[image: image1.jpg]KAJIYXKCKASI OBJIACTh

PykoBoaurensm
MYHHIHNAIBHBIX OPraHOB

MHHHUCTEPCTBO ynpasJienusi oopa3oBaHHeM
OBPA3OBAHUSI M HAYKH

248016, r. Kasyra, ya.Tponerapckas, 111,
Ten. 719302, ake 719342
E-mail: minobr@adm kaluga.ru

o L e ot At s

Ha Ne or

MunucreperBo obpasoBanms u Haykd Kamykckoil ofnacti Hampasiser Juis
HCTIONB30BaHUs B paboTe METOJMYECKHE MaTepualibl M0 OTICMBHBIM BOMPOCAM BBEICHHUS
denepabHOrO rOCY1apCTBEHHOTO 00pa3oBaTeILHOrO cTaHaapra HayaJbHOTO
obmero 06pa3oBaHusL.

Hacrosimpe pekoMeHmalMy MOMOTYT — PYKOBOIMTENSIM M CHCHHATHCTaM
MyHHIUNATBHBIX OpraHoB yrpaBJieHUs olGpasoBaHueM, PYKOBOIHUTEISAM
0011e00pa3oBaTeIbHBIX YUpPeKACHUH obnacth U JApyrumM paboTHHKaM — 00pa3oBaHus
ohdekTuBHO opraHuzoBaTh paloTy MO BBEACHHIO (efepalbHBIX [OCYAapCTBEHHBIX
00pa3oBaTeNbHBIX CTAHAAPTOB.

Ipunoxenue Ha 41 1. B 1 9K3.:
- HpUMEpPHOE MOJI0KeHNE 00 yueOHOM KabuHeTe HaYalIbHOro 00IIEro 00pa3oBaHumsl;
- HpUMEPHBII MOPSIOK COCTABICHUS M YTBEPIKACHHS pabounX Mporpamm y4eGHBIX MPEAMETOB
(kypcoB) o6pasoBaTebHBIX yupexieHuit Kanysxckoi o6mactu;
- METOJMYECKHE PEKOMEHJAIMH [0 OpraHM3alUd BHEYPOUHON JIESTENLHOCTH B
obmeo6pasoBaTenbHBIX yupexkaeHusx Kanyxcekoii o6aacru;
- METOJMYECKHE PEKOMEHAALMN MO pa3paboTKe MporpaMMbl (OPMHUPOBAHHS KyJIBTYpbI
3710poBOro M GesomacHoro obpasa OkM3HM O0ydaiolMXCs B CTPYKType OCHOBHOl
06pa3oBaTelbHOIl MPOrpaMMbl HAYAIBHOTO 0OIIEro 06pa3oBaHNMS;
- METOIMYECKHE PEKOMEHJALMU 110 Pa3paboTKe MPOrpaMMbl KOPPEKLMOHHOH paboThl B
CTPYKTYpe OCHOBHOI 06pa30BaTe ILHOM MPOrpaMMBbl HAYaTBHOTO 001IEro 00pa3oBaHHMsL.

HauanpHuk ynpasjenus o6iiero oopasoBanust ' K.C. bamkatosa

3y6os J1.1O.
(4842) 719328

Приложение

 к письму министерства образования

 и науки Калужской области

от «______» 2011 г. №____

Примерное положение об учебном кабинете начального общего образования

1. Общие положения

1.1. Учебный кабинет начального общего образования (далее учебный кабинет) – специально оборудованное учебное помещение, предназначенное для организации деятельности педагогических работников и обучающихся I ступени обучения согласно основной образовательной программе начального общего образования.
1.2. Учебный кабинет создаётся в соответствии с Законом РФ «Об образовании» (статья 32, пункт 2), Типовым положением об общеобразовательном учреждении (пункт 16), настоящим Положением и Уставом образовательного учреждения на основании приказа по общеобразовательному учреждению.
1.3.Учащиеся I ступени обучаются в закрепленных за каждым классом учебных помещениях.
1.3. Учебный кабинет функционирует с учетом специфики общеобразовательного учреждения в целях создания оптимальных условий для выполнения современных требований к организации образовательного процесса.
1.5. Оборудование учебного кабинета должно отвечать
· требованиям СанПиН 2.4.2.2821-10
,
· требованиям к образовательным учреждениям в части охраны здоровья обучающихся и воспитанников
,
· требованиям к образовательным учреждениям в части минимальной оснащенности учебного процесса и оборудования учебных помещений

· требованиям правил пожарной безопасности (ППБ 01-03)
.
· примерному перечню учебного и учебно-наглядного оборудования для кабинетов начальных классов общеобразовательных школ Калужской области

1.6 Площадь учебного кабинета принимается из расчета 2,5 м2 на одного обучающегося при фронтальных формах учебных занятий, 3,5 м2 – при групповых и индивидуальных.
2. Оборудование учебного кабинета
2.1. Учебный кабинет начального общего образования оснащается техническими средствами обучения, учебно-наглядными пособиями, учебно-опытными приборами, измерительной аппаратурой, учебно-методическими комплексами и т.д., т.е. необходимыми средствами обучения для организации образовательного процесса по учебным предметам в начальной школе согласно требованиям к условиям реализации основной образовательной программы Федерального государственного образовательного стандарта начального общего образования, в соответствии с действующими типовыми перечнями для общеобразовательных учреждений.

2.2. В учебном кабинете оборудуются удобные рабочие места индивидуального пользования для обучающихся в зависимости от их роста и наполняемости класса (группы) согласно санитарным требованиям, а также рабочее место для педагогического работника согласно перечню учебного и учебно-наглядного оборудования для кабинетов начальных классов общеобразовательных учреждений Калужской области.

2.3. Рабочее место педагогического работника оборудуется столом, приставкой для демонстрационного оборудования и технических средств обучения, персональным компьютером, устройством для сканирования и копирования материалов, шкафами для хранения наглядных пособий, экспозиционными устройствами, классной доской, инструментами и приспособлениями в соответствии со спецификой преподаваемых дисциплин и спецификой обучения младших школьников.
2.4. Каждый обучающийся I ступени обеспечивается рабочим местом за партой в соответствии с его ростом, состоянием зрения и слуха. Допускается совмещенный вариант использования разных видов мебели (парты, конторки). (см. раздел V СанПиН 2.4.2.2821-10).
2.5. Организация рабочих мест обучающихся должна обеспечивать возможность выполнения практических работ и опытов в полном соответствии с практической частью образовательной программы, при этом необходимо учитывать требования техники безопасности, гарантировать безопасные условия для организации образовательного процесса.

2.6. В кабинете начальных классов обязательно устанавливаются умывальные раковины (пункт 4.27 СанПиН 2.4.2.2821-10)
2.7. Каждый учебный кабинет должен иметь следующую необходимую документацию:
– паспорт учебного кабинета;
– инвентарная ведомость на имеющееся оборудование;
– инструкции по технике безопасности;
– правила пользования учебным кабинетом учащимися;
– акт приёмки учебного кабинета администрацией школы.
3. Организация работы учебного кабинета

3.1. Занятия обучающихся в учебном кабинете проводятся по расписанию, утвержденному руководителем общеобразовательного учреждения.

3.2. На базе учебного кабинета может быть организована внеурочная деятельность обучающихся в соответствии с утвержденной программой и расписанием кружков, факультативов и т.д.
3.3. Основное содержание работы учебного кабинета:

– проведение занятий по основной образовательной программе начального общего образования;

– подготовка методических и дидактических средств обучения;

– составление заведующим кабинетом заявок на планово-предупредительный ремонт, обеспечение контроля выполнения ремонта;

– соблюдение мер для обеспечения безопасности и охраны здоровья обучающихся и педагогических работников, охраны труда, противопожарной защиты, санитарии и гигиены;

– участие в проведении смотров-конкурсов учебных кабинетов;

– обеспечение сохранности имущества кабинета.

4. Руководство учебным кабинетом

4.1. Руководство учебным кабинетом осуществляет заведующий кабинетом, назначенный из числа педагогов приказом по общеобразовательному учреждению.

4.2. Оплата заведующему за руководство учебным кабинетом осуществляется в установленном порядке.

4.3. Заведующий учебным кабинетом:

· максимально использует возможности учебного кабинета для осуществления образовательного процесса;

· выполняет работу по обеспечению сохранности и обновлению компьютерной техники, технических средств обучения, пособий, демонстративных приборов, измерительной аппаратуры, лабораторного оборудования, других средств обучения, т.е. по ремонту и восполнению учебно-материального фонда кабинета;

· осуществляет контроль за санитарно-гигиеническим состоянием кабинета;

· принимает на ответственное хранение материальные ценности учебного кабинета, ведет их учет в установленном порядке;

· при нахождении обучающихся в учебном кабинете несет ответственность за соблюдение правил техники безопасности, санитарии, за охрану жизни и здоровья детей;

· разрабатывает и реализует планы (проекты) развития учебного кабинета в целях создания оптимальных условий для реализации основной образовательной программы;
· ведет документацию учебного кабинета.
Примерный порядок

составления и утверждения рабочих программ учебных предметов (курсов) образовательных учреждений Калужской области

I. Общие положения

1.1. Рабочая программа – это учебная программа, составленная педагогом для конкретного образовательного учреждения и определенного класса на основе авторской программы, включающая изменения и дополнения в содержании, последовательности изучения тем, количестве часов, использовании организационных форм обучения и т.п.

1.2. Рабочая программа является составной частью основной образовательной программы соответствующей ступени обучения.

1.3. Рабочая программа является индивидуальным инструментом педагога, с помощью которого он определяет оптимальные для данного класса содержание, формы, методы и приемы организации образовательного процесса в соответствии с определенными Федеральными государственными образовательными стандартами целью и результатами обучения.

1.4. Рабочая программа составляется учителем (педагогом дополнительного образования) на один учебный год по каждому предмету (курсу), который он преподает, и хранится у учителя и администрации.

1.5. Допускается составление рабочей программы коллективом педагогов одного методического объединения.

1.6. При составлении рабочей программы учитываются:

· цели и задачи, обозначенные в основной образовательной программе образовательного учреждения;

· требования к результатам освоения основной образовательной программы образовательного учреждения;

· объем часов учебной нагрузки, определенный учебным планом образовательного учреждения для реализации учебных предметов, модулей, спецкурсов, практикумов, исследовательской и проектной деятельности в каждом классе;

· состояние здоровья обучающихся;

· уровень подготовки обучающихся и степень их учебной мотивации;

· познавательные интересы обучающихся;

· учебно-методический комплекс, выбранный педагогом.

II Цели и задачи составления рабочей программы

2.1. Цель составления рабочей программы – создание условий для планирования, организации и управления образовательным процессом по учебному предмету, курсу.

2.2. Задачи составления рабочей программы:

· дать представление о практической реализации Федеральных государственных образовательных стандартов при изучении предмета (курса);

· определить порядок изучения предмета, курса с учетом целей и задач, поставленных в основной образовательной программе образовательного учреждения.

III Структура рабочей программы

Рабочая программа имеет следующую структуру:

· титульный лист;

· пояснительная записка;

· планируемые результаты освоения конкретного учебного предмета, курса;

· содержание учебного предмета, курса;

· тематическое планирование с определением основных видов учебной деятельности обучающихся;

· материально-техническое обеспечение образовательного процесса.

IV. Требования к разделам рабочей программы

4.1. На титульном листе (приложение 1) рабочей программы указываются:

· наименование образовательного учреждения;

· гриф утверждения программы (с указанием даты и номера приказа руководителя образовательного учреждения);

· название учебного предмета, курса, дисциплины, модуля;

· класс (параллель), в котором изучается учебный предмет, курс;

· краткая информация о составителе программы (Ф.И.О. педагога, разработавшего и реализующего учебный предмет (курс), его квалификационная категория);

· год составления программы.

4.2. В пояснительной записке указывается:

· название, автор и год издания конкретной программы (авторской), на основе которой составлена рабочая программа;

· цели и задачи данной программы на конкретный период обучения в области формирования системы знаний, умений (общие цели начального (основного, среднего (полного)) общего образования конкретизируются с учетом специфики учебного предмета, курса; задачи формулируются в соответствии с Федеральными государственными образовательными стандартами общего образования и с учетом особенностей данного образовательного учреждения и класса);

· особенности и проблемы, существующие при изучении предмета (курса) в данном классе;

· изменения, внесенные в авторскую программу (изменение сроков или времени изучения разделов, тем и т.п.) и их обоснование (эта информация будет постоянно корректироваться, т.к. учитель получает новую информацию о развитии учащихся, анализирует проверочные работы и т.п);

· информация об изменении содержания авторской программы (при необходимости) с обоснованием этих изменений и описание резервов, за счет которых они будут реализованы. Если количество изменений достигает более 20 %, то требуется согласование и внешняя рецензия (в качестве рецензентов могут выступать специалисты органов управления образованием, методисты муниципальных методических служб, институтов повышения квалификации работников образования, преподаватели профильных вузов, специалисты в данной предметной области);

· учебно-методический комплект (учебник, рабочая тетрадь, тетрадь для контрольных работ, атлас, контурная карта и др. согласно Федеральному перечню учебников, утвержденных приказом Минобрнауки РФ), используемый для достижения поставленной цели в соответствии с образовательной программой учреждения (пособия, входящие в учебно-методический комплект, обозначаются с указанием их названия, класса, ФИО автора, издательства, года издания);

· количество учебных часов, на которое рассчитана рабочая программа, в т.ч. количество часов для проведения контрольных, лабораторных, практических работ, экскурсий, проектов исследований;

· особенности, предпочтительные формы организации учебного процесса и их сочетание, а также преобладающие формы текущего контроля знаний, умений, навыков (в соответствии с Положением о текущем контроле обучающихся в образовательном учреждении
) и промежуточной аттестации обучающихся (в соответствии с Положением о промежуточной аттестации обучающихся в образовательном учреждении
).

4.3. В разделе «Планируемые результаты освоения конкретного учебного предмета, курса» (приложение 2) описываются результаты обучения, на конец указанного в рабочей программе периода, выраженные в действиях обучающихся (операциональных) и реально опознаваемых с помощью какого-либо инструментария (диагностичных). Данный перечень результатов обучения включает специальные предметные и метапредметные учебные умения и способы деятельности. Основанием для их выделения выступает Федеральный государственный образовательный стандарт начального общего образования
 и авторская программа, на базе которой разрабатывается рабочая программа.

Результаты освоения учебного предмета должны соответствовать следующим требованиям:

· описываются через действия учащихся;

· обозначают определенный уровень достижений учащихся;

· должны быть достижимыми и подлежащими оценке;

· должны описываться понятным языком.

4.4. Раздел «Содержание учебного предмета, курса» включает реферативное описание каждого раздела согласно нумерации в учебно-тематическом плане и описывается только в том случае, если учитель вносит изменения в содержание авторской программы. Если содержание учебного предмета, курса полностью соответствует авторской программе то достаточно сделать ссылку на авторскую программу.

4.5. Раздел «Тематическое планирование с определением основных видов учебной деятельности обучающихся» (приложение 3) отражает последовательность изучения разделов и тем программы, показывает распределение учебных часов по разделам и темам, определяет периодичность проведения зачетов, контрольных, практических и др. видов работ.

4.6. Раздел «Материально-техническое обеспечение учебного процесса» включает описание основной и дополнительной учебной литературы (учебники, учебные пособия, сборники упражнений и задач, контрольных заданий, тестов, практических работ и лабораторных практикумов, хрестоматии) справочные пособия (словари, справочники); наглядный материал (альбомы, атласы, карты, таблицы), оборудование и приборы, необходимые для реализации рабочей программы.

Используемый перечень учебно-методических средств обучения может быть классифицирован на три группы:

· литература (основная и дополнительная),

· дидактический материал,

· оборудование и приборы.

Библиографический список оформляется в соответствии с ГОСТ 7.1 – 2003 «Библиографическая запись. Библиографическое описание. Общие требования и правила составления». Источники могут приводиться в алфавитном порядке, в порядке значимости и др. Примеры библиографического описания книг, статей и др представлены в приложении 4.

V. Порядок утверждения рабочей программы

5.1. Рабочая программа представляется учителем на заседании органа самоуправления образовательного учреждения, которому в соответствии с уставом образовательного учреждения делегированы данные полномочия (методическими объединениями, проблемными группами, кафедрами, методическим советом, научно-методическим советом и др.), по итогам рассмотрения оформляется протокол. Орган самоуправления рассматривает программу на предмет соответствия требованиям Федеральных государственных образовательных стандартов и принимает решение о рекомендации к утверждению. В протоколе заседания указывается факт соответствия рабочей программы установленным требованиям. Руководитель уполномоченного органа самоуправления ставит свою подпись на титульном листе рабочей программы под грифом «Рассмотрено» и указывает номер и дату протокола.

5.2. Далее рабочая программа представляется на согласование заместителю директора по учебно-воспитательной работе. Заместитель директора на титульном листе ставит свою подпись под грифом «Согласовано».

5.3. Руководитель образовательного учреждения приказом утверждает рабочую программу, ставит свою подпись под грифом «Утверждаю» на титульном листе рабочей программы и указывает номер и дату приказа об утверждении рабочей программы (до 31 августа текущего учебного года).

Приложение 1

Примерный формат титульного листа

(полное название образовательного учреждения)

	«Рассмотрено»

Руководитель методического

объединения учителей _______________________

МОУ «Средняя общеобразовательная школа № ____» г. Калуги

__________/______________/

 ФИО

Протокол №___
от «___» ____________2011 г
	«Согласовано»

Заместитель директора по УВР МОУ «Средняя общеобразовательная школа № ____» г. Калуги

__________/_____________/

 ФИО

 «___» ___________2011 г
	«Утверждаю»

Директор МОУ «Средняя общеобразовательная школа № ____» г. Калуги

__________/_______________/

 ФИО

Приказ №______
от «___» ____________2011 г

РАБОЧАЯ ПРОГРАММА

(наименование учебного курса, предмета, дисциплины, модуля)

ДЛЯ _______КЛАССА

НА 2011/2012 УЧЕБНЫЙ ГОД
Составитель программы

(Ф.И.О. учителя-составителя программы, квалификационная категория)

2011 г.

Приложение 2

Планируемые результаты освоения конкретного учебного предмета, курса
	Предметные результаты
	Метапредметные результаты
	Личностные результаты

	Умения, связанные с освоением содержательной линии (раздела)…

	Регулятивные…

Познавательные…

Коммуникативные…
	

Приложение 3
Примерные формы тематического планирования

Вариант 1

	№

раздела /

темы
	Наименование

разделов и

тем
	Количество часов
	Характеристика деятельности учащихся

Вариант 2

	Тема (раздел)
	Количество часов
	Сроки изучения темы (раздела)
	Планируемые результаты
	Виды деятельности учащихся
	Возможные направления исследовательской, проектной деятельности учащихся
	Формы контроля

	
	
	
	Предметные
	Метапредметные
	Личностные
	
	
	

	
	
	
	
	
	
	
	
	

Приложение 4

Образцы библиографических описаний

КНИГИ

Книга с одним автором
Латышина, Д. И. История педагогики [Текст] : Воспитание и образование в России (X -начало XX века) : учеб. пособие / Д. И. Латышина. – М. : Форум, 1998. – 584 с. – (Высш. образование).
Книга с двумя авторами
Дмитриева, О. И. Культура речи [Текст] : учеб. пособие / О. И. Дмитриева, Н. М. Орлова. - 2-е изд., дораб. – Саратов : Изд-во Сарат. пед. ин-та, 1999. – 80 с.
Сборники, словари, хрестоматии и др.

Акмеология в образовательных процессах [Текст] : сб. науч. тр. / Сарат.пед. ин-т Саратов : Изд-во Сарат. гос. ун-та, 2000. – 113 с.

Большой энциклопедический словарь [Текст] / гл. ред. А. М. Прохоров. – 2-е изд.. перераб. и доп. - М. : Большая Рос. энцикл., 1999. – 1456 с. : ил.

Коницкий, Э. Б. Всемирная история экономических учений в трудах русских экономистов первой трети XX в. [Текст] : хрестоматия / Э. Б. Коницкий, Г. В. Нинциев, А. И. Васюков. – СПб.: Изд-во С.-Петерб. ун-та экономики и финансов, 1997. – 4.2. – 138 с.

Мюссе, Л. Варварские нашествия на Западную Европу: вторая волна [Текст] / Л. Мюссе : пер. с фр. А. Тополева ; примеч. А. Ю. Карчинского ; худож. Т. Сергеев. - СПб. : Евразия. 2001 - 344 с. : ил.

История России [Текст]: учеб. пособие для студ. всех специальностей / В. Н. Быков ; отв. ред. В. Н. Сухов ; М-во образования Рос. Федерации, С.-Петерб. гос. лесотехн. акад. – 2-е изд., перераб. и доп. – СПб. : СПбЛТА, 2001. – 231 с.

Воспитательный процесс в высшей школе [Текст]: материалы науч.-практ. конф. (26-27 апр. 2001 ; Саратов) : [посвящ. 90-летию Сарат. гос. ун-та] / отв.ред. А. Б. Кравцов. – Саратов: Лицей, 2002. – 135 с.

Гиппиус, 3. Н. Сочинения [Текст]: в 2 т. / 3. И. Гиппиус; [вступ.ст., подгот. текста и коммент. Т. Г. Юрченко ; Рос. акад. наук, Ин-т науч. информ. по обществ. наукам]. – М. : Лаком книга : Габестро, 2001. – (Золотая проза серебряного века).

Т. 1: Романы. – 367 с. – Содерж.: Без талисмана; Победители ; Сумерки духа.

Т. 2: Романы. – 415 с. – Содерж.: Чертова кукла; Жизнеописание в 33 гл.: Роман-царевич: история одного начинания; Чужая любовь.

Казьмин, В. Д. Справочник домашнего врача [Текст]: в 3 ч. / В. Д. Казьмин. – М.: ACT Астрель, 2001. Ч. 2 : Детские болезни. – 503 с.
Автореферат диссертации

Фокеев В. А. Библиографическое знание: теоретико-методологическое исследование [Текст]: автореф. дис. ... д-ра пед. наук/ В. А. Фокеев. - М.: [Б.и.], 1996. – 36 с.

СТАТЬИ
Гаръкин, В. П. Динамика учебно-познавательной активности студентов [Текст]: [по данным социол. опроса] / В. П. Гарькин, И. Е. Столяров // Социол. исслед. – 2000. – № 12. – С. 70 – 74.

Ионова, О. Б. Социальные технологии партнерства [Текст] / О. Б. Ионова // Вести. Моск. ун-та. Сер. 18: Социология и политология. – 2000. – № 4. – С. 108 – 114.

Спиркин, Н. В. Основы философских знаний [Текст] / Н. В. Спиркин // Соц.-полт журн. - 1994. – № 1 – 2. – Гл. VII: Культура и цивилизация. – С. 92 – 107.

Панин, Т. В. К истории текста книги «Щит веры» [XVII в.] [Текст] / Т. В. Панич Гуманитар. науки Сибири. Сер.: Отечеств, история. – 2000. – № 2. – С. 3 – 6.

Решетов, А. Г. О концептуальных основах стратегий развития российского образования (анализ концептуальных подходов) [Текст] / А. Г. Решетов, В. Н. Ткаченко // Вести. Ставроп. ун-та. – 2000. – Вып. 1/2. – С. 69 – 72. -– Библиогр.: 7 назв.

Силих, А. Н. Общественные инновации и подготовка менеджеров: взаимосвязи на рубежч. тысячелетий [Текст] / А. Н. Силих // Вестн. ун-та / Гос. ун-т управления. Сер. Развитие образования в обл. менеджмента. – 2000. – № 1. – С. 21 – 26.

Суворов, А. И. Антитеррористическая деятельность в дореволюционной России [Текст] А. И. Суворов // Социол. исслед. – 2000. – № 12. – С. 100 – 108. – Библиогр.: с.108.

Элъкин, Е. К Иконостас Петропавловского собора [Текст] / Е. Н. Элькин // Краевед. зап. / Музей истории. – СПб., 1994. – Вып. 2. – С. 149 – 159.

Текстовые задания: 11 класс [Текст]: базовый курс / В. Н. Белобородов. Р. В. Комо; А. О. Татур [и др.] // Физика : прил. к газ. «Первое сент.» – 2000. – № 13 (апр.). – С. 13.

Фрумин, И. Оценка качества образования: между контролем и поддержкой [Текст] / И. Фрумин // Первое сент. – 2000. – 23 дек. – С.2.

ИЗОИЗДАНИЯ
Кустодиев, Б. М. Портрет Ирины Кустодиевой с собакой Шумкой, 1907 [Изоматериал] холст, масло / Б. М. Кустодиев (1878 – 1927); Межрегион. обществ. орг. «Центр духов. культуры» – Самара: Агни, 2001. – Цв. Офсет.; 42 x 30 см.

Шедевры французского искусства 18 века [Изоматериал]: календарь: 2002 / Торговый дом «Медный всадник»; дизайн П. Канайкина; вступ. ст. С. Кудрявцевой. – СПб.: П-2, 2001 [24] с: цв. ил.; 29 x 29 см. – (Эрмитажная коллекция).

НОТНЫЕ ИЗДАНИЯ
Эшпай, А. Я. Квартет [Ноты]: для 3 скрипок, альта и виолончели / А. Эшпай. Партитура и голоса. - М.: Композитор, 2001. – 34 с, 4 парт.

АУДИОИЗДАНИЯ
Роман (иеромон.) Песни [Звукозапись] / иеромонах Роман; исп. Жанна Бичевская. СПб.: Центр духов, просвещения, 2002. – 1 электрон. опт. диск. – (Песнопения иеромонаха Романа; вып. З).

ВИДЕОИЗДАНИЯ
От заката до рассвета [Видеозапись] / реж. Роберт Родригес; в ролях: К. Тарантино, X. Кейтель, Дж. Клуни; Paramount Films. – М.: Премьер-видеофильм, 2002. – 1 вк. – Фильм вышел на экраны в 1999 г.

ЭЛЕКТРОННЫЕ РЕСУРСЫ
Художественная энциклопедия зарубежного классического искусства [Мультимедиа]: электрон, текст., граф., зв. данные и прикладная прогр. (546 Мб). – М.: Большая Рос. энцикл. [и др.], 1996. – Электрон. опт. диск (CD-ROM).

Русский язык [Электронный ресурс] : словарь. - Режим доступа: http: //www.grarmota.ru.

Мейман Э. Философско-антропологические аспекты педагогики [Электронный ресурс / Э. Мейман. - Режим доступа: http://www.yspu.yar.ru:8101/vestnik/pedagokaipsichologiy/63 .
ПРИМЕЧАНИЕ. Общее назначение материала, приводимое в квадратных скобках, например: [Текст], [Изоматериал], [Ноты], [Электронный ресурс] и др. – является факультативным элементом. Общее обозначение материала опускается в тех случаях, когда все источники в библиографическом списке являются однородными, например, текстовыми.

Методические рекомендации
по организации внеурочной деятельности в общеобразовательных учреждениях Калужской области
При организации внеурочной деятельности в общеобразовательном учреждении необходимо руководствоваться следующей нормативно-правовой базой:

1. Закон РФ «Об образовании» (ст.9, ст. 14, ст.32).
2. Письмо Министерства образования РФ от 2 апреля 2002 г. № 13-51-28/13 «О повышении воспитательного потенциала общеобразовательного процесса в общеобразовательном учреждении».
3. Методические рекомендации по развитию дополнительного образования детей в общеобразовательных учреждениях (Приложение к письму Минобразования от 11 июня 2002 г. № 30-51-433/16).
4. Федеральный государственный образовательный стандарт начального общего образования (утвержден приказом Министерства образования и науки РФ от 6 октября 2009 г. № 373).
5. Федеральный государственный образовательный стандарт основного общего образования (утвержден приказом Министерства образования и науки РФ от 17 декабря 2010 г. № 1897).
6. Приказ Министерства образования и науки РФ от 26.11.2010 №1241об изменениях, которые вносятся в федеральный государственный образовательный стандарт начального общего образования, утверждённый приказом Министерства образования и науки Российской Федерации от 6 октября 2009 г. № 373.
7. Постановление Главного государственного санитарного врача РФ №189 от 29.10.2010 об утверждении СанПиН 2.4.2.2821-10 «Санитарно-эпидемиологические требования к условиям и организации обучения в общеобразовательных учреждениях».
8. Приложение к письму Минобрнауки России от 11.12.2006 №06-1844 «Примерные требования к программам дополнительного образования детей».
9. Постановление Главного государственного санитарного врача РФ от 3 апреля 2003 г. №27 «О введении в действие санитарно-эпидемиологических правил и нормативов СанПин2.4.41251-03».

10. Письмо Министерства образования и науки Российской Федерации от 12 мая 2011 № 03-296 «Об организации внеурочной деятельности при введении федерального государственного образовательного стандарта общего образования»

Внеурочная деятельность школьников — понятие, объединяющее все виды деятельности школьников (кроме учебной), в которых возможно и целесообразно решение задач их воспитания и социализации. Образовательное учреждение разрабатывает программу организации внеурочной деятельности, которая входит в состав основной образовательной программы, реализуемой образовательным учреждением через урочную и внеурочную деятельность согласно требованиям Федеральных государственных образовательных стандартов начального и основного общего образования и с соблюдением требований государственных санитарно-эпидемиологических правил и нормативов. Внеурочная деятельность организуется по направлениям развития личности (духовно-нравственное, физкультурно-спортивное и оздоровительное, социальное, общеинтеллектуальное, общекультурное) в таких формах, как кружки, художественные студии, спортивные клубы и секции, юношеские организации, краеведческая работа, научно-практические конференции, школьные научные общества, олимпиады, поисковые и научные исследования, общественно полезные практики, военно-патриотические объединения и т. д.

Кроме того, во внеурочной деятельности могут быть реализованы направления дополнительного образования детей:
- художественно-эстетическое (изобразительное творчество, прикладное творчество и др.);
- научно-техническое (начальное техническое творчество, конструирование, технические виды спорта, информатика и вычислительная техника);
- туристско-краеведческое;

- эколого-биологическое.
Формы организации образовательного процесса, чередование урочной и внеурочной деятельности в рамках реализации основной образовательной программы основного общего образования определяет образовательное учреждение.

При отсутствии возможности для реализации внеурочной деятельности образовательное учреждение в рамках соответствующих государственных (муниципальных) заданий, формируемых учредителем, использует возможности образовательных учреждений дополнительного образования детей, организаций культуры и спорта. В период каникул используются возможности организаций отдыха детей и их оздоровления, тематических лагерных смен, летних школ, создаваемых на базе общеобразовательных учреждений и образовательных учреждений дополнительного образования детей.

Часы, отводимые на внеурочную деятельность, используются по желанию учащихся и направлены на реализацию различных форм ее организации, отличных от урочной системы обучения. Внеурочная деятельность может проводиться как учителями начальных классов, так и классными руководителями, учителями-предметниками, педагогами дополнительного образования детей, работниками учреждений культуры и спорта. Длительность занятий зависит от возраста и вида деятельности. Продолжительность таких видов деятельности как чтение, музыкальные за​нятия, рисование, лепка, рукоделие, тихие игры, должны составлять не более 50 минут в день для обучающихся 1-2 классов, и не более полутора часов в день - для остальных классов. На музыкальных занятиях рекомендуется шире использовать элементы ритмики и хореографии. Просмотры телепередач и кинофильмов не следует проводить чаще двух раз в неделю с ограничением длительности просмотра до 1 часа для обучающихся 1-3 классов и 1,5— для обучающихся 4-8 классов.

Набор и площади помещений для внеурочной деятельности, кружковых занятий и секций должен соответствовать санитарно-эпидемиологическим требованиям к учреждениям дополнительного образования детей.

Оборудование учебных помещений, предназначенных для занятий художественным творчеством, хореографией и музыкой, должно соответствовать санитарно-эпидемиологическим требованиям к учреждениям дополнительного образования детей.

В целях наиболее эффективной организации внеурочной деятельности в общеобразовательном учреждении можно предложить для использования в регионе две возможные модели взаимодействия учреждений общего и дополнительного образования детей:

1. Сотрудничество на регулярной основе согласно совместно разработанной программы взаимодействия.

2. Учебно – воспитательный комплекс.
Первая модель строится на основе тесного взаимодействия общеобразовательной школы с одним или несколькими учреждениями дополнительного образования детей или учреждением культуры — центром детского творчества, клубом по месту жительства, спортивной или музыкальной школой, библиотекой, театром, музеем и др. Такое сотрудничество осуществляется на регулярной основе. Школа и специализированное учреждение, как правило, разрабатывают совместную программу деятельности, которая во многом определяет содержание дополнительного образования в данной школе. При этом в практической реализации дополнительных образовательных программ значительно возрастает роль специалистов этих учреждений (проект договора о сотрудничестве общеобразовательного учреждения с учреждением дополнительного образования детей прилагается, см. Приложение 1).
Вторая модель взаимодействия учреждения общего и дополнительного образования детей является наиболее эффективной с точки зрения интеграции основного и дополнительного образования детей, поскольку в ней органично сочетаются возможности обоих видов образования. Учебно – воспитательный комплекс существует в виде стационарного соединения в единую организационную структуру учреждений основного и дополнительного образования. Например, в самой школе может функционировать профильное учреждение дополнительного образования — художественная, музыкальная, спортивная школа, центр технического творчества учащихся и т. п. Также в одно целое со школой может быть объединен многопрофильный центр детского творчества, включающий целую сеть кружков, студий, секций, клубов (положение о центре дополнительного образования в школе прилагается, см. Приложение 2).
В каждом образовательном учреждении, реализующем Федеральный государственный образовательный стандарт общего образования, можно формировать банк образовательных программ внеурочной деятельности. Для этого рекомендуется использовать примерные программы внеурочной деятельности, программы, рекомендованные серией «Стандарты второго поколения», литература для организации внеурочной деятельности в рамках используемых учебно – методических комплексов, авторские образовательные программы для системы дополнительного образования детей. (см. Приложение 3)

Приложение 1.

ПРИМЕРНЫЙ ДОГОВОР

о сотрудничестве общеобразовательного учреждения с учреждением дополнительного образования детей

«_____»__________________20___ г.

Учреждение дополнительного образования детей (далее – УДОД) ___
(название, полный юридический адрес)

в лице директора

(Ф. И. О.)

и общеобразовательная школа (далее ОУ)

(название, юридический адрес по уставу)

в лице директора ___

(Ф. И. О.)

заключили настоящий договор о сотрудничестве и взаимодействии в сфере дополнительного образования и культурно-досуговой деятельности.

Стороны взяли на себя следующие обязательства:

1. УДОД обязуется:

1.1. Организовать работу педагогов УДОД

___,
(Ф. И. О)

по следующим направлениям

(направление деятельности, название программы)_________________________________

 на базе ОУ и обеспечить программно-​методическое сопровождение их деятельности.

1.2. Контролировать реализацию программ внеурочной деятельности и результативность образовательно-воспитательной процесса в детских объединениях в соответствии с разработанными планами.

1.3. Принимать участие в совместных культурно-досуговых программах, акциях и мероприятиях.
1.4. Производить оплату из собственных средств, в случае реализации программ дополнительного образования.

2. ОУ обязуется:

2.1. Создать необходимые условия для работы педагогов дополнительного образования: предоставить помещения (учебные классы, актовый зал, комнаты и т. п.) для проведения занятий и массовых мероприятий, в соответствии с нормами СанПиН и требованиями безопасности, а также, по возможности, обеспечить необходимым оборудованием для качественного осуществления образовательно-воспитательной деятельности.

2.2. Включить проведение занятий педагогов дополнительного образования в школьное расписание внеурочной деятельности и осуществлять контроль за его выполнением.
2.3. Принимать участие в совместных культурно-досуговых программах, акциях и мероприятиях.

2.4. Производить оплату из собственных средств, в случае реализации программ внеурочной деятельности.

3. Права сторон:

3.1. Обе стороны имеют равные права на использование результатов заявленной в договоре деятельности.

4. Условия договора:

4.1. Договор составлен в 2 экземплярах, имеющих равную юридическую силу.

4.2. Договор вступает в силу с момента его подписания и действует в течение времени, необходимого для реализации образовательных и воспитательных программ.

4.3. Договор может быть расторгнут по инициативе одной из сторон, о чем она должна уведомить другую сторону не менее чем за 3 месяца до расторжения договора.

4.4. Все дополнения, соглашения, принятые для развития данного договора, оформляются в письменном виде и скрепляются подписями и печатями обеих сторон.

Юридические адреса сторон:

	УДОД__________________________________
Адрес_______________________________
Телефон_______________________________
Директор______________________________

М.П.
	ОУ______________________
Адрес_____________________
Телефон____________________
Директор__________________
М.П.

Приложение 2.

Примерное положение
о центре дополнительного образования в общеобразовательном учреждении
1.Общие положения.

1.1. Центр дополнительного образования (далее ЦДО) является структурным подразделением общеобразовательного учреждения № ____ (далее – ОУ).

1.2. Центр дополнительного образования создается в целях формирования единого образовательного пространства, для повышения качества образования и реализации процесса становления личности в разнообразных развивающих средах в рамках реализации Федерального Государственного Образовательного Стандарта.

1.3. Центр дополнительного образования в своей деятельности руководствуется Конституцией РФ, Конвенцией ООН о правах ребенка, Законом РФ «Об образовании», Типовым положением об образовательном учреждении дополнительного образования детей, утвержденным Постановлением Правительства РФ № 233 от 07.03.1995 года, Типовым положением об образовательном учреждении, Уставом школы, настоящим Положением.

1.4. Состав центра (могут входить):

- заместитель директора по воспитательной работе

- заместитель директора по учебно-воспитательной работе

- педагоги дополнительного образования;

- воспитатели группы продленного дня;

- психолог;

- социальный педагог;

- классные руководители.

1.5. ЦДО создается, реорганизуется и ликвидируется приказом руководителя общеобразовательного учреждения по согласованию с органом государственно-общественного управления ОУ.
2.Цели и задачи ЦДО.

2.1. Цели Центра дополнительного образования:

- создание условий для интеграции основного и дополнительного образования, обеспечивающих реализацию основных требований Федерального Государственного Образовательного Стандарта;

- формирование ключевых компетентностей, способствующих успешной адаптации обучающихся в современных условиях.

2.2. Задачи Центра дополнительного образования:

- создание условий для более полного всестороннего развития личности каждого ребенка согласно требованиям Федерального Государственного Образовательного Стандарта
 - объединение в единый функциональный комплекс образовательных, воспитательных и оздоровительных процессов

- создание системы воспитательной внеурочной работы, включающей не только структурные подразделения общеобразовательного учреждения, но и различные элементы структуры социума (учреждения дополнительного образования, физической культуры и спорта, здравоохранения, туризма и т.п.)

- разработка образовательных программ, направленных на развитие учащихся в различных областях культуры, спорта, науки, искусства и др.

- организация работы по повышению профессиональной компетентности педагогов в вопросах реализации образовательных программ дополнительного образования,

- информационное обеспечение всех участников образовательного процесса (учителей, учащихся и их родителей) по вопросам внеурочной деятельности и дополнительного образования

- непосредственное участие в создании, апробации и реализации модели воспитания и дополнительного образования образовательного учреждения

- содействие включению семьи в решение вопросов воспитания, образования и развития детей, адаптации учащихся к жизни в обществе, сохранения их здоровья и реализации комплекса мер по социальной защите детства

- организация научно-методической работы, направленной на профессиональный рост педагогов через проведение практических занятий, тематических встреч, самообразование и т. п. по решению задач воспитания и развития учащихся, формирования всесторонне развитой личности каждого школьника.

3. Основы деятельности ЦДО.

3.1. Основой деятельности Центра дополнительного образования является создание образовательной среды, ориентированной на реализацию индивидуальных образовательных маршрутов обучающихся, объединение в единый функциональный комплекс образовательных и оздоровительных процессов в соответствии с требованиями Федерального Государственного Образовательного Стандарта.

3.2. Структура ЦДО определяется целями и задачами общеобразовательного учреждения, количеством и направленностью реализуемых дополнительных образовательных программ и включает профильные лаборатории, студии, секции, клубы, учебные группы и т.д.

Деятельность учащихся в Центре дополнительного образования осуществляется в одновозрастных и разновозрастных объединениях по интересам (клуб, студия, ансамбль, группа, секция, театр и др.)

3.3. Прием обучающихся в объединения ЦДО осуществляется на основе свободного выбора детьми и их законными представителями - родителями образовательной области и образовательных программ.

Каждый учащийся имеет право заниматься в нескольких объединениях разного профиля.

3.4. Основные направления деятельности Центра дополнительного образования:

- духовно-нравственное;

- спортивно- оздоровительное;

- социальное;

- общеинтеллектуальное (научно-познавательное);

- общекультурное (художественно-эстетическое) и др.

(Образовательное учреждение самостоятельно выбирает направления деятельности, в соответствии с требованиями Федерального Государственного Образовательного Стандарта, потребностями всех участников образовательно-воспитательного процесса и моделью воспитания и дополнительного образования в школе).

Кроме того, Центр реализует разнообразные программы культурно-досуговой деятельности

3.5. Содержание деятельности объединений по интересам определяется педагогическими работниками Центра дополнительного образования с учетом примерных программ, рекомендованных органами управления образованием. Педагогические работники имеют право разрабатывать авторские программы дополнительного образования, которые утверждаются педагогическим советом образовательного учреждения.

4.Содержание образовательного процесса в ЦДО

4.1. В ЦДО реализуются программы внеурочной деятельности и дополнительного образования детей различного уровня (дошкольного образования, начального общего образования, основного общего и т.д.) и направленности (художественно-эстетической, физкультурно-спортивной, научно-технической, военно-патриотической, эколого-биологической, социально-педагогической, туристско-краеведческой, развивающее проектирование, и др.) в соответствии с действующей лицензией на образовательную деятельность.

4.2. Занятия в объединениях могут проводиться по программам одной тематической направленности или комплексным (интегрированным) программам. Для реализации комплексных программ могут быть привлечены два и более педагога; распределение учебной нагрузки между ними фиксируется в образовательной программе и тарификации.

4.3. Содержание образовательной программы, формы и методы ее реализации, численный и возрастной состав объединения определяются педагогом самостоятельно, исходя из образовательных задач, психолого-педагогической целесообразности, санитарно-гигиенических норм, материально-технических условий, что отражается в Пояснительной записке программы.

4.4. Педагогические работники ЦДО могут пользоваться примерными (рекомендованными Министерством образования РФ) программами, модифицированными (адаптированными), авторскими (самостоятельно разрабатывать программы и соответствующие приложения к ним), либо использовать программы других учреждений дополнительного образования детей. При необходимости возможна постановка эксперимента и разработка соответствующих экспериментальных программ, открытие на базе учреждения экспериментальной площадки.

4.5. Продолжительность занятий и их количество в неделю определяются образовательной программой педагога, а также требованиями, предъявляемыми к режиму деятельности детей в ЦДО ОУ. При проведении занятий с использованием компьютерной техники должны соблюдаться санитарно-​эпидемиологические правила и нормативы (Постановление Главного государственного санитарного врача РФ №189 от 29.10.2010 об утверждении СанПиН 2.4.2.2821-10 «Санитарно-эпидемиологические требования к условиям и организации обучения в общеобразовательных учреждениях».).

4.6. В соответствии с программой педагог может использовать различные формы образовательной деятельности: аудиторные занятия (лекции, семинары, практикумы), экскурсии, концерты, выставки, экспедиции, круглые столы, диспуты, конференции и др. При этом количество часов аудиторных занятий не должно превышать 50% от общего количества занятий. Занятия могут проводиться как со всем составом группы, так и по звеньям (3–5 чел.) или индивидуально.

4.7. Педагог самостоятелен в выборе системы оценок, периодичности и форм аттестации обучающихся. В ЦДО используются следующие формы аттестации (указать используемые формы: это могут быть тесты, опросы, зачеты, собеседования, доклады, рефераты, олимпиады, смотры, конкурсы, выставки, конференции, концерты, публикации и др.).

5. Организация образовательного процесса в ЦДО
5.1. Образовательный процесс в ЦДО осуществляется в течение учебного года (с 1 сентября по 25 мая).

5.2. В период осенних, зимних и весенних каникул объединения по интересам работают по специальному расписанию с переменным составом.

5.3. В период летних каникул в Центре дополнительного образования могут открываться в установленном порядке лагеря с дневным пребыванием, создаваться различные объединения с постоянным или переменным составом учащихся в лагерях с дневным пребыванием; проводиться походы, поездки, экскурсии.

5.4. Организация образовательного процесса по реализации программ внеурочной деятельности и дополнительного образования, количество объединений по интересам и учебных групп регламентируется образовательным планом школы и разрабатывается школой самостоятельно.

5.5. Расписание занятий объединения по интересам и учебных групп составляется с учетом создания наиболее благоприятного режима труда и отдыха обучающихся, пожеланий учащихся и (или) их родителей (законных представителей), возрастных особенностей обучающихся и требований санитарно-гигиенических норм и согласовывается с педагогическим работником Центра дополнительного образования.

5.6. Проведение занятий фиксируется в журналах учета работы объединений системы дополнительного образования детей.

5.7. Численный состав объединений по интересам и учебных групп Центра дополнительного образования и продолжительность занятий устанавливаются в соответствии с нормативами, определенными в Типовом положении об образовательном учреждении дополнительного образования детей и Типовом положением об образовательном учреждении.

5.8. Объединения ЦДО могут располагаться как в основном здании школы, так и в других учреждениях (дополнительного образования детей, учреждениях культуры и спорта и др. организациях округа).

5.9. Показателями результативности деятельности объединений ЦДО являются метапредметные результаты и личностные достижения учащихся:

- успешное освоение воспитанниками образовательной программы;

- увлеченное отношение к делу, которым они занимаются;

- участие и достижения в различных конкурсах, фестивалях, выставках и соревнованиях;

- ранняя профессиональная ориентация детей;

- разностороннее личностное проявление (положительная динамика проявлений ценностно-значимых качеств личности);

- обогащение личного опыта воспитанников и социально- личностным содержанием

продуктивность деятельности, выражаемой в соответствующих предметно-практических достижениях (личных, групповых, коллективных).

5.10. В работе объединений совместно с учащимися могут участвовать и их родители (законные представители) без включения в основной состав объединения при наличии условий и согласия руководителя объединения.

5.11. Педагогические работники Центра дополнительного образования принимают участие в организации и проведении мероприятий воспитательной направленности (выезды учащихся, праздники, фестивали и т.д.).

5.12. Повышение квалификации педагогических работников Центра дополнительного образования реализуется через систему повышения квалификации педагогических кадров.

6. Управление и финансирование ЦДО.

6.1. Управление деятельностью Центра дополнительного образования осуществляется руководителем ОУ в соответствии с разграничением полномочий, регламентированным Уставом ОУ.

6.2. Непосредственное руководство деятельностью Центра дополнительного образования осуществляет заместитель директора по воспитательной работе, курирующий вопросы дополнительного образования в школе или заместитель директора по дополнительному образованию (при наличии возможности введения такой должности).

Штатное расписание ОУ в части, касающейся Центра дополнительного образования, разрабатывается школой в соответствии с действующими государственными и местными нормативами, согласуется с учредителем (муниципальным органом управления образования) и утверждается его руководителем.

6.3. В соответствии с Уставом ОУ Центр дополнительного образования имеет право оказывать дополнительные платные образовательные услуги, выходящие за рамки финансируемой из бюджета деятельности.

7. Права педагогов ЦДО.

7.1. Педагоги Центра являются полноправными участниками органов государственно-общественного управления образовательным учреждением. Они имеют право разрабатывать и вносить предложения, готовить проекты решений, определяющих их направление работы, отражать работу Центра дополнительного образования в годовом планировании работы школы.

7.2. Педагоги Центра дополнительного образования, опираясь на анализ результативности педагогического процесса, имеют право вносить коррективы, вырабатывать рекомендации по эффективной организации образовательного процесса, по внедрению современных образовательных технологий в системе дополнительного образования.

8. Обязанности педагогов ЦДО.

Педагог ЦДО обязан:

8.1. Добросовестно и своевременно выполнять свои функциональные обязанности.

8.2. Вести в установленном порядке документацию,

8.3. Принимать участие на заседаниях педагогического совета, проявлять инициативу и ответственность в решении педагогических задач.

8.4. Уделять внимание саморазвитию и повышению профессиональной компетентности, владеть основами самоанализа.

8.5. Осуществлять практическую и творческую работу как в области образования, так и в других областях внеурочной деятельности, основываясь на их оценке как факторов и условий всестороннего развития личности обучающегося.

8.6. Вносить предложения по улучшению и оздоровлению условий проведения культурно-досуговой деятельности детей.

Приложение 3

Рекомендуемая литература для организации внеурочной деятельности
1. Григорьев Д.В. Программы внеурочной деятельности. Художественное творчество. Социальное творчество: пособие для учителей общеобразоват. учреждений /Д.В. Григорьев, Б.В. Куприянов. – М. : Просвещение, 2011

2. Д.В. Григорьев П.В. Степанов Программы внеурочной деятельности. Познавательная деятельность. Проблемно-ценностное общение: пособие для учителей общеобразоват. учреждений /Д.В. Григорьев, П. В. Степанов – М. : Просвещение, 2011

3. Примерные программы внеурочной деятельности. Начальное и основное образование/В.А. Горский, А,А. Тимофеев, Д.В. Смирнов и др.; под ред. В.А. Горского. – 2 – е изд. – М. :Просвещение, 2011

4. Григорьев Д.В Внеурочная деятельность школьников. Методический конструктор: пособие для учителя / Д.В. Григорьев, П. В. Степанов – М. : Просвещение, 2010

5. Сборник «Программы для учреждений дополнительного образования и общеобразовательных школ. Техническое творчество учащихся». М., «Просвещение» 1995 г.
Перечень литературы для организации внеурочной деятельности в рамках используемых в начальном общем образовании учебно – методических комплексов
Для учителей начальных классов, работающих по системе учебников «Школа России».

Учебно-методический комплекс «Школа России» создает условия для организации внеурочной деятельности. Это возможности для организации проектной деятельности и не только на уроке. Это и возможности для организации кружков, используя странички для любознательных, начиная на уроке, а затем, используя материал пособий, указанных на слайде (особенно по математике).

Для организации внеурочной деятельности методическая оболочка системы учебников представлена рабочими и творческими тетрадями, словарями, дидактическими материалами, книгами для чтения, многоплановыми методическими пособиями, высококачественными комплектами демонстрационных таблиц к предметным линиям УМК, различными мультимедийными приложениями (DVD-видео, программное обеспечение для интерактивной доски и CD-ROM диски и др.), интернет поддержкой и пр.

Система учебников «Школа России» и ее методическая оболочка интегрированы в целостную методическую систему учебно–методических комплексов, помогающую учителю обеспечивать требования современного образовательного процесса, определяемые ФГОС.

1. Семёнов А.Л., Рудченко Т.А. Информатика. 3-4 кл.

2. Для тех, кто любит математику» М.И.Моро, С.И. Волкова (1-4 кл).

3. Математика и конструирование С.И. Волкова, О.Л.Пчелкина.

4. Безопасное поведение на улицах и дорогах.

5. Обучение правилам дорожного движения.
Для учителей начальных классов, работающих по системе учебников «Перспектива».

Волшебная сила слов (рабочие тетради по развитию речи) Авт.Л.Ф, Климанова, Т.Ю. Коти и др.

Для учителей начальных классов, работающих по системе учебников «Школа 2100».

Для организации внеурочной работы в соответствии с требованиями Федерального государственного образовательного стандарта начального общего образования авторский коллектив "Школы 2100" предлагает следующие направления:

· Проектная деятельность учащихся. (используется пособие по проектной деятельности в начальной школе «Всё узнаю, всё смогу».

· Программа курса «Театр» для начальной школы (авт. И.А. Генералова). Программа обеспечена пособиями «Театр» для 2–4 кл., автор И.А. Генералова. (http://www.school2100.ru/uroki/extra/teatr.php)

Для учителей начальных классов, работающих по системе учебников «Начальная школа XXI века».

1. Сборник программ внеурочной деятельности 1-4 классы

2. пособие Безруких М.М., Макеева А.Г., Филиппова Т.А. «Все цвета, кроме черного»

3. комплект English: It, s a long way

Учебно-методический комплекс «Перспективная начальная школа» предлагает следующие программы внеурочной деятельности
:

1. Программу кружковой работы «Музей в твоем классе» Н. А. Чуракова, О. В. Малаховская (художественно-эстетическое и научно-познавательное направление). Основное пособие: Чуракова Н.А., Малаховская О.В. «Музей в твоем классе» (1-6 кл). – М.: Академкнига/Учебник

2. Программы научных клубов младших школьников «Мы и окружающий мир» и «Ключ и заря». (Направления - научно-познавательное, общественно-полезное, проектное.

3. Программу факультатива по математике (научно-познавательное направление). Данная программа обеспечена учебными пособиями:

· Захарова О.А., Юдина Е.П. математика: тетрадь для самостоятельной работы № 3: 2, 3, 4 кл. – М.: Академкнига/Учебник.

· Захарова О.А. Практические задачи по математике. Подготовка к олимпиаде 2, 3, 4 кл. – М.: Академкнига/Учебник:

4. Программы внеурочной проектной деятельности по изучению природы родного края (авт. Р.Г. Чуракова)

Для учителей начальных классов, работающих по системе развивающего обучения Л.В. Занкова.

1. Факультативный курс для 2-4 кл. «Экономика» Авторы курса – Т. В. Смирнова, Т. Н. Пронякова. Курс обеспечен следующими пособиями:

· Смирнова Т.В. Дом в обычном переулке. Экономическая сказка для детей.

· Смирнова Т.В. Белка и компания. Экономика для детей в сказках, играх и задачках.

· Смирнова Т.В. Новые приключения Белки и ее друзей. Учебное пособие по экономике для 3-4 классов.

· Смирнова Т.В., Проснякова Т.Н. Путешествие в компании Белки и ее друзей. Задачник-рабочая тетрадь по экономике . В 2 ч.

· Смирнова Т.В., Проснякова Т.Н., Мухина Е.А. Дом в обычном переулке. Методические рекомендации.

· Смирнова Т.В., Проснякова Т.Н. Экономика. Методические рекомендации к курсу.

· Смирнова Т.В., Проснякова Т.Н. Путешествие в компании Белки и ее друзей. Методические рекомендации к задачнику-рабочей тетради по экономике.

· Смирнова Т.В. Экономический сказочный словарь. Учебное пособие к курсу «Экономика для младших школьников»

· Золотарева Г.В. Экономическая настольная игра «Белка и компания»

2. Факультативный курс по обществознанию «Я – гражданин России» для 3 – 4 классов. Курс обеспечен следующими пособиями:

· Чутко Н.Я. Я – гражданин России (Я – моя страна – мой мир). 3 класс.

· Чутко Н.Я. Я – гражданин России (Мое настоящее о далекое прошлое). 4 класс.

· Чутко Н.Я., Авдейчук Н.Г. Методические рекомендации к факультативному курсу «Я – гражданин России». 3 класс.

· Чутко Н.Я. Соколова Т.Е. Методические рекомендации к факультативному курсу «Я – гражданин России». 4 класс.

3. Рабочие тетради для организации факультативных занятий по математике

· Аргинская И.И., Бененсон Е.П. математические игры 1 класс Игровой материал.

· Бененсон Е.П. Игровой материал. Рабочая тетрадь по математике. 2 класс.

· Кормишина С.Н. Геометрия вокруг нас. Тетрадь для практических работ. 2 , 3 класс.

· Итина Л.С., Кормишина С.Н. Волшебные точки. Вычисляй и рисуй. Рабочая тетрадь по математике. 2, 3, 4 классы.

· Бененсон Е.П. Двузначные числа. Тетрадь загадочных раскрасок.

· Бененсон Е.П. Трехзначные числа. Тетрадь загадочных раскрасок.

· Бененсон Е.П., Вольнова Е.В., Итина Л.С. Знакомство с фигурами. Рабочая тетрадь по геометрии.

· Бененсон Е.П., Вольнова Е.В., Итина Л.С. Мир линий. Рабочая тетрадь по геометрии.

· Бененсон Е.П., Вольнова Е.В., Итина Л.С. Плоскость и пространство. Рабочая тетрадь по геометрии.
· Бененсон Е.П., Итина Л.С. Многогранники и многоугольники. Рабочая тетрадь по геометрии.
· Бененсон Е.П., Итина Л.С. Площадь и объем. Рабочая тетрадь по геометрии.
· Бененсон Е.П., Итина Л.С. Окружность и круг. Сфера и шар. Рабочая тетрадь по геометрии.
4. Энциклопедия технологий прикладного творчества (авт. Т.Н. Проснякова) для организации кружковой работы.

5. Для организации исследовательской деятельности предлагаются следующие пособия:

· Савенков А.И. Я – исследователь. Рабочая тетрадь для младших школьников.

· Савенков А.И. Методика исследовательского обучения младших школьников.

6. Для организации проектной деятельности, сюжетно-ролевых игр используются следующие пособия:

· Фишман И.С., Перелыгина Е.А. Победители стихий. Рабочая тетрадь для 4 класса. Компетентностно-ориентированные задания.

· Перелыгина Е.А., Фишман И.С. Символика класса. Рабочая тетрадь для 4 класса. Компетентностно-ориентированные задания.

· Перелыгина Е.А., Фишман И.С. Методические рекомендации по формированию ключевых компетентностей учащихся начальной школы.

7. Курс «Информационная культура младшего школьника» (авт. Т. Н.Соколова)

Приложение 4

Договор о сотрудничестве
между начальной школой и дошкольным образовательным учреждением
Государственное образовательное учреждение _________________________ (далее – школа) в лице директора ____________________________________ и дошкольное образовательное учреждение
 (Ф.И.О.)
(далее – ДОУ) __________________________ в лице заведующей __________________ заключили
 (Ф.И.О.)
 настоящий договор.

1. Предмет договора
Осуществление взаимодействия учреждений образования: школы и ДОУ с целью обеспечения преемственности учебно-воспитательного процесса, социокультурной адаптации дошкольника к условиям новой ведущей деятельности – школьного обучения, или учебной деятельности.

2. Цель договора
Совместная разработка и реализация моделей взаимодействия образовательных учреждений, обеспечивающих преемственность:

· в программах, передовых педагогических технологиях;

· формах и методах работы педагогов с детьми;

· осуществлении педагогического сотрудничества с родителями.

3. Обязанности сторон
3.1. ДОУ обязуется:

3.1.1. Обеспечить психологическую готовность детей к школьному обучению.

3.1.2. Вести диагностическое наблюдение за уровнем психофизического развития детей. Результаты диагностических срезов отражать в рабочих дневниках, протоколах. Обобщать и представлять в виде итоговых таблиц на совместных со школой конференциях и педагогических советах.

3.1.3. Участвовать в совместных со школой теоретических и практических семинарах с целью повышения профессионального уровня педагогов и обеспечения таким образом оптимального уровня качества содержания образования.

3.1.4. Ознакомить воспитателей и специалистов выпускных групп с вариантами коррекции практических умений и навыков будущих первоклассников.

3.1.5. Оказывать родителям консультационно-диагностическую помощь в решении вопросов социальной адаптации детей к условиям школьной жизни.

3.1.6. Ознакомить родителей с программой подготовительной группы и первого класса школы, проводить открытые занятия и другие методические мероприятия.

3.1.7. Регулярно проводить открытые просмотры разных видов деятельности в выпускных группах для учителей начальных классов с последующим совместным анализом и обсуждением.

3.1.8. В соответствии с совместным планом работы и основным направлением деятельности образовательных учреждений проводить спортивные и театрализованные праздники.

3.2. Школа обязуется:

3.2.1. Изучить систему работы ДОУ, ознакомиться с индивидуальными картами развития выпускников.

3.2.2. Комплектовать первые классы на дифференцированной основе и обеспечить преемственность в работе на уровне начального звена школы.

3.2.3. Проводить в течение года (совместно со специалистами ДОУ и родителями выпускников) консультационно-методическую работу, направленную на обеспечение успешной адаптации детей к условиям школы, используя взаимопосещение, совместные семинары и т. д.

3.2.4. В процессе школьного обучения продолжать работу по обеспечению физического, психического и эмоционального благополучия детей, развитию их творческих способностей в разных видах деятельности.

3.2.5. Совместно обсуждать итоги успеваемости выпускников (по полугодиям), причины
неуспеваемости, проблемы дезадаптации.

3.2.6. Проводить открытые уроки учителей начальных классов для воспитателей, специалистов ДОУ с целью демонстрации лучших образцов педагогических технологий и обмена опытом.

3.2.7. Проводить ознакомительные встречи педагогов начальных классов с будущими первоклассниками и их родителями.

3.2.8. Участвовать в родительских собраниях, проводимых в ДОУ по вопросам подготовки детей к школе.

3.2.9. Оказывать ДОУ практическую помощь силами старшеклассников, проводить в каникулярное время совместные мероприятия с целью разновозрастного общения и личностного развития детей.

4. Срок действия договора
4.1. Срок действия договора истекает по окончании учебного года и должен быть перезаключен после корректировки годовых планов с согласия обеих сторон.

4.2. Срок действия договора:

· начало: 1 сентября 2010 г.;

· окончание: 1 июня 2011 г.

5. Юридические адреса сторон

Методические рекомендации по разработке программы

формирования культуры здорового и безопасного образа жизни обучающихся в структуре основной образовательной программы начального общего образования

Программа формирования культуры здорового и безопасного образа жизни обучающихся является одним из разделов основной образовательной программы начального общего образования и разрабатывается в соответствии с требованиями федерального государственного образовательного стандарта. Данный раздел является комплексной программой формирования у обучающихся знаний, установок, личностных ориентиров и норм поведения, обеспечивающих сохранение и укрепление их физического и психического здоровья как одного из ценностных составляющих, способствующих познавательному и эмоциональному развитию ребенка, достижению планируемых результатов освоения основной образовательной программы начального общего образования.

Разработка Программы формирования культуры здоровья и безопасного образа жизни, а также организация всей работы по ее реализации должна строиться на основе научной обоснованности, последовательности, возрастной и социокультурной адекватности, информационной безопасности и практической целесообразности.

Цель программы: формирование у обучающихся ценностей, культуры поведения с ориентацией на здоровый и безопасный образ жизни.

Задачи программы:

- сформировать представление о позитивных и негативных факторах, влияющих на здоровье, в том числе о влиянии на здоровье позитивных и негативных эмоций, получаемых от общения с компьютером, просмотра телепередач, участия в азартных играх;

- дать представление с учётом принципа информационной безопасности о негативных факторах риска здоровью детей (сниженная двигательная активность, инфекционные заболевания, переутомления и т. п.), о существовании и причинах возникновения зависимостей от табака, алкоголя, наркотиков и других психоактивных веществ, их пагубном влиянии на здоровье;

- сформировать представление об основных компонентах культуры здоровья и здорового образа жизни:

- научить выполнять правила личной гигиены и развить готовность на основе их использования самостоятельно поддерживать своё здоровье;

- сформировать представление о правильном (здоровом) питании, его режиме, структуре, полезных продуктах;

- сформировать представление о рациональной организации режима дня, учёбы и отдыха, двигательной активности, научить ребёнка составлять, анализировать и контролировать свой режим дня;

- обучить элементарным навыкам эмоциональной разгрузки (релаксации);

- сформировать навыки позитивного коммуникативного общения;

- научить обучающихся делать осознанный выбор поступков, поведения, позволяющих сохранять и укреплять здоровье;

- сформировать потребность ребёнка безбоязненно обращаться к врачу по любым вопросам состояния здоровья, в том числе связанным с особенностями роста и развития.

Образовательное учреждение, опираясь на общую характеристику представленных задач, может акцентировать внимание на отдельных задачах, отражающих специфику образовательного процесса учреждения. Вместе с тем, следует обратить внимание на логику формирования культуры поведения обучающихся с ориентацией на здоровый и безопасный образ жизни, предполагающую реализацию в образовательном процессе трех компонентов: когнитивного (приобретение знаний), эмоционально-оценочного (формирование позитивного и осознанного отношения к ценности здорового и безопасного образа жизни) и деятельностного (обеспечение условий для реализации установок на здоровый и безопасный образ жизни в урочной и внеурочной деятельности).

Разработка Программы формирования культуры здорового и безопасного образа жизни осуществляется образовательным учреждением самостоятельно с привлечением органов самоуправления (совет образовательного учреждения, попечительский совет, управляющий совет и др.), обеспечивающих государственно-общественный характер управления образовательным учреждением.

Программа формирования культуры здорового и безопасного образа жизни должна содержать:

-перечень, содержание и план реализации просветительско-воспитательной работы с обучающимися, направленной на формирование ценности здоровья и здорового образа жизни;

-систему комплексного психолого-медико-педагогического сопровождения обучающихся в условиях образовательного процесса, включающего медицинское и психодиагностическое обследование детей с целью выявления состояния здоровья, их отношения к ценности здорового и безопасного образа жизни, мониторинг динамики показателей здоровья и развития у детей ценностного отношения к здоровому и безопасному образу жизни;

-описание оптимальных условий обучения и воспитания обучающихся для формирования ценностного отношения к здоровому и безопасному образу жизни, в том числе, использование дополнительных образовательных программ и методов обучения и воспитания, дидактических материалов, технических средств обучения коллективного и индивидуального пользования;

-механизм взаимодействия в разработке и реализации просветительско-воспитательной работы учителей, медицинских работников образовательного учреждения и других организаций, специализирующихся в области семьи и других институтов общества, который должен обеспечиваться в единстве урочной, внеурочной и внешкольной деятельности;

- планируемые результаты просветительско-воспитательной работы.

Программа формирования культуры здорового и безопасного образа жизни должна показать:

-как с учетом конкретных условий и особенностей обучающихся в образовательном учреждении создается собственная модель организации просветительско-воспитательной работы, направленной на формирование ценностного отношения к здоровому образу жизни;

-какие психолого-педагогические методы и средства применяются в просветительско-воспитательной работе с обучающимися по формированию ценности здорового и безопасного образа жизни;

-как учитываются индивидуальные особенности, интересы и особые образовательные потребности обучающихся в процессе реализации просветительско-воспитательной работы.

В программе формирования культуры здорового и безопасного образа жизни целесообразно отразить два этапа организации работы образовательного учреждения.

Первый этап - анализ состояния проблемы и планирование работы образовательного учреждения по данному направлению.
Анализ состояния проблемы формирования ценности здоровья и здорового образа жизни на ступени начального общего образования предполагает учёт следующих факторов, оказывающих существенное влияние на состояние здоровья детей:

- неблагоприятные социальные, экономические и экологические условия;

- факторы риска, имеющие место в образовательных учреждениях, которые приводят к дальнейшему ухудшению здоровья детей и подростков от первого к последнему году обучения;

- чувствительность к воздействиям при одновременной к ним инертности по своей природе, обусловливающей временной разрыв между воздействием и результатом, который может быть значительным, достигая нескольких лет, и тем самым между начальным и существенным проявлением неблагополучных популяционных сдвигов в здоровье детей и подростков и всего населения страны в целом;

- активно формируемые в младшем школьном возрасте комплексы знаний, установок, правил поведения, привычек.

При характеристике социальных, экономических и экологических условий следует учитывать следующие показатели:

- местоположение образовательного учреждения, наличие промышленных объектов, характер воздействия на окружающую среду, влияние экологической ситуации на здоровье обучающихся;

- экономическое положение региона, уровень доходов населения;

- социальный состав родителей, уровень их образования;

 Специальной диагностики и анализа требует выявление «факторов риска» внутри самого образовательного учреждения, в том числе:

- педагогических – учебная нагрузка, средства и методы обучения и воспитания, педагогические методики, организация физического воспитания;

- физиолого-гигиенических – режим дня, школьное оборудование, организация двигательной активности, оздоровительные мероприятия;

- социально-психологических – мотивация обучающихся, взаимоотношения в системах: «ученик – учитель», «ученик- родитель», «ученик – класс», «учитель-родители», «учитель-учитель», «учитель-администрация».

К таким факторам риска:

· социально-экономические, вследствие которых, многие семьи не в состоянии обеспечить необходимый уход за детьми;

· увеличение учебной нагрузки в связи с изменением программ, введением ЕГЭ, ростом требований к уровню подготовки выпускников;

· недостаточная адаптация учебного процесса к индивидуально-психофизиологическим особенностям детей;

· несвоевременная профилактика родителями детских заболеваний и отклонений в физическом развитии школьников;

· недостаточная компетентность педагогов в вопросах здоровьесбережения;

· употребление психоактивных веществ школьниками (курение, алкоголь и др.).
Таким образом, выявляется «проблемное поле» образовательного учреждения в вопросах формирования культуры здорового и безопасного образа жизни, которое должно быть учтено при планировании дальнейшей работы.

Планирование работы образовательного учреждения включает следующие направления:

- выделение приоритетов в работе образовательного учреждения с учётом результатов проведённого анализа, а также возрастных и индивидуальных особенностей обучающихся на ступени начального общего образования;

- организация режима дня детей, питания, физкультурно-оздоровительной работы; работы по профилактике школьных нагрузок;

- формирование элементарных навыков гигиены, рационального питания;

- организация просветительской работы образовательного учреждения с учащимися и родителями (законными представителями).

В план необходимо включить не только традиционные циклограммы праздников и событий, но и необходимые для реализации программы ресурсы (материальное оснащение, повышение квалификации педагогов по данной проблеме, обеспечение необходимой научно-методической литературой педагогов, специалистов, родителей). Целесообразно продумать и отразить в плане способы мотивации родителей (законных представителей) для привлечения к совместной работе по проведению оздоровительных мероприятий и спортивных соревнований (семейные газеты, конкурсы, игровые проекты «Игры наших родителей» и т. п.)
Второй этап (основной) реализации программы — организация работы образовательного учреждения по данному направлению.

Младший школьный возраст - это период интенсивного усвоения самых разных правил, не только учебных, но и общественной жизни. Всю информацию, которую дети этого возраста получают из внешнего мира, они воспринимают легко и охотно. Кроме того дети этого возраста наиболее восприимчивы к тому, что им говорят взрослые, поскольку их мнение для ребят является авторитетным.

Создавая программу формирования культуры здорового и безопасного образа жизни, разработчики должны помнить, что детям важно, как они приобретают новые знания. Если этот процесс будет навязанным и вынужденным, дети не усвоят новой информации. Обучение должно приобрести личностный смысл, быть не просто сухой формулой, а живым источником. Желательно, чтобы обучение - здоровому жизненному стилю проходило в игровой форме, так как игра для детей младшего школьного возраста остается ведущей деятельностью, и она наиболее близка и доступна для детской психики. Создание воображаемых игровых ситуаций погружает ребенка в особый мир, где он чувствует себя свободно и раскованно, где снимаются барьеры и запреты, где он может свободно себя реализовать.

Одной из особенностей детей младшего школьного возраста является то, что дети еще мало осознают свои переживания и далеко не всегда способны понять причины, их вызывающие, Например, они просто радуются и все. Или боятся, испытывают злость, обиду. Они еще не могут осознавать и управлять своими чувствами, что может приводить к импульсивности поведения, осложнениям в общении со сверстниками и взрослыми. На трудности в школе они чаще всего отвечают эмоциональными реакциями — гневом, страхом, обидой. Способность осознавать и контролировать свои переживания, понимать эмоциональное состояние других людей формируется у детей по мере их личностного развития весьма хаотично. Если не помочь детям научиться принимать свои чувства, адекватно выражать их и находить конструктивные способы выхода из сложных ситуаций, то в дальнейшем у них могут сложиться трудности в социальной адаптации, что является предпосылкой развития отклоняющегося поведения и употребления психоактивных веществ.

Создаваемая программа должна представлять собой систему обучения здоровому образу жизни, направленную не только на интеллектуальное развитие, но и на развитие эмоциональной сферы, рефлексии чувств, на формирование у детей стремления преодолевать жизненные трудности. В младшем школьном возрасте учащихся можно эффективно научить справляться со стрессом без применения отклоняющихся форм поведения и в дальнейшем без употребления алкоголя и наркотиков.

Необходимо опираться на особенности отношения обучающихся младшего школьного возраста к своему здоровью, что связано с отсутствием у детей опыта «нездоровья» (за исключением детей с серьёзными хроническими заболеваниями) и восприятием ребёнком состояния болезни главным образом как ограничения свободы, неспособностью прогнозировать последствия своего отношения к здоровью.

Системная работа на ступени начального общего образования по формированию культуры здорового и безопасного образа жизни может быть представлена в виде пяти взаимосвязанных блоков:

1) описание здоровьесберегающей инфраструктуры данного образовательного учреждения (соответствие лицензионным санитарно-гигиеническим нормам и требованиям здания и помещения, оснащение помещений для питания обучающихся, а также для хранения и приготовления пищи, организация качественного горячего питания учащихся, оснащенность кабинетов, физкультурных залов, спортплощадок необходимым игровым и спортивным оборудованием и инвентарем, наличие помещений для медицинского персонала);

2) способы рациональной организации учебной и внеучебной деятельности обучающихся:

· соблюдение гигиенических норм и требований к составлению расписания учебной и внеучебной нагрузки;

· контроль за соблюдением СанПиН по организации самостоятельной домашней работы;

· соблюдение всех требований к использованию технических средств обучения, в том числе компьютеров и аудиовизуальных средств;

· составление индивидуального маршрута для часто болеющих детей и детей с ограниченными возможностями здоровья;
· рациональная и соответствующая организация уроков физической культуры и занятий активно-двигательного характера на ступени начального общего образования;

3) эффективность физкультурно-оздоровительной работы с учащимися, семьями обучающихся:

· организация динамических перемен, физкультминуток на уроках, способствующих эмоциональной разгрузке и повышению двигательной активности;

· физкультурные соревнования в начальной школе по различным видам спорта (по параллелям), спортивные праздники в школе, «игры по станциям», Дни здоровья, туристические оздоровительные выезды, участие в муниципальных и региональных физкультурно-массовых мероприятиях, оздоровление учащихся начальных классов в санаториях;

4) реализация дополнительных образовательный программ в качестве отдельных образовательных модулей или компонентов, включенных в учебный процесс:

· использование БОС-технологии;

· программы ЛФК и ОФП для обучающихся;

· секции по интересам обучающихся;

5) просветительская работа с родителями (законными представителями):

· тематика родительского лектория, круглых столов, родительских собраний по проблемам сохранения здоровья детей с участием работников школы с приглашением специалистов по здоровьесохранению; разработка анкет (сбор информации о формах организации здоровьесберегающего семейного досуга);

· выпуски информационных бюллетеней, стенгазет, организации выставок методической литературы для родителей по вопросам здоровьесбережения;

· создание общественного совета по здоровью, включающего представителей администрации, учащихся старших классов, родителей;

· создание информационной среды о здоровьесбережении для начальной школы (организация выставок литературы в библиотеке, информационных стендов, школьных газет, видеофильмов, разработка соответствующей страницы школьного сайта, организация обсуждения на форуме школьного сайта и т. п.)

В качестве основы для формирования системной работы с учащимися, их родителями, осуществления преемственности в здоровьесберегающей деятельности школы может быть использован Учебно-методический комплект, разработанный НИИ гигиены и охраны здоровья детей и подростков РАО «Все цвета, кроме черного». В него входят рабочие тетради для учащихся 2-х классов («Учусь понимать себя»), 3-х классов («Учусь понимать других»), 4-х классов («Учусь общаться»), 5–6-х классов («Понимаю свои способности», «Учусь владеть собой и сотрудничать с людьми»), а также пособие для педагогов и родителей «Организация педагогической профилактики вредных привычек среди младших школьников». Данный комплект может быть использован и в условиях общеобразовательной школы, и в семейном воспитании.

	Образовательное учреждение вправе описать в своей образовательной программе и иные направления реализации программы формирования культуры здорового и безопасного образа жизни, реализуемые в практической работе.

Основные результаты реализации программы формирования культуры здорового и безопасного образа жизни учащихся оцениваются как в рамках мониторинговых процедур, предусматривающих выявление динамики сезонных заболеваний; динамики школьного травматизма; утомляемости учащихся и т.п., так и в рамках оценки личностных результатов.

Мониторинг реализации программы может включать: диагностику состояния здоровья учащихся, их индивидуальных особенностей; оценку медперсоналом школы физического развития учащихся, уровня возрастного (полового) созревания и функциональных показателей, динамику заболеваний в школе, контроль за соблюдением гигиенических норм и условий обучения школьников; педагогическую оценку и наблюдения учителя физической культуры развития физических умений; отслеживание признаков физического развития в динамике, адаптивных возможностей учащихся. Значительную часть диагностических процедур могут проводить сами школьники под руководством учителя и психолога.

Развиваемые у учащихся в образовательном процессе компетенции в области здоровьсбережения выявляются в процессе урочной и внеурочной работы: на уроках в процессе обсуждения вопросов, связанных с охраной и укреплением здоровья; во внеурочной деятельности в процессе реализации дополнительных программ оздоровительной направленности.

К числу объективных критериев успешности работы школы в области охраны здоровья могут быть отнесены показатели психического здоровья школьников. Применяя методики для определения уровня напряженности, тревожности, самооценки школьных ситуаций (по Кондашу), тест – анкет ориентировочной оценки риска нарушений здоровья учащихся, поиска нарушений зрения и осанки, психолог школы совместно с педагогами и школьными медработниками получает материал для оценки показателей здоровья ребенка и факторов, оказывающих на него негативное воздействие.

В числе общих критериев оценки эффективности ожидаемых результатов реализации программы следует отметить:

- динамику изменений в состоянии психофизиологического и нравственного здоровья обучающихся;

- динамику изменений в состоянии психофизиологического здоровья педагогов;

- уровень социальной и психологической адаптации обучающегося;

- количественный и качественный анализ показателей участия обучающихся в общественных и спортивных мероприятиях разного уровня.

Методические рекомендации

по разработке программы коррекционной работы в структуре основной образовательной программы начального общего образования

1.Общие положения

Программа коррекционной работы согласно федеральному государственному образовательному стандарту начального общего образования (далее – Стандарт) является одним из разделов основной образовательной программы начального общего образования и разрабатывается в соответствии с требованиями Стандарта на основе примерной основной образовательной программы начального общего образования.

Разработка образовательным учреждением Программы коррекционной работы осуществляется самостоятельно с привлечением органов самоуправления (совет образовательного учреждения, попечительский совет, управляющий совет и др.), обеспечивающих государственно-общественный характер управления образовательным учреждением. Возможно привлечение к разработке программы специалистов из специальных (коррекционных) образовательных учреждений.

В соответствии со Стандартом Программа коррекционной работы разрабатывается при организации обучения и воспитания в образовательном учреждении детей с ограниченными возможностями здоровья (ОВЗ) (см. Приложение 1).

Программа коррекционной работы должна быть направлена на обеспечение коррекции недостатков в физическом и (или) психическом развитии детей с ограниченными возможностями здоровья, а также на оказание помощи детям этой категории в освоении основной образовательной программы начального общего образования.

Программа коррекционной работы должна обеспечивать:

-своевременное выявление детей с трудностями адаптации, обусловленными ограниченными возможностями здоровья;

-определение особых образовательных потребностей детей с ограниченными возможностями здоровья, детей-инвалидов;

-определение особенностей организации образовательного процесса для рассматриваемой категории детей в соответствии с индивидуальными особенностями каждого ребёнка, структурой нарушения развития и степенью его выраженности;

-создание условий, способствующих освоению детьми с ограниченными возможностями здоровья основной образовательной программы начального общего образования и их интеграции в образовательном учреждении;
-осуществление индивидуально ориентированной психолого-медико-педагогической помощи детям с ограниченными возможностями здоровья с учётом особенностей психического и (или) физического развития, индивидуальных возможностей детей (в соответствии с рекомендациями психолого-медико-педагогической комиссии);
-разработку и реализацию индивидуальных учебных планов, организация индивидуальных и (или) групповых занятий для детей с выраженным нарушением в физическом и (или) психическом развитии, сопровождаемые поддержкой тьютора образовательного учреждения;
-возможность обучения и воспитания по дополнительным образовательным программам и получения дополнительных образовательных коррекционных услуг;
-реализацию системы мероприятий по социальной адаптации детей с ограниченными возможностями здоровья;
-консультативную и методическую помощь родителям (законным представителям) детей с ограниченными возможностями здоровья по медицинским, социальным, правовым и другим вопросам.
Программа коррекционной работы должна содержать:

-перечень, содержание и план реализации индивидуально ориентированных коррекционных мероприятий, обеспечивающих удовлетворение особых образовательных потребностей детей с ОВЗ, их интеграцию в образовательном учреждении и освоении ими основной образовательной программы начального общего образования;

-систему комплексного психолого-медико-педагогического сопровождения детей с ОВЗ в условиях образовательного процесса, включающего психолого-медико-педагогическое обследование детей с целью выявления их особых образовательных потребностей, мониторинг динамики развития детей, их успешности в освоении основной образовательной программы начального общего образования, корректировку коррекционных мероприятий;

-описание специальных условий обучения и воспитания детей с ОВЗ, в том числе и безбарьерной среды их жизнедеятельности, использование специальных (коррекционных) образовательных программ и методов обучения и воспитания, специальных учебников, специальных пособий и дидактических материалов, технических средств обучения коллективного и индивидуального пользования, предоставление услуг ассистента (помощника), оказывающего детям необходимую техническую помощь, проведение групповых и индивидуальных коррекционных занятий;

-механизм взаимодействия в разработке и реализации коррекционных мероприятий учителей и других специалистов в области коррекционной педагогики, медицинских работников образовательного учреждения и других организаций, специализирующихся в области семьи и других институтов общества, который должен обеспечиваться в единстве урочной, внеурочной и внешкольной деятельности;

- планируемые результаты коррекционной работы.

Программа коррекционной работы позволяет реализовать личностно-ориентированный подход через медико-психолого-педагогическое сопровождение ребенка, способствующее достижению учащимся с ОВЗ стандарта образования. Она имеет подчиненную, вспомогательную функцию по отношению к образовательной программе.

Теоретико-методологической основой Программы коррекционной работы является взаимосвязь трех подходов:

-нейропсихологического, выявляющего причины школьных трудностей;

-комплексного, обеспечивающего учет медико-психолого-педагогических знаний о ребенке;

-междисциплинарного, позволяющего осуществлять совместно-распределенную деятельность специалистов, сопровождающих развитие ребенка. Эта деятельность отражает с одной стороны, специфику решения задач коррекции нарушенного развития детей конкретным содержанием профессиональной работы медицинских работников, педагогов и психологов, а с другой – интеграцию действий формирующегося коллективного субъекта этого процесса (от осознания необходимости совместных действий к развитому сотрудничеству).

При составлении Программы коррекционной работы необходимо опираться на следующие научные принципы ее построения:

- Принцип соблюдения интересов ребенка определяет позицию специалистов, которые призваны решать проблему ребенка с максимальной пользой и в его интересах.

- Принцип системности обеспечивает единство диагностики, коррекции и развития. т.е. системный подход к анализу особенностей развития и коррекции нарушений детей с ОВЗ, а также всесторонний многоуровневый подход специалистов различного профиля, взаимодействие и согласованность их действий в решении проблем ребенка; участие в данном процессе всех участников образовательного процесса.

-Принцип непрерывности гарантирует ребёнку и его родителям (законным представителям) непрерывность помощи до полного решения проблемы или определения подхода к её решению.

-Принцип вариативности предполагает создание вариативных условий для получения образования детьми, имеющими различные недостатки в физическом и (или) психическом развитии.

-Принцип рекомендательного характера оказания помощи обеспечивает соблюдение гарантированных законодательством прав родителей (законных представителей) детей с ОВЗ выбирать формы получения детьми образования, образовательные учреждения, защищать законные права и интересы детей, включая обязательное согласование с родителями (законными представителями) вопроса о направлении (переводе) детей с ОВЗ в специальные (коррекционные) образовательные учреждения (классы, группы).

Кроме того, при разработке и реализации Программы коррекционной работы должен учитываться принцип гуманизации.

Отражение принципа гуманизации в Программе коррекционной работы означает:

-признание уникальности и неповторимости личности каждого ребенка;

-признание неограниченных возможностей развития личного потенциала каждого ребенка;

-уважение к личности ребенка со стороны всех участников образовательного процесса.

В целом современный подход к коррекции и компенсации отклонений в развитии может быть охарактеризован как комплексный и личностно-ориентированный, т.е. при оценке состояния ребенка должны учитываться данные разных специалистов, характеризующие разные стороны психического и физического состояния ребенка, и оказываемая помощь, должна быть многоплановой. При этом учитываются индивидуально-личностные особенности каждого ребенка, т.е. коррекционно-развивающее воздействие не должно быть стандартизировано.

Содержание Программы коррекционной работы должно основываться на положениях учения Л.С.Выготского об общности закономерностей развития «нормального» и «аномального» ребенка, компенсаторных возможностях человеческого (в частности, детского) организма, о сложной структуре дефекта, о динамическом взаимодействии биологического и социального в нем, о зонах актуального и ближайшего развития и др.

2.Структура и содержание Программы коррекционной работы

Программа должна содержать следующие разделы:

1) пояснительная записка;

2) организация режима пребывания детей с ОВЗ в образовательном учреждении

3) содержание коррекционной работы;

4) этапы реализации программы;

5) механизм реализации программы;

6) условия реализации программы

7) планируемые результаты освоения детьми Программы коррекционной работы;

8) система мониторинга достижения детьми с ОВЗ планируемых результатов.

2.1.Пояснительная записка должна раскрывать:

1) индивидуально-типологические и возрастные особенности детей с ОВЗ, обучающихся в образовательном учреждении;

2) приоритетные направления деятельности образовательного учреждения по реализации Программы коррекционной работы;

3) цели и задачи деятельности образовательного учреждения по реализации Программы коррекционной работы;

4) особенности осуществления коррекционного процесса в образовательном учреждении.

2.2. Организация режима пребывания детей с ОВЗ в образовательном учреждении включает:

1) описание ежедневной организации образовательного процесса коррекционной направленности для детей с ОВЗ в зависимости от их индивидуально-типологических, возрастных особенностей и социального заказа родителей;

2) проектирование коррекционного процесса в соответствии с контингентом детей с ОВЗ, их индивидуальными и возрастными особенностями.

2.3. Содержание Программы коррекционной работы включает в себя пять модулей: концептуальный, диагностико-консультативный, коррекционно-развивающий, лечебно-профилактический, социально-педагогический.

Концептуальный модуль раскрывает сущность медико-психолого-педагогического сопровождения, его цели, задачи, содержание и формы соорганизации субъектов сопровождения.

Диагностико-консультативный модуль включает в себя программы изучения ребенка различными специалистами (педагогами, учителями-дефектологами, учителями-логопедами, педагогами-психологами, медицинскими работниками) и консультативную деятельность.

Коррекционно-развивающий модуль на основе диагностических данных обеспечивает создание педагогических условий для ребенка в соответствии с его возрастными и индивидуально-типологическими особенностями.

Лечебно-профилактический модуль предполагает проведение лечебно-профилактических мероприятий: соблюдение санитарно-гигиенических норм при организации образовательного процесса коррекционной направленности, щадящего режима, питания ребенка, осуществление индивидуальных лечебно-профилактических действий.
Информационно-просветительский модуль нацелен на повышение уровня профессионального образования педагогов; организация социально-педагогической помощи детям и их родителям направлена на разъяснительную деятельность по вопросам, связанным с особенностями образовательного процесса для данной категории детей, со всеми участниками образовательного процесса — обучающимися (как имеющими, так и не имеющими недостатки в развитии), их родителями (законными представителями), педагогическими работниками.
2.4. Этапы реализации программы
Коррекционная работа реализуется поэтапно. Последовательность этапов и их адресность создают необходимые предпосылки для устранения дезорганизующих факторов.
Этап сбора и анализа информации (информационно-аналитическая деятельность). Результатом данного этапа является оценка контингента обучающихся для учёта особенностей развития детей, определения специфики и их особых образовательных потребностей; оценка образовательной среды с целью соответствия требованиям программно-методического обеспечения, материально-технической и кадровой базы учреждения.
Этап планирования, организации, координации (организационно-исполнительская деятельность). Результатом работы является особым образом организованный образовательный процесс, имеющий коррекционно-развивающую направленность и процесс специального сопровождения детей с ограниченными возможностями здоровья при специально созданных (вариативных) условиях обучения, воспитания, развития, социализации рассматриваемой категории детей.
Этап диагностики коррекционно-развивающей образовательной среды (контрольно-диагностическая деятельность). Результатом является констатация соответствия созданных условий и выбранных коррекционно-развивающих и образовательных программ особым образовательным потребностям ребёнка.
Этап регуляции и корректировки (регулятивно-корректировочная деятельность). Результатом является внесение необходимых изменений в образовательный процесс и процесс сопровождения детей с ограниченными возможностями здоровья, корректировка условий и форм обучения, методов и приёмов работы.

2.5. Механизм реализации программы
Одним из основных механизмов реализации коррекционной работы является оптимально выстроенное взаимодействие специалистов образовательного учреждения, обеспечивающее системное сопровождение детей с ограниченными возможностями здоровья специалистами различного профиля в образовательном процессе.

Наиболее распространённые и действенные формы организованного взаимодействия специалистов на современном этапе — это консилиумы и службы сопровождения образовательного учреждения, которые предоставляют многопрофильную помощь ребёнку и его родителям (законным представителям), а также образовательному учреждению в решении вопросов, связанных с адаптацией, обучением, воспитанием, развитием, социализацией детей с ограниченными возможностями здоровья.

В качестве ещё одного механизма реализации коррекционной работы следует обозначить социальное партнёрство, которое предполагает профессиональное взаимодействие образовательного учреждения с внешними ресурсами (организациями различных ведомств, общественными организациями и другими институтами общества).

2.6. Условия реализации программы
Психолого-педагогическое обеспечение: обеспечение дифференцированных условий в соответствии с рекомендациями психолого-медико-педагогической комиссии; обеспечение психолого-педагогических условий; обеспечение специализированных условий; обеспечение здоровьесберегающих условий; обеспечение участия всех детей с ограниченными возможностями здоровья, вместе с нормально развивающимися детьми в проведении воспитательных, культурно-развлекательных, спортивно-оздоровительных и иных досуговых мероприятий; развитие системы обучения и воспитания детей, имеющих сложные (множественные) нарушения психического и (или) физического развития.

Программно-методическое обеспечение: использование коррекционно-развивающих программ, диагностического и коррекционно-развивающего инструментария, необходимого для осуществления профессиональной деятельности учителя и специалистов службы сопровождения; использование специальных (коррекционных) образовательных программ, учебников и учебных пособий для специальных (коррекционных) образовательных учреждений (соответствующего вида), в том числе цифровых образовательных ресурсов.
Кадровое обеспечение: коррекционная работа должна осуществляться специалистами соответствующей квалификации, имеющими специализированное образование, и педагогами, прошедшими обязательную курсовую или другие виды профессиональной подготовки в рамках обозначенной темы.

Материально-техническое обеспечение заключается в создании надлежащей материально-технической базы, позволяющей обеспечить адаптивную и коррекционно-развивающую среды образовательного учреждения, в том числе надлежащие материально-технические условия, обеспечивающие возможность для беспрепятственного доступа детей с недостатками физического и (или) психического развития в здания и помещения образовательного учреждения и организацию их пребывания и обучения в учреждении.

Информационное обеспечение: создание информационной образовательной среды и на этой основе развитие дистанционной формы обучения детей, имеющих трудности в передвижении, с использованием современных информационно-коммуникационных технологий.

2.7. Планируемые результаты освоения детьми Программы коррекционной работы. Результатом коррекционной работы является достижение ребенком с ОВЗ планируемых результатов освоения основной образовательной программы начального общего образования и преодоление (компенсация) нарушений в развитии.

2.8. Система мониторинга достижения детьми с ОВЗ планируемых результатов.

Система мониторинга достижения детьми с ОВЗ планируемых результатов реализации Программы коррекционной работы (далее система мониторинга) представляет собой совокупность апробированных, описанных в психолого-педагогической литературе диагностических методик, позволяющих определить уровень развития интегративных качеств ребенка на каждом этапе. Система мониторинга должна обеспечивать комплексный подход к оценке итоговых и промежуточных результатов, позволять осуществлять оценку динамики достижений ребенка с нарушением психического и (или) физического развития.

В процессе мониторинга исследуются физические, интеллектуальные и личностные качества ребенка путем наблюдения, бесед, экспертных оценок, критериально-ориентированных методик нетестового типа, критериально-ориентированного тестирования, скрининг тестов и др. Обязательным требованием к построению системы мониторинга является сочетание низко формализованных (наблюдение, беседа, экспертная оценка и др.) и высоко формализованных (тестов, проб, аппаратурных методов и др.) методов, обеспечивающих объективность и точность получаемых данных.

Периодичность мониторинга устанавливается образовательным учреждением и должна обеспечивать возможность оценки динамики достижений каждого ребенка с ОВЗ, сбалансированность методов, не приводить к переутомлению детей и не нарушать ход образовательного процесса.

Содержание мониторинга должно быть тесно связано с образовательными программами обучения и воспитания детей с ОВЗ.

Обязательным требованием к построению системы мониторинга является использование только тех методов, применение которых позволяет получить необходимый объем информации в оптимальные сроки.

Литература

1. Власова М.А., Певзнер М.С. Учителю о детях с отклонениями в развитии. – М., 1967.

2. Выготский Л.С. Собр.соч.: В 6 т. / Под ред. Т.А.Власовой. – М., 1983. – Т.5 «Основы дефектологии».

3. Примерная основная образовательная программа образовательного учреждения. Начальная школа / [сост. Е.С.Савинов]. - М.: Просвещение, 2010.
4. Проектирование основной образовательной программы образовательного учреждения / под.ред. Чураковой Р.Г. - М.: Академкнига, 2011.

5. Пузанов Б.П., Селиверстов В.И., Шаховская С.Н.. Костенкова Ю.А. Коррекционная педагогика: Основы обучения и воспитания детей с отклонениями в развитии / Под ред. Б.П.Пузанова – М.: Академия, 1999.

6. Семаго Н.Я., Семаго М.М. Проблемные дети: Основы диагностической и коррекционной работы психолога. – М.: АРКТИ, 2001.

Приложение 1

Дети с ограниченными возможностями здоровья

Дети с ограниченными возможностями здоровья – это дети, состояние здоровья которых препятствует освоению образовательных программ вне специальных условий обучения и воспитания
.

Группа школьников с ОВЗ чрезвычайно неоднородна. Это определяется, прежде всего, тем, что в нее входят дети с разными нарушениями развития:

-дети с нарушениями слуха,

-дети с нарушениями зрения,

-дети с нарушениями речи,

-дети с нарушениями опорно-двигательного аппарата,

-дети с задержкой психического развития;

-дети с нарушениями интеллекта,

-дети с выраженными расстройствами эмоционально-волевой сферы, включая РДА;

-дети с комплексными нарушениями развития (см.подробнее в конце Приложения 1).
Биологическое неблагополучие ребенка, являясь предпосылкой нарушения его взаимодействия с окружающим миром, обусловливает возникновение отклонений в его психическом развитии. Вовремя начатое и правильно организованное обучение ребенка позволяет предотвращать или смягчать эти вторичные по своему характеру нарушения: так немота является следствием глухоты лишь при отсутствии специального обучения, а нарушение пространственной ориентировки, искаженные представления о мире вероятным, но необязательным следствием слепоты. Таким образом, уровень психического развития пришедшего в школу ребенка с ОВЗ зависит не только от времени возникновения, характера и даже степени выраженности первичного (биологического по своей природе) нарушения развития, но и от качества предшествующего обучения и воспитания.

Диапазон различий в развитии детей с ОВЗ чрезвычайно велик: от практически нормально развивающихся, испытывающих временные и относительно легко устранимые трудности, до детей с необратимым тяжелым поражением центральной нервной системы. От ребенка, способного при специальной поддержке на равных обучаться вместе с нормально развивающимися сверстниками до детей, нуждающихся в адаптированной к их возможностям индивидуальной программе образования. При этом столь выраженный диапазон различий наблюдается не только по группе с ОВЗ в целом, но и в каждой входящей в нее категории детей.

Вследствие неоднородности состава группы, диапазон различий в требуемом уровне и содержании школьного образования тоже должен быть максимально широким, соответствующим возможностям и потребностями всех детей с ОВЗ, включая как полное среднее образование, сопоставимое по уровню и срокам овладения с образованием нормально развивающихся сверстников, так и возможность обучения на протяжении всего школьного возраста основным навыкам жизни вместе с близкими людьми. Т.е. для каждой категории и внутри каждой категории детей с ОВЗ требуется дифференциация специального образовательного стандарта, разработка вариантов, на практике обеспечивающих охват всех детей образованием, соответствующим их возможностям и потребностям; преодоление существующих ограничений в получении образования, вызванные тяжестью нарушения психического развития и неспособностью ребенка к освоению цензового уровня образования, а также ограничения в получении инклюзивного образования детьми с ОВЗ, достигшими к моменту поступления в школу уровня психического развития, сопоставимого с нормально развивающимися сверстниками.

Дети с нарушениями слуха

К категории детей с нарушениями слуха относятся дети, имеющие стойкое двустороннее нарушение слуховой функции, при котором речевое общение с окружающими посредством устной речи затруднено (тугоухость) или невозможно (глухота).

Тугоухость – стойкое понижение слуха, вызывающее затруднения в восприятии речи. Тугоухость может быть выражена в различной степени – от небольшого нарушения восприятия шепотной речи до резкого ограничения восприятия речи разговорной громкости. Детей с тугоухостью называют слабослышащими детьми.

Глухота – наиболее резкая степень поражения слуха, при которой разборчивое восприятие речи становится невозможным. Глухие дети – это дети с глубоким, стойким двусторонним нарушением слуха, приобретенным в раннем детстве или врожденным.

Дети с нарушениями зрения.

Слепые дети. К ним относятся дети с остротой зрения от 0 (0%) до 0,04 (4%) на лучше видящем глазу с коррекцией очками, дети с более высокой остротой зрения (вплоть до 1, т.е. 100%), у которых границы поля зрения сужены до 10 – 15 градусов или до точки фиксации. Слепые дети практически не могут использовать зрение в ориентировочной и познавательной деятельности.

Слабовидящие дети – это дети с остротой зрения от 0,05 (5%) до 0,4 (40%) на лучше видящем глазу с коррекцией очками.

Дети с пониженным зрением, или дети с пограничным зрением между слабовидением и нормой, - это дети с остротой зрения от 0,5 (50%) до 0,8 (80%) на лучше видящем глазу с коррекцией.

Дети с нарушениями речи

К детям с нарушениями речи относятся дети с психофизическими отклонениями различной выраженности, вызывающими расстройства коммуникативной и обобщающей (познавательной) функции речи. От других категорий детей с особыми потребностями их отличает нормальный биологический слух, зрение и полноценные предпосылки интеллектуального развития. Выделение этих дифференцирующих признаков необходимо для отграничения от речевых нарушений, отмечаемых у детей с олигофренией, ЗПР, слепых и слабовидящих, слабослышащих, детей с РДА и др.

Дети с нарушениями опорно-двигательного аппарата

Термин «нарушение опорно-двигательного аппарата» носит собирательный характер и включает в себя двигательные расстройства, имеющие генез органического и периферического типа.

Двигательные расстройства характеризуются нарушениями скоординированности, темпа движений, ограничение их объема и силы. Они приводят к невозможности или частичному нарушению осуществления движений скелетно-мышечной системой во времени и пространстве.

Нарушения функций опорно-двигательного аппарата могут носить как врожденный, так и приобретенный характер. Отклонения в развитии у детей с патологией опорно-двигательного аппарата отличаются значительной полиморфностью и диссоциацией в степени выраженности различных нарушений.

Дети с задержкой психического развития (ЗПР)

Задержка психического развития (ЗПР) – это психолого-педагогическое определение для наиболее распространенного среди всех встречающихся у детей отклонений в психофизическом развитии. Задержка психического развития рассматривается как вариант психического дизонтогенеза, к которому относятся как случаи замедленного психического развития («задержка темпа психического развития»), так и относительно стойкие состояния незрелости эмоционально-волевой сферы и интеллектуальной недостаточности, не достигающей умственной отсталости. В целом для данного состояния характерны гетерохронность (разновременность) проявления отклонений и существенные различия как в степени их выраженности, так и в прогнозе последствий. ЗПР часто осложняется различными негрубыми, но нередко стойкими нервно-психическими расстройствами (астеническими, церебрастеническими, невротическими, неврозоподобными и др.), нарушающими интеллектуальную работоспособность ребёнка.

Дети с умственной отсталостью

Умственно отсталые дети - дети, имеющие стойкое, необратимое нарушение психического развития, прежде всего, интеллектуального, возникающее на ранних этапах онтогенеза вследствие органической недостаточности ЦНС.

Дети с множественными нарушениями

К множественным нарушениям детского развития относят сочетания двух или более психофизических нарушений (зрения, слуха, речи, умственного развития и др.) у одного ребенка. Например, сочетание глухоты и слабовидения, сочетание умственной отсталости и слепоты, сочетание нарушения опорно-двигательного аппарата и нарушений речи. В качестве синонимов в литературе используются и другие термины: сложный дефект, сложные аномалии развития, сочетанные нарушения, комбинированные нарушения и, все более утверждающееся в последнее время, - сложная структура дефекта, сложная структура нарушения или множественное нарушение.

Дети с аутизмом

Детский аутизм в настоящее время рассматривается как особый тип нарушения психического развития. У всех детей с аутизмом нарушено развитие средств коммуникации и социальных навыков. Общими для них являются аффективные проблемы и трудности становления активных взаимоотношений с динамично меняющейся средой, которые определяют их установки на сохранение постоянства в окружающем и стереотипность собственного поведения.

(По материалам Единой концепции специального федерального государственного стандарта для детей с ограниченными возможностями здоровья: основные положения.

Малофеев Н.Н., Никольская О.С., Кукушкина О.И., Гончарова Е.Л. – М., 2009 г.)

� Санитарно-эпидемиологические правила и нормативы СанПиН 2.4.2.2821-10, утвержденные постановлением Главного государственного санитарного врача РФ от 29 декабря 2010 г. № 189, зарегистрированы в Минюсте России 03.03.2011, регистрационный № 19993

� Федеральные требования к образовательным учреждениям в части охраны здоровья обучающихся, воспитанников. Утверждены приказом Министерства образования и науки Россйской Федерации от 9 декабря 2010 г. № 1639. Зарегистрированы в Минюсте России от 02 февраля 2011 г. № 19676

� Федеральные требования к образовательным учреждениям в части минимальной оснащенности учебного процесса и оборудования учебных помещений. Утверждены приказом Министерства образования и науки РФ 4 октября 2010 г. № 986. Зарегистрированы в Минюсте России от 03 февраля 2011 г. № 19682

� Правила пожарной безопасности в российской Федерации (ППБ 01-03). Утверждены приказом МЧС № 313 от 18 июня 2003 г. Зарегистрирован в Минюсте РФ 27 июня 2003 г. Регистрационный N 4838

� Примерный перечень учебного и учебно-наглядного оборудования для кабинетов начальных классов общеобразовательных школ Калужской области. Утвержден приказом Министерства образования и науки Калужской области 01.11.2010 г. № 1661

� Примерный перечень учебного и учебно-наглядного оборудования для кабинетов начальных классов общеобразовательных школ Калужской области. Утвержден приказом Министерства образования и науки Калужской области 01.11.2010 г. № 1661

� Закон РФ «Об образовании» ст. 12, 13, 15, 32

� Закон РФ «Об образовании» ст. 12, 13, 15, 32

� Радел II. Требования к результатам освоения основной образовательной программы начального общего образования.

� Федеральный образовательный стандарт основного общего образования (утвержден приказом Министерства образования и науки РФ от 17 декабря 2010 года №1897)

2,3 Приказ Министерства образования и науки РФ от 26.11.2010 №1241об изменениях,

которые вносятся в федеральный государственный образовательный стандарт

начального общего образования, утверждённый приказом Министерства

образования и науки Российской Федерации от 6 октября 2009 г. № 373

4, 5, 6 Постановление Главного государственного санитарного врача РФ №189 от 29.10.2010 об утверждении СанПиН 2.4.2.2821-10 «Санитарно-эпидемиологические требования к условиям и организации обучения в общеобразовательных учреждениях»

� Программы по учебным предметам. Программы внеурочной деятельности [Текст]: 1-4 кл.: в 2 ч. / Сост. Р.Г. Чуракова. – М.:демкнига/Учебник, 2011. – Ч.2 : 192 с.

� Это дети-инвалиды, либо другие дети в возрасте от 0 до 18 лет, не признанные в установленном порядке детьми-инвалидами, но имеющие временные или постоянные отклонения в физическом и (или) психическом развитии и нуждающиеся в создании специальных условий обучения и воспитания.

