ПОЯСНЮВАЛЬНА ЗАПИСКА

Перед сучасною школою стоїть складне і відповідальне завдання – створити умови для розвитку і самореалізації кожної особистості як громадянина України, формувати покоління здатні навчатися протягом життя, створювати і розвивати цінності громадянського суспільства.

Це завдання під силу лише особистісно-орієнтованим системам виховання, які вимагають забезпечення комфортних, безконфліктних і безпечних умов для розвитку особистості учня, реалізації його природних потенцій, включення в суспільне життя, як активної дійової сили.

Комплексна тематично-цільова програма виховання учнівської молоді “Нова генерація Млинівщини” відповідає усім принципам особистісно орієнтованого виховання, надає можливість кожному учню вибудувати власний варіант життя, гідний його як людини, набути власного досвіду повноцінних відносин, ствердження свого істинного людського “Я”.

Мета програми – створити сприятливе виховуюче середовище на основі гуманізації, демократизації, співробітництва і співтворчості в шкільному житті, орієнтувати внутрішній світ дитини на збагачення індивідуального досвіду самопізнання, самооцінки, саморозвитку, самовизначення і самореалізації, допомогти школяреві в соціально-політичному і громадському змужнінні і становленні громадянина-патріота, здатного розбудувати власну державу, творити себе і своє життя.

Очікувані наслідки впровадження даної програми визначаються глибиною і міцністю знань, рівнем національної свідомості, моральними рисами вихованців, їх підготовленістю до життя, високою культурою поведінки в школі і поза нею. Вони відображаються в переконаннях, прагненнях, потребах, інтересах, здібностях, вміннях і навичках, почуттях, волі, рисах національного характеру, психології, мисленні, у ставленні особистості до своєї країни, суспільства і самого себе.

Результатом впровадження комплексної тематично-цільової програми є відповідність випускників школи моделі-еталону.

Випускники школи – це юнаки і дівчата, здорові, фізично розвинені, мають достатні та хороші пізнавальні здібності і культуру розумової праці, досягають потенційно-можливих результатів навчання, утверджують у собі природну схильність до життя та готовність відстоювати його у собі і навколишньому світі, керуються в житті загальнолюдськими цінностями, розуміють прекрасне в мистецтві та житті, проявляють добросовісне ставлення до праці, ініціативні та творчі, прагнуть розвивати і творити свою державу.

Програма “Нова генерація Млинівщини” має модульний принцип побудови і включає чотири модулі :

 Перший модуль – формування особистості як громадянина України, включає проблеми національно-патріотичного виховання учнів.

 Другий модуль – формування інтелектуальних якостей особистості, розглядає проблеми формування наукового світогляду та вироблення готовності і здатності до самоосвіти та застосування знань в своїй практичній діяльності.

 Третій модуль – формування духовних якостей особистості та культури поведінки, спрямовує учнів на розуміння загальнолюдської і народної моралі, вивчення і пропаганда культурних надбань свого народу та світового духовного розвитку.

 Четвертий модуль – формування здорового і безпечного способу життя, забезпечує вироблення інтелектуального і відповідального ставлення до самого себе, свого здоров’я, попереджує негативні впливи асоціальних елементів суспільства.

Дана програма має рекомендаційний характер, може змінюватися і доповнюватися в змістовних лініях залежності від конкретних умов школи і класу. Вона не відміняє раніше прийнятих програм, а доповнює, розширює, приводить у систему виховну роботу школи, спрямовує її на особистість.

Отже, комплексна тематично-цільова програма “Нова генерація Млинівщини” передбачає засвоєння учнями необхідного об’єму знань, умінь, навичок, звичок, розвиток здібностей, формування в них українського менталітету, національного світогляду, характеру, національної свідомості і самосвідомості, щоб бути готовими жити і діяти в умовах ринкових відносин, створювати і розвивати цінності громадянського суспільства.

Комплексна тематично-цільова програма

виховної роботи з учнями початкової школи

Основні особливості і завдання виховання

учнів початкової школи.

Вступ до школи – важливий і відповідальний період в житті дитини, який накладає глибокий слід на її розвиток і виховання.

Найважливішим видом діяльності дитини стає навчання, яке вимагає від неї витримки, організованості, самостійності та дисципліни.

Перехід дошкільника в школу є дуже складним для дітей. Навіть добре підготовленій дитині до школи включення в навчальну діяльність і входження в новий режим життя дається нелегко.

Загальний рівень розвитку сучасних дітей, що приходять в школу, став помітно вищий: їх відрізняють хороші мовні навички, здатність розв’язувати достатньо складні розумові задачі. Переважно ці діти товариські, компанійські, легко спілкуються між собою і дорослими, достатньо активні, в той же час часто непосидючі і слухняні. Як правило, дошкільнята охайно одягнені, забезпечені навчальними посібниками, іграшками, хоч оцінити цього не в змозі. Помилкова оцінка дітей з боку батьків та вчителів не рідко викликає певні труднощі у вихованні і може викликати зародки егоїзму.

Особливої турботи і педагогічного підходу потребують першокласники.

Першокласників вирізняє велика емоційність і враженість. Тому їх важко зацікавити процесом навчання і яскравими, цікавими спільними заняттями в позаурочний час. Шестилітня дитина, що з бажанням прийшла в школу , як правило, легко піддається виховним впливам. Він бажає стати хорошим учнем і вихованцем.

Першокласники мають деякий моральний досвід. Ті з них, що виховувалися в дитячому садку звичайно більше розкуті, легко встановлюють контакт з учителем, почувають себе вільно в новому колективі, уміють дотримуватися санітарно-гігієнічних правил, не бояться залишитися в школі без батьків. Але ці діти, як правило, легко збудливі. Вони звикли до стилю поведінки, що домінує в дитячому садку, де з власного бажання і в будь-який час можна вибрати собі гру, переходити від однієї гри до іншої, від однієї групи до іншої. Вони важко зосереджуються на якомусь одному виді діяльності навіть на протязі порівняно короткого часу.

Виховання школярів проходить в щоденному житті і діяльності: в навчанні, праці і суспільних справах, в іграх та різноманітних заняттях, де вони звикають керуватися моральними нормами і правилами і де вони самі переконуються в їх необхідності.

В цих умовах вчитель, спираючись на вже набутий життєвий досвід дітей, привчає поступово до нових вимог, що записані в правилах для учнів. Цьому сприяє введення дидактичних ігор, чергування різних видів роботи учнів на уроці, спеціальні вправи на виховання довільної уваги, поступове привчання дітей до все триваліших, систематичних занять, коли неможливо відволіктися, розмовляти з товаришами, а потрібно уважно слухати вчителя і виконувати його вимоги.

Нестійкість поведінки нерідко ускладнює виховну роботу з молодшими школярами. Переживання дітьми своїх радощів і невдач протікає досить бурхливо. Якщо невдачі підкреслюються учителем при всіх присутніх, то діти часто втрачають віру в себе та інтерес до навчання, справам класу. Навпаки, заслужене і своєчасне заохочення молодших школярів завжди допомагає поліпшенню самопочуття, сприяє їх навчальним успіхам і вихованню.

Молодший школяр відрізняється нестійкою увагою, швидкоплинністю настрою, швидким стомленням. Тому турбота учителя про дозування навчальної та позакласної виховної роботи, підтримка в дітей позитивного настрою, різноманітність форм і видів занять при вивченні одного й того ж навчального матеріалу і прилучення дітей до найдоцільнішого режиму праці і відпочинку є для вчителя найважливішим.

У молодших школярів велике довір’я до учителя, його словам, вчинками та оцінкам. За учителем, його діями і відношеннями уважно слідкують діти. Ці спостереження дітей нагромаджуються, і разом з ними формується уявлення дитини про справедливість, людяність, про еталон відносин між людьми.

Тому важливо, які моральні відносини складуться між учителем і дітьми в шкільному житті: на уроках, в позакласній роботі, в суспільному житті, в праці, в громадських організаціях. Саме характер відносин вчителя і дітей переважно визначає виховну ефективність всієї роботи з дітьми.

Виховання вимагає уваги до кожного без винятку учня. Воно передбачає повагу до особистості школяра. Ведучою мусить бути оцінка проступків учня (“ ти погано вчинив” або “ти гарно вчинив, повівся”), але це не повинно переноситися на оцінку особистості в цілому (“ти поганий” чи “ти “хороший”).

У кожного учня можна знайти сильні позитивні риси, спираючись на які легко зміцнити віру кожного учня в свої сили і можливості. Це може бути акуратність чи спритність, уміння легко спілкуватися чи вміння щось майструвати.

Учителю весь час можна знайти сильні позитивні риси, спираючись на які легко зміцнити віру кожного учня в свої сили і можливості. Це може бути акуратність чи спритність, уміння легко спілкуватися чи вміння щось майструвати.

Учителю весь час необхідно пам’ятати, що в початковій ланці освіти стиль його відносин з дітьми визначає характер відносин між дітьми. Основним критерієм успіху виховної роботи служить рівень вихованості школярів, розвиток їх відносин з однолітками і дорослими, до виконання своїх обов’язків, до праці, до колективу.

Вже з першого класу діти набувають навичок учнівського самоврядування, отримують перші громадські доручення. Потрібно навчити їх виконувати і слідкувати, щоб робота кожного учня в цьому напрямі була помічена і оцінена, щоб кожному можна було сказати, що успішно виконано, а що ще потребує доопрацювання.

Перші громадські об’єднання (“Чомучки”, “Козачата”, “Друзі Барвінка” тощо) доцільно організувати на кінець першого семестру, коли першокласники вже набудуть деякі практичні вміння і навички сумісної роботи.

Другі-четверті класи – це по суті активізація роботи громадської організації для молодших школярів, підготовка їх до роботи в старших структурах громадських організацій та учнівському самоврядуванні.

Форми і види діяльності учнів молодшого шкільного віку

Враховуючи особливості виховної роботи з молодшими школярами, загальні завдання виховання можна конкретизувати так:

· початкові уявлення про залежність змін в природі від пір року, про причини і характер природних явищ, правильне сприйняття явищ оточуючого світу, накопичення фактів розвитку природи і суспільства, встановлення зв’язків між окремими явищами; вміння спостерігати за життям природи, виховання інтересу до природних і суспільних явищ;

· розуміння значення активної ролі людини в розвитку природи і суспільства;

· уявлення про суспільний устрій нашої держави, розвиток інтересу до політичних подій в нашій країні і за рубежем;

· формування моральних принципів, розуміння доброго і злого у вчинках, поступках дорослих і ровесників, прагнення бути сміливими, рішучими, дотримувати слова, втримувати себе від поганих вчинків, капризів, лінощів та впертості;

· розуміння значення отримання знань в школі для життя, праці, перетворенні природи; розвиток умінь вчитися, колективного пізнання, правильної організації навчальної праці;

· знання правил ввічливості, культури мови і поведінки в школі, на вулиці, вдома, громадських місцях;

· формування любові до рідного краю (дому, вулиці, села, селища), до своєї Батьківщини, свого народу, його історії, культури, звичаях і обрядах. Патріотичне загартування як могутній фактор у духовному оновленні суспільства;

· елементарні уявлення про найважливіші закони і норми нашої держави, правила поведінки в школі, вдома, в громадських місцях; розуміння ролі осіб, що оберігають мир і спокій в населеному пункті, державі , повага до них;

· елементарне розуміння естетичного у змісті і формі художніх творів, уміння бачити прекрасне в природі і житті людей, інтерес до духовної скарбниці українського народу, розуміння необхідності охорони пам’яток культури;

· уявлення про значення занять фізкультурними вправами для розвитку людини, розуміння необхідності зміцнення здоров’я для навчання і праці, служби і Збройних Силах України, уявлення про здоровий і безпечний спосіб життя.

 Формування основ наукового світогляду, громадське виховання, розвиток національно правової свідомості, виховання загальнолюдської моралі, громадянської і соціальної відповідальності молодших школярів здійснюється в процесі всієї навчальної і виховної роботи. Особливу роль відіграють уроки природознавства, рідної мови, читання, математики, малювання, музики, праці, фізичного виховання, а також різні відповідно до віку суспільно корисні справи, що проводяться в системі позакласної роботи, а саме :

- спостереження за явищами в природі, за використанням природних багатств рідного краю, ведення календарів природи, дослідна робота на пришкільних ділянках, самостійне виконання нескладних робіт, екскурсії в природу, ігри-мандрівки по рідному краю, пошукова робота, збір даних про місцезнаходження та видобуток корисних копалин своєї місцевості, позакласне читання, робота з книгою, дитячими періодичними виданнями, репродукціями, фотографіями, перегляд діафільмів, слайдів, телепередач, прослуховування радіопередач;

- особиста участь в заняттях гуртків, клубів, факультативів народознавства, природознавства, українознавства, “Кобзарик”, “Умілі руки”, “Чомучки”, “Українські самоцвіти”, “Писанкарство”, “Рукоділля”, фольклорних ансамблів, етнографічних груп;

- пошукова, краєзнавча, колективна, групова та індивідуальна діяльність, збір архівних матеріалів, альбомів, фотографій, документів, предметів домашнього вжитку, створення експозицій в кімнатах народознавства, бабусиних та дідусевих кімнатах, історико-краєзнавчих кутках, кімнатах, музеях, Шевченківських світлицях;

- участь в організації та проведенні групових та масових форм роботи – бесід, ранків, уроків народознавства, громадянськості, державності, Пам’яті, Матері, Історії рідного краю, ігор-мандрівок, вікторин, годин улюблених занять та праці, фестивалів, оглядів-перекличок новин життя, конкурсів, свят, фольклорних та етнографічних розвідок, турнірів, тощо;

- експедиції “Люби і знай свій рідний край”, “Маленький Млинівчанин”, “Твоя світлиця – рідний дім”, “Рід, родина, рідня”, “Де ти з’явився на світ”, “Твоя країна –Україна”;

· інформаційна робота в класі серед ровесників;

 - виконання колективних групових та індивідуальних доручень “Господар”, “Журналіст”, “Друг книги”, “Консультант”, “Помічник учителя”, “Розумник”, та інші;

- виставки сімейних реліквій, тематичних альбомів, фотографій, складання родинних дерев;

- самообслуговування, догляд за рослинами, тваринами, участь в роботі “Зелених”, “Голубих” патрулів, виготовлення годівниць для птахів, організація роботи майстерень “Діда Мороза”;

- участь в акціях милосердя, в роботі “Бюро добрих послуг”, виготовлення іграшок для дитячого садка, сувенірів, подарунків;

- участь в спортивних змаганнях “Веселі старти”, “Олімпійські іскринки”, “Малі козацькі забави”, естафети, прогулянки і походи, спортивні розваги;

- участь в іграх з етичного спрямування : “Як себе вести в школі, класі”, “Ми йдемо в гості”, “Поведінка в їдальні”, “Коли сидиш за столом”, “ В автобусі”, “За Андрійковою книжкою” і т.д.;

- участь в колективних, народних, пізнавальних, рольових, творчих іграх;

- вивчення віршів, казок, пісень, танців, легенд, оповідань, прислів’їв і приказок, скоромовок, лічилок, повір’їв, інсценування творів;

- конкурси малюнків, творчих робіт;

- догляд за пам’ятниками і могилами померлих і загиблих;

- дотримання правил особистої гігієни і санітарії.

Примірний комплексний план виховної роботи

початкової школи

1 клас

Перший раз у перший клас

ПЕРШИЙ МОДУЛЬ. Формування особистості, як громадянина України.
БЕСІДИ : “Твоя адреса - Україна”

 “Символи нашої держави”

 “Хто для нас трудиться”

 “ Велика родина – Батьківщина”

ГРА-ЗБІР:
 “Давайте познайомимось”

 “Ми утримуємо в порядку наші книги і зошити”

СВЯТА:
 “Ми вже учні – барвінчата”

 “Свято Букваря”, “Свято Матері”

 “Наші досягнення – рідній державі”

ЕКСКУРСІЇ: “Багатства рідної землі”

 “Моє неповторне село”

Конкурс пісень про рідний край : “А я просто українка, україночка”

Конкурс малюнків: “Мальовничі куточки мого села”.

Підготовка подарунків одноліткам, мамам, татусям на ювілеї та державні свята.

Виготовлення прикрас на ялинку.

ДРУГИЙ МОДУЛЬ. Формування інтелектуальних якостей особистості .

БЕСІДИ:

“Наша школа”

“Про режим для школяра”

“Навчання – твоя головна праця”

“Читання – ось краще навчання”

“Чарівні слова”

Збори учнів-барвінчат: “Барвінчата – це не діти, це хороші учні”

“Книга наш найкращий товариш”

“Що значить бути ввічливим”

Систематична робота з дитячою пресою .

ЕКСКУРСІЇ в шкільну бібліотеку, в навчальні кабінети школи, в книжковий магазин, цикл екскурсій в природу.

ШКІЛЬНІ СВЯТА: “Здраствуй, школо”

 “Перший та останній дзвінок”

 “Прощання з Букварем”

ІГРИ:

 “Цікава азбука”

 “Веселий рахунок”

 “Живі приклади”

 “Назви сусіда”

 “Рахунок слів”

ОГЛЯДИ: зошитів, підручників, малюнків тощо.
КОНКУРСИ:
“Чи добре ми рахуємо, пишемо, читаємо”

“Хто більше знає загадок, приказок, прислів’їв”

“Мій улюблений вірш”

“Барвінчата культурні малята – старанно вчаться; люблять школу”

РОБОТА КЛУБІВ: “Веселий вулик”, “Чомучки”

ТРЕТІЙ МОДУЛЬ. Формування духовних якостей особистості та культури поведінки

БЕСІДИ ТА УРОКИ ХРИСТИЯНСЬКОЇ ЕТИКИ:

“Батьківська любов”

“Турбота Творця про нас”

“Хліб наш щоденний”

“Праця в нашому житті”

“Що таке добро і зло”

“Христос у моєму житті”

ДІЛОВІ СИТУАЦІЇ:

“Різдво в Україні”

“Колядуємо разом”

“Великдень у християнській родині”

ПРАКТИЧНІ ТРУДОВІ АКЦІЇ: Доглядаємо садок, квітник, допомагаємо по господарству татові та мамі. Дбаємо про чистоту і красу довкілля (прибирання території). Очистимо береги річки, замуленого джерела і т.д.

СВЯТА:

Свято Матері – колективна творча справа (підготувати сценарій і провести свято)

Обговорення телепередач, мультфільмів, статей дитячої літератури на морально-етичні теми.

ЧЕТВЕРТИЙ МОДУЛЬ Формування здорового і безпечного способу життя

ВАЛЕОЛОГІЧНІ БЕСІДИ :

“Людина – частина природи.”

“Частини тіла людини”

“Я – хлопчик, я – дівчинка”

“Ознаки здоров’я школярів”

ПРАКТИЧНІ ЗАНЯТТЯ :

Комплекс вправ для формування правильної постави

Гігієна ротової порожнини

Правила поведінки на вулиці

Особиста безпека

Правила поведінки на відпочинку

2 клас.

“ МОЯ СІМ’Я “

ПЕРШИЙ МОДУЛЬ Формування особистості як громадянина України

БЕСІДИ:

“Моя сім’я, родина, Україна”

“Традиції моєї сім’ї”

“Таланти моєї сім’ї”

“Кобзар в моїй родині”

ІГРА-ЗБІР:

“Тато, мама, я – дружна сім’я”

“Ми можемо і робимо самі”

СВЯТА

“Де найкраще місце на землі”

“Пісня в моїй сім’ї”

УРОКИ ТА ГОДИНИ СПІЛКУВАННЯ:

“Урок материнської мудрості”

“Урок батьківської мужності”

“Дідусь і бабуся – головні корені нашого роду”

КОНКУРСИ на кращу пісню про мам і тат.

ПРАКТИЧНІ РОБОТИ: Мій родовід, родовідне дерево

КОЛЕКТИВНІ ТВОРЧІ СПАВИ: родинні свята до української армії, жіночого дня, Дня Матері, дня Земля.

ДРУГИЙ МОДУЛЬ Формування інтелектуальних якостей особистості

БЕСІДИ ТА ГОДИНИ СПІЛКУВАННЯ :

“Більше знань – розумніші руки”

“Для школи своєї сил не шкодуй”

“Без уваги не здобудеш знань”

“Спочатку подумай – потім відповідай”

ДІЛОВІ ТА РОЛЬОВІ ІГРИ:

“Умій учитись, щоб вміти трудитись”

“В знаннях – сила”

“Один за всіх, всі – за одного”

КОНКУРСИ: на кращий зошит, виріб з природного матеріалу, краще читання віршів, малюнків і т.д.

ЕКСКУРСІЇ: цикли екскурсій в природу, книжковий магазин, шкільну, сільську бібліотеку, краєзнавчий музей.

ПЕРЕГЛЯД дитячих телепередач з наступним обговоренням, діафільмів та радіопередач.

РОБОТА КЛУБІВ: “Чомучки”, “Барвінок”, “Веселий вулик”

ТРЕТІЙ МОДУЛЬ Формування духовних якостей особистості та культури поведінки.

БЕСІДА ТА ГОДИНИ СПІЛКУВАННЯ:

“Символи родини, народу і держави”

“Воля батьків та бажання дітей”

“Послух і непослух”

“Турбота про бідних і тих, хто страждає”

“Бог як добрий батько”

“Родинний дім та свято в родині”

СВЯТА та колективні творчі справи :

Підготувати і провести свято Матері.

Український народ святкує день святого Миколая

ДІЛОВІ ТА РОЛЬОВІ ІГРИ:

“Чарівна сила ввічливого слова”

“Гість – радість у домі”

ГРА-ПОДОРОЖ по “Місту ввічливих” “Пам’ятай про інших теж”

ТРУДОВІ акції та десанти: Догляд за ділянкою, квітником, допомога батькам, престарілим, ветеранам війни і праці. Прибирання території школи, самообслуговування в класі. Робота по чистоті і красі довкілля.

ЧЕТВЕРТИЙ МОДУЛЬ Формування здорового і безпечного способу життя
ВАЛЕОЛОГІЧНІ БЕСІДИ:

“Поняття про органи людського тіла”

“Піклування держави про здоров’я громадян”

“Поліклініка, лікарня, станція швидкої допомоги”

“Порушення зору і слуху та їх профілактика”

“Взаємини хлопчиків і дівчаток”

Фізкультурно-оздоровче свято “Дружимо з режимом дня”

Рольова гра, ранок “Світлофор – наш добрий друг”

“Відпочинок на воді”

“На відпочинку в лісі”

3 клас.

“Моє рідне селище – колиска мого дитинства”

ПЕРШИЙ МОДУЛЬ Формування особистості як громадянина України

БЕСІДИ ТА ГОДИНИ СПІЛКУВАННЯ :

“Ми родом з України”

“Люблю, знаю та вивчаю свій рідний край”

“Млинівщина в минулому”

“Моє рідне село: історія та сьогодення”

КОЛЕКТИВНІ ТВОРЧІ СПРАВИ:

“Історія мого села, селища”

“Етнографічна експедиція”

“Історія вулиць та урочищ села”

ЕКСКУРСІЇ : в районний та обласний краєзнавчий музей, народознавчі центри шкіл району та своєї школи.

ПРАКТИЧНІ ЗАВДАННЯ: “Ремесла мого села, селища”, “Народні прикмети свого села”. Виготовлення плакатів, стендів, альбомів, оформлення матеріалів експедиції.

КОНКУРСИ : “Котилася торба з високого горба” – фольклор села, селища. Учнівських таборів, письмових робіт, малюнків, виробів народного мистецтва.

СВЯТА : підготувати і провести, взяти участь в дні села, Свята вулиці.

ДРУГИЙ МОДУЛЬ: Формування інтелектуальний якостей особистості

БЕСІДИ ТА ГОДИНИ СПІЛКУВАННЯ :

“Без навчання – нема вміння”

“Повторення – мати навчання”

“Кого можна назвати хорошим учнем”

“Як виконувати домашні завдання”

“Країна Знань – велика і цікава країна”

Робота з дитячими журналами і газетами.

ДІЛОВІ І РОЛЬОВІ ІГРИ :

“Усі ми кмітливої вдачі, складаєм цікаві задачі”

“Навіщо, власне, вчитись?”

“Намалюй себе”

“Широкий світ захоплень”

“Чи вміємо ми читати?”

ЕКСКУРСІЇ : на пошту, цикл екскурсій в природу, в комп’ютерний клас (центр).

Шкільна олімпіада з основ наук (мова, математика, природознавство).

КОНКУРСИ : на кращого читця, розповідача, найкмітливішого барвінчати.

КЛУБИ:

“Веселий вулик”, “Клуб допитливих”

ТРЕТІЙ МОДУЛЬ: Формування духовних рис особистості та культури поведінки

БЕСІДИ ТА ГОДИНИ СПІЛКУВАННЯ:

“Норми морального життя людини”

“Пошана імені”

“Шануємо життя”

“Люби ближнього твого, як себе самого”

“Чини добро, остерігайся зла”

КОЛЕКТИВНІ ТВОРЧІ СПРАВИ:

“Великдень – вічна перемога над злом” (свято в нашому селі)

Залучення учнів до проведення свята матері в школі.

ДІЛОВІ ТА РОЛЬОВІ ІГРИ :

“Чи росте щось без кореня?”

“Чистота думок і вчинків людини”

“Чини добро, остерігайся зла”

ТРУДОВІ АКЦІЇ ТА ДЕСАНТИ:

“Зробимо свою вулицю зразковою”

“Збір лікарської сировини”, шефство над дитячим садком розвідки корисних справ “Ні одного двору без квітів”

ПРАКТИКУМ: по догляду за одягом і взуттям.

Догляд за рослинами в класі, в кутку живої природи.

Допомога ветеранам війни і праці.

ЧЕТВЕРТИЙ МОДУЛЬ Виховання здорового та безпечного способу життя

ВАЛЕОЛОГІЧНІ БЕСІДИ :

Будова і функції основних систем організму людини

Основи правильного харчування

Валеологічне значення народних звичаїв українців

ПРАКТИЧНІ ЗАНЯТТЯ:

Свято чистоти і здоров’я

Рухова активність. Роль рухливих ігор в організації дозвілля

Правила безпечного оздоровлення

Моє село (селище) як джерело підвищеної небезпеки

Конкурс на краще виконання комплексу вправ ранкової фіззарядки.

4 клас

“Волинський краю дорогий”_

ПЕРШИЙ МОДУЛЬ Формування особистості як громадянина

БЕСІДИ ТА ГОДИНИ СПІЛКУВАННЯ :

Урок рідної землі “Волинь моя”

Урок Пам’яті (подвиги захисників нашого краю)

“Остріг – центр культури України”

“Дермань – королева Волинських сіл”

“Літописна Пересопниця”

“Наша слава не вмре, не загине” (Битва під Берестечком)

“Сини і дочки Волині”

КОЛЕКТИВНІ ТВОРЧІ СПРАВИ :

“Культура Волинського краю”

“До джерел духовності” (експедиція по народознавчих стежках Млинівщини)

ЕКСКУРСІЇ в краєзнавчі музеї с.Торговиці, с.Пугачівки, народознавчі центри шкіл, музеї Волині та Рівненщини.

ПРАКТИЧНІ ЗАВДАННЯ: збір матеріалів до народознавчого центру “Сини і дочки Волині”, виготовлення альбомів, рукописних збірок про повір’я, звичаї, обряди, пісні волинян.

КОНКУРСИ: “Котилася торба з високого горба” – фольклор сіл і населених пунктів району, області, краю, малюнків, виробів ужиткового мистецтва.

СВЯТА : участь або підготовка народних свят “Покрови”, “Святого Миколая” або за вибором учнів школи.

ДРУГИЙ МОДУЛЬ Формування інтелектуальних якостей особистості

БЕСІДИ ТА ГОДИНИ СПІЛКУВАННЯ :

“Несоромно не знати, а соромно не вчитись”

“Як працювати з друкованим словом”

“В знанні – сила”

“Землю освітлює сонце, а людину – знання”

“Урок – полюбляє строк”

“Увага – вікно до знань”

Робота з дитячою книгою та газетами і журналами.

ДІЛОВІ І РОЛЬОВІ ІГРИ:

“Як працювати групою”

“Що таке “тренінг метод”

“Розумова атака” –група не зможе, клас допоможе”

“Разом візьмемось – всього доб’ємось

ЕКСКУРСІЇ: цикл екскурсій в природу, до історичних пам’ятників, в кабінет фізики та астрономії, планетарій.

КОНКУРСИ : декламаторів, художників-оформлювачів, перекладачів.

Шкільна олімпіада для розумних і кмітливих з основ наук (рідна мова, математика, природознавство).

ПСИХОЛОГІЧНИЙ ПРАКТИКУМ :

“Що таке “Я”?”

“Я” – центр духовного світу людини”

КЛУБИ : “Веселий вулик”, “Клуб допитливих”

ТРЕТІЙ МОДУЛЬ Формування духовних якостей особистості та культури поведінки.

БЕСІДИ ТА ГОДИНИ СПІЛКУВАННЯ:

“Чистота думок і вчинків людини”

“Власність людини”

“Дорога до правового життя”

“Витривалість на дорозі добра”

КОЛЕКТИВНІ ТВОРЧІ СПРАВИ:

“Правила, обов’язкові для всіх”

“Великдень – свято Христового Воскресіння” (традиції, звичаї волинян)

ДІЛОВІ ТА РОЛЬОВІ ІГРИ :

“Добро і зло в нашому житті”

“Чесне слово –клятва справжнього друга”

Громадський огляд роботи класу.

ТРУДОВІ АКЦІЇ ТА ДЕСАНТИ:

“Подаруй людині радість” - допомога ветеранам війни і праці

“Ведення економічного щоденника”

“Рейди по перевірці домашніх робіт та самообслуговуванню”

Робота по охороні природи (день зимуючих птахів, виготовлення годівниць та підгодовування птахів) території школи.

Свято Осені та урожаю (участь в загальношкільних заходах)

Збір врожаю з навчально-дослідних ділянок.

Практичні роботи в кутку живої природи, догляд за кімнатними рослинами.

Збір лікарської сировини, макулатури

ЧЕТВЕРТИЙ МОДУЛЬ Виховання здорового та безпечного способу життя

ВАЛЕОЛОГІЧНІ БЕСІДИ ТА ГОДИНИ СПІЛКУВАННЯ:

“Взаємозв’язок органів і систем організму людини”.

“Організм людини як єдине ціле”.

“Особливості статі людини”.

“Значення фізкультури і спорту для здоров’я людини”

“Медичні спеціальності: лікар, медсестра, фельдшер, акушер, лаборант”

“Значення фізкультури і спорту для здоров’я людини”

“Ставлення до шкільних звичок, токсичних речовин, тютюну і алкоголю”.

ПРАКТИЧНІ ЗАНЯТТЯ:

“Малі козацькі забави – свято здоров’я”

“Свято чистоти і здоров’я”

“Дитина і аварійна ситуація”

“Особиста безпека учня”

“Рух велосипедом та безпека руху пішоходів”

Основні вимоги до вихованості

учнів початкової школи

Завершуючи навчання в початковій школі учні повинні вміти:

- висвітлювати своє ставлення до подій, оцінювати вчинки історичних героїв за допомогою вчителя;

- робити за допомогою вчителя висновки, узагальнення, встановлювати послідовність подій та їх історично-наслідкові зв’язки;

- доводити правильність певного судження та власної думки;

- проявляти глибоку повагу і шану до символів України;

- проявляти почуття дружби;

- повноцінно сприймати художні і науково-пізнавальні тексти;

- виконувати свої обов’язки, дотримуватися режиму дня, виробляти традиції свого народу, роду;

- берегти і примножувати, бережно ставитись до сімейного та народного добра;

- шанувати працю людей і хліб;

- проявляти інтерес до навчання і різних видів діяльності;

- брати активну участь в пізнавальній діяльності;

- вишивати, в’язати, плести, робити вироби з природного матеріалу;

- брати активну участь в пізнавальній діяльності народознавчого характеру;

- дружно працювати в колективі, допомагати товаришам, відповідально ставитись до виконання доручень;

- читати періодичні дитячі видання;

- застосовувати знання в трудовій діяльності;

- проявляти активність, ініціативу, самостійність в патріотичній діяльності;

- планувати трудові дії, колективну та індивідуальну працю;

- активно включитись в суспільно корисну трудову діяльність, посильну продуктивну працю;

- виявляти нетерпимість до ледарів.

Комплексна тематично-цільова

програма виховної роботи

з учнями основної школи (V – ІХ класи).

Основні особливості і завдання виховання учнів V-VІІ класів.

Підлітковий вік прийнято називати перехідним періодом в розвитку дитини. Цей період характеризується інтенсивним розвитком фізичних і духовних сил дітей.

Особливо значні анатомо-фізіологічні зміни: стрибок у фізіологічному розвитку, статеве дозрівання, посилений ріст організму, різка перебудова більшості органів та їх систем. Бурхливий фізичний ріст і статеве дозрівання підвищують збудливість центральної нервової системи, впливають на психічний стан підлітків, що, природно, не може не відобразитися в цілому на загальній картині їх життєдіяльності та поведінці.

При правильній організації життя і діяльності підлітка, основу якої складає доцільне поєднання його праці і відпочинку, в атмосфері довірливих відносин і твердих вимог внутрішня ломка і розвиток дитини протікають в цілому безболісно або з незначними зовнішніми відхиленнями.

Для розвитку підлітка дуже важливе значення набуває накопичення соціального досвіду в різноманітних життєвих ситуаціях, в діяльності шкільного колективу, в сім’ї.

Новий стан підлітка в школі і сім’ї в порівнянні з молодшим віком визначається насамперед його віковими можливостями. Підліток вже не дитина, він має більше прав і обов’язків, ускладнюється його діяльність. В школі до нього пред’являють більш високі вимоги. Для засвоєння шкільних програм йому необхідно чималі зусилля, воля, самостійність. Ускладнюються відносини підлітка з учителями і однокласниками. В житті сім’ї підлітки все більше користуються правами дорослих. Вони виявляють турботу про близьких людей, відповідальніше ставляться до домашніх доручень, надають велику допомогу дорослим. Підліткам довіряють, чимало їх дій не контролюють. Дорослі члени сім’ї більше рахуються з думкою підлітка. Але, водночас підліток ще не дорослий, чимало йому ще недоступно. Недостатній особистий життєвий досвід, нестійкість поведінки часто веде до активного втручання дорослих в розпорядок його життя. Вони контролюють організацію і використання вільного часу, проведення дозвілля, читання книг, відвідування різних культурно-масових заходів.

Рівень психічного і морального розвитку дозволяють підлітку вступати в якісно нову для дітей систему громадських відносин, взаємозв’язків і спілкування, інтенсивно накопичувати досвід суспільної поведінки.

Розвиток самосвідомості і почуття “дорослості” – важливі новоутворення, властиві підлітковому віку, з якими пов’язано формування інших психологічних закономірностей. Надзвичайний потяг до самостійності і незалежності від дорослих без врахування наявних можливостей часто веде до внутрішнього протиріччя в розвитку підлітка. Упертість, грубість, різкість, роздратованість, збудливість, що дуже часто зустрічається в даному віці, як правило, викликана не розумінням вихователем вікових особливостей їх розвитку, неправильним підходом до них, помилками виховання в молодшому віці.

Цілеспрямоване виховання моральних якостей особистості, а також формування вольових якостей характеру, що сприяють свідомому керуванню дитиною своєї поведінки та емоцій, дозволяють уникнути багатьох негативних проявів у поведінці підлітків.

В розвитку учнів-підлітків розрізняють три вікові періоди: молодший (V клас), середній (VI-VII класи) і старший (VIII-IX класи).

Молодші підлітки вже мають деякий запас знань суспільно-політичного характеру, мають досвід колективної роботи на спільну користь, стають впевненими в собі і самостійніші. В них починають виявлятися нахили до самоаналізу та самооцінки, намагання аналізувати поведінку дорослих і товаришів, визначаються як особистості. Їх починає хвилювати та роль, яка відводиться їм в класному колективі, громадська думка, відношення товаришів. Особисті взаємовідношення молодших підлітків більш диференціюються, проявляються вибірковим відношенням до товаришів, намагання знайти товариша.

Тому дуже важливо домогтися створення дружного і згуртованого дитячого колективу, в якому оцінка товаришів, їх думка стають поступово важливими мотивами поведінки школярів. Для молодшого підлітка надзвичайно важлива і особистісно значима позиція безпосереднього учасника громадської діяльності класу.

Виключно велике значення в цей час набувають громадські організації, що спрямовують ініціативу підлітків на розширення політичного та інтелектуального світогляду і розвиток громадської активності. Громадська діяльність допомагає школяреві стати на рівень нових для нього суспільних вимог, перетворити наявні моральні уявлення, почуття і навички в певну систему потреб, інтересів, відносин.

Характерною особливістю навчання молодших підлітків є його зв’язок з грою та працею дітей. Цю особливість важливо використати і для формування моральних мотивів свідомого і позитивного відношення школярів до навчальних і трудових обов’язків.

Середній підлітковий вік учнів – один з найскладніших і найвідповідальніших періодів вікового розвитку школярів, коли особливо інтенсивно формується саморозвиток дитини, його інтелект, загострюється пізнавальний інтерес, розширюється кругозір і досвід.

Специфічною особливістю цього періоду є намагання дітей зрозуміти і оцінити навколишнє життя людей, розібратися в своїх діях, з’являється інтерес до своєї особистості.

На основі спостережень над конкретними фактами з власного життя і діяльності, розмірковуючи над своїми вчинками, аналізу відносин з дорослими і ровесниками, в результаті порівняння себе з товаришами і врахування думки оточуючих у підлітка складається уявлення про самого себе.

Ці уявлення підлітка можуть бути нестійкими, ситуативними, залежати від змінних конкретних обставин його життя, може поглиблюватися протиріччями чужих оцінок і суджень, які йому далеко не байдужі. Формуванню адекватних уявлень про себе сприяє об’єктивна оцінка моральних відносин і поведінки підлітка. В той же час нічим не підкріплена завищена оцінка може сприяти виникненню самовпевненості, а занижена, навпаки, невпевненості в собі і своїх можливостях.

Самосвідомість, що починає інтенсивно формуватися, веде до появи у підлітків відносно стійкої самооцінки і певного рівня вимог, а також до виникнення нової системи вимог по відношенню до власної особистості, намагання до морального удосконалення.

Особливе значення для підлітка мають його взаємовідносини з товаришами і положення в колективі однолітків. Щоб зайняти бажане місце серед товаришів, підлітки іноді можуть проявляти негативізм, розгнузданість, впертість, забіякуватість. Дуже важливо допомогти їм знайти правильні форми самоутвердження в колективі на основі цікавої для них і корисної для інших видах діяльності.

Школярі V-VI класів починають цікавитися подіями суспільного життя і виявляють інтерес до діяльності, що має широке соціальне значення. Вони намагаються бути корисними суспільству своїми справами, працею, допомагають дорослим і разом з ними беруть участь в поліпшенні навколишнього життя. Їх діяльність в громадських організаціях стає більш активною і самостійною. Вона вже не обмежується рамками свого класу, а набирає загальношкільного значення, виходить в мікрорайон школи. Школярі цього віку вчаться самостійно і відповідально відноситися до дорученої справи, хочуть бути не тільки учасниками, а й організаторами життя класу, громадського угрупування, намагаються працювати разом з дорослими.

У виховному впливові на підлітка необхідно особливу увагу приділити вибору методів і методичних прийомів, дотримуватись педагогічного такту.

Особливо велике значення у формуванні характеру підлітків має особистий приклад вихователів. Починаючи рахувати себе дорослим, підліток, на відміну від молодшого школяра, повністю свідомо намагається наслідувати вчинки і поступки дорослих. Для підлітка надзвичайно важливо те, що роблять дорослі і вчителі, як вони ведуть себе, що вони говорять, чому навчають, як поступають.

Підліток дуже чутливий до мотивації вимог, що пред’явлені до нього. Для нього дуже важлива справедливість, єдність і обґрунтованість вимог дорослих. Не менше значення має форма висунутих йому вимог.

В зв’язку з особливостями виховної роботи в підлітковому віці в V-VIІ класах найбільш успішно реалізуються такі завдання виховання:

І. Формування особистості як громадянина України.

1.1. Формування патріотизму як основи розвитку особистості, її прагнення до волі і процвітання своєї держави, складової частини національного світогляду та поведінки дитини щодо ставлення до рідної країни, до всіх націй і народів. Патріотичне загартування як могутній стимул у боротьбі за розбудову держави, духовне оновлення суспільства.

1.2. Розуміння найважливіших політичних подій, розвиток інтересу до дитячої періодичної преси, радіо- і телепередач на політичні теми, вироблення вміння дискутувати, поважати погляди інших, оцінювати їх.

1.3. Оволодіння рідною мовою, правами і обов’язками громадян України, ознайомлення з народними та державними символами, державним Гербом, Прапором, Гімном.

ІІ. Формування інтелектуальних якостей особистості та культури поведінки.

2.1. Озброєння учнів знаннями закономірностей розвитку природи і суспільства, народного світорозуміння і світосприймання, національної психології і характеру, розуміння ролі наукових знань і народної дидактики в інтелектуальному розвитку особистості, виховання любові до істини.

2.2. Розвиток пізнавальної активності і культури розумової праці, вироблення готовності і здатності до самоосвіти, застосування знання в своїй практичній діяльності.

2.3. Формування цілісних уявлень про історію розвитку природи, суспільства і національної культури. Розвиток творчого мислення та пізнавального інтересу до ідейно-моральної спадщини українського народу.

ІІІ. Формування духовності особистості.

3.1. Формування в учнів розуміння загальнолюдської і народної моралі, набуття та усвідомлення історичних знань, вивчення культурних надбань свого народу та світового духовного розвитку.

3.2. Засвоєння знань про пріоритети загальнолюдських цінностей, ознайомлення з проблемами світової цивілізації – збереження природи, охорона довкілля, роззброєння, вироблення готовності жити і діяти за принципами гуманізму, милосердя, людяності, доброти, порядності, справедливості, совісті, толерантності.

3.3. Вироблення свідомого ставлення до праці як найвищої цінності суспільства, ознайомлення з основами ринкової економіки, розвиток потреби в творчій праці, діловитості, підприємництві, розвиток інтересу до певних професій.

3.4. Оволодіння народною мораллю, етикою, цілісною народною культурою. Ознайомлення з родинною педагогікою, виховання поваги до Батька, Матері, Бабусі, Дідуся, свого Роду.

ІV. Формування здорового та безпечного способу життя.

4.1. Набуття знань про роль фізичної культури в житті людини, систему фізичного та психофізичного загартування. Розвиток природних задатків, вдосконалення душі і тіла в іграх, танцях, різних видах змагань і боротьби.

4.2. Опанування окремими видами спорту, туризму, активного відпочинку, турбота про своє здоров’я.

4.3. Вироблення навичок техніки безпеки при виникненні побутових, природних, техногенних надзвичайних ситуацій, профілактики захворювань та домедичної допомоги.

Основні особливості і завдання виховання

 учнів VIII-IX класів.

Учні VIII-IX класів – це старші підлітки. Від середніх підлітків їх відрізняють значно вищі рівні фізичного і психологічного розвитку. Проходять суттєві зміни у внутрішньому світі в умовах життя старших підлітків.

В цьому віці досить інтенсивно формується самосвідомість, відповідальне відношення до громадських вимог, намагання визначити своє місце серед оточуючих.

Важливу роль в житті учнів VIII-IX класів відіграє їх підготовка до вибору професії. В підлітків посилюється інтерес до проблем моральності і суспільно-політичного життя. Вихователі повинні використати це з метою етичного виховання, цілеспрямованого збагачення їх морального досвіду, розвитку навичок самоосвіти та самовиховання.

Характерною рисою старших підлітків є глибше, ніж в V-VII класах, розуміння суті моральних якостей і рис характеру оточуючих людей, а також інтенсивне усвідомлення якостей своєї особистості і потребу у самовихованні. Тому виховники повинні активізувати пошуки учнями моральних зразків, процес формування їх ідеалів. Це піднімає підлітків на вищий ступінь самовиховання і створює сприятливі умови для їх виховання і розвитку. Дуже важливо тут керувати самовихованням підлітків, створюючи умови для залучення їх в діяльність, що сприяє активному формуванню позитивних якостей особистості.

Вихователі повинні врахувати, що до VII класу у школярів нерідко визначаються достатньо стійкі навчальні інтереси і нахили, з’являється намагання розширити і поглибити знання з певного предмету, визначаються інтереси до різних галузей науки, літератури, техніки і мистецтва. До VIII класу підлітки серйозно думають над вибором професії, тому їх навчальні інтереси продовжують диференціюватися. Проте часто інтереси учнів залежать від випадкових обставин: прочитаної книги, переглянутого кінофільму або навіть поточної оцінки з предмету. Ці обставини зобов’язують вихователя систематично розвивати інтереси та нахили підлітків.

Старші підлітки, як правило, вже знайомі з раціональними прийомами розумової праці, але користуються ними не завжди. Це стосується також режиму, вмінню планувати і раціонально використовувати час. Однією з умов правильної організації режиму підлітків є узгодження його із загальним режимом школи і сім’ї.

В зв’язку зі статевим дозріванням в житті підлітків помітну роль починає відігравати взаємний інтерес хлопців та дівчат один до одного. Перші переживання закоханості накладають свій відтінок на їх поведінку.

Вихователям дуже важливо враховувати цю особливість старших підлітків і створити умови для формування у школярів високоморальних уявлень про дружбу і любов, про створення нормальних взаємовідносин між хлопцями і дівчатами.

Підлітку особливо необхідне турботливе відношення, розуміння та підтримка вихователів. Не слід спеціально акцентувати увагу до тих змін, які проходять в організмі підлітка та його психіці, але необхідно пояснити закономірність цих змін їх біологічне значення. Особливо необхідні в цей період санітарно-гігієнічні знання.

Ще одна особливість старших підлітків полягає у підвищеному інтересові і захопленні спортом, танцями, різними розвагами, що часто негативно відображається на результатах навчання.

Старші підлітки беруть активну участь в громадській діяльності, охоче виконують громадські обов’язки, якщо розвивати їх ініціативу і самодіяльність та довіряти їм. Повсякденна увага до духовного світу підлітка, до визначення перспектив його розвитку, навчання і праці, продумане керівництво його громадською діяльністю є необхідними умовами успіху у вихованні учнів 8-9 класів. Ці умови визначають специфіку виховної роботи із старшими підлітками і враховуються при розв’язанні основних завдань виховання:

І. Формування особистості як громадянина України.

1.1. Глибоке розуміння політики держави, завдань створення громадянського суспільства як вираження конкретних інтересів народу, розвиток патріотичних почуттів і рис поведінки, а саме: любов до Батьківщини, відданість їй, активна праця на благо Вітчизни і особистості, примноження трудових традицій та звичаїв народу, бережливого ставлення до історичних пам’яток, прагнення до зміцнення честі і гідності своєї держави.

1.2. Стійкий інтерес до фактів і подій суспільного життя, потреби оволодівати політичними знаннями, брати участь в суспільно-громадському житті школи, села, району, вміння самостійно розширювати свій політичний світогляд, виробляти вміння відстоювати свої погляди, проявляти толерантність.

1.3. Активна патріотична діяльність спрямована на поліпшення умов життя в рідній місцевості, підвищує матеріальний і духовний рівень народу, прагнення розвивати і зберігати духовну і культурну спадщину народу.

ІІ. Формування інтелектуальних якостей особистості та культури поведінки.

2.1. Осмислення необхідності в здобутті середньої освіти, її ролі в суспільному і особистому житті, потреба в поглибленому вивченні окремих галузей знань відповідно нахилів і здібностей, прагнення до розвитку пізнавальних інтересів та розширення загального інтелектуального рівня.

2.2. Відповідальне відношення до навчання, готовність до групової і колективної пізнавальної діяльності, намагання творчо виконувати навчальні завдання і переборювати труднощі в навчанні, готовність і вміння використовувати знання в громадському житті, в праці та побуті.

2.3. Осмислення ролі вмінь і навичок культури розумової праці в процесі навчання, потреба в самостійному здобутті нових знань, в розв’язанні проблемних пізнавальних задач, вироблення вміння і бажання вчитись.

2.4. Непримериме ставлення до безвідповідальності, пасивності в навчанні, до порушень навчальної дисципліни.

ІІІ. Формування духовності особистості.

3.1.Формування цілісних уявлень про історію розвитку суспільства і національної культури. Розвиток пізнавального інтересу до ідейно-моральної спадщини, культурно-історичних традицій, міфології, фольклору, вірувань, прикмет української нації.

3.2. Формування потреби в правовій культурі, виховання поваги до законів і норм співжиття в суспільстві, вироблення вмінь і навичок організаторської роботи з відродження традицій національної духовності, сторичних коренів.

3.3. Вироблення свідомого ставлення до праці, як вищої цінності суспільства, розвиток діловитості, підприємництва, вмінь включитись у виробничі відносини на основі ринкової економіки, розвиток потреби оволодіти певною професією, залучення до активної екологічної діяльності.

3.4. Формування основ естетичної культури, розвиток художньо-естетичного досвіду особистості, розвиток почуття прекрасного.

ІV. Формування здорового і безпечного способу життя.

4.1.Усвідомлення важливості систематичних занять фізичною культурою для все стороннього розвитку особистості, свідоме відношення до зміцнення свого здоров’я як підготовка до виробничої діяльності та захисту Батьківщини.

4.2. Прагнення до регулярних занять фізичною культурою і дотримання режиму дня, інтерес до занять в улюблених видах спорту, туризму та активних формах відпочинку, прагнення до виконання правил особистої гігієни та безпеки життєдіяльності.

4.3. Формування в учнів моделей безпеки в надзвичайних ситуаціях у побуті, на вулиці, в школі, транспорті, лісі, на воді, у громадських місцях. Усвідомлення необхідності берегти і цінувати життя, захищати його, а також користуватися допомогою з боку держави, яка теж стоїть на захисті життя і здоров’я людей.

Форми і види діяльності учнів основної школи

· Формування основ наукового світогляду в учнів основної школи проходить при вивченні основ наук, активної їх участі в позакласній роботі з предметів(гуртки, факультативи, МАН), участі в різноманітних громадських організаціях за інтересами та творчих об’єднаннях.

· Участь в суспільно-політичному житті класного і загальношкільного колективу, життя села, району, області, держави

· Наукова і пошуково-дослідницька колективна та індивідуальна робота з архівними матеріалами і спільна діяльність з учителями і батьками по створенню навчально-матеріальної бази для здійснення національного виховання, кабінетів українознавства, кімнат народознавства, залів української звитяги, історико-краєзнавчих кутків і музеїв.

· Збір матеріалів та документів, складання родовідного дерева, фольклорні та етнографічні розвідки, виставки сімейних реліквій, виготовлення слайдів, альбомів, рукописних альманахів, фонограм, фонотек тощо.

· Участь в підготовці і проведенні масових форм роботи – уроків Вітчизни, Пам’яті, Матері, мужності, громадянськості, народознавства, вечорів, експедицій, читань, аукціонів знань, бліц конкурсів, вечорів поезії, пісні, музики, виставок декоративно-ужиткового мистецтва, подорожей по літературі, вечорів творчого портрету, рейдів по охороні природи.

· Суспільно-політична та інформаційна діяльність в колективі ровесників, молодших школярів, населення мікрорайону школи .

· Виконання доручень суспільно-гуманітарного, народознавчого характеру, участь в громадських організація і об’єднаннях. Активно творча патріотична діяльність в русі учнівської молоді “Мій рідний край – моя земля, земля моїх батьків”.

· Активна участь в діяльності по роз’ясненню ролі загальнолюдської та християнської моралі в розвитку сучасного суспільства.

· Особиста участь в суспільно-корисній, продуктивній праці, шкільних лісництвах, кооперативах, ремонтних бригадах, благодійній діяльності, участь в акціях “Милосердя”, “Зелений світ” та інші.

· Активна участь у пізнанні свого внутрішнього “Я”, опанування методиками вивчення особистості, участь у тестуванні та тренінгах по самовдосконаленню та самовихованню.

· Участь в проведенні Днів здоров’я, спартакіад, змагань, козацьких забав, народних ігор.

· Заняття в технічних клубах, секціях, гуртках, туристичних походах, тренувальних іграх по безпечному способі життя.

· Підтримка чистоти і порядку в класі і школі, контроль за відвідуваннями учнів та дотримання правил гігієни та санітарії.

· Пропаганда здорового способу життя.

· Формування поняття про небезпеку, вироблення вміння та навичок перестороги і розумного поводження у типових небезпечних ситуаціях та стереотипно закріпити їх.

Примірний комплексний план виховної

роботи в основній школі

V клас
Роде наш красний, роде наш прекрасний

ПЕРШИЙ МОДУЛЬ. Формування особистості, як громадянина України.

 Бесіди та години спілкування:

“Моя родина - Україна”, “Мій край - моя історія жива”, “Від роду до народу, слався Україно”, “Козацькому роду – нема переводу”, “Хата моя, біла хата”, “Очерет мені був за колиску”.

Колективні творчі справи:

Історія української державної символіки, родовідне дерево моєї родини, хай попіл героїв стукає в ваші серця.

Сімейні ранки та свята:

“І на тім рушникові...”, Історія кожного – літопис нашого народу, Свято Матері.

Конкурси : Традиції моєї родини. Бібліотека моєї родини, Я продовжувач роду.

Екскурсії в краєзнавчі музеї (Млинів, Рівне, Луцьк).

Практичні заняття: вивчення свого родоводу по батьківській і материнській лінії, долі своєї родини в долі України, сподвижницької діяльності своїх дідів і прадідів.

ДРУГИЙ МОДУЛЬ: Формування інтелектуальних якостей особистості та культури поведінки.

Бесіди та години спілкування:

“Читання – найкраще навчання”, “Землю освітлює сонце, а людину – знання”, “Знання – це скарб, а вміння вчитись - ключ до нього”, “Шпаргалка і підказка – в навчанні поразка”, “Як працювати з підручниками та іншими джерелами інформацій”

Класні збори : “Навчання – твоя головна праця”, “Знання потрібні в житті, як гвинтівка в бою”.

Ділові та рольові ігри, диспути: гра “Лідер “(вибори в класі), ділова гра “Програма” (як скласти програму діяльності класу, програму розвитку самого себе), “Ми прогнозуємо своє завтра”, анкета-скарбничка до планування роботи “Хочу, щоб було так”, “Думаю, мрію, пропоную”, естафета улюблених занять.

Вікторини : “Чи знаєш ти природу свого краю”, “Герої улюблених книг нашої родини”, “Коли це було”, “Міста, моря, ріки”.

Конкурси : на кращого декламатора, оповідача, юного художника, колекціонера, перекладача.

Екскурсії : цикл екскурсій в природу по вивченню рослинних багатств своєї місцевості, екскурсії в бухгалтерію, відділ статистики, комп’ютерний клас школи.

Шкільні олімпіади або конкурс “Учень року”.

Гурткова робота за інтересами.

Психологічний практикум: “Основні функції “Я”, “Твої особливості”, “Структура Я”, “Удосконалення і розвиток Я”, тестування вихованців.

ТРЕТІЙ МОДУЛЬ. Формування духовних рис особистості.

Бесіди та години спілкування:
“Біблія – це книга життя”, “Світ як Боже створіння”, “Що таке ввічливість? Будьмо ввічливими”, “Скромність прикрашає людину”, “Праця прославляє людину”, “Культура поведінки в громадських місцях (вулиця, бібліотека, магазин)”.

Колективні творчі справи:

“Хліб – всьому голова”, “Славні постаті біблійних легенд”

Ділові та рольові ігри:
“Природа – загальнолюдське надбання”, “ Правила поведінки в природі”, “Гостинність – національна традиція нашого народу”, “Правила поведінки в гостях”, “Подарунок. Як і коли його підносять”, “Культура поведінки за столом”.

Громадський огляд роботи класу: “Дав слово – виконай його”.

Трудові акції та десанти:
“Для школи своїх ти рук не шкодуй” – прибирання території, робота на дослідних та виробничих площах школи, самообслуговування і т.д., “Рукам робота – душі свято “ – допомога ветеранам війни та праці, “Школа твій дім і ти господар в нім” – ремонт та догляд за навчальним обладнанням свого кабінету (класу)

Робота по охороні природи: (участь в загально шкільних заходах) “День зимуючих птахів”, “Свято осені”, “Зустріч перелітних птахів”, “Свято врожаю” і т.д.

Збір врожаю з навчально дослідних ділянок, оформлення результатів дослідницької роботи, збір насіння квітів, догляд за кімнатними квітами в класі, школі. Збір лікарської сировини, металолому, макулатури.

Екскурсії : виробництво будівельних матеріалів, пожежну охорону, тваринницький комплекс, тракторна бригада, фермерське господарство та ознайомлення з професіями даних підприємств.

ЧЕТВЕРТИЙ МОДУЛЬ. Виховання здорового та безпечного способу життя.

Валеологічні бесіди та години спілкування:

“Гігієнічні навички школяра”, “Ранкова гімнастика ​ - запорука здорового способу життя”, “Запобігання отруєння грибами та дикорослими ягодами”, “Вплив природного середовища на організм людини”, “Анатомофізіологічна характеристика здорового людського організму”, “Право людини на здоров’я. Дитячі лікувальні заклади”, “Вплив алкоголю і нікотину на здоров’я школяра”, “Валеологічні вимоги особистої гігієни хлопця і дівчини”, “Харчування і здоровий спосіб життя школяра”.

Практичні заняття:

 “Малі козацькі забави – свято здоров’я”, “Я пасажир .Безпека у громадському транспорті”, “Безпечне використання природних факторів (вода, сонце, повітря) для оздоровлення організму та правила загартування”, “Правила поведінки при зустрічі з шахраями, крадіями, хуліганами”.

VІ клас.

Рідна мова - пісня солов’їна

ПЕРШИЙ МОДУЛЬ. Формування особистості, як громадянина України.

1.1. Бесіди та години спілкування:

“Рідна мова – засіб спілкування”, “Рідна мова – вияв невичерпної мудрості народу”, “Слово, як духовна святиня”, “Споконвіку було слово...”, “Книга вчить як на світі жить”, “Слово у пісні – пісня у слові”, урок рідної мови “Слово, як духовна святиня”.

1.2. Колективні творчі справи:

 “Свято рідної мови”, “Як парость виноградної лози, плекайте слово”.

1.3. Екскурсії та експедиції по вивченню діалектів рідного краю.

1.4. Практичні роботи :

Створення етнографічних словників, рукописних альбомів, альманахів “Казки, приказки, прислів’я, загадки, ворожіння, заклинання мого краю”. Пошук стародавніх книг, писань, легенд, притч, пісень.

1.5. Конкурси :

Опис етнографічної експедиції “До глибин віків”, записів старожилів (легенди, перекази, прислів’я, загадки, колискові, вірші, етюди), “Дивосвіт рідного слова”.
ДРУГИЙ МОДУЛЬ. Формування інтелектуальних якостей особистості.

2.1. Бесіди та години спілкування :

 “Навчання – головна праця учня”, “Видатні українські вчені”, “Рослини в природі і житті людини”, “Як працювати з додатковою літературою, словниками, енциклопедіями, каталогами”, “Як розвивати свою мову”, “Як правильно готувати домашні завдання”, “Як правильно готувати домашні завдання”, “Вчимося складати план статті, розповіді вчителя, відповіді”.

2.2. Робота з дитячими виданнями, газетами та журналами :

 “Як підготувати повідомлення на політінформацію”, “Як презентувати нову книгу, періодичне видання”, “Як організувати ранок запитань і відповідей” – тренінг.

2.3. Участь у предметних олімпіадах, конкурсах творів малюнків та конкурсу “Учень року”.

2.4. Участь у виготовленні наочних посібників для кабінетів школи (прилади, моделі, екранні посібники, муляжі, гербарії тощо).

2.5. Екскурсії в природу:

 “ Охоронні об’єкти своєї місцевості”, “Грунти околиць школи”. Робота з визначниками рослин і тварин.

2.6. Психологічний практикум:

 “Я себе вивчаю”, “Я пізнаю і оцінюю себе”.

2.7. Участь в роботі гуртків, факультативів, залучення в музичну, художню і спортивну школи.

ТРЕТІЙ МОДУЛЬ. Формування духовних рис особистості та культури поведінки.

3.1. Бесіди та години спілкування :

“Хто людей питає, той розум має”, “Чуйність і уважність – цінні моральні якості”, “Скромність кожному до лиця”, “Культура спілкування і взаємин у повсякденному житті”, “Закони державні, Божі і церковні”, “Святе письмо (Біблія) – історія спасіння людства, невичерпне джерело нашої віри і моралі”, “Основна мораль життя християнина”, “Земля і хліб – святе й нетлінне”, “Як ми говоримо”.

3.2. Колективні творчі справи :

“Притчі Христові – джерело нашої віри і моралі”, “Рідна мова - пісня солов’їна”.

3.3. Ділові, рольові ігри, диспути, дискусії, практичні роботи:
”Культура поведінки в громадських місцях (стадіон, дискотека, ринок)”, “Культура поведінки в туристичному поході”, “Основні правила гостинності: Будьте як вдома, а поводьтеся , як в гостях”, “Як вибирати, оформити і вручити подарунок?”, “Правила сервірування столу”.

3.4. Громадський огляд роботи класу :

“Сказано – зроблено. Це про нас ?”.

3.5. Трудові акції, десанти та заходи :

“Порядок наводимо самі !” – прибирання території школи, самообслуговування, робота на навчально-дослідній ділянці, виробничих площах школи, фермерських господарствах.

“Добрі справи – людям!”- допомога ветеранам війни і праці, престарілим і самотнім.

Свято урожаю “Щедрий ужинок” – підсумки навчально-дослідної роботи учнів класу.

Свято осені та квітів – підсумок натуралістичної роботи по озелененню території школи..

Збір вторинної сировини, заготівля лікарської сировини, насіння квітів та декоративних рослин (створення колекційної ділянки, ділянки систематики).

Посадка дерев та кущів, участь в місячнику лісу і саду “Легені землі”, “Вербовий пояс”, “Калинова гілка”, тощо.

3.6. Екскурсії: на промислові і сільськогосподарські та переробні підприємства, фермерські господарства. Знайомство з професіями, технологічним процесом та перспективними планами даних господарств.

ЧЕТВЕРТИЙ МОДУЛЬ. Виховання здорового та безпечного способу життя.

4.1. Валеологічні бесіди :

“Режим харчування школяра”, “Як загартовувати організм”, “Твоє здоров’я – багатство України”, “Запорізьке козацтво – приклад фізичної та духовної досконалості”.

4.2. Валеологічні години спілкування :

“Анатомічна будова і функції органів здорової людини”, “Матеріальне життя і здоров’я”, “Залежність здоров’я від рівня розвитку виробництва”, “Гігієна розумової праці”, “Валеологічні основи та вимоги особистої гігієни хлопця і дівчини”, “Шкідливий вплив алкоголю, токсичних речовин і нікотину на індивідуальне здоров’я підлітка”.

VІІ клас.

Кришталеві джерела

ПЕРШИЙ МОДУЛЬ. Виховання особистості, як громадянина України.

1.1 . Бесіди та години спілкування:

“Народ вчить як на світі жить “, “Народна мудрість – невичерпне джерело культури нашого народу”, “Людина і світ природи : підкорення чи гармонізація відносин?”, “Прикметам вір, але перевір...” Тваринний світ нашої місцевості, “Іква. Як зробити її чистішою”, “Про що розповідають календарі?”, “Чи варто вірити гороскопам?”, “Краса і біль України”.

1.2. Колективні творчі справи :

“Заповідні місця Волині, Млинівщини”, “Моя земля – земля моїх батьків”.

1.3. Фольклорні та етнографічні експедиції з метою вивчення історії виникнення обрядів і свят кожної пори року : колядки, щедрівки, веснянки, зажинки, обжинки тощо.

1.4. Практичні роботи :

Безпосередня участь у здійсненні обрядів і свят, виготовлення альбомів, фотомонтажів, відеозаписів.

1.5. Конкурси :

Матеріалів зібраних в етнографічних експедиціях “Обрядовість і звичаєвість нашого народу”, фотоматеріалів “Вікно в природу”.

ДРУГИЙ МОДУЛЬ. Формування інтелектуальних якостей особистості.

2.1. Бесіди та години спілкування:

Цикл бесід: “Вчись вчитися”:

“Як підвищити читацькі навички”, “Нові навчальні предмети. Для чого ?”, “Довідники – твоя перша допомога”, “Вчись аналізувати”.

Цикл бесід: “Світочі науки”:

“Українські вчені – природодослідники”, “Сторінки життя прекрасних людей”.

2.2. Робота з дитячими виданнями, газетами та журналами:

“Як зробити добірку тематичних повідомлень”, “Як підготувати тематичну політінформацію”, “Подорож по країнах і континентах”.

2.3.Диспути :

“Що значить вчитися за здібностями ?”, “Як здійснити вибір навчальних предметів, профілю навчання”, “Добре вчитись – обов’язок і радість”.

2.4.Участь в громадських оглядах знань, олімпіадах, турнірах, конкурсах “Учень року”.

2.5.Тематичні вечори, предметні тижні, декади, місячники:

“Поезія в боротьбі за мир”, “Математика на службі людини”, “Знання - сила”, “Землю освітлює Сонце, а людину – знання”.

2.6.Практичні роботи, виставки, конкурси: наочних посібників для профільних кабінетів, роздавального матеріалу, колекцій, гербаріїв тощо.

2.7.Екскурсії в природу, ліцей, гімназію, технікум ветеринарної медицини.

2.8.Психологічний практикум:

“Удосконалення і розвиток “Я”, “Я” – центр духовного світу людини”, “Це треба знати (вікові, фізіологічні та психологічні особливості, ритми життя, використання часу).

2.9.Участь в роботі гуртків, об’єднань за інтересами.

ТРЕТІЙ МОДУЛЬ. Формування духовних рис особистості та культури поведінки.

3.1.Години спілкування, диспути, дискусії:

“Моральні засади християнства”, “Матеріальний і духовний світ людини”, “Ісус Христос – ідеал для наслідування”, “Культура – повага до людей і до себе”, “Віночок українських святих”, “Скромності слід учитися”, “Бережливість – риса справжнього українця”, “Про культуру праці”, “Про організованість та дисципліну учня”, “Якщо пообіцяв – дотримай слова”, “Природа наш дім”.

3.2.Практичні заняття та бесіди :

“Культура поведінки в громадських місцях (театр, музей, стадіон, кінотеатр)”, “Смачного апетиту ! Етикет поведінки за столом”, “Правила культури спілкування”, “Про культуру зовнішнього вигляду”.

3.3 Колективні творчі справи:

“Можна все на світі вибирати сину,

 вибрати не можна тільки Батьківщину”,

“Ніщо не забуте, ніхто не забутий” (до 60 річчя визволення України від німецько-фашистських загарбників)

3.4. Громадський огляд роботи класу (збори). “Честь колективу – твоя честь”.

3.5.Трудові акції, десанти, операції :

“Наше право на працю реалізуємо в школі” (прибирання території школи, самообслуговування, робота на пришкільних ділянках, присадибному господарстві школи), “Милосердя – риса християнська” – допомога учасникам війн і праці, самотнім пристарілим.

“А пам’ять священна” – догляд за могилами, обелісками, священними місцями.

3.6.Традиційні свята, свята національного та народного календаря

3.7.Посадка дерев, кущів та квіткових рослин, участь в природоохоронних акціях.

3.8.Екскурсії на діючі промислові та сільськогосподарські підприємства. Вивчення технологічних процесів, сировинної бази, марок продукції та сфери її збуту.

ЧЕТВЕРТИЙ МОДУЛЬ. Формування здорового і безпечного способу життя.

4.1. Валеологічні бесіди :

“Немає на світі кращого одягу як бронза мускулів і свіжість шкіри”, “Сонце, повітря і вода – ліки від усіх хвороб”, “Туризм – найкращий відпочинок”, “Щоб ти зробив в першу чергу для покращення власного здоров’я”.

4.2. Валеологічні години спілкування:

“Здоров’я і краса, їх взаємозв’язок”, “Чинники техногенного забруднення природи та їх вплив на здоров’я людини”, “Право людини на здоров’я як одне з досягнень суспільного розвитку”, “Статеві особливості індивідуального здоров’я школяра”, “Шкідливий вплив на психічний розвиток підлітків алкоголю, наркотичних речовин, нікотину”.

4.3. Валеологічні тренінги :

“Чому люди починають курити ? Хто винен?”, “Історія тютюнопаління та боротьба з ним. Паління та асоціації”, “Конфлікти та способи виходу з них”, “Як допомогти людям при виникненні пожежі”.

VІІІ КЛАС
“Мій рідний край – моя історія жива”
ПЕРШИЙ МОДУЛЬ. Виховання особистості як громадянина України.

1.1. Години спілкування, бесіди, диспути, дискусії:

“Ми родом з України”, “Козацькому роду – нема переводу”, “А нашого цвіту по всьому світу”, “Мій край – Волинське Полісся”, “Роде наш красний – роде наш прекрасний”, “Майбутнє України в наших руках”, “Славні імена національних героїв визвольного руху”, “Рівненщина і Млинівщина крізь гомін століть”, “Українська національна символіка”, “Не розгадані віхи в історії України”.

1.2. Колективні творчі справи:

 “Ніхто не забутий – ніщо не забуте” (до 60-річчя визволення краю від німецько-фашистських загарбників), “ Хто не знає свого минулого, той не вартий свого майбутнього”, “Дорогою героїв, дорогою батьків”.

1.3. Екскурсії та походи по місцях бойової слави рідного краю / Дубно, Козацькі могили, Острог, Рівне, Луцьк/.

1.4. Практичні роботи:

Пошукова робота по відновленню імен національних героїв визвольного руху, Великої Вітчизняної війни, героїв трудової слави народу.

Вшанування ветеранів війни та праці, зустрічі уроки, ранки Пам’яті ,Миру, Історії.

Облаштування залів, музеїв, кімнат бойової звитяги українського народу.

1.5. Конкурси, вікторини, змагання:

“Вірні сини землі української”, ”Українська діаспора”, “Календарна і родинна обрядовість українців, волинян”, “Релігія в житті українців”.

ДРУГИЙ МОДУЛЬ. Формування інтелектуальних якостей особистості.

2.1. Голини спілкування, тренінги, бесіди:

Цикл бесід : “Вчись вчитися”.

“Як активізувати свою пам’ять в думку на уроці”, “Учись користуватися планами, тезами, конспектом”, “Як користуватися бібліотечними каталогами, довідковою літературою”, “Самоосвіта. Як її організувати? “.

Цикл Бесід : “Світочі науки “.

“Українські вчені – історики, українознавці”.

2.2. Класні збори :

“Вчитися в життя, вчитись для життя”, “Знання – твоя найкраща зброя”.

2.3. Робота з дитячими виданнями, газетами і журналами.

“Щотижневики. Як з ними працювати”, презентація книг, журналів, газет.

2.4. Диспути :

“Хочу” і “Треба” в твоїй навчальній роботі”, “Навчання... Чи тільки це твоя справа?”, “В чому зміст свідомої дисципліни”, “ Що значить : вчитися протягом життя?”.

Конференції :

“Подорож в світ давніх і захоплюючих наук”, “Історія великих відкриттів”.

2.5. Участь в громадських оглядах знань, предметних олімпіадах, турнірах, конкурсах “Учень року”.

2.6. Участь у предметних тижнях, декадах, місячниках, тематичних вечорах:

“Літературна Млинівщина, Рівненщина”, “Юний натураліст-дослідник”.

2.7. Практичні роботи.

Оформлення альбомів-естафет “Наші земляки (випускники) в розвитку української науки”.

2.8. Екскурсії в музеї:

“Історична пам’ять народу” (Млинів, Острог, Рівне, Луцьк, Козацькі могили).

2.9. Психологічний практикум :

“Експерт-діагностика рівня тривожності старших підлітків”, “Ваші здібності у ваших руках”, “Розвиток творчого потенціалу особистості”, “Перебороти себе. Це як?”.

2.10. Участь в МАН, Малій академії мистецтв, клубів “Інтелектуал”. Участь в інтелектуальних іграх “Що ? Де? Коли?”, “Щасливий випадок”, “Брейн-ринг”, “Перший успіх” та інші.

ТРЕТІЙ МОДУЛЬ. Формування духовних якостей особистості та культури поведінки.

3.1. Години спілкування, диспути, дискусії :

“Божі заповіді – моральна основа життя людини”, “Совість – це голос Божий у житті людини”, “Людська гідність. Виховай її в собі”, “ Любов – християнський шлях до оновлення людини”, “Чарівні слова. Їх треба знати кожному”, “Пунктуальність і відповідальність. Чи властиві вони учням нашого класу?”, “Бережи час, працю і відпочинок оточуючих тебе людей”, “Як організувати день народження і бути гарним господарем?”, “Інструкція... Як не треба дарувати подарунки”, “Шкільна форма – вияв культури учня”, “Культура поведінки в школі, на перервах, на дозвіллі”, “Громадянином бути зобов’язаний”, “Закон і совість”.

3.2. Колективні творчі справи:

“Що ми знаємо і чого ми не знаємо про українсько-польський конфлікт”, “Ми родом з України”.

3.3. Громадський огляд роботи класу (збори).

“ Чи вміємо ми брати приклад з тих, що йдуть попереду і подавати руку відстаючим”, “Критика – не сварка”.

3.4. Превентивний мінімум :

Теми : Правоохоронні органи, напрямки їх діяльності.

“Основні права та обов’язки учнівської молоді” – вечір запитань та відповідей. “Злочин та види кримінального покарання” – тематичний ранок. “Учитися, щоб знати, уміти, творити і боротися” – правовий ринг.

3.5. Трудові акції, десанти, операції:

“Праця врятує світ, бо народжує красу” / прибирання класу, території, робота на ділянці, допомога КСП тощо/.

“Добротворець – волонтер. Стань таким” / допомога учасникам війни та ветеранам праці, самотнім престарілим/

“Це потрібно живим” – догляд за могилами, обелісками, священними місцями.

3.6. Традиційні свята, свята національного та народного календаря.

3.7. Посадка дерев і кущів. Участь в місячнику лісу і саду.

3.8. Екскурсії на діючі промислові та сільськогосподарські підприємства зовнішнього оточення або райцентру, обласних центрів Волині.

ЧЕТВЕРТИЙ МОДУЛЬ. Формування здорового і безпечного способу життя.

4.1. Валеологічні бесіди :

“Державі потрібне здорове покоління”, “Твоє здоров’я в твоїх руках”, “Фізкультура і труд – поруч ідуть”, “ Земля – дім для людини, її захист, її життя, її радість, її біль”, “Здоров’я - продукт здорового розуму”.

4.2. Валеологічні години спілкування :

“Анатомо-фізіологічні зміни, що відбуваються в підлітковому віці”, “Екологічна ситуація в Україні та її вплив на здоров’я нації”, “Право людини на здоров’я, гарантоване Конституцією України, Декларацією прав людини, Декларацією прав дитини”, “СНІД та венеричні захворювання: шляхи зараження, ознаки, профілактика”.

4.3. Валеологічні тренінги :

“Анатомічні й фізіологічні аспекти паління”, “Будова органів дихання. Вплив тютюнової смоли на живу тканину”, “Профілактика наркоманії серед підлітків та молоді”.

ІХ клас

Моя земля – земля моїх батьків
ПЕРШИЙ МОДУЛЬ. Формування особистості як громадянина України.

1.1. Години спілкування, бесіди, диспути, дискусії:

“Вірні сини землі української”, “Українці – європейська нація”, “Українська діаспора”, “Релігія в житті українців”, “Пересопницьке Євангіліє”, “Історія рідної школи”, “Випускники нашої школи”, “Вчителі нашої школи”.

1.2. Колективні творчі справи :

“Школо, рідна школо”, “Україно, в моєму серці ти єдина”.

1.3. Екскурсії по історичних місцях нашої області :

Козацькі могили, Дубно, Острог, Пересопниця, Рівне.

1.4. Практична робота :

Пошукова робота, експедиції по збиранню матеріалів про розвиток освіти в районі. Збір матеріалів для музею історії школи та оформлення папок, розкладок, альбомів тощо.

Вшанування випускників різних поколінь, зустрічі з випускниками, вчителями-ветеранами та пенсіонерами.

Облаштування залів, музеїв, кімнат історії школи, села чи іншого виховного центру.

1.5.Конкурси, вікторини змагання на природознавчу , народознавчу тематику.

ДРУГИЙ МОДУЛЬ. Формування інтелектуальних якостей особистості.

2.1. Години спілкування, тренінги, бесіди :

Цикл бесід : “Вчись вчитися”.

“Як працювати з книгою”, “Самоконтроль в оволодіння знаннями”, “Роль уваги, волі, почуттів в навчанні”, “Що значить мислити творчо?”, “Твоя домашня бібліотека”, “Вчись вірно планувати і розподіляти свій час”.

Цикл бесід : “Світочі української науки” /фізики, хіміки, біологи, медики/.

2.2. Класні збори :

“Як ми використовуємо своє право на освіту”, “Відмінне навчання твій вклад в розбудову України”.

2.3. Робота над удосконаленням читацьких інтересів, прищеплення любові до суспільно-політичних видань.

Презентація молодіжних видань, наш тижневик “Гомін-плюс”.

2.4. Диспути та дискусії:

“Чи вистачить людству енергії? “, “Двері в країну знань. Чи маєш ти ключ до них?”.

Конференції :

“Країна знань світить всім і кожному”, “Лауреати Нобелівської премії”.

2.5. Участь в шкільному науковому товаристві, Малій академії наук, Малій академії мистецтв, факультативах, предметних олімпіадах, турнірах тощо.

2.6. Участь в предметних тижнях, декадах, місячниках, тематичних та ювілейних вечорах та ранках.

2.7. Шкільні конкурси:

“Учень року”, “Інтелектуал”. Змагання на краще володіння комп’ютером та знання іноземних мов.

2.8. Психологічний практикум :

“Я себе знаю, виховую, вдосконалюю”. Складання індивідуальних програм самовдосконалення, плану свого розвитку. “Захист самохарактеристик”, “Віра в себе”.

2.9. Участь в інтелектуальних іграх :

“Що? Де? Коли?”, “Брейнг-ринг”, “Перший успіх”, “Щасливий випадок”, “Слаба ланка”.

ТРЕТІЙ МОДУЛЬ. Формування духовних якостей особистості та культури поведінки.

3.1. Години спілкування, диспути, дискусії :

“Хто є людина? Покликання людини”, “Права і обов’язки людини”, “Молода людина і навколишній світ”, “Всебічний розвиток української молоді. Мистецтво спілкування”, “Толерантність – це що ? Чи готовий ти її виявляти”, “Любиш в гостях бувати, люби ж гостей приймати”, “Привабливою людину роблять не дорогі речі, а чистота і охайність”, “Культура поведінки глядача, культура поведінки на дискотеці”, “Подарунок – вияв любові, шани до особи. Як його вибирати?”.

3.2. Колективні творчі справи:

“Молодь – надія людства”, “Моя земля – земля моїх батьків”. “У світі професій”.

3.3. Громадський огляд роботи класу:

“Що я корисного зробив для рідної школи?”, “Чи готовий ти продовжувати навчання? ”.

3.4. Превентивний мінімум :

Теми :

“Що таке правопорушення, їх види” – зустріч з спеціалістами КМСН.

“Особливості відповідальності неповнолітніх” – зустріч з працівниками прокуратури.

Алкоголь і правопорушення неповнолітніх.

Правові заходи боротьби з наркоманією.

3.5. Трудові акції, десанти, операції, профорієнтаційна робота:

“Праця – зміст і радість життя” (прибирання класу, території школи, догляд за квітами в класі і квітниках, робота на дослідних ділянках і господарських угіддях).

Вивчення виробничого оточення школи, району з метою вибору професії. “Особисте і громадське у вибору життєвого шляху”.

Вивчення та екскурсії у навчальні заклади краю (Млинівський технікум ветеринарної медицини, Демидівське ВПУ- 25, заклади Дубна, Луцька та Рівного) зустрічі з викладачами даних закладів в школах.

3.6.Участь в природничих заходах школи.

ЧЕТВЕРТИЙ МОДУЛЬ. Формування здорового і безпечного способу життя.

4.1. Валеологічні бесіди:

“Санітарно-гігієнічний режим, здоров’я і працездатність”, “Здоров’я, праця, краса. Як цього досягти? “, “Чоловіча розмова про чоловічу гідність і честь”, “Між нами жінками. Про жіночу честь і гордість”.

4.2. Валеологічні години :

“Шкідливість раннього початку статевого життя. Статева розбещеність та венеричні хвороби”.

“Специфіка людського життя, його цінність. Особливості здорового способу життя людини”.

4.3. Валеологічні тренінги :

“Соціальні аспекти паління”, “Здоров’я й життєвий вибір людини”, “Ситуаційний підхід у системі попередження паління”.

Основні вимоги до вихованості
учнів основної школи

Закінчуючи основну школу учні повинні вміти :

· розглядати явища і факти суспільно-політичного, економічного та соціального життя в розвитку бачити суспільство в усіх його складеностях і протиріччях ;

· бачити взаємозалежність держав в сучасному світі , наслідки подій, які відбуваються в ньому;

· брати активну участь в реалізації ідей держави, проявляти інтерес до українознавства, правознавства, людинознавства, активно оволодівати знаннями, уміннями і навичками для розвитку особистості;

· вміло вести діалог, дискусію, аргументувати та відстоювати власну думку;

· вміти аналізувати факти і явища повсякденного життя, давати їм моральну оцінку;

· виконувати правила для учнів та сумлінно виконувати свої обов’язки;

· проявляти глибоку повагу до батьків і рідних, до праці, своєї землі, хліба, історії, народу, рідної мови, національної культури;

· проявляти почуття любові до України, рідного краю, співпереживання, милосердя, людяності, доброти, вірності народним звичаям, обрядам, традиціям, заповітам предків;

· шанувати національних героїв України;

· дотримуватися і множити традиції, звичаї, обряди свого народу;

· проявляти почуття патріотизму, готовність захищати свою Батьківщину;

· проявляти активність, самостійність, ініціативу в різних видах діяльності;

· активно включатись в суспільно-корисну і продуктивну працю.

КОМПЛЕКСНА

ТЕМАТИЧНО-ЦІЛЬОВА ПРОГРАМА ВИХОВНОЇ РОБОТИ З УЧНЯМИ СТАРШОЇ ШКОЛИ.

Основні особливості і завдання виховання учнів старшої школи.

Особливості виховання старших школярів обумовлені тим, що вони стоять на порозі вступу в самостійне життя. Необхідність визначати своє місце в житті і складає суть нової соціальної позиції школяра на даному віковому етапі. Ця цілеспрямованість в майбутнє визначає ріст його самосвідомості, стимулює потребу у самовизначенні, веде за собою перебудову мотивів поведінки.

“В чому смисл життя? В чому справжнє щастя людини? Які мої здібності і можливості? Яке моє покликання?” – ось питання, які глибоко хвилюють юнаків і дівчат. В процесі виховання необхідно допомогти старшим школярам знайти відповіді на ці питання, всебічно підготувати їх до свідомої праці та активної суспільної роботи.

 Х-ХІ класи – це період активного становлення громадянської зрілості старших школярів, формування в них високих моральних якостей громадянина України. Відношення старшокласників до діяльності – навчальної, трудової, громадської спрямованої на самовдосконалення - все більше визначається її ідейно-моральною установкою. Активним видом діяльності старшокласників поряд з навчанням стає громадська робота і суспільно-корисна праця, яка все частіше виходить за межі школи, а під час канікул набуває виробничого характеру із одержанням грошової винагороди.

Особливості виховання старших школярів обумовлені також значними змінами в їх анатомо-фізіологічному та психічному розвитку.

В період ранньої юності формування організму в цілому майже закінчується. Старшокласники здатні триваліше займатися різними видами праці, їх режим наближається до режиму дорослих.

Сучасний старшокласник за своїм фізичним розвитком значно випереджує своїх ровесників минулих десятиріч. Певне прискорення проходить в його інтелектуальному розвитку. Це вимагає відповідного змісту, форм і методів виховної роботи, зокрема посилення діяльнішого аспекту виховання; питань саморозвитку і самовиховання.

Розвиток особистості старшокласника знаходиться в прямій залежності від підвищення рівня вимог до старших школярів з боку суспільства, школи, громадськості, вимог молодої людини до самої себе і рівнем психічного розвитку її моралі, розумових, фізичних і творчих сил.

Старший шкільний вік – надзвичайно відповідальна пора в становленні особистості.

Під впливом вивчення суспільних і природничо-математичних наук і включення в активну діяльність у старшокласників проходить систематизація поглядів на навколишній світ, активно формуються основи наукового світогляду, почуття глибокого патріотизму і відповідальності перед Батьківщиною, колективом, батьками, поглиблюється інтерес до проблем суспільного життя, глобальних проблем земної цивілізації.

Поведінка старших школярів все більше визначається її моральними уявленнями і поняттями, моральними нормами і переконаннями. Однак, поряд з позитивними факторами на формування моральних переконань можуть впливати і негативні (культ грошей, сили, нігілізм, космополітизм, кримінальні авторитети і т.д.), в результаті чого в окремих юнаків і дівчат можуть сформуватись нестійкі , а подекуди і антисоціальні принципи і установки. Тому орієнтир у вихованні на загальнолюдські цінності, поряд з громадянськими, національними, цінностями сімейного життя є стрижневою основою системи виховної роботи в Х –ХІІ класах.

Значну стійкість, системність і послідовність набуває мислення старшокласників, що відображається в намагання пов’язати, класифікувати і порівнювати та співставляти між собою одержані знання, критично підходити до їх засвоєння.

Зростаюча критичність мислення спонукає їх не приймати на віру сказане вчителем, вимагає аргументації і глибокої доказовості висунутих положень, викликає потребу особисто переконатися в їх істинності. Тому необхідно вчити старшокласників самостійно мислити, розуміти закономірності і перспективи суспільного розвитку.

Здатність до абстрактного мислення викликає прагнення до вияснення причинно-наслідкових зв’язків. Тому старшокласники, особливо цінують ті уроки, книги, кінофільми, які пробуджують мислення, створюють і розв’язують актуальні молодіжні проблеми.

В школярів старших класів необхідно виховувати уміння відрізняти справжні цінності людського буття від “ракових пухлин сучасного життя”, що обіцяють “легке життя” без праці, моральних норм і цінностей.

Часто в старшокласників спостерігається надмірний раціоналізм, що проявляється у вибірковому відношенні до окремих дисциплін: рахують необхідним добросовісно вивчати лише ті предмети, які за їх думкою, згодяться в житті, наприклад, для вибору майбутньої професії. При цьому явно недооцінюється весь комплекс знань з основ наук для формування наукового світогляду і широкої ерудиції.

У виховання старшокласників доводиться рахуватись із властивим для цього віку протиріччям. З одного боку, вони прагнуть до високих життєвих ідеалів, приносити користь людям, своїй державі, правильно визначити своє місце в житті, а з другого – невміння вибрати відповідно своїм можливостям та здібностям професію, незнання своїх можливостей, недостатня впевненість в готовності до самостійного життя, випадковість у виборі професії.

Старший шкільний вік характеризує кипуча енергія, великий творчий порив, романтичне прагнення до суспільно значимих справ.

Тому однією з основних вимог до організації виховної роботи зі старшокласниками повинно стати включення їх в такі умови діяльності, при яких би вони відчули себе відповідальними за справи загально шкільного колективу: організаторами, керівниками, вихованцями і наставниками молодших школярі. Активізації їх діяльності, підвищенню громадської активності сприяє учнівське самоврядування, громадські учнівські об’єднання і організації.

Важливим виховним фактором є колектив, його громадська думка. В цьому зв’язку слід враховувати те, що в десятих класах нерідко поновлюється склад учнів, що впливає на особливості організації і розвитку класних колективів. В цих умовах виявлення рівня вихованості кожної особистості, колективу в цілому, створення міцного, педагогічно доцільного колективу – важливий засіб підвищення ефективності виховання старшокласників.

Активне прилучення старшокласників до колективних справ, до виконання громадських доручень дає можливість кожному з них утвердить себе як особистість в колективі ровесників, проявити свої здібності та обдарування.

Самовизначення особистості, ріст самосвідомості старшокласника породжують у нього потребу в самовихованні, бажання позбутися не тільки деяких вад у поведінці, але і удосконалювати особистість в цілому. Тому велике значення має виховання у старшокласників правильного уявлення про необхідні риси сучасної молодої людини, формування у нього необхідного морального еталона, ідеалу зразка, у відповідності з яким він буде виховувати свою власну особистість.

В силу недостатнього життєвого досвіду і відсутності стійких моральних принципів в окремих старшокласників іноді проходить розрив між моральною свідомістю і поведінкою, проявами невміння наслідувати в житті моральний ідеал.

Деякі юнаки і дівчата, намагаючись утвердитися в колективі ровесників, проявити свою самостійність і “оригінальність”, грубістю, лихослів’ям, впадають в нігілізм або намагаються звернути на себе увагу екстравагантною зачіскою, надмірною косметикою, вульгарною манерою одягу. Це слід враховувати при вихованні естетичних смаків і культури поведінки старшокласників, добиватися і в старших класах шкільної форми та дотримання Правил для учнів.

Відсутність кваліфікованого педагогічного керівництва вихованням і самовихованням старшокласників може привести окремих юнаків і дівчат до намагання виділитись із колективу і підпорядкувати собі біль піддатливого товариша, вибрати сумнівні прийоми і методи самовиховання, що , як правило, приводить до виховання у старшокласників окремих негативних рис особистості.

Задача вихователя – допомогти старшокласнику розібратися в рисах своєї особистості, об’єктивно оцінити свої позитивні і негативні якості, накреслити мету і програму самовиховання, підказати прийоми і методи роботи над удосконаленням своєї особистості.

У вихованні старшокласників важливо добитися утвердження високих моральних принципів як шляхом безпосереднього формування їх свідомості, так і збагачення їх діяльності, розширюючи сферу спілкування, використовуючи у виховному процесі спеціально підібрані складні ситуації, розв’язуючи які, старші школярі засвоюючи правила і норми етики та культури поведінки, відчули себе носіями культури, її пропагандистами і провідниками в життя.

Старший шкільний вік – це пора перших юнацьких захоплень, першого кохання. Школярі надають великого значення дружбі, вірності ідеалам, даному слову. Порушення чистоти і вірності в особистих відносинах, невдачі в діяльності, в досягненні мети, розчарування в людях викликають у юнацтва сильні переживання, зриви у поведінці, можуть нерідко приводити до необгрунтованих узагальнень і проявів негативізму.

Старшокласники високо поціновують загальну культуру і ерудицію вихователів, але в деяких випадках можуть вибачати відсутність обізнаності в деяких питаннях, що цікаві для них, проте, як правило, не вибачають їм душевної черствості, байдужості, розходження слова і діла. Тому вміння педагога зберегти внутрішнє вміння педагога зберегти внутрішній контакт з вихованцями, зрозуміти світ їхніх переживань і пошуків, вчасно прийти на допомогу, вказати вихід із трудної ситуації – важлива умова виховання старших школярів.

Грубе, нетактовне втручання дорослих в сферу інтимних інтересів відштовхує молодь, народжує негативне відношення до слів і порад старшого. Тому виховання старшокласників вимагає від дорослих великої душевної тонкості, такту і педагогічної майстерності.

Керівництво з боку педагогів набуває форми тактичних порад, допомагаючи з наданням старшокласникам ініціативи, самостійності і відповідальності у вирішенні і виконанні громадських доручень і обов’язків. Контроль в значній мірі покладається на самих учнів і колектив.

Виходячи із цілей і завдань всебічного і гармонійного розвитку особистості і особливостей віку, вихователі працюючи, із старшокласниками, розв’язують такі завдання виховання:

1.1.Поглиблення і систематизація наукового світосприймання і світорозуміння, встановлення взаємозв’язків у розвитку природи, суспільства і свідомості людини, переконаність в творчій силі мислення та безмежності пізнання, необхідності постійного поповнення знань та готовності вчитися протягом життя.

1.2.Розвиток творчого мислення та пізнавального інтересу до ідейно-моральної спадщини, культурно-історичних традицій українського народу, глибоке розуміння і важливості підвищення політичного кругозору особистості і розвиток її громадської активності на принципах демократії, гуманізму та толерантності.

1.3.Патріотичне загартування та духовне виховання особистості як борця за розбудову суверенної України, прищеплення таких рис поведінки: любов до Батьківщини, відданість їй, активна праця на благо Вітчизни, примноження трудових традицій, звичаїв народу, бережливе ставлення до історичних пам’яток, прагнення до зміцнення честі і гідності своєї держави, прив’язаність і любов до рідного краю, хоробрість, мужність, готовність захищати батьківщину.

1.4.Усвідомлдення принципів державного правопорядку в громадянському суспільстві, прав, обов’язків і норм громадського співжиття, потреби поважати органи правопорядку та податкової служби.

1.5.Усвідомлення та керівництво в повсякденному житті загальнолюдськими цінностями, розуміння проблеми сучасної цивілізації – збереження природи, охорони навколишнього середовища, атомного роззброєння, вироблення готовності жити і діяти за принципами гуманізму, милосердя, людяності, доброти, порядності, справедливості, совісті, поважати свій рід, родину, Батька, Матір.

1.6.Виховання готовності свідомо вибрати професію у відповідності зі своїми здібностями і можливостями та потребами суспільства, розвиток умінь вибирати факультативи, курси за вибором для поглиблення знань відповідно профілю навчання, розуміння економічних законів розвитку суспільства, області, району, колективних та фермерських господарств.

1.7.Формування естетичного відношення до дійсності і до мистецтва, здатності насолоджуватись творчістю, прекрасним і піднесеним в суспільстві, осмислення естетичних ідеалів, намагання наслідувати їх.

1.8.Виробити потребу в регулярних заняттях фізичною культурою і спортом, виконанню правил особистої гігієни і санітарії, прагнення до активної громадсько-корисної діяльності в оборонно-масових і санітарно-гігієнічних організаціях, вибраних видах спорту та туризму.

Форми і види діяльності учнів старшої школи.

· продовження формування основ наукового світогляду в учнів старшої школи при вивченні основ наук, активної їх участі в позакласній роботі з предметів (факультативи, гуртки, МАН) і участі в різноманітних об’єднаннях за інтересами, учнівських громадських організаціях;

· активна участь в суспільно-політичному житті класу , школи, житті села, району, області держави, народознавчо-патріотична, пропагандистська діяльність в колективах ровесників, молодших школярів, населення мікрорайону школи;

· наукова і пошуково-дослідницька колективна та індивідуальна робота з архівними матеріалами і спільна діяльність з вчителями та батьками по створенню навчально-матеріальної бази для здійснення національно-патріотичного виховання, кабінетів українознавства, кімнат народознавства, залів бойової звитяги українського народу, історико-краєзнавчих кутків і музеїв;

· збір матеріалів та документів, фольклорні та етнографічні розвідки, виставки сімейних реліквій, виготовлення слайдів, альбомів, альманахів, фототек тощо;

· організація та безпосередня участь в проведенні масових заходів – уроків Вітчизни, Матері, Пам’яті, мужності, громадянськості, народознавства, вечорів, експедицій, читань, аукціонів знань, бліц-конкурсів, вечорів поезії, пісні, музики, виставок малюнків, предметів декоративно-ужиткового мистецтва, подорожей в літературну і мистецьку скарбницю, вечорів творчого портрету, рейдів з охорони природи;

· виконання доручень суспільно-гуманістичного, народознавчого характеру, активна участь в громадських організаціях та об’єднаннях. Активна творчо-патріотична діяльність в русі учнівської молоді “Мій рідний край – моя земля, земля моїх батьків”;

· активна участь в суспільно-корисній, продуктивній праці, шкільних таборах та ремонтних бригадах, добродійній діяльності, участь в природоохоронних акціях та озелененні площ школи, рідного села;

· продовження роботи у пізнанні свого внутрішнього “Я”, опанування методиками самовдосконалення і самовиховання, вироблення вмінь вибудовувати власну програму та варіант життя;

· особиста участь в організації та проведенні Днів здоров’я, спартакіад, змагань, козацьких забав, народних ігор;

· активна участь в технічних клубах, секціях, гуртках, туристичних походах, тренувальних іграх по безпечному способу життя;

· організація, підтримка і контроль за дотриманням чистоти і порядку в класі і школі, відвідування занять та дотримання правил гігієни і санітарії;

· пропаганда здорового способу життя;

· вироблення вмінь та навичок перестороги і розумного поводження у типових, небезпечних ситуаціях та допомога в організації такої роботи з молодшими школярами.

Доцільне урізноманітнення форм виховної роботи, збільшення об’єму практичних та діяльнісних технологій виховних заходів, а саме: розбір ситуацій, рольові ігри, практичні заняття, записи старовинних пісень, легенд, переказів рідного краю, відтворення народних свят, звичаїв; уроки-подорожі до джерел рідного слова, уроки на природі, уроки етики, уроки улюбленої праці, бесіди, диспути, дискусії, “сократівські бесіди”, “філософські столи”, рицарські турніри, шкільні або класні референдуми, аукціони ідей, прес-діалоги, мозкові атаки, лекції, усні журнали, уроки мужності, уроки громадянськості, бібліотечно-бібліографічні уроки, зустрічі, екскурсії, читацькі конференції, теоретичні конференції, години поезії, години музики, години живопису, конкурси, літературно-музичні композиції, заочні подорожі, відвідування музеїв, театрів, трудові десанти, туристичні походи, спортивні змагання, “круглі столи”, вікторини, аукціони виробів, розмови при свічках, психологічні практикуми, турніри, концерти, виставки, прогулянки, “вечірній чай”, дні іменинника, практичні заняття тощо.

Примірний комплексний план виховної роботи в старшій школі

Х клас

Твоя країна – Україна.
ПЕРШИЙ МОДУЛЬ. Формування особистості, як громадянина України.

1.1. Години спілкування, класні години :

“Ми родом з України”, “Мій край – Волинське Полісся”, “Роде наш красний, роде наш прекрасний”, “Природа Волині і Рівненщини”, “Куди тече Іква?”, “Як брат із сестрою Стир із Іквою”, “Без верби і калини нема України”, “Краса і біль Полісся”.

1.2. Колективні творчі справи :

“Цей дивний край – Волинське Полісся”, “Рослинні символи Волині та Полісся”.

1.3. Практина робота :

Збір і впорядкування народних звичаїв, прикмет, приказок, прислів’їв, пов’язаних з прогнозуванням погоди, врожаю, поведінки рослин і тварин.

Відтворення обрядів і свят кожної пори року на місцевому матеріалі.

Вивчення народної кулінарії, збирання і розповсюдження рецептів поліських страв, випічки хлібних виробів.

1.4. Екскурсії та експедиції до екологічних заказників та заповідних місць Волині і Рівненщини:

“Надслучанська Швейцарія” /Березнівщина/, “Камінь росте без коріння” /Базальтові кар’єри Костопільщани/. “Вишнева гора” /Рівненський район/. Гільченське джерело” / Здолбунівський район/. “Клеванські ліси” /Рівненський район/

1.5. Проведення конкурсів, вікторин, аукціонів на природоохоронну тематику:

“Рослинні символи України”, “Наша Червона книга”, “Мальовниче Полісся”, “Наукові забави природолюбів”.

ДРУГИЙ МОДУЛЬ. Формування інтелектуальних якостей особистості

2.1. Години спілкування, тренінги.

Цикл бесід: “Вчись вчитися”:

 “Культура розумової праці”, “Як працювали видатні вчені, письменники, діячі мистецтв”, “Про наукову організацію навчальної праці”, “Розвиток психічних функцій і вдосконалення розумової праці”, “Самоосвіта – основа розвитку особистості”.

Цикл бесід: “Корифеї українського мистецтва”.

2.2. Класні збори:

“Чи потрібно вчитися після закінчення школи ?”, “Чого ти досягнув в житті в свої 16 років ?”.

2.3. Шкільна експедиція: “Знання – це скарб”.

 Участь у шкільному науковому товаристві, факультативах, предметних гуртках. Ведення науково-дослідної роботи за програмами МАН, навчання в освітніх програмах вузів, оволодіння комп’ютером та іншою технічною апаратурою. Участь у предметних олімпіадах, конкурсах, тижнях пропаганди наукових знань, вечорах.

Підведення підсумків в конкурсах “Учень року”, “Клас року” тощо.

2.4. Робота над удосконаленням суспільно-політичного світогляду:

Публічні виступи перед аудиторією, презентація суспільно-політичних тем перед учнями школи, участь у суспільно-політичних акціях до знаменних дат та проведенні пропагандистської роботи.

2.5. Диспути та дискусії:

 “Безперервна освіта. Це справді треба?”, “Чи можна осягнути необмежене?”

2.6. Інтелектуальні ігри: “Що? Де ? Коли?”, “Еврика”, “Щасливий випадок”, “Перший справжній успіх”.

2.7.Психологічний практикум :

“Формування навичок критичного самооцінювання”. “Самостійний аналіз життєвого шляху і розробка особистого плану життя”.

Аутотренінги : “Формула успіху”, “Мені подобається”, тестування на визначення профорієнтаційної спрямованості, просторових уявлень, пам’яті, уваги, мислення, темпераменту.

ТРЕТІЙ МОДУЛЬ. Формування духовних якостей особистості та культури поведінки.

3.1. Години спілкування, диспути, дискусії:

 “Всебічний розвиток особистості. Хіба це можливо ?”, “Дружба і товаришування”, “Праця, співпраця і конкуренція”, “Християнські цінності: чи є вони вічними”, “Українські християнські традиції та елементи сакрального мистецтва”, “Моральні основи релігійного світогляду”, “Віра в Бога – свідчення високої наукової і моральної культури особистості”, “Дорога до храму “Як стати справжнім”, “Красиве життя. Як ти його розумієш”, “В чому смисл і краса життя”, “Твоє майбутнє – від кого воно залежить?”, “Що значить вдягатися модно?”, “Стриманість, скромність, ввічливість. Чи потрібні ці риси сьогодні?”.

3.2. Колективні творчі справи:

 “Молоде покоління – майбутнє України”, “Аукціон знань про сучасну естраду”, “Вечір авторської пісні “Візьми гітару”.

3.3. Превентивний мінімум:

Теми: “Конституційні права і обов’язки”, “Дотримання законів України – обов’язок кожного громадянина”, “Правова свідомість – показник вихованості молоді”. Особливості адміністративної та кримінальної відповідальності неповнолітніх. Особливості розслідування кримінальних справ про злочини неповнолітніх. Зґвалтування та інші статеві злочини. Наркоманія, токсикоманія, їх вплив на злочинність .

3.4. Трудові акції, десанти, операції, профорієнтаційна робота: “Праця – головний зміст нашого життя”. Робота по самообслуговуванню, чергуванню по школі, участь в прибиранні та озелененні класу, школи, закріпленої території. Впорядкування подвір’я, вулиць, дворів, парків за місцем проживання. Обладнання та ремонт навчального класу, школи, виготовлення та ремонт навчальних посібників. Робота на виробничих площах школи, збір урожаю, допомога шефським господарствам. Участь у шкільному святі урожаю. Проведення виставок “Природа і фантазія”, “Технічна творчість” і т.д. Збір вторинної сировини. Участь у шкільних акціях природоохоронного змісту (вирощування квітів, посадка дерев і кущів, впорядкування джерел, берегів річок і ставків, закладання скверів і парків тощо).

Як вибрати професію потрібну і бажану – консультації з працівниками служби зайнятості. “Ярмарок професій – участь в акції служби зайнятості”.

3.5. Екскурсії в краєзнавчі музеї Рівного і Луцька. Літні екскурсії в Карпати, до Білого озера або Світязя. Збір гербарного матеріалу, оформлення фотоальбомів.

3.6. Акції милосердя та доброчинності:

Допомога ветеранам війни і праці, шефська робота по вшануванню учасників Великої вітчизняної війни та праці, зустріч з ветеранами боротьби за незалежність України – колективна творча справа “А пам’ять священна...”. Догляд за могилами та священними місцями свого села, селища.

ЧЕТВЕРТИЙ МОДУЛЬ. Формування здорового і безпечного способу життя.

4.1. Валеологічні години та бесіди:

“Створи себе сам. Як стати сильним і здоровим?”, “В чому сила і краса любові”, “Як би я став президентом України, що б я зробив для покращення здоров’я дітей?”, “Методи профілактики найпоширеніших хвороб. Перша медична допомога”, “Способи профілактики венеричних хвороб і СНІДу”- бесіда лікаря, “Як бути коли на СНІД хворий твій знайомий?”.

4.2. Валеологічні тренінги:

“Короткочасні і довготривалі наслідки паління”, “Пасивне паління та побічні явища паління”, “Реклама як першопричина паління. Антиреклама, як метод попередження паління”.

4.3. Дискусія:

“Загальні відомості про наркотики: історія, закон, суспільство”.

 Ділова гра “Причини та наслідки вживання наркотиків”.

4.4. Безепека життєдіяльності: моделі поведінки під час стихійних лих та техногенних аварій - практичні вправи. Сигнали попередження населення про НС. Модель безпеки при нападі, шантажі тощо. Одягання протигазу на себе і на іншу людину.

ХІ клас.

Громадянином бути зобов’язаний
ПЕРШИЙ МОДУЛЬ. Формування особистості як громадянина України.

1.1. Години спілкування, класні години:

 “Ми громадяни вільної України”, “Колиска нашого роду”, “Я візьму той рушник”, “Батьківський поріг, материнська пісня – твої обереги”, “Без верби і калини нема України”, “Держава та особа. Соціальна зрілість випускника”, “Молодь і армія”, “Що таке громадянська зрілість?”, “Захищеність особи в правовій державі”, “Україна – незалежна правова держава.”

1.2. Колективні творчі справи:

Вечір приурочений Дню учителя “Перед іменем твоїм Вчителю...”, вечір зустрічі з випускниками всіх поколінь “Це не повторюється ніколи”.

1.3. Практична робота:

 Збір матеріалів про випускників школи всіх поколінь. Робота над історією школи. Збір фотоматеріалів, спогадів про історія свого класу “Наш слід в історії школи”. Налагодження чи продовження листування з визначними людьми – випускниками школи, що прославились в праці на благо держави, досягли успіхів в навчанні та бізнесі.

1.4. Екскурсії до ВУЗів Рівного, Луцька, Острога. Збір матеріалів про студентів цих вузів та перелік професій, що пропонують дані вузи.

1.5. Проведення конкурсів, вікторин :

“Наш край у науково-документальній літературі”, “Літературні сторінки місцевої газети”, “Архітектурні пам’ятки нашого краю”, “Давні українські промисли і ремесла”.

ДРУГИЙ МОДУЛЬ. Формування інтелектуальних якостей особистості
2.1. Години спілкування, тренінги.

Цикл бесід: “Вчись вчитися”, “Як активізувати розумовий потенціал особистості”, “Як користуватися каталогами?” – робота в публічній шкільній бібліотеці. “Самоосвіта. Як спланувати і організувати роботу з самоосвіти”, “Як слід конспектувати”.

2.2. Класні збори :

 “Що ми робимо і чого не робимо для дальшого навчання”, “Хочу” і “Треба” в твоїй навчальній роботі.

2.3. Шкільна експедиція “Знання - це скарб”.

 Участь у шкільному науковому товаристві, факультативах, предметних гуртках. Ведення науково-дослідної роботи, навчання в освітніх програмах вузів, оволодіння комп’ютером, додаткове вивчення іноземних мов, оволодіння технічною апаратурою. Участь у предметних олімпіадах, конкурсах, турнірах, спартакіадах, тижнях пропаганди наукових знань, вечорах. Участь у конкурсах “Учень року”, “Клас року”, “Кращий учень з предмету” тощо.

2.4. Робота над удосконалення суспільно-політичної практики:

 Проведення суспільно-політичних акцій в молодших класах. Підготовка і ведення тематичних політичних інформацій, годин, дискусій. Ведення пропагандистської роботи.

2.5. Диспути та дискусії:

“Чи потрібна вища освіта в умовах ринкових відносин?”, “Чи станемо ми конкурентноспроможними абітурієнтами?”.

2.6. Інтелектуальні ігри:

 “Предметні вікторини”, “Еврика” для інтелектуалів, “Щасливий випадок”, “Що? Де? Коли?”.

2.7. Психологічний практикум :

 “Формування звички планувати своє життя”, “Без кого і без чого я не можу існувати”.

Аутотренінги: “Що таке стиль життя?”, “Я кохаю”, “В чому щастя людини?”.

Тестування на визначення ціннісних орієнтацій. Презентація книг: Г.Дмитрієва “Людина в світі професій”, І.Карцева “Шукай свою професію”.

ТРЕТІЙ МОДУЛЬ. Формування духовних якостей особистості та культури поведінки.

3.1. Години спілкування, диспути, дискусії:

“Віра, Надія, Любов – найбільші з усіх християнських чеснот”, “Любов – основа взаємин між чоловіком і жінкою”, “Спокуси – привід до гріха”, “Вплив християнської моралі на життя українського народу”, “Суспільний спокій і толерантність”, “ В чому краса людини? “, “Як стати цікавою людиною?”, “Що таке щастя?”, “Краса врятує світ. Що для цього потрібно”, “Доброта і гуманність. Чи потрібні ці доброчинності сучасній молодій людині ?”, “Не в грошах щастя, а у їх кількості! Твоя точка зору”, “Ти і твої батьки та рідні. Чи існує проблема дітей і батьків сьогодні?”.

3.2. Колективні творчі справи :

Музичний ринг “Мої музичні захоплення”, турнір знавців поезії “І пробуджується поезія в мені”.

3.3. Превентивний мінімум:

“Основні положення законодавства про працю”, “Законодавство про охорону довкілля”, “Чи потрібна смертна кара?”, “Виправно-трудові установи”, “Право на освіту та отримання професій”, “Права і обов’язки громадян України”.

3.4. Трудові акції, десанти, операції, профорієнтаційна робота:

 “Школа наш дім і ми господарі у нім”. Робота по самообслуговуванню, чергуванню по школі, в шкільній їдальні, участь в прибиранні та озелененні класу, школи, закріпленої території. Впорядкування подвір’я школи, вулиць, дворів, парків, скверів в мікрорайоні школи. Виготовлення та ремонт наочних посібників, обладнання класу, кабінетів. Робота на виробничих площах школи, допомога шефським господарствам. Проведення виставок, свят по підсумках трудової участі школярів у підсобному господарстві. Збір і здача вторинної сировини. Участь в природоохоронній роботі. Ярмарка професій – зустріч з викладачами вузів Волині і Рівненщини, працівниками служби зайнятості.

3.6. Екскурсії по Рівненщині і Волині (меморіальні комплекси бойової звитяги українського народу)

3.7. Акції милосердя та доброчинності:

 Зустрічі з ветеранами війни і праці, вшанування і допомога їм в трудових справах. Догляд за обелісками, могилами, пам’ятками та іншими священними місцями, їх озеленення.

ЧЕТВЕРТИЙ МОДУЛЬ. Формування здорового і безпечного способу життя.

4.1. Валеологічні години та бесіди:

“Фізична досконалість – невід’ємна риса сучасної молодої людини”, “Якщо є сила, чи треба розум?”, “Якою мені хочеться створити свою сім’ю”, “Прояви девіантної поведінки (алкоголізм, наркоманія, токсикоманія, проституція, сексуальні збочення, суїцидні вияви) її вплив на здоров’я людини і суспільства,” “ Валеологічні основи сексології, культури статевих стосунків. Способи контрацепції – бесіда лікаря”, “Кохання, планування сім’ї, шлюб. Профілактика вагітності та абортів у неповнолітніх”.

4.2. Валеологічні тренінги:

“Не треба змінювати весь світ, треба змінити себе”, “Скажемо палінню ні!”, “Як кинути палити. Фізіологічні наслідки відвикання від паління”, “Наркотики і суспільство”, “Світ говорить : “Палінню – ні! Чи можу я сказати “Палінню – ні!”.

4.3. Дискусії :

“Чому в Україні так гостро постало питання здоров’я молодої людини?”, ділова гра :”Як би я ста президентом України, щоб я зробив для покращення здоров’я свого народу?”.

4.4. Безпека життєдіяльності:

“Виробничі надзвичайні ситуації, як їм запобігти?”, “Фізичні, фізіологічні та психічні особливості власного організму та необхідність врахування їх при виборі майбутньої професії”, “Модель поведінки при випадковому потраплянні у соціально-політичний конфлікт”. Вимірювання з допомогою побутових дозиметрів рівнів радіаційного фону та розрахунок дози опромінення за певний період.

Основні вимоги до вихованості
 учнів старшої школи.

Закінчуючи середню загальноосвітню школу учні повинні вміти :

· аналізувати явища і факти суспільно-політичного, економічного та соціального життя в розвитку, бачити суспільство в усіх його складностях і протиріччях, критично оцінювати події історії та сучасності;

· розуміти взаємозалежність держав в сучасному світі, передбачати наслідки подій, які відбуваються в ньому;

· брати активну участь в реалізації ідей держави, проявляти інтерес до українознавства, правознавства, людинознавства, активно оволодівати досягненнями наукових знань та культури для розвитку особистості;

· вміло вести діалог, дискусію, аргументовану полеміку з будь яким опонентом, толерантно ставитись до чужої думки, володіти навичками пропагандистської роботи, відстоювати свої погляди і переконання;

· аналізувати факти і явища повсякденного життя, давати їм моральну оцінку;

· аналізувати і оцінювати твори мистецтва в єдності форми і змісту, вміти записувати різні жанри усної народної творчості, володіти 1-2 жанрами декоративно-ужиткового мистецтва;

· проявляти глибоку повагу до батьків і рідних, до праці, до своєї землі, хліба, історії, народу, рідної мови, національної культури;

· проявляти почуття любові до України, рідного краю, співпереживання, милосердя, людяності, доброти, шанувати національних героїв України, ветеранів бойових дій та праці, проявляти почуття патріотизму, готовність захищати свою Батьківщину;

· дотримуватися і множити традиції, звичаї, обряди свого народу, проявляти активність, самостійність, ініціативу в різних видах діяльності;

· активно включатись в суспільно-корисну та продуктивну працю, застосовувати знання в конкретних видах праці.

Модель випускника середньої загальноосвітньої школи :

Випускники школи – це юнаки і дівчати, здорові, фізично розвинені, мають хороші пізнавальні здібності і культуру розумової праці, досягли потенційно-можливих результатів навчання, утверджують в собі природну схильність до добра та готові відстоювати його в собі і навколишньому світі, керуються загальнолюдськими цінностями, розуміють прекрасне в мистецтві і житті, виявляють добросовісне ставлення до праці, ініціативні та творчі, прагнуть розбудовувати і творити свою державу.

Зміст

1. Пояснювальна записка
 2

2. Комплексна тематично-цільова програма виховної роботи з учнями початкової школи
.4

2.1. Основні особливості і завдання виховання учнів початкової школи
4

2.2. Форми і види діяльності учнів початкової школи
 .6

2.3. Примірний комплексний план виховної роботи початкової школи
8

2.4. Основні вимоги до вихованості учнів початкової школи.
16

3. Комплексна тематично-цільова програма виховної роботи з учнями основної школи
18

3.1. Основні особливості виховання учнів V-VІІ класів
18

3.2. Основні особливості виховання учнів VІІІ-ІХ класів
22

3.3. Форми і види діяльності учнів основної школи
24

3.4. Примірний комплексний план виховної роботи основної

школи
 26

3.5. Основні вимоги до вихованості учнів основної школи
37

4. Комплексна тематично-цільова програма виховної роботи з учнями старшої школи
39

4.1. Основні особливості і завдання виховання учнів старшої

школи.
39

4.2. Форми і види діяльності учнів старшої школи
43

4.3. Примірний комплексний план виховної роботи в старшій

школі
45

 4.4. Основні вимоги до вихованості учнів старшої школи
51

4.5. Модель випускника середньої загальноосвітньої школи
52

Для нотаток

PAGE
2

