АРТЕМІВСЬКА ЗАГАЛЬНООСВІТНЯ ШКОЛА І-ІІІ СТУПЕНІВ №11

ІМ. АРТЕМА З ПРОФІЛЬНИМ

НАВЧАННЯМ

АРТЕМІВСЬКОЇ МІСЬКОЇ РАДИ ДОНЕЦЬКОЇ ОБЛАСТІ

Узгоджено: Затверджено:

Ректор обл. ІППО Начальник управління

 освіти і науки

_________ О.І. Чернишов

«___» __________ 200__ рік. ________Ю.І. Соловйов

 «___» _________ 200__ рік.

Навчальна програма факультативу

Для учнів 8-9 класів

Зерцало юності

(основи культурно - етичних знань)
1частина

 2006рік.

Автор: Бак В.Ф., учитель біології ЗОШ №11, учитель вищої категорії, учитель- методист.
Консультант: Черноземова О.М., доктор філологічних наук, професор Московського державного педагогічного університету.
Рецензенти:Малазонія С.В., кандидат психологичних наук, доцент кафедры Загальнонаучних дисциплин Української Інженерно-Педагогичної Академии.
 Каменецкий А.Л., учитель біології ЗОШ №11, учитель вищої категории, учитель – методист, голова дитячої громадської екологічної спілки «Забота».

Затверджено педагогічною радою школи

/ Протокол № ____ від «________» 200__ г./

Директор школи ___________________ Мандзюк Л.К.
 М. П. (підпис)

Узгоджено с методичним кабінетом м. Артемівська

Завідуюча ММК ____________________ Шихова Т. Ю.
 М. П. (підпис)

Науково – методична експертиза:

Відділ культури та естетики обл. ІППО

Завідуюча __________________________

 (підпис)

Відділ засобів навчання:

Завідуюча _________________________ Ксьонзенко М.А.

 М. П. (підпис)
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

 Культуро-этическая программа факультатива „ Зерцало юности” предназначена для учащихся 8 (34часа, 1 раз в неделю) и 9 (34часа, 1 раз в неделю) классов и является продолжением непрерывного эколого- этического курса „ Мир Красоты”(для детского сада и учащихся 1-7 классов).

 Цели и задачи:

 Развивать у юношей и девушек осознание ответственности за сохранение целостности нации благодаря укреплению морально- нравственных основ поведения, знакомству с культурным наследием и традициями своего народа.

 Воспитывать лучшие нравственные качества, необходимые для создания в будущем крепкой семьи, рождения здоровых детей.

 Способствовать становлению и развитию отношений терпимости, взаимопонимания, основанных на знании психологии и особенностях поведения, с учетом эволюционного предназначения юношей и девушек.

 Факультатив направлен на развитие социальных, коммуникативных, поликультурных компетенций и способствует расширению знаний в области культурного наследия нашего народа, основанных на морально- нравственных традициях. Дает возможность молодому поколению прикоснуться к чистому источнику знаний, сознательно выбрать образ жизни, который позволит не прерывть золотую цепь традиций и жить в гармонии с социумом и биосферой Земли.

 Программа 8 класса состоит из одного раздела : „ Место, роль и предназначение человека в Мироздании”, который представлен 3 темами: „ Психолого- биологические особенности юношей и девушек” (5ч.), „Этика. Мораль. Нравственность” (19ч.), „ Здоровье и морально- нравственное поведение”(9ч.). Общее количество практических работ- 7, экскурсий- 1, запланирован просмотр 3 видеофильмов.

 Программа 9 класса состоит из 2 разделов. Первый раздел: „ Культура . Влияние культуры на человека и общество”(3 темы: „ Культура наших предков”(10ч.), „ Культура речи, язык, письменность”(7ч.), „ Художественное и изобразительное искусство”(7ч.). Второй раздел: „ Род”(1 тема: „ Семья, родители, дети” (10ч.). Практических работ- 7, Экскурсий- 3, просмотр видеофильма- 1.

 Учебно- образовательный процесс строится на гуманно- личностном подходе, который выращивается в ходе совместной работы учителем и учениками, так как факультатив является продолжением эколго- этического курса „ Мир Красоты” (работа по курсу началась с 1997г.), предполагается, что от начала обучения (с 6 лет) и до окончания школы, курс ведется одним учителем, для которого дети становятся частью его жизни. Факультатив интегрирует в себе знания биологии, психологии, культурологии, этики, эстэтики, краеведения, истории, литературы. Эти знания основаны на воспитании осознанного нравственного поведения, при этом учитель должен быть сам подлинным образцом такого поведения. Программа реализуется в соответствие с планом развития школы и является частью экспериментальной деятельности школы в рамках проекта

„ Детский сад- школа- вуз”, а также с планом „ Краеведческий музей- школе”.

 Отметки за учебные достижения не выставляются. Результатами работы по данной программе будут: участие учащихся в коллективных проектах, семинарах, деловых играх, а также отчетных работах перед учащимися школы и родителями, смотрах творческих работ, участие в конкурсах, конференциях.

 Учебный процесс организуется с учетом работы в группах, коллективных проектов и деловых игр, открытого творческого диалога, а также индивидуальных творческих работ в виде сочинений, сообщений, рисунков, поэзии. Большое внимание уделяется экскурсионной деятельности с последующим обсуждением и подготовкой отчетов. Для этой цели используется потенциал Артемовского Краеведческого музея как постоянной экспозиции, так и Выставочного зала. Используются методики музейной педагогики, направленные на развивитие культуры посещения музеев и потребности в этом. При необходимости количество экскурсий может быть увеличено, если появляется интересная экспозиция в музее, отвечающая изучаемой теме.
ТЕМАТИЧЕСКИЙ ПЛАН
(8 класс, 1 час в неделю)

34часа

	№
	РАЗДЕЛЫ,

ТЕМЫ
	Лекции
	Семинары
	Практические

Занятия

	
	
	Количество часов

	1
	Введение (1ч.)
	1
	
	

	2
	Раздел І. Место , роль и предназначение человека в Мироздании (33)

	15
	8
	9,экскурсия-1

	2.1
	Тема № 1.Психолого-биологические особенности юношей и девушек

 (5 ч.)
	2
	1
	2

	2.2
	Тема№ 2. Этика.Мораль.Нравственность.(19ч.)
	9
	4
	5, экскурсия-1

	23
	Тема№3. Здоровье и морально- нравственное поведение(9ч.)
	4
	3
	2

ТЕМАТИЧЕСКИЙ ПЛАН
(9 класс, 1 час в неделю)

34часа

	№
	РАЗДЕЛЫ,

ТЕМЫ
	Лекции
	Семинары
	Практические

Занятия

	
	
	Количество часов

	3
	Введение (1ч.)
	1
	
	

	4
	Раздел ІІ. Культура. Влияние культуры на человека и общество(24ч.)

	12
	4
	5,экскурсии-3

	4.1
	Тема № 1.Культура наших предков(10ч.)
	5
	2
	1, экскурсии-2

	4.2
	Тема№ 2.Культура речи, язык, письменность(7ч.)
	3
	1
	3

	4.3
	Тема№3.Художественное и изобразительное искусство(7ч.)
	4
	1
	1,экскурсия-1

	5
	Раздел ІІІ. Род(10ч.)
	5
	3
	2

	5.1
	Тема № 1.Семья. Дети. Родители(10ч.)
	5
	3
	2

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА И ТРЕБОВАНИЯ К УЧЕБНЫМ ДОСТИЖЕНИЯМ

8 КЛАСС

(34 ЧАСА)

	№
	Кол-во

часов
	Содержание учебного материала
	Требования к уровню учебной подготовки учащихся

	1
	1
	Введение.

Цели и задачи курса. Анкетирование учащихся с целью выяснения знаний о психолого- биологических особенностях противоположного пола. Сообщение знаний об этих особенностях, различной эволюционной роли мужчин и женщин, морально- нравственные отношения в социуме. Культура и традиции.
	Знает о необходимости соблюдения нравственных законов в отношениях между юношами и девушками, основанных на культурной традиции народа.

	2
	33
	Раздел І. Место, роль и предназначение человека в Мироздании

	2.1

2.2

2.3

	5

19

9
	Тема № 1.Психолого-биологиеские особенности юношей и девушек.

1.Девушки и юноши. Биологические и социальные причины разделения полов в ходе эволюции.
2.Литература и история о предназначении мужчин и женщин Легенда о двух половинках.
 3.Эволюционная роль и задачи мужчин и женщин. Хромосомное определение пола

4. Практическая работа № 1 Генетическое определение пола. Наследование поведенческих реакций.

5. Практическая работа №2

Мои представления о будущем(ей) спутнике(це) жизни.
Тема № 2 Этика. Мораль. Нравственность.

1.Человек- биосоциальная сущность.Социум- среда существования человека.

2.Понятия мораль и нравственность.

Морально- нравственные законы. Этические нормы поведения, закрепленные в религии.

3. Заповеди Моисея и

Нагорная Проповедь

Иисуса Христа.

4.Любовь - важнейшее качество человека. Примеры проявления любви в художественной литературе:

А. Грин «Алые паруса», А.Куприн «Гранатовый браслет», Антуан де Сент-Экзюпери «Маленький Принц»,

А.Хейдок «Волшебная флейта», 5.Послание Павла к коринфянам. Анализ библейского послания с точки зрения истинного человеческого качества любви

6.Любовная лирика в литературе.
Любовная лирика А.С.Пушкина, М.Ю.Лермонтова, В.В.Маяковского, А.Блока,

Л. Гумилева, А.Вознесенского.

7.Понятие греха. Последствия нарушения морально- нравственных законов. Нравственность- основа энергосбережения и нормального функционирования системы: Природа- Человек- Земля- Вселенная.

 8. К. Э.Циолковский о соответствии нравственных законов человечества законам развития Вселенной.

9.Желания и потребности. Духовное и материальное в человеке. В.Ф. Войно- Ясенецкий « Дух. Душа и Тело».

10. Учение В. Вернадского о биосфере и ее эволюции в ноосферу.

11.Эмоции и чувства. Проявление эмоций и чувств у подростков, в разные периоды человеческой жизни.

12.Милосердие.

Примеры проявления милосердия. Опыт Матери Терезы, святых подвижников: Иоанна Затворника, Сергия Радонежского, Серафима Саровского.

13.Добро и зло. Борьба со злом. Работа В.Соловьев

« Оправдание добра». 14.Человеческие качества духовной личности. Род. Родина. Понятие миссии человека в его жизни. Демографические проблемы как следствие нарушений традиций рода

15. Практическая работа № 3. Изучение заповедей Моисея и Нагорной проповеди Иисуса Христа по Библии.

16. Практическая работа № 4. Мое представление о настоящей любви.

17. Практическая работа № 5. Решение задач на построение цепей питания и правила экологической пирамиды, используя данные о питании и энергопотреблении человека.

18. Практическая работа № 6. Тип темперамента и выработка рекомендаций для оптимального поведения в различных социальных условиях

19. Практическая работа № 7. Рассчет прогнозируемого роста народонаселения планеты и его соответствие пищевым ресурсам Земли

Экскурсия № 1. В выставочный зал Краеведческого музея. Посещение художественной выставки

Просмотр видеофильма* „Две судьбы” (о генерале Макарове и художнике Верещагине)

Тема № 3. Здоровье и морально- нравственное поведение.

1.Болезнь-нарушение гомеостаза организма.

 Морально- нравственные причины болезней.

Вредные привычки, их связь с пороками и отрицательными человеческими качествами. Опасные последствия ориентации на удовлетворение желаний и потребление материальных благ.

 2. Понятие о свободе. Свобода выбора и личная ответственность за нее. Представления о свободе Сократа и Эриха Фромма. Свобода в современном демократическом обществе.

3. Проблема СПИДа и нравственное состояние общества. Явление телегонии. Нравственная основа отношений между юношами и девушками. Здоровье будущих детей и их родителей.

4. Личная гигиена и одежда. Одежда-выражение внутреннего мира человека. Символика одежды и культурные традиции народа в одежде.

5. Культура речи и здоровье. Влияние речи на структуру ДНК. Нецензурные выражения, речевые установки, «сленг» и возможные заболевания.

6. Практическая работа № 8. Мои способности и наклонности. Проектирование: « Мои способности- миру»

7. Практическая работа №9. .Одежда и человек будущего. Проектирование: « Качества человека будущего, выраженные в его одежде».

8. Просмотр видеофильма*:

 « Интервью доктора биологических наук, профессора института Волновой генетики П.П. Гаряева о влиянии слов и речи на структуры ДНК».

9. Просмотр видеофильма*

В.Г. Жданова о последствиях употребления алкоголя, никотина и наркотиков: «Теория трезвости».

	Имеет представление об индивидуальных и психологических особенностях юношей и девушек, различиях, связанных с их эволюционной ролью.
Умеет объяснять различия между полами на хромосомном уровне, приводит примеры из литературы и истории, подтверждающие различную эволюционную роль мужчин и женщин.

Высказывает суждения о причинах различных психолого- биологических характеристик женщин и мужчин.

Аргументирует свои желания и стремления, направленные на выбор спутника (или спутницы) в своей будущей семейной жизни. Понимает необходимость бережного отношения друг к другу

Знает о биосоциальной природе человека, социуме- обществе как среде, в которой проявляются человеческие способности и качества.

 Знает понятия: мораль и нравственность, умеет объяснять поведение человека с позиции морально- нравственных законов. Имеет представление об общечеловеческих морально- нравственных законах и религиозных источниках, в которых они закреплены.

Знает христианские заповеди (или этическо- моральные законы той религии, которой придерживается).

Умеет использовать источники художественной литературы, изученные в предыдущих классах, для аргументирования своих представлений о человеческих качествах: любви, милосердии, самоотверженности. Умеет давать самооценку поступкам. Высказывает суждения о своих поступках и поступках окружающих с точки зрения морали и нравственности. Знает о двойственной природе человека

(материальной и духовной).

Знает о грехе как нарушении морально- нравственных законов человеческого общества, его последствиях. Умеет связывать поступки и действия человека с состоянием не только социума, но и биосферы в целом.

Знает содержания работ

К. Э. Циолковского «Этика и естественные законы нравственности» и В.Ф. Войно- Ясенецкого «Дух. Душа и Тело».

Знает основные положения учения

В.Н. Вернадского о биосфере и ее эволюции в ноосферу. Объясняет понятие :

 « все связано со всем». Имеет представление о социуме как части биосферы, об ответственности каждого человека за свои мысли и поступки. Знает о единстве и взаимосвязи всех компонентов биосферы.

Знает о необходимости для человека проявлять милосердие в обычной жизни.

Умеет приводить примеры из жизни Матери Терезы, подвижников - Иоанна Затворника, Сергия Радонежского, Серафима Саровского, Валентина Феликсовича Войно- Ясенецкого в подтверждение ценности морально- нравственной жизни. Имеет представления об иерархии ценностей. Знает о необходимости делать выбор в сторону добра. Умеет использовать примеры из художественной литературы, личного опыта, работы В.Соловьева

« Оправдание добра» для доказательств победы добра над злом. Имеет представление о миссии человека в его жизни, важности его родовых связей и корней.

Умеет отстаивать свое мнение, пользуясь толерантными методами, не обижая собеседника. Знает о свободе воли человека и ответственности, которую он несет за свой выбор.

Умеет принимать решение, отвечать за последствия своего выбора. Знает о патриотических качествах человека их проявлении в реальной жизни.

Знает о демографической ситуации в Украине и на Земле. Имеет представления о связи демографических проблем с разрушением родовых связей, традиций рода.
Умеет решать задачи по экологии на составление цепей питания и правило экологической пирамиды.

Определяет свой тип темперамента, использует знания об особенностях темперамента для выработки личной стратегии поведения в различных ситуациях.

Использует знаний о росте народонаселения планеты для выработки стратегической линии поведения человека, которая может обеспечить выживание человечества. Знает о необходимости позитивного мышления – основы выхода из затруднительных и конфликтных ситуаций. Знает об источниках получения

культурно- этических и морально- нравственных знаний и может использоватьт их для саморазвития.

Знает о правилах поведения в музеях на выставках, о значении культурного наследия для саморазвития личности. Использует эти знания при посещении музеев.Умеет общаться с экскурсоводом, изучает музейные экспонаты, произведения искусств, дает характеристику увиденному и услышанному, анализирует полученный материал, высказывает свое мнение в толерантной форме, обосновывает его.

Знает примеры проявления патриотизма в ходе истории (судьба Генерала Макарова и художника Верещагина).* Объясняет эти примеры с позиции этики и морали общества.

Знает об организме как открытой системе, способной к саморегуляции. Объясняет причины заболеваний, связанные с нарушением гомеостаза, не соблюдением морально- нравственных законов.

Знает о влиянии вредных привычек на состояние организма. Объясняет связь отрицательных человеческих качеств, пороков с вредными привычками. Имеет представление о том, что внутренняя работа над своими моральными качествами, нраственное поведение – основа сохранения здоровья.

Объясняет понятия : свобода и свобода выбора. Приводит примеры из работ Сократа и Эриха Фромма о свободе и ее проявлениях. Знает о нраственной основе свободы выбора, ее последствиях и ответственности за принятое решение.

Объясняет причины распространения СПИДа с точки зрения современного морально- нравственного состояния общества.

Понимет необходимость нравственной основы для развития отношений между юношами и девушками.

Знает о роли мужского и женского начала в социуме, их равноценности для эволюции человечества. Знает о явлениях телегонии как энерго- информационном наследовании, о силе первых чувств между юношами и девушками, недопустимости аморального отношения к ним, возможности влияния образа жизни молодых людей на здоровье будущих детей.

Умеет объяснять символический язык одежды, культуру и традиции в использовании одежды как части культуры нации.

Знает о языке как части культуры нации, умеет использовать информацию о влиянии речи на структуру ДНК для аргументированного объяснения необходимости чистоты речи.

Дает характеристику своим наклонностям и способностям, прогнозирует возможные сферы своей дальнейшей деятельности. Придерживается правил работы в коллективе, толерантности.

Использует знания о символике в одежде для разработки проекта : «Одежда будущего».Связывает особенности и качества личности с внешним видом, делает вывод о необходимости придерживаться определенных правил выбора и ношения одежды. Делает самоанализ внешнего вида и его соответствия конкретным внешним и внутренним условиям.

Использует информацию видеофильмов для аргументированных доказательств необходимости придерживаться здорового образа жизни, придерживается толерантности и уважения при ведении бесед. Анализирует различные источники СМИ, рекламу и делает вывод о вреде или пользе для своего здоровья предлагаемых услуг и товаров.

Примечание: Просмотр видеоматериалов, помеченных *, можно заменить подобными по содержанию, если указанных в программе видеофильмов нет в наличии.

 Формы занятий: информация учителя в ходе лекций, беседа, собеседование в ходе семинарских занятий, семинары предполагают просмотр видеофильмов с последующим их обсуждением, экскурсии. Большое разнообразие интерактивных форм и методов работы: проектирование, работа в группах по созданию аргументированных доказательств, деловые игры, мозговой штурм, аквариум. Практические работы с использованием интерактивных методов направленные на выработку личной стратегии жизни.

 Учащиеся должны усвоить понятия: мораль, нравственность, морально- нравственное, этическое поведение, психолого- биологические особенности юношей и девушек, соотношение биологического и социального в характеристике человека, взаимосвязь человека и биосферы, целостности биосферы, ее эволюцию в ноосферу и роль в этом человека, человек как открытая саморегулирующаяся система, гомеостаз биологических и психических процессов, целостность личности, свобода выбора и свобода воли, мера ответственности за право иметь свободу выбора, темперамент, согласование особенностей темперамента с конкретными социальными ситуациями, ответственность перед своими потомками за сохранение своего здоровья и целостность биосферы, явление телегонии, последствия ранних половых контактов, причины СПИДа, влиянии речи на здоровье человека, символика одежды, личностные качества человека и его внешний вид, примеры проявления патриотизма, гуманизма, милосердия, сострадания, нравственные качества человека в художественной и религиозной литературе.

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА И ТРЕБОВАНИЯ К УЧЕБНЫМ ДОСТИЖЕНИЯМ

 (9класс)

 34часа

	№
	Кол-во

часов
	Содержание учебного материала
	Требования к уровню учебной подготовки учащихся

	1
	1
	Введение.

Мораль, нравственность и общество. Краткое описание истории развития человеческого общества, характеристика социальных движущих сил эволюции человека. Примеры морально- нравственного поведения человека в ходе исторического процесса.
	 Знает о социальных движущих силах эволюции человека, значении морали и нравственности для эволюции человека. Приводит примеры морально- нравственного поведения человека, используя личный опыт и знания истории, литературы.

	2
	
	Раздел ІІ. Культура. Влияние культуры на человека и общество (24 часа)

	2.1

2.2

2.3
	10

7

7

	Тема № 1. Культура наших предков

1.Понятие культуры и цивилизации.
2.Культура древних народов Причерноморья. Мегалитическая культура. 3.Мифология древних славян. Единство человека и природы, отраженное в обрядах и обычаях. 4.Рождество, Масленица, Пасха.
5. Культура быта.

Обережные части одежды. Преломление древних обычаев в современности (татуировки, украшения, культура жилища).

6. Обряды.

 Мистерия обрядов: свадьба, проводы, похороны.

7. Коллективное бессознательное.
Золотая цепь традиций.

8.Практическая № 1. Проект моей комнаты.

9.Экскурсия № 1. Краеведческий музей. Постоянная экспозиция. Зал истории и археологии. Культура и обычаи древних народов.

10.Экскурсия № 2. Краеведческий музей. Постоянная экспозиция. Зал « Украинская хата».

Тема № 2. Культура речи. Язык. Письменность.

 1.Древнеславянская и славянская письменность. История письменности. Роль Кирилла и Мефодия в создании славянской азбуки.

2.Язык и культура народа. 3.Символизм народных сказок. Сказки и морально- нравственные законы общества.

4. Колыбельные песни.

5.Практическая работа №2. Изучение символизма народных сказок.

6.Практическая работа № 3. Проект: «Сочиняем сказку»

7.Практическая работа № 4. Разучивание колыбельной песни.

Тема № 3. Художественное и изобразительное искусство

1.Вышивка. Легенда о происхождении вышивки. 2.Украинский рушник. Символика украинского рушника.

3.Писанки. Символика писанки.

4.Жизнь и творчество народной художницы Екатерины Белокур.

5.Произведения прикладного искусства и пространство дома.

6.Игрушки. История и эволюция детских игрушек. Игрушки и воспитание.

7.Практическая работа № 5. Проект: «Моя родословная на рушнике, тарели, писанке.»
	 Знает о связи культуры с духовной жизнью народа, цивилизации с достижениями в области материальной жизни народа, взаимосвязи культуры и цивилизации, главенствующей роли культуры в развитии общества и эволюции человечества. Имеет представления о мифологии древних славян, отражающей единство человека и природы. Знает об источниках знаний о древней культуре наших предков, культуре одежды, символику и обрядовости Рождества, Масленицы, Пасхи.

Объясняет суть устоявшихся народных обычаев и обрядов: свадеб, проводов, похорон с точки зрения родовых традиций. Понимает суть коллективного бессознательного, представляющего духовные накопления рода, этноса.

Умеет использовать знания о народных традициях в современной жизни, с целью приспособления к условиям жизни и восстановления единства человека и природы.

Использует знания о символизме дома, связи здоровья человека и окружающих его условий жизни для проектировки своей комнаты, внутреннего убранства и расположения.

Сравнивает и сопоставляет знания, полученные на уроках с экспонатами музея. Высказывает свое отношение, умеет ориентироваться в музее, пользоваться музейными источниками информации, задавать вопросы экскурсоводу. Придерживается правил поведения в музее. Делает необходимые записи и зарисовки, выводы о традициях, быте и культуре древних народов, населявших нашу местность,

Высказывает свои суждения о

 возможности продолжения этих традиций в современной жизни.

 Знает о развитии славянской письменности, роли исторических личностей Кирилла и Мефодия в этом процессе, связи с культурой народа.

Знает о передаче морально- нравственных законов через народную сказку.

 Умеет анализировать народные сказки, делать выводы о нравственных и этических нормах поведения, заложенных в сюжете сказок и закрепленных в жизненном опыте народа.

Использует известные народные сказки для иллюстрации нравственно- этических законов функционирования общества.

 Анализирует и использует материал народных сказок для создания сюжетов, актуальных в наше время.

Знает текст и мелодии колыбельных песен: « За печкою поет сверчок», «Котя-котенька коток», может использовать их в будущем.

 Знает народные традиции, закрепленные в вышивке, рушнике, писанке.

Умеет объяснять смысл и значение вышивки, рисунка, связывать прикладное творчества с повседневной жизнью. Объясняет потребность народа в творчестве как проявление духовной жизни. Приводит примеры из жизни народной художницы Екатерины Белокур, знает ее творчество, описывает художественные произведения, анализирует, дает оценку, высказывает свое суждение о них. Владеет простейшими навыками прикладного творчества.

Умеет использовать произведения народного и прикладного творчества для украшения интерьера своего дома, создавать их самостоятельно.

 Знает свою родословную, умеет выразить ее через символику рисунка, вышивки. Высказывает свое мнение, придерживается правил ведения беседы.

	
	
	Раздел ІІІ. Род. Семья. Дети. Родители (10 час.)

	3
	10
	1.Семья. Отцовство. Материнство.

Семья в прошлом, настоящем и будущем.

2.Ребенок в семье. Качества и особенности ребенка, миссия ребенка. М.Метерлинк «Синяя птица» описание царства нерожденных детей.

3.Дети современного уровня сознания, феномен «дети-индиго». Ценность человеческой жизни.

 4.Нравственная чистота и счастливая семейная жизнь. Явление телегонии, венерические заболевания, СПИД.

5.Здоровье и жизнь будущей мамы.

6.Женщина, ждущая ребенка. 7.Пренатальная педагогика.

8.Конфликты, страхи, обиды в семье и их преодоление.

9.Практическая работа № 6. Мои представления о будущей семье.

10.Практическая работа № 7. Мой будущий ребенок.
	 Объясняет понятие семья как среду, в которой должны развиваться будущие дети и реализовываться личностные качества и потребности человека.

 Знает о роли родителей и их ответственности в семье друг перед другом и перед детьми. Приводит примеры самопожертвования в семье. Объясняет необходимость взаимоуважения для совместного и личностного развития супругов, детей.

 Умеет представлять и объяснять роль всех членов семьи, основываясь на отношениях любви и нравственной чистоты.

 Знает о будущем ребенке как носителе нового типа мышления и сознания,

выразителе определенной миссии, условиях воспитания, необходимых для реализации этой миссии, ответственности родителей за создания таких условий.

Знает о пренатальной педагогике

(воспитании до рождения), влиянии здоровья и образа жизни девочки, девушки, женщины на здоровье ее будущего ребенка.

 Знает о последствиях безнравственного поведения будущих родителей для будущих детей и семьи, о явлении телегонии и последствиях венерических заболеваний.

Объясняет проблему СПИДа, ее связь с разрушением морально- нравственных устоев общества. Стремится к решению этой проблемы через сознательный выбор нравственного образа жизни.

 Имеет представления о трудностях в будущей семейной жизни.

Знает о возможностях преодоления этих трудностей, приводит примеры решения различных семейных конфликтов, опираясь на личный опыт, примеры из художественной литературы, фильмов.

Объясняет свои представления о будущей семье, оценивает роль родителей и детей в семье, выносит суждения о необходимости построения семьи на основах любви и взаимоуважения.

Умеет использовать генетические карты наследования признаков, анализирует свои фенотипические показатели и показатели своей семьи, высказывает суждение о возможных внешних данных своих будущих детей. Знает о своей ответственности перед будущим ребенком, выносит суждение о необходимости своего нравственного поведения для рождения в будущем здоровых детей.

	
	
	
	

 Формы занятий: информация учителя в ходе лекций, беседа, собеседование в ходе семинарских занятий, семинары предполагают просмотр видеофильмов с последующим их обсуждением, экскурсии. Большое разнообразие интерактивных форм и методов работы: проектирование, работа в группах по созданию аргументированных доказательств, деловые игры, мозговой штурм, аквариум. Практические работы с использованием интерактивных методов направленные на выработку личной стратегии жизни.

 Учащиеся должны усвоить понятия: культура, цивилизация, главенствующая роль культуры в развитии общества, древнейшие источники славянской культуры, связь культуры и ноосферного мышления, мифология, обряды, обычаи, символика обрядов и обычаев, коллективное бессознательное и опыт предков, традиции рода, семьи, история письменности, славянской письменности, роли Кирилла и Мефодия в развитии славянской письменности, связь языка с культурной и духовной жизнью народа, сказки и эпоса с передачей морально- нравственных законов жизни будущим поколеним. Миссия человеческой жизни, пренатальная педагогика, ответственность юношей и девушек за здоровье будущих детей, современные дети-носители новых качеств сознания, семья- среда развития духовной и биологической сущности человека., человеческие качества , необходимые для создания семьи: любовь, взаимоуважение, самопожертвование, наследование генетических признаков, фенотип и генотип, роль искусства в формировании личности, развивающая среда, творчество, вредные привычки- разрушитель творческого потенциала личности, трудности в семейной жизни, конфликты и их преодоление, духовное и материальное в жизни семьи, нравственное поведение и здоровье человека.

Литература для учеников
1.Антуан де Сент- Экзюпери. Маленький Принц.- М.,1999,

2. Библия. Книги Священного писания Ветхого и Нового завета.- Издание Московской Патриархии. М.: 1979,

3. Белокур Екатерина. Альбом репродукций.- М.: 2000,

4. Вернадский.- М.: Издательский Дом Шалвы Амонашвили, 2001,

5. Волошин М. Альбом репродукций.- Симферополь: 2001,

6.Волошин М. Избранное.- М.: 1982,

7.Войно- Ясенецкий. Дух. Душа и Тело.- Симферополь.-2000,

8 .Грин А. Повести и рассказы.- М.: Сов. Россия- 1988,

9.Есенин С. Собрание сочинений в шести томах.- М.: 1977,

10.Знойко О.П. Міфи Киівської землі та події стародавні. К.: „Молодь”- 2004,

11. Иисус Христос. Антология гуманной педагогики.- М.: Издательский Дом Шалвы Амонашвили, 2001,

12.Історичні постаті.: Від сивої давини до сьогодення.- Бібліотека шкільного світу №3 2001,

13. Іконников В. Історичні портрети. К.: „Либідь”- 2004,

14. Культура і побут населення України. Наумко В.І., Артюх Л. Ф. Та ін.- К.: „Либідь”- 1993,

15. Куприн А.И. Гранатовый браслет.- М.: „Художественная литература”.-1984,

16.Лад. Очерки о народной эстетике. Василий Белов.- М.:1982,

17 Мандельштам О. Сборник стихотворений.- Одесса,1975,

18.Маяковский В. Стихотворения и поэмы.-М.: 1989,

19. Морис Метерлинк. Синяя Птица.- М.: «Художественная литература».-1987,

20.Найдорожчий скарб.Слово про рідну мову.Поезії та вислови. К.: 1995,

21 Биология человека. Учебник для общеобразовательнх учебных заведений 8-9 класс. Н.Н.Шабатура, Н.Ю. Матяш, В.А.Мотузный. К.: «Генеза» 2004,
22.Повість минулих літ. Літопис.- К.: 1982,

23Путеводитель. По залам Артемовского государственного краеведческого музея, Артемовск, 1991,

24.Пушкин А.С. Собрание сочинений в трех томах.- М.: 1968,

25. Рублев А. Из собрания Государственной Третьяковской Галереи. Альбом.- М.:1990,

26.Святые русские воины. Жития. К.: 2002,

27. Сергий Радонежский. Антология Гуманной Педагогики. М.: Издательский Дом Шалвы Амонашвили, 2000,

28. Таємниці віків. Укр. нар. думи, легенди, перекази, пісні. Навчальний посібник. Упорядник О.Т. Мукомола. К. : „ Грамота”, 2001,

29.Український культурологічний альманах. Хроніка. К.:”Довіра”. 2000,

30.Українські народні казки. К.: 2003,

31. Шапошникова Л.В. Тернистый путь Красоты.- М.: « Мастер- Банк», 2001,

32.Культура и время. Общественно- научный и художественный журнал, учред. Международный Центр- Музей имени Н.К. Рериха.М., 2003- 2005,

33. Сковорода. Антология Гуманной Педагогики. М.: Издательский Дом Шалвы Амонашвили, 2002,

34. Энциклопедия для детей. «Человек». Том 18 (ч.2).- М.: «Аванта», 2002,

Литература для учителей

1.Амонашвили Ш.А. Размышления о Гуманной Педагогике.- М.: Издательский Дом Шалвы Амонашвили, 2001,

2.Амонашвили Ш.А. Школа Жизни.- М.:Издательский Дом Шалвы Амонашвили, 2000,

3.Амонашвили Ш.А. Исповедь отца сыну.- М.: Издательский Дом Шалвы Амонашвили,2005,

4. Амонашвили Ш.А. Истина Школы.- М.: Издательский Дом Шалвы Амонашвили, 2005,

5. Амонашвили Ш.А. Спешите, дети, будем учиться летать!- М.: Издательский Дом Шалвы Амонашвили, 2005,

6.Антуан де Сент- Экзюпери. Маленький Принц.- М.,1999,

7. Библия. Книги Священного писания Ветхого и Нового завета.- М.: Издание Московской Патриархии, 1979,

8. Белокур Екатерина. Альбом репродукций.- М.: 2000,

9. Вернадский. Антология Гуманной Педагогики - М.: Издательский Дом Шалвы Амонашвили, 2001,

10. Волошин М. Альбом репродукций.- Симферополь: 2001,

11.Волошин М. Избранное.- М.: 1982,

12.Войно - Ясенецкий. Дух. Душа и Тело.- Симферополь.-2000,

13.Грин А. Повести и рассказы.- М.: Сов. Россия- 1988,

14.Державний стандарт. „ Освіта України” № 5, 20 січня 2004,

15.Есенин С. Собрание сочинений в шести томах.- М.: 1977,

16.Знойко О.П. Міфи Киівської землі та події стародавні. К.: „Молодь”- 2004,

17. Иисус Христос. Антология гуманной педагогики. - М.: Издательский Дом Шалвы Амонашвили, 2001,

18.Історичні постаті.: Від сивої давини до сьогодення.- Бібліотека шкільного світу №3 2001,

19. Іконников В. Усторичні портрети. К.: „Либідь”- 2004,

20. Культура і побут населення України. Наумко В.І., Артюх Л. Ф. Та ін.- К.: „Либідь”- 1993,

21. Ковальчук О.В. Українське народознавство,- К.: „Освіта”- 1994,

22. Конференція Соросовських учителів ІІІ. Збірка доповідей, част. 2. Лабораторна робота: „Портрет моєї майбутньої дитини”. К.:-1998,

23. Куприн А.И. Гранатовый браслет.- М.: „Художественная литература”.-1984,

24. Личность в истории Украины. Сборник методических материалов по истории Украины. Донецк. «Каштан»- 2002,

25.Лад. Очерки о народной эстетике. Василий Белов.- М.:1982,

26 Мандельштам О. Сборник стихотворений.- Одесса,1975,

27.Маяковский В. Стихотворения и поэмы. - М.: 1989,

28. Морис Метерлинк. Синяя Птица.- М.: «Художественная литература».-1987,

29. Мир музея. Пособие для учителей.- Санкт- Петербург, 2000,

30.Найдорожчий скарб. Слово про рідну мову.Поезії та вислови. К.: 1995

31. Биология человека. Учебник для общеобразовательнх учебных заведений 8-9 класс. Н.Н.Шабатура, Н.Ю. Матяш, В.А.Мотузный. К.: «Генеза» 2004,

32.Повість минулих літ. Літопис.- К.: 1982,

33Путеводитель. По залам Артемовского государственного краеведческого музея, Артемовск, 1991,

34.Пушкин А.С. Собрание сочинений в трех томах.- М.: 1968,

35. Рублев А. Из собрания Государственной Третьяковской Галереи. Альбом.- М.:1990,

36. Сухомлинский В.А. Сердце отдаю детям, К.: 1990,

37.Сухомлинский В.А. О Воспитании. М.: 1980,

38.Святые русские воины. Жития. К.: 2002,

39. Сергий Радонежский. Антология Гуманной Педагогики. М.: Издательский Дом Шалвы Амонашвили, 2000,

40. Три Ключа. Педагогический вестник. Вып. 7 – 8, М.: Издательский Дом Шалвы Амонашвили, 2003- 2004,

41. Таємниці віків. Укр. нар. думи, легенди, перекази, пісні. Навчальний посібник. Упорядник О.Т. Мукомола. К. : „ Грамота”, 2001,

42.Український культурологічний альманах. Хроніка. К.:”Довіра”. 2000,

43.Українські народні казки. К.: 2003,

44. Шапошникова Л.В. Тернистый путь Красоты.- М.: « Мастер- Банк», 2001,

45. Шапошникова Л.В.Великое путешествие. Книга третья. Вселенная Мастера.- М.: «Мастер- Банк», 2005,

46.Культура и время. Общественно- научный и художественный журнал, учред. Международный Центр- Музей имени Н.К. Рериха.- М.: 2003- 2005,

47. Сковорода. Антология Гуманной Педагогики. М.: Издательский Дом Шалвы Амонашвили, 2002,

48. Энциклопедия для детей. «Человек». Том 18 (ч.2).- М.: «Аванта», 2002,

49. Януш Корчак. Как любить ребенка. Симферополь.- 2004,

50. Улыбка моя, где ты? Шалва Амонашвили.- Донецк.- 2005.

PAGE
14

