їх утворення і розвиток. Циклони тропічних і позатропічних широт. Погода в циклонах, Антициклони, їх розвиток. Погода в антициклоні. Антициклональна інверсія.

Загальна циркуляція атмосфери. Система західного переносу. Зони конвергенції і дивергенції повітряних мас. Пануючі вітри (пасати, західні вітри помірних широт, східні вітри), Мусонна циркуляція. Формування постійних і сезонних центрів атмосфери.

Клімат. Процеси і фактори кліматоутворення та їх характеристика. Класифікація кліматів Б.П. Алісова. Характеристика кліматичних поясів за Б.П. Алісовим (одного-двох за вибором студента).

Гідросфера. Об'єм і структура гідросфери. Кругообіг води в природі, його значення для географічної оболонки.
Фізико-хімічні властивості вод Світового океану і зонально-регіональний характер їх прояву. Тепловий режим океанів і морів, закономірності розподілу температури на поверхні і в товщі вод океану.. Динаміка океанських вод. Океанічні течії, їх походження і класифікація.

Річка і річкові системи. Фізико-географічні фактори річкового стоку. Розподіл річкового стоку на Землі. Класифікація річок за джерелами живлення і водним режимом О.О.Воєйкова І М.І.Львовича. Зональні типи водного режиму річок.

Літосфера. Геоморфологія - наука про рельєф. Літосфера - складова частина географічної оболонки. Сучасні уявлення про літосферу. Основні риси земної поверхні. Планетарні мега-, макро-, мезо- і мікроформи рельєфу.
Рельєфоутворення, Основні джерела рельєфоутворення (внутрішня енергія Землі, сонячна енергія, сила тяжіння, космічні фактори). Рельєфоутворення як один із процесів кругообігу речовин і енергії. Геотектура, морфоструктура, морфоскульптура.

Планетарний рельєф Землі, основні елементи материків, океанічних западин. Закономірності розташування і співвідношення материків, океанів, гір, рівнин наземній кулі.

Морфоструктура суші. Класифікація рівнинної і гірської морфоструктури за ознаками. Поняття про епіплатформний орогенез, епігеосинклінальний орогенез, відроджені, молоді, омолоджені гори.
Морфоскульптура. Класифікація морфскульптурного рельєфу за походженням. Флювіальний, кріогенний, суфозійний, еоловий, гляціально-нівальний, гравітаційний, карстовий рельєф як відтворення загального процесу денудації. Закономірності морфоскульптурного рельєфу Землі. Фактори рельєфоутворення для певного морфоскульптурного рельєфу. Поняття про фоновий рельєф, реліктовий рельєф, інверсійний рельєф.

Географічна оболонка. Загальні закономірності будови і розвитку географічної оболонки: єдність і цілісність, кругообіг речовин і енергії, ритмічність, полярна асиметрія. Основні етапи розвитку географічної оболонки, ЇЇ закономірності. Праці В.Докучаєва, Л.Берга, А.Григор'єва, С.Калесника.
Географічні пояси і зони Землі, їх коротка характеристика.
Фізико-географічне районування. Основні принципи і методи фізико-географічного районування. Система таксономічних одиниць у фізичній географії.
Поняття про ландшафт. Роль різних компонентів у формуванні ландшафтів. Вчення М.А.Солнцева про морфологічні елементи ландшафту.

Географічне середовище і суспільство. Проблема взаємодії суспільства і природи. Сутність проблеми раціонального природокористування, її глобальний і регіональний характер.

Геоекологія

Геоекологія: одна назва для різних наук. Інтерпретації геоекології як біологічних, соціологічних та географічних дисциплін, багатодисциплінарних та міждисциплінарних наукових напрямків у межах географії. Погляди К.Тролля, Г.Лєзера, Е.Неефа, Г.Бачинського В.Бокова, О.Топчієва та інших дослідників на об’єкт, предмет та завдання геоекології. Класифікація основних інтерпретації геоекології на підставі об’єктів дослідження.

Особливості екологічного та геопросторового підходів. Екологічний підхід як загальнонауковий метод дослідження. Історія формування та структура сучасної "великої" екології. Екосистема як об’єкт екологічного дослідження. Вклад географів у розвиток екологічного підходу та його конкретних методів. Геосистема як об’єкт геопросторового дослідження. Історія концепції геосистеми. Сучасні визначення. уявлення про ієрархію геосистем.

Дослідження з використанням екологічного та геопросторового підходів. Основні наукознавчі визначення. Поняття наукової дисципліни. Географічні та екологічні науки як дисципліни, багатодисциплінарні та міждисциплінарні напрямки досліджень. Феномен трансдисциплінарності. Синергетика тріади наука-технологія-суспільство. Основні визначення трансдисциплінарності. Суспільно-політична значимість геоекологічних досліджень та інформації. Значення технології геоматики для проведення геоекологічних досліджень.
Геоекологія як трансдисциплінарна наука про геоекосистеми. Визначення ландшафту та геоекосистеми з позицій постнекласичної методології. Уявлення про комплементарні геоекосистеми. Взаємозв’язок між проблемно-орієнтованим та системно-орієнтованим геоекологічним дослідженням. Дисципліни геоекології.

Застосування теоретичних засад геоекології. Етапи трансдисциплінарного геоекологічного дослідження. Регіональний приклад геоекологічного дослідження

Основи ландшафтознавства

Просторова організація геосистем. Основні організаційні рівні геосистем. Структура і кордони ландшафтної сфери. Природні фактори глобальної, регіональної і локальної організації ландшафтів.

Морфологічна структура ландшафту. Ландшафт як система. Вертикальна і горизонтальна структура ландшафтних комплексів. Територіальні спряження ландшафтних систем(пара динамічні і парагенетичні).

Типи кордонів ландшафтних комплексів та їх функції.

Часова організація геосистем. Коло обіг речовин та енергії як основа функціонування геосистем. Стани геосистем.

Принципи класифікації сучасних ландшафтів. Основні класифікаційні категорії. Природно-антропогенні та антропогенні ландшафти.

Оптимізація ландшафтів. Культурний ландшафт та його основні функціональні елементи.

Прикладне ландшафтознавство. Виробнича, меліоративна, естетична оцінка ландшафту. Ландшафтний моніторинг. Ландшафтний прогноз.

Географія інфраструктури
Поняття і сутність географії інфраструктури. Об’єкт і предмет дослідження. Впровадження поняття «інфраструктура» в економіку та в економічну географію. Функціональна роль інфраструктури для розвитку народногосподарського комплексу й для забезпеченості життєдіяльності населення. Зарубіжна географічна школа та її представники. Вітчизняні економіко-географи про сутність інфраструктури як сфери, яка забезпечує нормальний та безперервний процес суспільного виробництва та місце її в єдиному народногосподарському комплексі.

Особливості й ознаки інфраструктури від інших складових народногосподарського комплексу. Значення, сутність економіко-географічних досліджень інфраструктури, історія розвитку. Методологія наукового пізнання й теоретичних досліджень. Використання територіального, системного, системно-структурного підходу до розвитку елементів інфраструктури (виробничої, соціальної, ринкової). Галузевий та територіальний підходи наукових досліджень до вивчення виробничої й соціальної інфраструктури. Суть економіко-географічних досліджень інфраструктури.

Основи територіальної організації інфраструктури. Специфіка «продукції», «інфрапослуг» виробничої і соціальної інфраструктури. Основні задачі економіко-географічних досліджень територіальної організації інфраструктури. Методи наукового дослідження. Статистичний, математичний, картографічний методи їх роль і значення. Оцінка ступеня використання елементів й обєктів інфраструктури на певній території населенням та матеріальним виробництвом.

Система показників рівня розвитку виробничої і соціальної інфраструктури: вартісні, натуральні, якісні. Визначення якісного рівня забезпеченості території елементами та об’єктами інфраструктури (виробничої і соціальної) та їх сполученням. Комплексна оцінка території щодо розвитку інфраструктури. Особливості методики прогнозування інфраструктури і її територіальних комплексів.

Роль виробничої інфраструктури в формуванні і розвитку єдиного народногосподарського комплексу. Особливості розвитку економічних районів на сучасному етапі. Інфраструктура як один із найважливіших районоутворюючих факторів. Роль виробничої інфраструктури в розвитку територіально-виробничого комплексу (ТВК) та агропромислового комплексу (АПК) різних масштабів і рангів. Економічне районування і інфраструктура. Виробнича інфраструктура й промисловість. Роль і склад виробничої інфраструктури. Єдність елементів виробничої інфраструктури (функціональне й територіальне). Зв'язок виробничої інфраструктури з господарською організацією території. Класифікація (магістральна, інженерно-комунікаційна й виробнича), ознаки виробничої інфраструктури. Проблеми і перспективи її розвитку.

Методика вивчення територіальної організації інфраструктури. Соціальна інфраструктура. Співвідношення елементів інфраструктури з елементами виробничої і невиробничої сфери народного господарства.
Місце соціальної інфраструктури в народногосподарському комплексі. Соціальна інфраструктура її поняття, склад. Передумови розвитку й особливості вивчення соціальної інфраструктури. Соціальний розвиток села. Основні завдання соціальної інфраструктури. Класифікація соціальної інфраструктури: матеріально – побутова, соціально-культурна сфера. Рекреація і туризм. Розвиток екологічної інфраструктури на оточуюче середовище.

Взаємозв’язок між галузями народного господарства і невиробничою сферою, а також галузями матеріального виробництва і інфраструктурою. Співвідношення сфери матеріального виробництва й не матеріальної сфери як складових господарського комплексу і інфраструктури є головною умовою його формування. Визначення понять «невиробнича сфера», «сфера обслуговування», «сфера послуг» та відміни між ними. Роль інфраструктури в формуванні опорного каркасу системи розселення.

Ринкова інфраструктура. Транспортна інфраструктура в економічній системі суспільства. Сутність ринку, його функції та умови формування. Структура ринку. Ринкова інфраструктура, її склад, особливості, значення. Взаємозв’язок об’єктів, установ ринкової інфраструктури з матеріальним виробництвом. Моделі ринкової економіки. Формування установ ринкової інфраструктури для успішного розвитку ринкової економіки в Україні. Особливості становлення ринкових взаємовідносин в Україні.

Територіальна структура господарства та її зміни в період науково-технічної революції (НТР). Транспорт, його структура, транспортна мережа, роль і значення. Розвиток інфраструктури в умовах поглиблення географічного поділу праці.

Інституційна інфраструктура. Підходи до визначення поняття «інституційна інфраструктура». Склад, особливості розвитку й функціонування, роль та значення для дії єдиного народногосподарського комплексу.

Інфраструктурно-територіальний комплекс (ІТК) як структурне-функціональне утворення, яке сприяє підвищенню ефективності, розвитку всього народногосподарського комплексу. Виробнича єдність, мета, задачі інфраструктурно-територіального комплексу. Вплив ІТК на зовнішні й внутрішні економічні зв’язки. Міжнародна інфраструктура.

Фінансово-кредитна система й інфраструктура. Загальні риси стану і розвитку. Характеристика, поняття, склад, особливості функціонування фінансово-кредитної інфраструктури. Фінанси підприємств і організацій. Фінанси населення. Банківська система Україна. Кредит. Кредитно-грошова політика. Економічний аналіз діяльності комерційного банку. Вплив інфраструктури на розвиток і розміщення галузей господарства. Пропорційність розвитку галузей народного господарства та об’єктів і елементів інфраструктури в межах даної території.

Екскурсознавство

Місце дисципліни „Екскурсознавство” серед інших дисциплін відповідного профілю. Мета, задачі дисципліни, зв’язок з фаховими дисциплінами.

Предмет, об’єкт, мета і завдання курсу „Екскурсознавство”. Сутність екскурсійної діяльності. Теорія екскурсійної справи. Екскурсознавство, як наука. Роль екскурсійної практики в розвитку екскурсознавства.

Історія розвитку екскурсійної справи. Прообраз туризму в мандрівництві давнини (ΙХ- ХΙХ ст.). Початок організованого туризму, зародження і становлення екскурсійної справи (кінець ХΙХ ст. – початок ХХ ст.). Створення централізованої системи управління туризмом (1920-1949 рр.). Відновлення і розвиток екскурсійної справи в повоєнній радянській Україні (50-80-ті роки ХХ ст.). Екскурсійна справа на сучасному етапі.

Сутність екскурсії, її функції та ознаки. Екскурсія, як форма спілкування. Сутність екскурсії. Ознаки та функції екскурсії. Сучасна структура організації екскурсійної діяльності та її взаємозв’язок з рекреацією і туризмом. Сутність екскурсійного процесу. Мета, завдання і форми проведення екскурсійної діяльності.

Поняття функція. Функція наукової пропаганди. Функція інформації. Функція організації культурного дозвілля. Функція розширення культурно-технічного кругозору. Функція формування інтересів людини. Поєднання двох і більше функцій в екскурсії. Особливості функції екскурсії для різних груп екскурсантів: для дітей та підлітків; для молоді; для дорослих людей; для інвалідів; для іноземних туристів.

Ознаки екскурсії (загальні, специфічні). Екскурсійний метод пізнання, його значення, мета і завдання. Особливості і головні вимоги до екскурсійного методу пізнання.

Елементи психології і логіки в екскурсії. Екскурсія як педагогічний процес. Екскурсія як метод пізнання. Сукупність уявлень: пізнання об’єкту; уявлення пов’язані з мисленням та ін. Індуктивний і дедуктивний методи пізнання в екскурсіях. Закони та вимоги логіки. Завдання логічних суджень. Значення логіки в підвищенні ефективності екскурсії. Екскурсія, як педагогічний процес. Компоненти педагогічної діяльності екскурсовода. Поєднання завдань навчання та виховання. Педагогічна техніка, її основні елементи. Використання методів привчання, вимоги, заохочення, переконання в екскурсії.

Класифікація екскурсій. Тематика і зміст екскурсій. Класифікація екскурсій, принципи і критерії класифікації. Тема, сутність поняття. Тематика екскурсій, як сутність тем. Визначення тематичної екскурсії, її завдання. Визначення композиції екскурсії. Ведуча підтема в екскурсії, її роль в екскурсіях. Назва екскурсії.

Оглядові екскурсії по місту та методичні прийоми їх проведення. Екскурсії на історичну тематику та методичні прийоми їх проведення. Екскурсії на археологічну тематику та методичні прийоми їх проведення. Мистецтвознавчі екскурсії та методичні прийоми їх проведення. Літературні екскурсії та методичні прийоми їх проведення. Музейні екскурсії та методичні прийоми їх проведення. Природознавчі і географічні екскурсії та методичні прийоми їх проведення. Краєзнавчі екскурсії та методичні прийоми їх проведення. Країнознавчі екскурсії та методичні прийоми їх проведення. Заміські екскурсії та методичні прийоми їх проведення. Виробничі екскурсії та методичні прийоми їх проведення. Екскурсії на архітектурно-містобудівні теми та методичні прийоми їх проведення.

Класифікація рекреаційно-туристичних ресурсів, їх використання та значення для організації екскурсійної діяльності. Природно-географічні рекреаційно-туристичні ресурси. Природно-антропогенні рекреаційно-туристичні ресурси. Суспільно-історичні рекреаційно-туристичні ресурси. Методика дослідження та оцінки рекреаційно-туристичних ресурсів. Перехід рекреаційно-туристичних ресурсів в екскурсійні об’єкти.

Показ – основний елемент екскурсії, його сутність та види. Сутність розповіді на екскурсії, основні вимоги, особливості. Поєднання показу та розповіді в екскурсії. Процес становлення екскурсії. П’ять рівнів даного процесу. Зв’язок трьох компонентів екскурсії – основа активності показу і розповіді. Аналіз зростання екскурсійної ситуації. Активізація екскурсійного об’єкту. Підвищення ролі екскурсовода. Зростання активності екскурсантів.

Сутність екскурсійної методики, основні вимоги. Сучасні шляхи вдосконалення екскурсійної методики. Технологія підготовки нової екскурсії. Класифікація екскурсійних об’єктів і критерії їх оцінки. Картки (паспорти) пам’ятників задіяних в екскурсіях. Вивчення особливостей кожного із пам’ятників історії і культури. Оцінка зовнішнього виду пам’ятників – їх естетична виразність, охорона та збереження. Об’єм інформації пізнавальної цінності та відомості об’єкту. Особливості розміщення екскурсійного об’єкту.

Основні вимоги до складання екскурсійного маршруту. Визначення методичних прийомів (показу та розповіді) ті техніки ведення екскурсії. Складання методичної розробки екскурсії. Об’їзд (обхід) в екскурсійному маршруті. Складання індивідуального тексту екскурсії. Підготовка контрольного тексту екскурсії. Прийом та здача екскурсії. Затвердження екскурсії і екскурсійного маршруту. Комплектування „портфелю екскурсовода”. Обов’язкова документація екскурсії.

Географія культури

Мета і завдання навчального курсу. Теорія та методологія географії культури. Теорія та методологія географії культури. Поняття культури та його еволюція. Культура як об’єкт географічного дослідження. Предмет ГК. Місце ГК в системі географічних наук. Розвиток геокультурних досліджень у світі та в Україні.

Методологічні положення ГК. Підходи до географічного вивчення культури: системний, історичний, детерміністське-технологічний, порівняльно-географічний, формаційний, цивілізаційний, діяльнісний, картографічний. Функція часу в ГК. Функціональна модель методологічної сутності ГК. Ідеологічна, соціальна, ландшафтна підсистеми. Види та форми зв’язків. Функціонально-компонентні складові: матеріальна, духовна, екологічна культура.
Територіальна організація культури. Поняття про геокультурний ареал, його структуру.
Культурогенез. Культурогенез як поняття і методологічний підхід. Етногенез та культурогенез. Чинники культурогенезу: природні соціально-економічні, історичні, науково-технічні, політичні, інноваційні, асиміляційні. Культурний комплекс.
Геокультурне середовище. Геокультурне середовище. Поняття про геокультурне середовище. Властивості: у просторі (континуальність, дискретність, структурованість, множинність структур, ієрархічність структурних одиниць) та в часі (стадіальність, циклічність, ритмічність, динамічність, інерційність). Еволюційні, інноваційні, дифузивні трансформації. Геокультурна ситуація як стан геокультурного середовища. Геокультурне районування: принципи, критерії, рівні.
Методичні положення геокультурних досліджень. Джерела інформації. Відбір та оцінка інформації. Методи хронологічного аналізу. Методи просторового аналізу. Картографічне моделювання. Методика геокультурного районування.

Геокультурне районування світу. Геокультурні пояси. Системи ментальності. Співвідношення національного та етнокультурного.

Геокультурні макрорегіони: Європейський, Кавказький, Середньоазіатський, Сибірський, Середньоазіатський, Східноазіатський, Південно-східноазіатський, Південноазіатський, Магриб, Африканський, Північноамериканський, Латиноамериканський, Австралійський, Океанійський.

Туризм
Значення і задачі курсу "Туризм". Міжпредметні зв’язки туризму з географією, біологією, історією, краєзнавством та іншими дисциплінами.
Поняття "туризм". Класифікація туризму. Характеристика класифікаційних принципів: мета подорожі, спосіб пересування в подорожі, форми подорожей, вікова ознака учасників, характер організованості, тривалість подорожі, сезонність, кількість учасників, територіальна озна​ка. Пізнавальний, оздоровчий, спортивний туризм. Види туризму, пішохідний, гірський, лижний, гірськолижний, водний, спелеоту​ризм, велосипедний, кінний. Структура керування та основні зак​лади в системі шкільного туризму. Правила проведення туристських подорожей з учнівською і студентською мо​лоддю закладів освіти України. Основні види туристичних закладів. Центри дитячого та юнацького туризму, маршрутно-кваліфікаційна комісія, контрольно-рятувальна служба.

Поняття про туристичні ресурси. Класифікація туристичних ресур​сів. Природні ресурси. Кліматичні ресурси. Геоморфологічні ресурси. Ботанічні ресурси. Естетичні ресурси. Оцінка туристичних ресурсів. Елементи гірського рельєфу як туристичні ресурси. Культурно-історичні ресурси. Соціально-економічні ресурси та умови розвитку туризму.
Загальна характеристика туристичних ресурсів України. Ту​ристичні ресурси для пішохідного туризму. Ресурси для спелео​туризму. Ресурси для водного туризму. Культурно-історичні ресур​си України. Історико-культурнІ заповідники України. Природні національні парки України та їх значення для розвитку туризму. Туристичні регіони України.

Класифікація туристських подорожей. Походи. Екскурсії. Експеди​ції. Класифікація туристських подорожей за видами туризму. Спортивна класифікація туристських подорожей. Ка​тегорії та ступені складності туристських походів. Нормативи туристських походів. Протяжність маршрутів. Тривалість походів. Технічна складність походу. Локальні перешкоди. Протяжні пере​шкоди. Автономність маршруту. Географічний показник району по​дорожі. Коефіцієнт перепаду висот.

Принципи побудови маршруту. Види маршрутів. Лінійний маршрут. Кільцевий маршрут. Радіаль​ний маршрут. Графік походу. Орієнтовні норми переходів для різ​них вікових груп. Комплектування туристської групи. Вимоги до учасників та керівників. Розподіл обов'язків в подорожі. Пра​вила оформлення туристичної маршрутної документації. Маршрутно-кваліфікаційна комісія. Маршрутна книжка. Маршрутний Лист. Кон​трольні строки, розрядні вимоги.

Класифікація туристичного спорядження. Групове спорядження. Характеристика туристських палаток. Спорядження для вогнища. Спорядження для готування їжи. Особисте спорядження. Види рюк​заків (м’який, станковий, напівжорсткий), принципи їх укладання. Туристський одяг. Спальний мішок. Предмети гігієни.
Спеціальне спорядження. Характеристика туристичних моту​зок. Види і призначення туристичних карабінів. Види, призначен​ня та в’язка туристичних вузлів: прямий, академічний, брамшкотовий, зустрічний, вісімка, булінь, схоплювальний (прусік), схоплювальний обмотувальний, удавка, штик, стремено.
Ремонтний набір. Фотоапаратура. Прилади для орієнтування. Режим дня в поході. Режим руху на маршруті (швидкість, строй, тривалість руху). Організація бівуаків: вибір місця, установка, згортання бівуаку. Види вогнищ: криниця, курінь, зіркове, три поліна, нодья, тайгове. Особливості харчування в поході. Список та розрахунок кількості продуктів для групи в поході. Розподіл групового спорядження та продуктів харчування між учасниками походу.

Техніка подолання схилів, правила подолання заболочених ділянок. Призначення та в’язання грудної обв’язки і бесідки з репшнура. Стаціонарна страхувальна система. Призна​чення, організація та особливості техніки безпеки переправ: убрід з альпенштоком, убрід стінкою, по колоді з перилами, по паралельним перилам, навісною.

Характеристика туристських картосхем, карт, кроків, атласів. Спеціальні умовні знаки туристських карт. Технічний опис ді​лянки туристичного маршруту (відстань між пунктами, абсолютні висоти, напрям руху, характер місцевості, основні орієнтири, перешкоди, мери техніки безпеки). Призначення маркіровки турис​тичних маршрутів. Орієнтування за місцевими признаками.
Похідна медична аптечка, її склад, кількість та призначення медичних засобів. Основні види захворювань та травм в похідних умовах: ангіна, застуда, харчове отруєння, опік, обмороження, тепловий удар, вивих, перелом, їх причини, симптоми, види пер​шої медичної допомоги, заходи попередження. Накладання джгута з підручних матеріалів для зупинки кровотечі. Правила накладан​ня пов’язок на різні місця. Спосіб іммобілізації, спосіб транспортування та положення при транспортуванні при травмах голови, груди, животу, таза, хребту, плеча, передпліччя. Спо​соби транспортування в похідних умовах: транспортування на ру​ках, транспортування на спині, транспортування на носилках з підручних матеріалів (станки рюкзаків, жердини та штормівки, страхувальні системи, мотузки).

Поняття про спортивне орієнтування. Організаційна структура спортивного орієнтування. Історія спортивного орієнтування. Спортивні карти. Види спортивних карт. Кольорові та чорно-білі карти. Масштаб спортивних карт. Оформлення спортивних карт. Відміни спортивних карт. Умовні знаки спортивних кольорових і чорно-білих карт. Класифікація умовних знаків. Зображення на спортивних картах рельєфу. Зображення на спортивних картах гідрографії, рослинності, штучних споруд. Визначення на спортивних картах відстані і азимуту.

Читання карти. Прийоми орієнтування карти. Орієнтування карти за лінійними орієнтирами. Орієнтування карти за напрямком. Визначення свого місцеположення методом співставлення карти з місцевістю, методом виміру відстані, що пройшли.

Робота з компасом. Види компасів. Будова спортивного компасу. Визначення азимуту за допомогою спортивного компасу на місцевості і на карті. Визначення відстані за допомогою спортивного компасу на карті. Рух на місцевості за азимутом. Визначення відстані на місцевості за допомогою рахунку кроків, за допомогою візуального визначення відстані, за допомогою часу руху.

Тактико-технічні прийоми вибору шляху руху на карті і місцевості. Рух за азимутом. Рух за супутніми орієнтирами. Комбінований спосіб руху. Фактори, що впливають на вибір шляху руху і швидкість руху. Картографічні, технічні (особливості місцевості), фізіологічні фактори і метеорологічні умови.

Види змагань з спортивного орієнтування. Змагання з орієнтування у заданому напрямку. Змагання з орієнтування за вибором. Змагання з орієнтування за маркованим маршрутом.

Обладнання дистанції. Структура дистанції. Обладнання контрольних пунктів. Способи встановлення відміток на контрольних пунктах.

Організація змагань. Порядок старту і проходження дистанції. Суддівство змагань. Визначення результатів.

Туристські змагання і зльоти. Мета та строки проведення змагань. Приказ про змагання. Положення про змагання. Місце проведення змагань. Підготовка до змагань. Склад суддівської колегії та штабу змагань. Склад команди, вікові групи. Заявка для участі в змаганнях. Техніка безпеки при проведенні змагань. Проведен​ня змагань і зльотів.

Види змагань. Змагання з техніки пішохідного туризму. Ета​пи туристської смуги перешкод: рух по жердинах, підйом по мотуз​ці, навісна переправа, спуск спортивним способом та дюльфером, переправа по паралельним перилам, переправа по колоді, купини, транспортування потерпілого, переправа маятником, установка па​латки. Основні помилки на етапах та штрафні бали за них. Такти​ка подолання смуги перешкод командою.
Змагання зі спортивного орієнтування. Види змагань: орієн​тування у заданому напрямі, орієнтування за вибором, орієнтуван​ня по маркірованій трасі. Обладнання дистанції. Особливості спортивних карт. Умовні знаки спортивних карт. Способи орієнту​вання на дистанції.
Змагання з комбінованого туристського маршруту. Особливос​ті дистанції. Етапи дистанції: різні переправи, спуск, підйом по мотузці встановлення палатки, транспортування постраждалого, геологія, ботаніка, топознаки, медицина, визначення довжини перешкоди. Визначення результатів за часом та за кількістю балів.

Туристична робота в навчальних закладах, її значення, мета, завдання, особливості організації. Міжпредметні зв'язки туристичної роботи з іншими компонентами навчального і виховного процесу в навчальних закладах. Організаційні форми туристичної роботи в школах і позашкільних закладах: туристичний гурток, секція, клуб. Туристичний гурток – основна форма поєднання учнів для занять туризмом. Організація і робота шкільного туристичного гуртка. Облік роботи туристичного гуртка. Центри дитячого та юнацького туризму. Туристичні подорожі: екскурсія, похід, експедиція.

Зміст туристичної підготовки. Теоретична підготовка туриста. Краєзнавча підготовка. Фізична підготовка. Технічна підготовка. Тактична підготовка. Їх значення в загальної підготовці, зміст і структура.

Навчальні програми туристичних гуртків. Програми гуртків спортивно-туристського профілю та краєзнавчо-туристського. Структура програм, її відмінність від інших шкільних програм. Блоки навчальних програм: базові – з виду спортивного туризму і краєзнавства; допоміжні – фізична підготовка, гігієна туриста та долікарська медична допомога. Основні вимоги до знань та вмінь учнів.

Планування роботи туристичного гуртка. Наскрізне планування навчальної роботи гуртка. Розподіл годин за темами і видами навчальної діяльності. Врахування сезонів року і структури основного навчального процесу при плануванні роботи.

Види занять в туристичному гуртку: теоретичне, практичне у приміщенні, практичне на місцевості. Особливості і структура занять. Вимоги до занять. Техніка безпеки під час проведення практичних занять. Активізація пізнавальної діяльності учнів. Індивідуальний підхід до учнів. Визначення мети та завдань заняття. Методи і методичні прийоми навчання, виховання та розвитку учнів. Методика і організація проведення занять різних типів. Визначення системи понять і вмінь, особливості їх формування.

Історична географія
Взаємодія природи і суспільства як головний напрямок історико-географічних досліджень

Зміст та джерела історичної географії. Історична географія як складова історичної науки. Об’єкт та предмет дослідження історичної географії. Історія географічних відкриттів, історія географічних ідей та історична географія. Методи історичної географії. Місце історичної географії в системі наук. Зв’язок історичної географії з іншими науками. Напрямки історичної географії. Періодизація в історичній географії. Проблеми історико-географічних досліджень в Україні.

Джерела історичної географії. Загальна характеристика археологічних, писемних, етнографічних джерел історичної географії. Лінгвістичні джерела історичної географії: ономастика, етноніміка, топоніміка. Картографічні матеріали як джерела історичної географії.

Історія розвитку історичної географії. Етапи розвитку історичної географії. Розвиток історичної географії в Україні. Наукові концепції ХІХ - ХХ ст. щодо ролі природно-географічного фактора в історії.

Історична географія українських земель до початку ХХІ ст. Історична географія стародавньої та середньовічної України (до ХІV ст.). Розселення племен на території Східної Європи в І тис. Східні слов'яни та їх сусіди. Політична географія. Складання території Київської Русі. Географія господарства. Міста. Шляхи сполучення і торгівельні зв'язки Київської Русі. Руські князівства та їх сусіди до монгольської навали: населення, міста, географія господарства, шляхи сполучення.

Історична географія України литовсько-польської доби (2 пол. ХІV - 1 пол. ХVІІ ст.). Політична географія. Захоплення українських земель іноземними державами. Українські землі в складі Великого князівства Литовського (1 пол. ХІV - 1 пол. ХVІ ст.). Під владою Молдавії та Угорщини: особливості територіального поділу та географії господарства. Українські землі в складі Речі Посполитої (2 пол. ХVІ - поч. ХVІІ ст.).

Історична географія українських земель 2 пол. ХVІІ - ХVІІІ ст Політична географія: територіальні зміни, адміністративно-територіальний поділ українських земель. Склад і рух населення. Заселення Слобідської України та Півдня України. Історична географія Запорозької Січі (30-40 рр. ХVІ - кінець ХVІІІ ст.). Географія господарства. Міста, торгівля, шляхи сполучення.

Історична географія України ХІХ - середини ХХ ст.. Політична географія. Територія і адміністративний поділ. Географія населення України:

а) розміщення і рух; б) чисельність населення, його структура та національний склад.

Східна та західна діаспора: процес формування. Розміщення сільськогосподарського виробництва в Україні. Географія промисловості і транспорту України. Формування території України в 2 половині ХХ ст.. Зміни адміністративно-територіального поділу. Населення: склад, зміни у структурі. Географія господарства. Географія нових зв′язків у галузі економіки, політики, культури з іншими державами світу. Історичні аспекти формування державних кордонів України.

Історична географія України в 2 пол. ХХ ст. - на початку ХХІ ст. Формування території України в 2 половині ХХ ст.. Зміни адміністративно-територіального поділу. Населення: склад, зміни у структурі. Географія господарства. Географія нових зв′язків у галузі економіки, політики, культури з іншими державами світу. Історичні аспекти формування державних кордонів України.

Картографія з основами топографії

Загальні питання картографії. Коротка історія розвитку картографії. Типи картографічних творів. Математична основа карт.

Елементи карти, проекції, масштаб, закони побудови і властивості. Класифікація картографічних проекцій. Розподіл карт по групах, різноманітність, використання, зберігання.

Азимутальні проекції. Види азимутальних проекцій, властивості, масштаби, викривлення, автори.

Циліндричні проекції. Види циліндричних проекцій. Властивості, масштаби, викривлення, автори.

Конічні проекції. Види конічних проекцій, властивості, масштаби, викривлення, автори.

Зміст загальногеографічної карти. Види і зміст дрібномасштабних загальногеграфічних карт.

Тематичні карти. Види і зміст тематичних карт, форми транскрипції. Засоби зображення явищ. Загальні способи зображення явищ на тематичних картах.
Географія населення

Предмет та задачі географії населення. Населення – головна виробнича сила суспільства. Географія населення як галузь географічної науки. Зв’язок географії населення з фізичною географією, географією господарства, етнографією, соціологією.

Розвиток географії населення в Україні.

Расовий та етнічний склад населення.Раса як антрополого-біологічна категорія. Поділ населення на раси. Раси основні і перехідні.

Категорії етнічних спільнот. Плем’я, народність, нація. Класифікації народів: географічна, лінгвістична, господарсько-культурна. Національний склад населення світу та України. Поняття про етногенез. Етнічні процеси.

Чисельність та відтворення населення.Виникнення потреб в обліку населення. Методи обліку та статистичні показники що характеризують динаміку і структуру населення. Переписи населення. Принципи проведення переписів населення. Поточний облік населення.

Поняття про демографічні процеси. Відтворення населення. Народжуваність і смертність: фактори що їх визначають. Типи відтворення населення. Поняття «середня тривалість життя».

Поняття про демографічну ситуацію та демографічну політику. Демографічна ситуація та демографічна політика в країнах різного типу. Демографічна революція.

Статевий та віковий склад населення, його залежність від типу відтворення населення. Статевий та віковий склад населення в країнах різного типу.

Трудові ресурси та їх використання. Поняття про трудові ресурси. Склад трудових ресурсів. Залежність кількості трудових ресурсів від чисельності, вікового та статевого складу населення. Трудові ресурси та їх склад в країнах різного типу. Поняття «економічно активне населення». Баланс трудових ресурсів, види балансів.

Територіальна організація населення.Розміщення населення як результат процесу заселення та господарського освоєння. Поняття щільності населення. Сучасне розміщення населення по території Землі.

Розміщення населення і міграції. Міграції населення, їх причини. Види міграцій. Показники рухливості населення. Особливості міграцій населення в Україні.

Форми розселення та їх залежність від способу виробництва. Типи населених пунктів. Міські та сільські поселення. Класифікація населених пунктів за чисельністю населення.

Поняття про урбанізацію. Економічне та соціальне значення урбанізації. Регіональні типи урбанізації. Міські агломерації. Поняття про субурбанізацію.

Географія сільських поселень. Типи сільських поселень.

Поняття про сітки поселень та системи розселення.

Етно-демографічні особливості України. Характеристика демографічної ситуації: Природний рух населення України.

Статево-вікова структура населення України. Національний та релігійний склад населення України. Розподіл та розміщення трудового потенціалу України. Особливості системи розселення України. Міграційні процеси та українська діаспора.

Основи промислового і сільськогосподарського виробництва

Мета, предмет, завдання дисципліни. Загальні знання про комплекси: паливно-енергетичний, металургійний, машинобудівний, хімічний. Склад цих комплексів та їх галузева структура. Основні принципи та фактори розміщення промисловості.
Паливно-енергетичний комплекс. Структура та особливості розміщення. Паливно-енергетичний баланс. Паливна промисловість: вугільна, нафто- та газодобувна, торф’яна та нафтопереробна. Систему трубопроводів в Україні. Електроенергетика, види електростанцій та їх розміщення. Використання нетрадиційних видів енергії.

Металургійний комплекс. Чорна металургія: особливості промислового виробництва. Галузеві регіони коксохімії, виробництва чавуну, сталі і прокату. Особливості виробництва кольорових металів.

Технологічні особливості машинобудівного комплексу. Проблеми та перспективи подальшого розвитку.
Особливість функціонування хімічної та нафтохімічної промисловості. Основні галузі промисловості та їх техніко-економічні особливості.

Транспортний комплекс: особливості функціонування і розвитку. Технологічні особливості функціонування автомобільного, залізничного, річково-морського, авіаційного і трубопровідного.

Комплекс виробництв конструкційних матеріалів і хімічних продуктів. Структура комплексу та особливості функціонування.

Особливості функціонування лісової, деревообробної і целюлозно-паперової промисловості. Проблеми та перспективи розвитку.

Особливості виробництва промисловості будівельних матеріалів. Проблеми та перспективи подальшого розвитку.

Основи сільськогосподарського виробництва. Особливості виробництва у рослинництві і тваринництві. Особливості виробництва і функціонування агропереробного комплексу.

Вступ до економічної географії

Об’єкт і завдання економічної і соціальної географії. Місце економічної і соціальної географії в системі наук.

Етапи розвитку світової економічної і соціальної географії. Методологія економічної і соціальної географії: територіальність, комплексність, регіональна цілісність, системність.

Поняття природні умови і природні ресурси. Класифікації природних ресурсів: генетична, екологічна (за ознакою вичерпності природних ресурсів), господарська. Економічна оцінка природних ресурсів та її методи. Природно-ресурсний потенціал (ПРП): компонентна і територіальна структура.

Господарство як форма організації життєдіяльності людей. Поняття структури виробництва та її види (галузева, функціональна, територіальна). Продуктивні сили та виробничі відносини. Економічна система та її види. Показники економічного розвитку. Показники рівня життя.

Галузева структура господарства – відображення суспільного поділу праці. Сфера матеріального виробництва і нематеріальна сфера. Головні галузі матеріального виробництва. Постіндустріальні, індустріальні, індустріально-аграрні, аграрно-індустріальні, аграрні країни. Поняття міжнародної спеціалізації країни. Вплив НТР на структурну модернізацію господарства.

Територіальна структура господарства. Глобалізація світового господарства, формування транснаціональних корпорацій. Науково-технічний прогрес та науково-технічна революція.

Промисловість та її значення. Галузева структура промисловості та її стисла характеристика.

Географія сільського господарства. Галузева структура сільського господарства.

Транспорт. Галузева і територіальна структура транспорту. Транспортні системи.

Поняття про інфраструктуру, її значення в підвищенні ефективності господарства. Функціональні види інфраструктури. Значення інформаційної інфраструктури у сучасному суспільстві. Поняття маркетингу. Функції маркетингу. Менеджмент оперативний і стратегічний.

Соціальна географія. Поняття соціального розвитку. Еволюція та революція. Соціальні революції, їх значення для розвитку суспільства.

Політична географія: об’єкт, предмет, завдання, проблеми. Поняття політичного устрою та адміністративно-територіального поділу.

Географія туризму. Міжнародний туризм. Рекреаційно-туристичні ресурси України, світу.

Територіальний поділ праці, його чинники та основні форми. Поняття про міжнародну спеціалізацію. Форми міжнародних зв’язків. Економіко-географічне районування. Функції, роль і фактори економіко-географічного районування.

Політична карта світу та її формування. Класифікація і типологія країн світу та їх критерії.

Поняття про територіальну організацію суспільства. Компонентна структура.

Регіональна політика. Особливості та механізми регіональної політики. Роль вільних економічних зон. Глобалізація у світі.

Економічна та соціальна географія України

Предмет, мета та завдання курсу. Економіко-географічне та політико-географічне положення України. Оцінка природно-ресурсного потенціалу України.
Трудові ресурси України: їх структура, динаміка та територіальний розподіл.
Господарство України. Промисловість, основні принципи і фактори її розміщення. Особливості галузевої і територіальної структури. Паливно-енергетичний комплекс. Структура комплексу, особливості розміщення. Паливно-енергетичний баланс України.

Металургійний комплекс України. Його структура, особливості і фактори територіального розміщення. Чорна металургія, кольорова металургія. Економіко-географічна оцінка сировинної бази, основні фактори розміщення.
Машинобудівний комплекс України. Галузева структура, основні структурні зміни, особливості територіальної структури. Принципи та фактори розміщення провідних галузей. Основні райони, вузли та центри. Проблеми та перспективи подальшого розвитку.

Хімічна та нафтохімічна промисловість. Основні галузі, райони і центри територіальної концентрації. Проблеми та перспективи подальшого розвитку.

Комплекс виробництв конструкційних матеріалів і хімічних продуктів. Структура комплексу та особливості розміщення.
Лісова, деревообробна і целюлозно-паперова промисловість. Основні центри, проблеми та перспективи розвитку.

Промисловість будівельних матеріалів. Географія, галузева та територіальна структура, проблеми та перспективи подальшого розвитку.

Агропромисловий комплекс України: структура, типи. Характеристика основних сфер АПК.
Транспортний комплекс України. Основні види транспорту, транспортні коридори і транспортні вузли.
Зовнішньоекономічні зв'язки, їх види.

Адміністративно-територіальний устрій та економічне районування. Особливості формування адміністративно-територіального устрою та економічних районів. Сучасне економіко-географічне районування, проблеми розвитку і розміщення продуктивних сил у працях М.М. Паламарчука, Ф.Д. Заставного, Л.М. Корецького, Д.І. Богорода, М.Д.Пістуна, О.І. Шаблія, О.Г. Топчієва В.О. Поповкіна та інших географів. Адміністративно-територіальна реформа в Україні.

Особливості сучасного розвитку економічних районів України. Економічні райони: Донецький, Придніпровський, Північно-Східний, Столичний, Причорноморський, Карпатський, Подільський, Центрально-український, Західно-поліський (Північно-Західний). Загальна характеристика районів: економіко-географічне та політико-географічне положення, адміністративно-територіальний устрій, природно-ресурсний потенціал, демографічна характеристика, трудові ресурси та їх використання, структура господарського комплексу, розвиток і розміщення основних галузей господарства, характеристика промислового та агропромислового комплексів, транспорт і зв’язок, аналіз розвитку і розміщення соціальної сфери, територіальна організація продуктивних сил, зовнішньоекономічна діяльність, рекреаційний комплекс, екологічна ситуація.

Теоретичні основи соціальної географії. Об'єкт і предмет дослідження соціальної географії. Місце соціальної географії в системі географічних наук. Функції соціальної географії та підходи до її вивчення. Історія розвитку соціальної географії. Закони, закономірності та принципи соціальної географії. Методична база сучасної соціальної географії. Оцінка мети, сучасних завдань. Рівень розвитку понятійно-термінологічного апарату соціальної географії. Особливості застосування теоретичних знань соціальної географії у практиці життєдіяльності населення. Напрями розвитку теоретичної бази соціальної географії у ХХІ столітті. Створення та розроблення нових концепцій і теорій у соціальній географії початку ХХІ ст. Нова парадигма соціальної географії. Напрями удосконалення понятійно-термінологічного апарату соціальної географії у ХХІ ст. Особливості та шляхи вдосконалення галузевої структури соціальної географії.

Демографічна ситуація в Україні: чисельність населення, статево-вікова структура, природний рух, міграція. Національний склад. Українська діаспора. Трудові ресурси України, їх структура, динаміка та територіальний розподіл розселення. Особливості перспективного розвитку географії населення і діяльності населення.

Напрями перспективного розвитку соціальної інфраструктури. Передумови розвитку соціальної інфраструктури. Соціальний розвиток села. Основні завдання соціальної інфраструктури. Матеріально-побутова сфера. Торгівля та громадське харчування. Соціально-культурна сфера.

Наука та освіта як фундаментальна складова національної економіки. Рівень розвитку освіти та його зв'язок з рівнем розвитку продуктивних сил та добробуту суспільства.

Структура вітчизняної освіти. Особливості розвитку освіти в умовах формування постіндустріального суспільства. Місце і роль освітньої сфери у формуванні кадрового потенціалу країни.

Культура як складова гуманітарної сфери. Структура та регіональні особливості розвитку комплексу культури. Територіальна і галузева структура, її особливості. Основні види діяльності, що відносяться до культурного комплексу. Напрями перспективного розвитку географії культури.

Поступ сакральної географії у ХХІ ст. Сакральна географія: об’єкт, предмет, завдання, проблеми.

Розвиток медичної географії. Тенденції та особливості розвитку сфер відтворення здоров'я населення України. Основні передумови зміцнення здоров'я української нації. Територіальні відміни сфери відтворення здоров'я людини.

Особливості перспективного розвитку рекреаційної географії. Рекреація і туризм. Рекреаційно-туристичні ресурси України. Географія туризму. Міжнародний туризм.

Політична географія: Об'єкт, предмет, завдання, проблеми. Поняття політичного устрою. Сучасний стан та перспективний розвиток науки.

Еколого-географічний комплекс. Контроль і моніторинг природного середовища в Україні. Стан навколишнього природного середовища в Україні. Правові аспекти охорони навколишнього середовища. Види забруднення довкілля та напрямки його охорони.

Географія світового господарства
Предмет і завдання. Становлення предмету, зміст, меж предметні зв'язки. Методи економічної та соціальної географії. Системний та топологічний підходи та методи наукових досліджень.

Історико-географічний підхід до вивчення економічної географії. Основні етапи формування політичної карти світу. Групування країн світу. Типологія країн світу.

Головні риси сучасної політичної карти світу. Політична географія. Терміни, поняття. Період і етапи формування політичної карти світу.

Типологія країн сучасного світу. Групування країн по чисельності населення, розміру території, формам державного устрою. Використання типологічного методу у класифікації країн сучасного світу. Типологічні особливості країн що розвиваються.

Населення світу і його географія. Роль факторів, що сприяли створенню сучасної географії населення світу. Національна структура населення світу (головні нації). Сучасна географія світу. Раси і етнічні групи населення. Урбанізація. Міграції населення світу.

Світові природні ресурси та проблеми природокористування (семінарське заняття). Визначення взаємозв'язків в циклі: природні ресурси – НТР – ринкові відносини. Ринкові відношення і природокористування. Принципи організації.

Світове господарство як категорія і НТР. Світове господарство як історична, політекономічна категорія. Міжнародний географічний (територіальний) поділ праці. Основні фори міжнародного поділу праці. Світове господарство та НТР.

Паливно-енергетична промисловість світу. Рівень розвитку, територіальна та галузева структура. Нафтова та газова промисловість. Вугільна промисловість. Електроенергетика. Нова енергетична ситуація в світі. Паливно-енергетична промисловість світу. Головні проблеми. Визначення галузі. Роль в промисловому комплексі. Географія паливної промисловості (види, основні басейни, географія споживання). Країни експортери енергетичної сировини. Динаміка перспективи. Охорона природи.

Металургійна промисловість світу. Особливості формування територіальної структури металургії. Паливна та сировина база металургії. Чорна металургія. Кольорова металургія. Металургійна промисловість світу. Технологічний цикл (потреба в сировині, паливі, додаткових матеріалах). Поняття про металургійний комбінат повного циклу. Центри металургійної промисловості світу. Країни експортери сировини і металу. Динаміка розвитку по континентах.

Машинобудівна промисловість. Особливості формування територіальної структури машинобудування. Розміщення провідних галузей машинобудування і міжнародна торгівля цією продукцією. Типи країн по рівню розвитку машинобудування. Географія машинобудівної промисловості світу. Роль і значення галузі машинобудівної промисловості. Структура машинобудівної промисловості. НТР і розвиток галузі. Головні центри і країни світу. Перспективи розвитку галузі.

Хімічна промисловість світу. Особливості сировинної бази. Основна хімія. Хімія органічного синтезу. Хімічна промисловість світу, її географія. Сировинна база хімічної промисловості. Сучасна географія. Вплив НТР на структуру і географію хімічної промисловості. Країни експортери хімічної сировини і кінцевої продукції. Проблеми охорони природи.

Текстильна і харчова промисловість світу. Галузевий склад та народногосподарське значення. Сировинна база та географія споживання. Раціональне використання сировини. Вирішення проблем

Світове сільське господарство. Структура агропромислового комплексу світу. Рослинництво – галузева та територіальна структура. Тваринництво. Роль соціально-географічних та природних факторів в розміщені сільськогосподарського виробництва. Географія аграрних відносин. Головні хлібні культури, їх виробництво і географія розміщення. Технічні культури, їх класифікація і географія розміщення.

Географія сільського господарства світу. Фактори, що визначають географію галузей с/г. Оцінка земельного фонду світу. Оцінка кліматичних умов світу з позиції розвитку с/г. Головні країни експортери с/г продукції. Сільське господарство та охорона навколишнього середовища. і охорона природи.

Географія світового транспорту. Види транспорту і рівень розвитку окремих видів транспорту. Вплив НТР на рівень розвитку окремих видів транспорту. Регіональні транспортні системи і зв'язок між ними. Значення транспорту в розвитку продуктивних сил. НТР і транспорт. Забезпеченість країн світу транспортними засобами. Сучасні проблеми транспорту.

Міжнародні економічні зв’язки. Міжнародні організації. Глобальні екологічні проблеми.
Методика навчання географії

Методика навчання географії: предмет, об’єкт, методи, основні проблеми. Її місце і зв’язок з іншими науками.
Основні етапи розвитку географії і методики її викладання в Україні та зарубіжній школі.
Структура, зміст та основні завдання шкільних курсів географії. Міжпредметні та внутрішньопредметні зв'язки в шкільній географії. Методи і засоби навчання географії. Система засобів навчання. Технічні засоби навчання та інноваційні технології.

Кабінет географії, його обладнання та наукова організація праці. Географічний майданчик. Підручник географії. Сучасні вимоги до підручників, їх аналіз. Прийоми роботи.

Форми організації навчально-виховного процесу з географії. Планування навчально-виховної роботи учителя географії. Навчальні екскурсії з географії. Факультативні заняття. Географічні гуртки, тематичні вечори, екскурсії, виставки та ін.
Навчально-виховний процес з географії: методи, прийоми, засоби формування знань про причинно-наслідкові зв'язки, фізико- та економіко-географічні поняття.
Фізична географія материків та океанів
Предмет і завдання курсу, його місце в загальній системі підготовки вчителя географії. Значення курсу для вивчення економічної і соціальної географії.

Материки та океани – великі природні об’єкти. План фізико-географічної характеристики. Загальні географічні закономірності Землі. Загальні закономірності геотектури (материки та океани) і будови рельєфу суходолу. Планетарні закономірності розподілу теплоти в географічній оболонці. Закономірності розподілу тиску в різні сезони біля поверхні Землі у вільній атмосфері. Планетарні закономірності розподілу атмосферних опадів і режиму зволоження. Фактори, що їх зумовлюють. Основні закономірності диференціації географічної оболонки. Широтна зональність, довготна диференціація, висотна поясність. Планетарна модель географічної зональності на материках.

Фізико-географічна характеристика Світового океану. Загальна характеристика фізико-географічних умов Світового океану. Глобальні зв’язки між океаном і материками. Регіональний огляд Тихого, Атлантичного, Індійського і Північного Льодовитого океанів за планом (загальні відомості, історія вивчення, основні риси геологічної будови і рельєфу дна, кліматичні умови і фактори, що їх зумовлюють, циркуляція поверхневих вод, водні маси, органічний світ, природні ресурси, фізико-географічне районування).
Фізико-географічна характеристика Європи. Формування території. Основні етапи розвитку природи. Рельєф. Клімат. Внутрішні води. Ґрунтовий покрив, рослинність, тваринний світ. Людина. Особливості просторової диференціації природи і фізико-географічне районування.
Фізико-географічна характеристика Азії. Формування території. Основні етапи розвитку природи. Рельєф. Клімат. Внутрішні води. Ґрунтовий покрив, рослинність, тваринний світ. Людина. Особливості просторової диференціації природи і фізико-географічне районування.
Фізико-географічна характеристика Північної Америки. Формування території. Основні етапи розвитку природи. Рельєф. Клімат. Внутрішні води. Ґрунтовий покрив, рослинність, тваринний світ. Людина. Особливості просторової диференціації природи і фізико-географічне районування.
Фізико-географічна характеристика Південних материків. Фізико-географічна характеристика Південної Америки. Формування території. Основні етапи розвитку природи. Рельєф. Клімат. Внутрішні води. Ґрунтовий покрив, рослинність, тваринний світ. Людина. Особливості просторової диференціації природи і фізико-географічне районування.
Фізико-географічна характеристика Африки. Формування території. Основні етапи розвитку природи. Рельєф. Клімат. Внутрішні води. Ґрунтовий покрив, рослинність, тваринний світ. Людина. Особливості просторової диференціації природи і фізико-географічне районування.
Фізико-географічна характеристика Австралії. Формування території. Основні етапи розвитку природи. Рельєф. Клімат. Внутрішні води. Ґрунтовий покрив, рослинність, тваринний світ. Людина. Особливості просторової диференціації природи і фізико-географічне районування.
Фізико-географічна характеристика Океанії. Острови Тихого океану, їх походження і зв'язок із структурами дна. Природні відмінності. Особливості клімату, походження органічного світу. Заселення Океанії людиною. Сучасне населення островів. Історико-етнографічні області: Меланезія, Мікронезія, Полінезія.
Фізико-географічна характеристика Антарктиди. Формування території. Основні етапи розвитку природи. Рельєф. Клімат. Внутрішні води. Ґрунтовий покрив, рослинність, тваринний світ. Людина. Особливості просторової диференціації природи і фізико-географічне районування.
Фізична географія України

Предмет географії України та значення курсу. Географічне положення. Розміри території і крайні точки. Географічний центр України та географічний центр Європи. Протяжність кордонів держави.
Геологічна будова території України. Історія розвитку території, поширення гірських порід. Розвиток форм рельєфу і поверхні. Неотектонічні рухи, сейсмічні явища. Тектонічні, вулканічні, денудаційні, водно-ерозійні, гравітаційні, льодовикові, карстово-суфозійні, еолові, антропогенні форми рельєфу.
Основні форми поверхні України. Низовини. Височини. Приуроченість низовин, височин, гір до геологічних структур. Морфологічні особливості Карпатських і Кримських гір, їх геологічна будова і вік. Господарська оцінка рельєфу.
Корисні копалини. Залежність залягання корисних копалин від геологічної будови території України. Паливні ресурси. Перспективні нафтогазоносні провінції України. Залізорудні ресурси, основні залізорудні басейни. Нікопольський марганцеворудний басейн. Родовища кольорових металів. Золоті запаси. Алмазні родовища. Аміачна сировина: кам’яна і калійна солі. Значення Сивашу. Сірка (Роздол, Яворів). Будівельні матеріали. Економічна оцінка ресурсів надр України.

Загальна характеристика клімату України. Основні кліматоутворюючі чинники: сонячна радіація, циркуляція, підстилаюча поверхня. Розподіл температури, опадів, сніговий режим. Територіальні відміни клімату. Кліматичні пояси і області. Клімат рівнинних і гірських територій. Вплив океанів. Господарська оцінка клімату. Несприятливі та стихійні кліматичні явища.
Фізико-географічна характеристика морів, що омивають Україну, їх господарське і рекреаційне значення. Проблеми і перспективи раціонального використання ресурсів Чорного і Азовського морів. Внутрішні води, природні фактори їх формування та розподілу. Основні річки країни та їх басейни. Регіональні особливості і відміни. Особливості водного режиму річок України. Озера, лимани, ставки. їх господарське значення, Болота України, їх використання. Підземні і ґрунтовні води, Водні ресурси України, їх використання і охорона.
Ґрунти. Закономірність розміщення ґрунтів України, їх походження. Основні типи ґрунтів. Ерозія, підтоплення і затоплення ґрунтів, хімічне і радіаційне забруднення. Вплив ґрунтових ресурсів на розвиток та спеціалізацію сільського господарства. Меліорація ґрунтів. Охорона ґрунтів.
Несприятливі фізико-географічні процеси, фактори їх формування, їх види. Посухи і суховії. Ерозійні процеси, зсуви, селі. Карст, заболочування, вторинне засолення ґрунтів.
Ландшафти і фізико-географічне районування. Класифікація ландшафтів України. Фізико-географічне районування. Зональні і азональні одиниці фізико-географічного районування (зони, підзони, провінції, області).

Характеристика природних зон України: географічне положення, межі і розміри. Характерні риси зон та їх окремих компонентів. Поділ на фізико-географічні області.
Характеристика Кримських і Карпатських гір: географічне положення, розміри, особливості природних умов і ресурсів. Висотна поясність грунтово-рослинного покриву у горах. Ландшафтна структура. Несприятливі природні явища; землетруси, зсуви, карст.

Основи демографії

Предмет та задачі основ демографії. Населення як об’єкт вивчення географічних наук. Зв’язок географії населення з іншими науками. Закони народонаселення.

Расовий та етнічний склад населення. Раса як антрополого-біологічна категорія. Розподіл населення світу на раси. Географія рас. Етнічні спільності. Етногенез. Принципи класифікації народів. Географія етносів.

Чисельність та відтворення населення. Відтворення населення. Типи відтворення. Віковий та статевий склад населення. Демографічна ситуація і політика. Види обліку населення. Перепис населення. Народонаселення світу. Поняття “демографічний вибух”.

Трудові ресурси та їх використання. Трудові ресурси та фактори, що визначають їх склад та кількість. Трудова активність і структура зайнятості працездатного населення. Баланс трудових ресурсів. Освітня структура населення. Професійна структура населення.

Розміщення населення і міграції. Розміщення населення – наслідок господарського освоєння Землі. Природні та соціально-економічні фактори розміщення населення. Сучасне розселення населення на території Землі. Міграції населення, їх причини. Види міграцій. Вплив міграцій на склад і відтворення населення. Важливіші напрямки внутрішніх і зовнішніх міграцій.

Системи розселення та їх географічні форми. Сучасні наукові уявлення про системи розселення та їх географічні форми. Типи населених пунктів. Міста, їх виникнення та розвиток. Класифікація міст. Урбанізація – всесвітній процес. Територіальні системи міських поселень. Сільське розселення, типи сільських поселень. Системи сільського розселення. Поняття “Єдина система розселення”.

Рішення географічних задач
Методи та прийоми картографічного методу дослідження. Розробка теоретичних основ з використання топографічних карт у практичних цілях. Теоретичні основи картографічного методу дослідження. Праці А.М.Берлянта, Г.Ю. Грюнберга, А.М. Купріна, Є.С. Фельдмана, І.А. Соколова, А.М. Меньчукова, В.З. Міхліна, К.А.Саліщева, М.М.Баранського, А.В.Гедиміна та інші. Внесок в розробку теоретичних і практичних питань щодо визначення географічного центру України зробив В.О.Шевченко, теоретико-методологічних засад комплексного дослідження розвитку картографування території України Л.М.Руденко, Р. І. Сосса, В. В. Молочко й багато українських вчених.

Аналіз географічних карт. Методика читання географічних карт. Проведення візуального аналізу та опису за географічними картами.

Визначення ролі та місця географічних задач в шкільному курсі географії. Всебічне вивчення картографічних творів, їх суть, властивості та історію розвитку картографії.

Аналіз шкільної програми. Аналіз шкільної програми з географії. Державні вимоги до рівня загальноосвітньої підготовки учнів Формування знань та вмінь по картографії.

Методика зображення рельєфу й рішення задач по топографічній карті.

Історичні аспекти зображення рельєфу на географічних картах. Картографічне штрихування. Перспективний рисунок. Лінії різних висот. Спосіб горизонталей. Ізолінії гіпсометричний з пошаровим фарбуванням. Спосіб відмивки.

Визначення абсолютних висот. Визначення відносної висоти. Методика використання різних варіантів при визначенні абсолютних відміток точок на топографічні карті.

Визначення куту нахилу схилу по карті. Визначення крутизни схилу по заданому напрямку . Визначення за картами висот і перевищень між точками: виисота точки або об’єкта визначена; точка знаходиться на підписаній горизонталі; точка знаходиться на не підписаній горизонталі; точка розташована між сумісними горизонталями; точка розташована в середині замкнутої горизонталі; точка розташована між однойменними горизонталями

Профіль місцевості. Методика побудова профілю місцевості.

Рамка листів топографічної карти. Географічні координати. Географічна система координат. Широта географічна. Довгота географічна. Градусна або мінутна рамка (шкала хвилин) картографічної сітки. Методика визначення географічних координат на топографічних та дрібномасштабних картах.

Прямокутні координати точки. Прямокутна система координат. Лінії кілометрової сітки. Методика визначення прямокутних координат на топографічних та дрібномасштабних картах.

Методика визначення довжин та площ по топографічній карті. Масштаб, види масштабів: числовий; іменований; графічний масштаб (лінійний та поперечний). Вимірювання довжин по карті проводиться різними способами: прямі лінії за допомогою циркуля вимірювача; спосіб кроків; спосіб нарощування; спосіб Шокальского; курвіметром.

Вимірювання площ. Способи вимірювання площ: механічний; аналітичний або математичний; за допомогою приладу; спосіб зваження.

Вимірювання відстаней на карті за допомогою лонгометрау. Методика рішення географічних задач за часовими поясами. Методика проведення нетрадиційних уроків з географії
Історія географічних досліджень

Розвиток географії в стародавньому світі і ранньому середньовіччі. Географічні знання у народів Єгипту, Міжріччя, Північної Індії. Культурні перші письмові наслідки земле опису. Колиска науки - стародавній Єгипет. Визначення меридіонального положення, кутів світу, гідрологічні знання, кліматичні характеристики. Карта зоряного небі. Астрологічні карти морських подорожей асирійців, фінікійців, карфагенян.
Географічні знання древнього Китаю та Індії. Китайський період формування географічного пізнання світу. Визначення закономірностей затемнення та їх передбачення. Географічні твори, з визначеннями класифікації ґрунтів, зонально-кліматичних умов, придатності рослинного покрову для ґрунтових угрупувань. Географічні знання у творах староіндійського походження - Рамаяна та Махабхарата - класифікація головних річок та гір.
Грецький період формуванні географії. Гомерівська Греція. Просторовий світогляд греків від Егейського моря до Чорного моря. Грецька колонізація Малої Азії. Гомерівський період. Гомер- батько географії. Географічний опис Лівії. Ефіопії, Фінікії, Скіфії, Чорного моря .Період архаїчної Греції. Мілетська географічна школа. Фундаментальні погляди Фалеса, Анаксимандра, Анаксимена. Уявлення Гекатея про Ойкумену. Формування картографічного зображення відомого всесвіту.
Географічна думка періоду класичної Греції. Географічні надбання Геродоту, Подорожі Геродота та відображення у наукових трудах. Визначення широтних кліматичних поясів. Внески у формування географічної науки Платону, Аристотеля. Робота Аристотеля «Метеорологія». Період еленізму. Внесок у географічну науку таких видатних дослідників як Єратосфен, Гиппарх, Посидоній, Страбон, Птоломей.
Велике географічне відкриття світу. Географічні знання в період середньовіччя. Обмеженість природних ресурсів світу. Розподіл ведучих мінеральних ресурсів по світу. Етапи відносин суспільства и довкілля. Занебданність географічної думки. Засілля релігіозних та фанатично-містичних поглядів. Відкат науки з позицій еленіуму Економічні передумови географічного етапу відкриття світу. Виробничий потенціал регіонів світу і його вплив на державні системи. Природно-ресурсний потенціал окремих регіонів. Диспропорція в розвитку окремих економічних регіонів, торгівлі, культури та наукової думки. Арабський період пізнання світу. Торгово-колонізаціонні шляхи формування всесвіту.
Епоха великих географічних відкриттів. Економічні та політичні передумови виникнення потреби географічних відкриттів. Експедиційні подорожі з метою пошуків новітніх ринків світу та формування колоніальних володінь. Економічні лідери та їх спонукання до нових торгово-економічних відносин. Експедиції Христофора Колумба, Америго Віспуччі, Фергана Магеллана та наслідки цих експедицій для географічного пізнання.
Розвиток географії у 18-20 сторіччі. Широке пізнання континентальної Азії, Далекого Сходу, Курильських островів та Камчатки. Російські північні експедиції Формування сучасної карти світу. Відкриття Південних континентів Америки. Африки, Австралії.
Регіональна економічна географія

Найважливіші економічні регіони світу. Регіони як об'єкти економіко-географічних досліджень. Історичні особливості їх виникнення і формування. Нерівномірність економічного розвитку. Вплив географічних умов, соціально-економічних передумов на досягнутий рівень розвитку господарства регіонів. Внутрішньорегіональні закономірності географічного розподілу праці.

Європейський регіон. Загальні і внутрішньорегіональні відмінності. Тенденції, проблеми і перспективи розвитку. Європейська цивілізація. Європейська економічна інтеграція. Субрегіони і їх особливості. Політико- і економіко-географічна характеристика країн Європи. Особливості країн з|із| економікою перехідного типу. Територіальна структура господарства районів. Основні регіональні проблеми: реконструкція "старопромислових районів", подолання наслідків "надагломерації (скупчення)населення і господарства, підйом відносно відсталих районів із підвищеною питомою вагою екстенсивного сільського господарства. Форми і метод державної регіональної політики.

Азіатський регіон. Загальне і внутрішньорегіональні відмінності. Тенденції, проблеми і перспективи розвитку. Географічна специфіка Азії. Загальна характеристика і географія господарства регіону. Субрегіони і їх особливості. Політико- і економіко-географічна характеристика країн. Моделі економічного розвитку. Японія. Китай. Індія. Географічне і геополітичне положення. Природні умови і ресурси. Історико-географічні і політико-географічні| особливості. Характеристика населення і господарства. Регіональні відмінності. Місце країни в світовій економіці.

Африка. Загальні і внутрішньорегіональні відмінності. Тенденції, проблеми і перспективи розвитку. Географічна специфіка Африки. Субрегіони і їх особливості. Політико-економіко-географічна характеристика країн. Єгипет, ЮАР, Нігерія. Географічне і геополітичне положення. Природні умови і ресурси. Історико-географічні і политико-географические| особливості. Характеристика населення і господарства. Регіональні відмінності. Місце країни в світовій економіці.
Північна Америка. Загальне і внутрішньорегіональні відмінності. Тенденції, проблеми і перспективи розвитку. Політико- і економіко-географічна характеристика США, Канади. Географічне і геополітичне положення. Природні умови і ресурси. Історико-географічні і політико-географічні |особливості. Характеристика населення і господарства. Регіональні відмінності. Місце країн в світовій економіці.

Латинська Америка. Загальні і внутрішньорегіональні відмінності. Тенденції, проблеми і перспективи розвитку. Географічна специфіка Латинської Америки. Субрегіони і їх особливості. Політико- економіко-географічна характеристика країн. Мексика. Бразилія. Аргентина. Географічне і геополітичне положення. Природні умови і ресурси. Історико-географічні і політико-географічні особливості. Характеристика населення і господарства. Регіональні відмінності. Місце країни в світовій економіці.

Рекреаційна географія

Предмет і задачі курсу «Рекреаційна географія». Особливості сучасної географічної науки, її диференціація на окремі наукові напрями та розділи у зв'язку з ускладненням соціально-економічних процесів. Рекреаційна географія - як науковий напрямок, що вивчає географічні закономірності функціонування та розвитку територіальних систем організації діяльності людей поза робочим часом, її місце у системі географічних наук. Предмет та об'єкт дослідження рекреаційної географії. Етапи становлення рекреаційної географії.
Рекреаційні ресурси - як природні та антропогенні об'єкти. Визначення поняття рекреаційні ресурси, їх класифікація (природні, культурно-історичні, соціально-економічні). Різниця між умовами рекреації та рекреаційними ресурсами. Рекреаційний потенціал території його функціональна структура та положення в системі природокористування.
Основні чинники формування і розвитку рекреаційних потреб. Структура, класифікація форм і видів рекреаційної діяльності (по головному мотиву, по характеру використання рекреаційних ресурсів, по правовому статусу і тривалості, по територіальному признаку, ритміці і характеру організації, віковому признаку, кількості учасників і тісноті соціальних контактів). Основні функції вільного часу. Тенденції в еволюції рекреаційної діяльності у зв'язку зі змінами структури рекреаційних потреб.
Рекреаційна галузь та індустрія туризму, характерні риси територіальної структури. Головні типи рекреаційних територій, особливості організації та упорядкування в різних країнах світу.
Рекреаційний район як соціально-економічна категорія. Закономірності умов формування рекреаційного району і різних одиниць таксономічної ієрархії рекреаційного районування.

Геоінформаційні технології

Загальні питання ГІС. Історія розвитку.Сучасні технології в науці та житті людини. Поняття ГІС. Структура сучасної геоінформатики. Історія розвитку ГІС. Класифікація та основи функціонування ГІС Використання ГІС у практичній діяльності. ГІС на транспорті.
ГІС у планіровочній документації. Використання ГІС та вплив нових технологій на господарство в світі. Особливості використання ГІС у практичній діяльності.

Приклади застосування ГІС на транспорті. Сучасний стан та перспективи використання ГІС в муніципальному управлінні.

Системи глобальної навігації. Електронно-картографічні інформаційні системи. Технології глобальної навігації. Система GPS. Сучасний стан систем супутникової навігації. Морська навігація.
Напрямки розвитку ГІС. Технологія ГІС в створенні карт. Зйомки місцевості. Камеральна обробка даних. Програмні засоби. ГІС та Інтернет. Інтернет та карти. Мережеві ГІС.
Ринок геоінформаційних серверів. Ринок світових виробників ГІС. Тенденції ринку ГІС. Номенклатура основних ГІС виробників. Консорціум OpenGIS
ГІС на території СНД. Ринок ГІС у СНД. Національні проекти. Національний атлас Росії. Відчизняні муніципальні ГІС.

Авторські права в ГІС. Сучасні правові моделі. Інтелектуальна власність, поняття та історія. Протиріччя між науково-технічним й культурним прогресом та великим бізнесом. Копирайт та копілефт моделі. Приклади відкритих (OpenSource) та закритих (пропрієтарних) ГІС.
Географічне прогнозування

Мета, завдання та структура курсу «Географічне прогнозування» як синтетична конструктивно-прикладна дисципліна. Місце прогностики в структурі географії. Зв’язок з іншими дисциплінами.

Об’єкти географічного прогнозування. Основні підходи до визначення об’єктів фізико-географічних та суспільно-географічних досліджень: геосферний, ландшафтний, екологічний, геокомплексний, геосистемний, просторовий. Регіон як онтологічний об’єкт суспільно-географічного прогнозування. Суспільно-просторовий процес як гносеологічний об’єкт суспільно-географічного прогнозування. Просторово-часова організація людської діяльності в регіоні як предмет дослідження суспільно-географічної прогностики. Еволюція змісту та характеру об’єктів дослідження суспільно-географічної прогностики: класична, некласична, постнекласична наука.

Значення географічного прогнозування. Конструктивний характер географічних прогнозів. Географічні прогнози як інформаційно-аналітична база обґрунтування заходів регіональної політики. Місце регіонального прогнозування в структурі управління розвитком регіону. Прогнозування як функція держави. Закон України «Про державне прогнозування та розроблення програм соціально-економічного розвитку».

Прогностичні ефекти. Самоорганізація прогнозу. Самоліквідація прогнозу. «Парадокс прогностичного зрушення». Прогностична паніка.

Поняття про суспільно-просторові процеси, їх класифікація. Поняття про процеси. Процес як послідовна зміна в часі станів розвитку об’єкту дослідження. Суспільно-географічні та суспільно-просторові процеси. Суспільно-просторові процеси як зміна у часі станів просторової організації людської діяльності у регіонах. Класифікація суспільно-просторових процесів. Елементарні процеси. Базисні процеси: переміщення та локалізація. Основні процеси: територіальне концентрування, просторова дифузія, районоутворення, територіальне агломерування. Інтегральні процеси: регіональний розвиток, регіональна стагнація, регіональна деградація.

Чинники розвитку суспільно-просторових процесів. Передумови розвитку: ресурсні фактори (природні, трудові, фінансові, технологічні), фактори місця (вигідність суспільно-географічного положення, наявність ефектів просторової взаємодії), умови розвитку (природне, економічне, соціально-культурне, політико-правове середовище). Управлінські чинники: раціональність прийняття управлінських рішень, вибір стратегій розвитку регіонів. Чинники самоорганізації. Показники інтегральної оцінки чинників розвитку суспільно-просторових процесів: рівні соціально-економічного розвитку, регіональної безпеки, перцепційної соціально-економічної привабливості регіонів.

Закономірності розвитку суспільно-просторових процесів. Циклічність як постійна, неперервна повторюваність зміни певного набору стадій типу: «регіональний розвиток – деградація», «територіальне зростання – спадання», «Територіальне концентрування – дифузія», «територіальна поляризація – рівномірність розміщення людської діяльності». Стадійність як поступальна зміна станів просторової організації людської діяльності у регіонах. Гетерохронна коеволюційність як різночасовість розвитку складових суспільно-просторових процесів, які накладаючись, формують єдиний багатовимірний, але односпрямований процес, що передбачає наявність спільного темпу еволюції окремих частин. Комплексність як спрямованість розвитку регіонів до такого стану в майбутньому, що характеризується максимальною тіснотою та раціональністю зв’язків, пропорційністю, оптимальністю просторової структури.

Типи розвитку суспільно-просторових процесів. Динамічний ряд, просторовий ряд, матриця динамічно-просторової інформації. Індикатори динаміки розвитку суспільно-просторових процесів: абсолютний приріст, темп приросту, темп зростання, коефіцієнт зростання. Лінійний, експоненційний, асимптотичний та змішаний типи розвитку суспільно-просторових процесів, їх математичний вираз.

Види суспільно-географічних прогнозів: за метою (пошукові, цільові), за рівнем узагальнення (інтегральні, галузеві), за просторовими масштабами (глобальні, світорегіональні, національні, регіональні, локальні), за величиною прогнозного горизонту (довго-, середньо- та кортокотермінові), за формою виразу результатів (кількісні, якісні), за кількістю використаних методів (сингулярні, комбіновані).

Систематизація методів суспільно-географічного прогнозування. Експертні методи, умови їх застосування. Методи індивідуальної та колективної експертизи. Фактографічні методи, умови їх застосування. Методи аналізу та прогнозування динаміки регіонального розвитку: згладжування, аналітичне вирівнювання, спектральний аналіз, множинна регресія, авторегресія, ланцюги Маркова, нейромережеві методи, фрактальна геометрія. Методи аналізу та прогнозування просторової взаємодії: просторова регресія, теорія поля, гравітаційні моделі, пошук емпіричних залежностей, оверлейний аналіз, теорія графів. Методи таксономічного групування, класифікації: кластерний, дискримінант ний аналіз, побудова карт самоорганізації Кохонена, теорія нечітких множин, факторний аналіз. Методи оптимізації розвитку регіонів: математичне програмування, балансові, нормативні методи, методи імітаційного моделювання Монте-Карло.

Способи прогнозування: екстраполяційний, нормативний, комбінований. Екстраполяційне (пошукове, генетичне, ресурсне) прогнозування: суть, умови застосування, переваги та недоліки. Нормативне (інтерполяційне, гіпотетичне, телеологічне) прогнозування: суть, умови застосування, переваги та недоліки. Комбіноване прогнозування.

Етапи суспільно-географічного прогнозування регіонального розвитку. Початковий етап. Постановка мети, визначення завдань. Формулювання робочої гіпотези прогнозу. Обґрунтування прогнозних індикаторів. Вибір методів суспільно-географічного прогнозування. Їх залежність від мети, завдань, можливостей прогнозування; специфіки об’єкту прогнозування; повноти і достовірності інформації; довжини прогнозного горизонту. Визначення інформаційної бази, збір та систематизація даних.

Аналітико-розрахунковий етап. Побудова логіко-географічної моделі. Формалізація. Аспекти формалізації: семантичний, синтаксичний, прагматичний. Рівні формалізації: повна, неповна, часткова. Побудова географо-математичної, геоінформаційної, біхевіористичної моделей. Здійснення розрахунків. Інтерпретація отриманої інформації. Верифікація прогнозів. Пряма, непряма, інверсна, консеквентна верифікація. Достовірність, точність прогнозів. Похибка як міра точності прогнозів. Джерела похибок. Міра якості прогнозу. Абсолютна похибка прогнозу, квадратична похибка прогнозу, коефіцієнт розбіжності. Обґрунтування варіантів прогнозів.

Синтетично-конструктивний етап. Узагальнення часткових прогнозів. Обґрунтування оптимальної територіальної спеціалізації. Обґрунтування перспективної просторово-часової організації людської діяльності у регіонах. Делімітація територій, що потребують державної підтримки. Обґрунтування заходів регіональної політики.

Організація прогнозування. Вибір та затвердження виконавців прогнозування. Функції учасників державного прогнозування соціально-економічного розвитку. Визначення основних прогнозних документів. Регіональні схеми планування території. Прогнози соціально-економічного розвитку регіонів. Поточні плани соціально-економічного розвитку регіонів. Визначення строків виконання прогнозування: за календарними строками та неперервне. Визначення форми організації прогнозування: «зверху вниз», «знизу вверх», комбінована. Матеріально-технічне та фінансове забезпечення прогнозування. Практична реалізація прогнозів: оголошення, поширення та використання прогнозів.

Моделювання як засіб регіонального прогнозування соціально-економічного розвитку. Поняття про модель. Модель як спрощений вираз реального об’єкту дослідження, його «замінник». Модель як джерело нової інформації про об’єкт дослідження. Систематизація моделей. Предметні та образно-знакові моделі. Предметні моделі: природні, штучні, предметно-аналогові. Образно-знакові моделі: образні, аналогово-знакові, формально-знакові. Статичні та динамічні моделі. Стохастичні та детерміновані моделі. Географо-математичні, геоінформаційні та біхевіористичні моделі. Функції моделей: психологічна, збірна, логічна, нормативна, систематизуюча, конструктивна, пізнавальна. Вимоги до моделей.

Моделювання як засіб наукового пізнання, його переваги та недоліки. Структура моделювання: суб’єкт пізнання, модель, об’єкт дослідження. Математичне моделювання. Математичні моделі в географії: географо-математичні моделі. Математична та змістова (географічна) структури моделі. Етапи динамічного моделювання суспільно-просторових процесів: побудова, вивчення та використання моделей.

Ситуаційне моделювання. Побудова моделей сучасного стану розвитку процесів. Виявлення проблем та особливостей розвитку суспільно-просторових процесів. Ретроспективне моделювання. Побудова моделей ретроспективного аналізу розвитку процесів. Виявлення тенденцій та закономірностей розвитку суспільно-просторових процесів. Прогнозне моделювання. Побудова моделей прогнозу розвитку процесів. Виявлення можливих шляхів розвитку суспільно-просторових процесів.

Умови використання методів експертних оцінок. Незацікавленість експертів у результатах прогнозування. Отримання кількісно визначених відповідей експертів. Узгодженість думок експертів. Показники оцінки рівня узгодженості думок експертів: коефіцієнт множинної рангової кореляції, коефіцієнт конкордації.

Аналіз результатів експертного прогнозування. Медіанний спосіб. Спосіб із використанням вагових коефіцієнтів компетентності експертів. Коефіцієнти аргументованості, ступеня знайомства з проблемою.

Метод Дельфі. Ітераційність методу. Середні значення, медіани, нижній та верхній квартилі, інтерквартильний розмах.

Метод «мозкової атаки». Формування групи експертів. Складання проблемної записки учасника. Генерація ідей. Систематизація ідей. Руйнація ідей. Оцінка критичних зауважень. Обґрунтування прогнозу.

Використання СВОТ-аналізу для цілей прогнозування регіонального розвитку. Сценарій шансів, сценарій загроз. Місія території.

Моделі лінійного програмування. Сутність та сфера застосування: задачі оптимального використання ресурсів регіону, вибору оптимальних геотехнологій в регіоні, розподілу виробничої програми регіону, задача про призначення (транспортна задача). Структура моделі: функція мети, система обмежень, що накладаються на невідомі змінні. Виробнича задача лінійного програмування. Ітераційні методи. Симплексний метод лінійного програмування. Припустимий, опорний, оптимальний план. Оцінка впливу зміни ресурсів на цільову функцію. Оцінка впливу зміни коефіцієнтів цільової функції на стійкість оптимального плану. Модель транспортної задачі. Закрита та відкрита транспортна задача. Виробничо-транспортна задача. Методи розподільні, потенціалів, диференціальних рент, розрахункових складових. Аналіз прогнозної структури вантажоперевезень. Програмне забезпечення: QSB, PLP, TRANS.

Моделі нелінійного програмування. Сутність та сфера застосування: задачі управління промисловим виробництвом, товарними ресурсами, капіталовкладеннями у регіоні. Загальний вигляд моделі. Нелінійні цільові функції, нелінійні обмеження. Опуклі функції. Градієнтні методи. Оцінка непропорційності залежностей ефективності виробництва, використання ресурсів від їх обсягів.

Моделі динамічного програмування. Сутність та сфера застосування: задачі розподілу капіталовкладень між регіонами, оптимального управління міжрегіональним обміном товарами, задача управління запасами. Загальний вигляд моделі. Критерій сумарного максимального ефекту. Моделі управління запасами з детермінованим та випадковим попитом. Визначення оптимальних поточних, страхових запасів.

Моделі теорії масового обслуговування. Основні поняття. Системи масового обслуговування в регіоні. Вхідні потоки вимог, канали обслуговування, черги вимог, вихідні потоки вимог. Загальний вигляд моделі. Коефіцієнти простою в черзі, простою каналів обслуговування. Оптимізація системи масового обслуговування.

Моделі теорії ігор. Основні поняття. Гра, гравці, ціна гри, стратегії гравців, наслідки гри. Функція виграшу. Платіжна матриця. Гра у чистих та змішаних стратегіях. Вибір оптимальної (мінімаксної) стратегії. Сідлова точка. Моделі «регіональних конфліктів».

Балансові моделі. Сутність та сфера застосування. Методи побудови балансових моделей. Загальний вигляд моделі. Моделі міжгалузевого балансу, «витрати-випуск». Коефіцієнти прямих та повних витрат. Умовно динамічні (статичні) та динамічні балансові моделі. Ресурсні обмеження. Баланси витрат трудових ресурсів, основних виробничих фондів.

Гравітаційні прогнозні моделі. Сутність та сфери використання. Поняття «маси» географічних об’єктів. Відстані у гравітаційних моделях: геодезичні, затрат і зусиль, метафоричні. Методи теорії поля. Пошук емпіричних залежностей.

Математико-картографічні моделі. Сутність та сфера застосування. Просторові ряди як статистична база математико-картографічного моделювання. Методи побудови математико-картографічних моделей. Статистична поверхня. Побудова серій карт статистичних поверхонь. Метод поля потенціалів, індексний метод. Прогнозні карти статистичних поверхонь. Трендова та залишкова поверхні. Побудова карт трендової та залишкової поверхонь. Просторова регресія. Просторове згладжування. Прогнозні карти залишкових поверхонь. Програмне забезпечення: Surfer, Potent.

Прогнозування природних ресурсів регіону. Особливості процесів формування та використання природних ресурсів. Циклічні та нециклічні фактори. Особливості прогнозування мінерально-сировинних, водних, земельних, лісових ресурсів. Методика прогнозування запасів. Методика прогнозування потреб. Декомпозиційні і трендові моделі процесів формування природних ресурсів. Методи експертних оцінок. Кореляційно-регресійні моделі процесів використання природних ресурсів. Математико-картографічні моделі територіальної диференціації використання природних ресурсів. Оцінка та прогноз структурних змін. Побудова балансів мінерально-сировинних, водних, земельних, лісових ресурсів. Методика прогнозування інтегрального природно-ресурсного потенціалу.

Прогнозування ресурсів праці регіону. Особливості процесів формування та використання ресурсів праці. Методика прогнозування запасів. Методика прогнозування потреб. Побудова балансів трудових ресурсів. Методика прогнозування інтегрального працересурсного потенціалу.

Прогнозування фінансових і технологічних ресурсів регіонального розвитку. Особливості процесів формування та використання фінансових ресурсів. Методика прогнозування запасів. Методика прогнозування потреб. Побудова балансів фінансових ресурсів. Особливості прогнозування технологічних ресурсів. Прогнозування змін геотехнологій.

Прогнозування промислово-просторових процесів у регіоні. Методика прогнозування обсягів та структури промислового виробництва у регіоні. Методика прогнозування розміщення промислового виробництва у регіонів. Моделі множинної регресії. Моделі лінійного програмування. Балансові моделі. Математико-картографічні моделі. Методика прогнозування промислової безпеки регіону.

Прогнозування аграрно-просторових процесів у регіоні.
ЛІТЕРАТУРА

1. Алисов Н., Хорев Б. Экономическая и социальная география мира. – М., 2000.

2. Багров М.В., Боков В.О., Черваньов І.Г. Землезнавство – К.: Либідь, 2000

3. Баранский Н.Н. Методика преподавания экономической географии. – М., 1990.

4. Блій Г. Географія: світи, регіони, концепти: підручник для студентів ВНЗ. – К.: Либідь, 2004.

5. Власова Т.В. Физическая география материков. Ч. 1, 2. - М.: Просвещение, 1986

6. Геологія з основами геоморфології [Електронний підручник]/ Даценко Л.М., Воровка В.П., Бондарець Д.С., Непша О.В.// Державна служба інтелектуальної власності України. Свідоцтво про реєстрацію авторського права на твір за № 45730 від 25.09.2012 року. –Мелітополь, 2012.
7. Голиков А.П., Олійник Я.Б., Степаненко А.В. Вступ до економічної і соціальної географії. – К.: Либідь, 1996.

8. Голіков А.П. Економіка України: навч. посібн. / А.П. Голиков, Н.А. Казакова, О.А. Шуба. – К.: Знання, 2009.-286 с.

9. Грабовський Ю.А. Спортивний туризм. Навчальний посібник / Ю.А.Грабовський, О.В.Скалій, Т.В. Скалій – Тернопіль: Навчальна книга, 2008. – 304 с.

10. Гришко С.В. Географічне прогнозування: Навчальний посібник. –Мелітополь: Люкс, 2015. – 124 с.
11. Дергачёв В.А. Мировая экономика: экономика зарубежных стран. – М.: Флинта, 2000. – 480 с.

12. Добровольский В.В. География почв с основами почвоведения. - М.: Просвещение, 1989.
13. Дорогунцов С.І., Чернюк Л.Г., Борщевський Л.П., Данилишин Б.М., Фащевський М.І. Соціально-економічні системи продуктивних сил регіонів України. – К., 2002.

14. Душина И.В., Понурова Г.А. Методика преподавания географии: Пособие для учителей и студентов. – М., 1996.

15. Економічна і соціальна географія світу: Навч. посібник / За ред. Кузика С.П. – Львів: Світ, 2003.
16. Жучкевич В.А., Лавринович М.В, Физическая география материков и океанов. - Минск: Университетское, 1986.

17. Заставний Ф.Д. Фізична географія України: Підруч. для 8 кл. – К.: Форум, 2002.

18. Ільченко В.Р., Гуз К.Ж., Булава Л.М. Природознавство. – Полтава: ТОВ “Ловши-К”, 2005

19. Кобернік С.Г. Географія України (8-9 клас) в опорних схемах. – Навч.-метод посібник . – К.: ПП «Компанія «Актуальна освіта», 1998.
20. Короновский Н.В.,.Якушова А.Ф. Основи геологии. – М.: Высшая школа, 1991.
21. Леонтьев О.К., Рычагов Г.И. Общая геоморфология. - М.: Высшая школа, 1990.
22. Пилишенко В.І. Розміщення продуктивних сил і регіональна економіка: Навчальний посібник. – К.: Центр навчальної літератури, 2006. – 325с.

23. Манів З.О., Луцький І. М., Манів С.З. Регіональна економіка: Навчальний посібник. – Львів: «Магнолія 2006», 2008. – 638 с

24. Маринич О.М., Шищенко П.Г. Фізична географія України: Підручник.- К.: Знання, 2005.-551с

25. Методика обучения географии в школе: Учебн. пособие / Под ред. Л.М. Панчешниковой. – М.: Просвещение, 1997.

26. Олійник Я.Б., Запотоцький С.П., Кононенко О.Ю., Мельничук А.Л., Пасько В.Ф. Регіональна економіка: Навчальний посібник / За ред. Я.Б. Олійника. – К.: КНТ, Видавець Фурса С.Я., 2007.- 444с.

27. Північно-Західне Приазов’я: геологія, геоморфологія, геолого-геоморфологічні процеси, геоекологічний стан: монографія/Л.М. Даценко, В.В. Молодиченко, О.В. Непша та ін.; відп. ред. Л.М. Даценко. – Мелітополь: Вид-во МДПУ ім. Б. Хмельницького, 2014. – 308 с.

28. Сажнєва Н.М. Рекреаційна географія: Навчальний посібник. - Мелітополь: Люкс, 2008. - 329

29. Сажнєва Н.М., Арсененко І.А. Рекреаційна географія та туризм (словник-довідник сучасних термінологічних понять) :Навчальний посібник. –Мелітополь:„Люкс”, 2007. –254 с.Бабарицька

30. Топчієв О.Г. Основи суспільної географії: підручник для студ. географ. спеціальностей вищих навч. закладів / О.Г. Топчієв. - Одеса: Астропринт, 2009.- 544с.

31. Туризм: туристичні змагання. Електронний навчальний посібник/О.З.Байтеряков, В.В. Молодиченко – Мелітополь, 2008.

32. Федорченко В.К., Дьорова Т.А. Історія туризму в Україні. – К.: Вища школа, 2002
33. Чорний І.Б. Географія ґрунтів з основами ґрунтознавства. – К.: Освіта, 2002
34. Юрківський В.М.Регіональна економічна і соціальна географія. Зарубіжні країни: Підручник. – К.:Либідь, 2001.

35. Ярошенко О.Г. Природоведение: Учебн. для общеобр. учебн. завед. – К.: Генеза, 2005.
36. Кобернік С.Г. Методика викладання географії в школі : навч.-метод. посіб. / С. Г. Кобернік та ін. – К. : Стафед-2, 2000. – 320 с.
37. Фізична географія Запорізької області: Хрестоматія / Відп. ред.. Л.М. Даценко. – Мелітополь: Вид-во МДПУ ім. Б. Хмельницького, 2014. – 200 с.
PAGE
36

