Портфолио классного руководителя

Извлечение из конвенции о правах ребенка

Дети имеют право жить в своей семье или с теми, кто лучше всего заботится о них.

Дети имеют право на достаточное питание и чистую воду.

Дети имеют право на уровень жизни, необходимый для физического, умственного, духовного, нравственного и социального развития.

Дети имеют право на медицинское обслуживание.

Дети с ограниченными возможностями имеют право на особую заботу и специальную профессиональную подготовку.

Дети должны иметь право разговаривать на своем языке, исповедовать свою культуру и пользоваться своей культурой.

Дети имеют право участвовать в играх и развлекательных мероприятиях.

Дети имеют право на образование.

Дети имеют право на защиту обо всех форм физического или психологического насилия, оскорбления или злоупотребления, отсутствие заботы или небрежного отношения.

Дети не должны использоваться в качестве дешевой рабочей силы или солдат.

Дети имеют право свободно выражать свое мнение и встречаться со своими сверстниками для выражения своих взглядов.
УТВЕРЖДАЮ

Директор ______________ ___________/___________/

«___»_________20__г.

Муниципальное общеобразовательное учреждение

ДОЛЖНОСТНАЯ ИНСТРУКЦИЯ

«___» ________________ 20__ г. № ___

КЛАССНЫЙ РУКОВОДИТЕЛЬ

1. Общие положения.

1.1. Основное назначение должности состоит в обеспечении непрерывного педагогического процесса в урочное и внеурочное время, в организации внеурочной воспитательной работы с закрепленным классом, направленной на создание условий для самореализации и самореализации личности обучающегося, его успешной социализации в обществе.

1.2. Классный руководитель назначается и освобождается от работы в установленном порядке приказом директора из числа педагогических работников общеобразовательного учреждения, имеющих среднее специальное или высшее образование.

1.3. Обязанности, предусмотренные данным положением, выполняются в дополнении к обязанностям по основной должности.

1.4. Классный руководитель подчиняется директору ОУ. Текущее руководство за его работой осуществляет заместитель директора по воспитательной работе и заместитель директора по учебно-воспитательной работе.

1.5. Классный руководитель в своей работе руководствуется Законом Российской Федерации «Об образовании», Конвенцией ООН о правах ребенка, Уставном гимназии, настоящим положением и нормативами рабочего времени, утверждаемыми директором ОУ.

2. Обязанности.

Общие требования к объему и качеству работы классного руководителя вытекают из Трудового кодекса РФ, Закона РФ «Об образовании», приказа Минобрнауки России № 21 от 03.02.2006 г. «Об утверждении методических рекомендаций об осуществлении функций классного руководителя педагогическими работниками государственных общеобразовательных учреждений субъектов Российской Федерации и муниципальных общеобразовательных учреждений», а также Устава и концепции деятельности ОУ и настоящего положения о классном руководстве.

Классный руководитель в своей должности выполняет следующие обязанности:

2.1. Работа с учащимися:

– контроль за посещаемостью учебных занятий, выяснения причин отсутствия на занятиях, организация питания;

– защита прав и интересов обучающихся;

– изучение индивидуальных особенностей, способностей, интересов и склонностей обучающихся и динамика их развития, их семейных обстоятельств и жилищно-бытовых условий;

– содействие общему благоприятному психологическому климату в коллективе класса, регулирование межличностных отношений между обучающимися, оказание помощи обучающимся в формировании коммуникативных качеств;

– работа с органами ученического самоуправления класса;

– организация социально значимой, творческой деятельности обучающихся в процессе индивидуальных, групповых, коллективных форм работы;

– работа по формированию здорового образа жизни, профилактике правонарушений, алкоголизма, наркомании, токсикомании, ВИЧ, профилактике детского дорожно-транспортного травматизма;

– контроль за успеваемостью каждого обучающегося; выявление причин слабой успеваемости, организация своевременной необходимой помощи;

– содействие получению дополнительного образования через систему кружков, клубов, секций, объединений в ОУ, в учреждениях дополнительного образования, по месту жительства;

– организация совместно с психологом индивидуальных консультаций с учащимися по их просьбам, обращениям родителей и учителей;

– организация дежурства и другой социально полезной деятельности учащихся.

2.2. Работа с учителями-предметниками:

– посещение уроков с целью наблюдения за учебной деятельностью обучающихся;

– организация и проведение малых педсоветов, педагогических консилиумов;

– координация и согласование педагогических воздействий на обучающегося;

– вовлечение учащихся в предметные кружки, НОУ, клубы и т. д.

2.3. Работа с родителями:

– индивидуальная работа с родителями, привлечение их к участию во внеклассных мероприятиях;

– информирование об успехах, проблемах ученика;

– проведение родительских собраний (не реже одного раза в четверть);

– организация консультаций по вопросам воспитания детей с участием психолога, социального педагога, педагога дополнительного образования.

2.4. Взаимодействие с работниками гимназии:

– информирование директора, заместителя директора по воспитательной работе, заместителя директора по учебно-воспитательной работе о проблемных ситуациях в классе, об одаренных детях;

– участие в педсоветах гимназии, советах по профилактике правонарушений: подготовка необходимой информации о классе и отдельных учащихся;

– участие в работе методических объединений классных руководителей;

– содействие в осуществлении психолого-педагогических исследований в классе;

– взаимодействие с медицинским работником; библиотекарем, психологом, социальным педагогом, педагогом дополнительного образования.

2.5. Работа с документами:

– ведение личных дел учащихся;

– ведение классного журнала;

– контроль за ведением ученических дневников;

– составление плана воспитательной работы с классным коллективом;

– протокол родительских собраний.

3. Права.

3.1. Классный руководитель имеет право:

– самостоятельно избирать формы и методы проведения воспитательной работы, использовать новаторские и экспериментальные методики воспитания;

– посещать уроки других учителей в закрепленном за ним классе с целью изучения учащихся и контроля за ходом учебно-воспитательного процесса в классе;

– использовать помещение и материальную базу ОУ для проведения воспитательной работы с классом;

– приглашать от имени ОУ родителей учащихся в необходимых случаях;

– участвовать в работе структур самоуправления: педсовета, совета ОУ, профсоюзных и других органов ОУ;

– выступать с инициативой, вносить предложения о совершенствовании детальности ОУ;

– защищать собственную честь и достоинство.

3.2. Классный руководитель не имеет право:

– унижать личное достоинство ученика, оскорблять его действием или словом;

– использовать отметку для наказания ученика;

– злоупотреблять доверием ребенка, нарушать данное ученику слово, сознательно вводить его в заблуждение;

– использовать семью для наказания ребенка;

– обсуждать своих коллег.

4. Оценка работы классного руководителя.

4.1. Работа классного руководителя оценивается по уровню ответственного отношения к выполнению должностных обязанностей, определяемому по итогам:

– проверки выполнения плана воспитательной работы по итогам четверти или полугодия;

– проверки установленной документации;

– посещений внеклассных мероприятий, проводимых классным руководителем;

– собеседования с администрацией ОУ;

– анкетирования учащихся и их родителей.

4.2. Оценка работы классного руководителя снижается в случаях:

– наличия обоснованных жалоб на его работу со стороны родителей, учащихся, коллег-педагогов;

– педагогически необоснованных конфликтов с учащимися;

– нарушения трудовой дисциплины.

5. Замены по работе.

5.1. Обязанности педагогического работника, осуществляющего классное руководство, в случае его временного отсутствия (болезни, обучения на курсах повышения квалификации, основного трудового отпуска, ученического отпуска и т. д.) могут возлагаться на другого педагогического работника, назначаемого директором ОУ, с соответствующей доплатой за дни замены.

Заместитель директора по

воспитательной работе

МОУ №__

 (подпись)
(расшифровка подписи)

С инструкцией ознакомлен (а):

(подпись)
(расшифровка подписи)

«__» ____________ 20__ г.

ЕДИНЫЕ ТРЕБОВАНИЯ К КЛАССНОМУ РУКОВОДИТЕЛЮ

1. Подробно изучить личное дело учащегося.

2. Познакомиться и побеседовать с каждым учеником.

3. Познакомиться с родителями каждого ученика.

4. Все знать о здоровье своих воспитанников.

5. Посетить семью каждого ученика и познакомиться с бытовыми условиями.

6. В процессе коллективной и индивидуальной работы с классом к классному руководителю предъявляются следующие требования:

– знать взаимоотношения учеников в классе и способности каждого из них;

– добиваться неукоснительного выполнения каждым воспитанником «Правил для учащегося»;

– оказывать помощь в работе органов классного самоуправления;

– создать актив класса и с его помощью вовлекать учащихся в общественно-полезный труд, приучать ответственно относиться к выполнению поручений;

– систематически проверять посещаемость и с помощью актива предупреждать пропуски занятий;

– развивать индивидуальные способности каждого;

– с помощью актива еженедельно проставлять текущие оценки в дневники учащихся и следить за контролем со стороны родителей.

7. Классный руководитель обязан иметь тесную связь с учителями, работающими в данном классе, в этих целях:

– в информировать каждого учителя о бытовых условиях каждого учащегося;

– иметь информацию об отношении учащихся к изучению того или иного предмета;

– совместно с учителем вырабатывать меры воздействия на класс и отдельных учащихся;

– оказывать помощь учителям в организации индивидуальной работы учащихся.

8. В работе с родителями:

– знать взаимоотношения детей с родителями;

– вести педагогическую пропаганду среди родителей, чтобы в семье закреплялась и продолжалась та работа, которую ведет школа по формированию нового человека;

– создать в классе родительский актив и привлекать в работе с родителями учащихся;

– консультировать родителей по вопросам воспитания;

– добиваться через родителей выполнения режима дня и систематического выполнения домашних заданий.

Самоанализ успешности классного руководителя

I. Опознайте себя в этих фразах.

Если не сможете под каждым выражением поставить утвердительное «да», у вас еще есть поле для деятельности.

Самооценка – основа саморазвития.

1. Я строю свои отношения с учениками так, чтобы они оказывались наиболее благоприятными для развития их личностных качеств.

2. Моя совместная деятельность с учениками, которой мы заняты в школе, снимает проблему общения.

3. Не нахожусь в плену собственных иллюзий относительно эффективности своего влияния на учеников.

4. Умею проконтролировать меру достижения задуманного.

5. Уважаю духовный мир воспитанников, признаю их свободную субъективную волю, права на несогласие с педагогами и на выбор поведения.

6. Учитываю психологическое состояние, в котором находится ребенок.

7. Могу установить личный контакт с каждым ребенком.

8. Создаю благоприятную атмосферу общения – соучастия и взаимную симпатию.

9. Свое педагогическое требование довожу до логического конца.

10. Мое требование к ученику связано с уважением к нему и носит мажорный характер.

11. Применяю этикет как традиционную форму поведения.

12. Опираясь на положительные качества, достоинства ученика, повышаю его самооценку, самоуважение.

13. Признаю право ученика на автономность, на свой обособленный мир.

14. Не боюсь идти на компромисс.

15. Обладаю этической чуткостью и психологической зоркостью, актерским мастерством.

16. Соблюдаю принцип равенства и сотрудничества с детьми.

Определите свой стиль общения с детьми:

1. Авторитарный.

2. Снисходительно-добродушный.

3. Раздражительный.

4. Воспитанно-деликатный.

5. Благожелательный.

6. Лицемерный.

7. Мнительный.

8. Простосердечный.

9. Придирчивый.

10. Интеллигентный.

В предложенном перечне отметьте выбранные вами пункты знаками «+» и «–» соответственно.

Подумайте о тех среди них, которые самым неожиданным образом могут повлиять на вашу профессиональную судьбу.

Джонни Старк, известный продюсер, выделял 4 качества, помогающие человеку стать популярным: дар природы, голова на плечах, уважение к людям, умение работать над собой.

Извлечение из Устава МОУ

ПРАВА И ОБЯЗАННОСТИ УЧАЩИХСЯ

1. Обучающиеся в ОУ имеют право на:

– получение основного общего образования по очной форме до 18 лет;

– выбор формы получения образования;

– обучение в рамках государственных образовательных стандартов по индивидуальному учебному плану, ускоренный курс обучения;

– получение дополнительных (в том числе платных) образовательных услуг;

– участие в управлении учреждением в форме, определенной Уставом;

– уважение человеческого достоинства, свободу совести и информации, свободное выражение собственных взглядов и убеждений;

– свободное посещение мероприятий, не предусмотренных учебным планом;

– защиту от всех форм физического и психического насилия;

– охрану жизни и здоровья во время образовательного процесса.

2. Обучающиеся в ОУ обязаны:

– выполнять Устав ОУ;

– добросовестно учиться;

– бережно относиться к имуществу ОУ;

– уважать честь и достоинство других обучающихся и работников ОУ;

– выполнять требования работников ОУ в части, отнесенной Уставом и правилами внутреннего распорядка ОУ к их компетенции;

– соблюдать правила по охране труда, технике безопасности, санитарии и гигиене.

Извлечение из Устава МОУ

ПРАВА И ОБЯЗАННОСТИ РОДИТЕЛЕЙ

(ЗАКОННЫХ ПРЕДСТАВИТЕЛЕЙ)

1. Родители (законные представители) имеют право:

– защищать законные права и интересы детей;

– выбирать формы получения образования;

– участвовать в управлении ОУ в форме, определенной ее Уставом;

– знакомиться с ходом и содержанием образовательного процесса, с оценками успеваемости обучающихся;

– знакомиться с Уставом ОУ и другими документами, регламентирующими организацию образовательного процесса; правилами внутреннего распорядка ОУ; правилами поведения обучающихся; расписанием учебных занятий;

– оказывать ОУ посильную помощь в реализации ее уставных задач.

2. Родители (законные представители) обязаны:

– нести ответственность за воспитание и обучение своих детей и создание необходимых условий для получения ими образования;

– обеспечивать ликвидацию обучающимися академической задолженности;

– выполнять Устав ОУ в части, касающейся их прав и обязанностей;

– возмещать ущерб, нанесенный обучающимися ОУ, в установленном законом порядке.

План работы – сетка на каждую четверть

(это строго обязательно для каждого классного руководителя)

1. План-сетка заполняется на листах, специально подготовленных руководителем ОУ.

2. В план не следует вносить учительские дела, совещания, не связанные с классным руководством.

3. Если есть возможность, то общешкольные дела выделить одним цветом (красный), дела класса (синий), а всю остальную повседневную работу (черным).

4. В план-секту в течение четверти можно постоянно вписывать возникающие дела, индивидуальную работу, посещение уроков, беседы с родителями и т. п.

ПЛАН РАБОТЫ ПО РАЗДЕЛАМ

I. Анализ работы класса за прошлый год.

При необходимости и по возможности определение детей, которые нуждаются в индивидуальном подходе.

II. Содержание деятельности классного руководителя.

1. Работа с учителями, преподающими в классе.

2. Работа с родителями.

3. Индивидуальная работа с учениками.

4. Классные часы и классные собрания.

5. Дела класса.

6. Участие в школьных делах.

III. Краткие итоги работы. Задачи на следующий год.

(Каждый раздел плана пишется на новой странице и 1–2 страницы между разделами пропускаются для дополнений в течение года.)

IV. Тетрадь классного руководителя.

V. Заметки об учениках и работе с ними (органы самоуправления).

План-сетка __________ класса на _____________ четверть

	Месяц
	
	
	
	
	
	
	
	

	Дни недели
	
	
	
	
	
	
	
	

	Работа с учителями
	
	
	
	
	
	
	
	

	Работа с учащимися
	
	
	
	
	
	
	
	

	Работа с родителями
	
	
	
	
	
	
	
	

	Работа с общественными организациями и культурными центрами
	
	
	
	
	
	
	
	

	Общешкольные дела
	
	
	
	
	
	
	
	

Муниципальное общеобразовательное

учреждение №___

____________ района г. ___________
УТВЕРЖДЕНО

на СОУ протокол от «__» ______ № __

Председатель СОУ

«___» _____________ 200__г.
УТВЕРЖДАЮ

Директор МОУ №__

____________________ /__________/

«___» _____________ 200__г.
ПОЛОЖЕНИЕ №__

о классном родительском собрании

1. Общие положения.

Классное родительское собрание – высший орган самоуправления родителей в классе – созывается по мере необходимости, но не реже одного раза в учебную четверть.

2. Классное родительское собрание:

– определяет основные направления деятельности родителей в кассе, формы взаимодействия с учителями, классным руководителем, органами самоуправления обучающихся класса, с советом класса;

– избирает классный родительский комитет, делегатов на школьную родительскую конференцию;

– рассматривает вопросы, связанные с реализацией решений органов самоуправления;

– решает вопросы участия родителей в управлении жизнью класса, обсуждает проекты школьных документов и высказывает по ним свои соображения;

– слушает отчеты и информацию о работе классного родительского комитета, его комиссий и дает им оценку;

– слушает отчеты и информацию о работе классного родительского комитета, его комиссий и дает им оценку;

– обсуждает предложения родителей по совершенствованию образовательного процесса в классе;

– рассматривает вопросы организации педагогического самообразования родителей;

 – утверждает порядок оказания материальной и финансовой помощи нуждающимся семьям, принимает решение о создании финансового фонда для оплаты дополнительных образовательных услуг педагогов и привлекаемых специалистов;

– принимает меры по стимулированию общественной работы родителей в образовательном учреждении.

3. Правила проведения собраний

3.1. Классный руководитель обязан всесторонне продумать и подготовить к собранию всю необходимую информацию и документы.

3.2. Каждое собрание требует своего «сценария» и предельно доступных установок, рекомендаций и советов.

3.3. Главным методом проведения собрания является диалог.

3.4. Родители приглашаются на собрание и оповещаются о повестке дня не позднее чем за 3 дня до даты проведения собрания.

3.5. Администрация школы должна быть проинформирована о дате и повестке дня не позднее чем за 4 дня до проведения собрания.

3.6. Учителя-предметники должны присутствовать на родительском собрании по приглашению классного руководителя.

3.7. Классный руководитель должен сформулировать цель приглашения на собрание учителей-предметников.

3.8. Классный руководитель решает организационные вопросы накануне собрания (место хранения верхней одежды, организация встречи, подготовка кабинета).

3.9. Классный руководитель информирует заместителя директора по УВР, ВР об итогах родительского собрания, о вопросах и проблемах, поднятых родителями на собрании, на следующий день после проведения собрания.

4. Принципы проведения родительского собрания.

4.1. Родительское собрание – не просто форма связи семьи и школы, это место получения важной педагогической информации, трибуна пропаганды лучшего опыта работы и отношений с детьми.

4.2. Родители на собрании должны чувствовать уважение к себе, быть уверенным в том, что бестактных разговоров не будет.

4.3. У семьи и школы одни проблемы и заботы – это проблемы детей и забота о детях. Задача встреч родителей и учителей – искать совместные пути их решения.

Положение о родительском комитете класса

1. Общие положения.

Родительские комитеты создаются в целях содействия школе и семье в организации общего среднего образования детей. Они оказывают помощь педагогическому коллективу в обеспечении глубоких и прочных знаний у обучающихся основ наук, воспитании у школьников высоких нравственных качеств, сознательного отношения к труду, ответственности, организованности и дисциплины, культуры поведения, в правовом, эстетическом, физическом воспитании обучающихся, охране их здоровья.

Родительский комитет класса руководствуется в своей работе Положением о родительском комитете, планом работы, решениями родительских собраний, рекомендациями педагогического совета, директора школы и классных руководителей.

2. Задачами родительских комитетов являются:

– всемерное укрепление связей между семьей и школой в целях установления единства воспитательного влияния на детей педагогическим коллективом школы и семьей;

– привлечение родительской общественности к активному участию в жизни школы, к организации педагогической пропаганды среди родителей и населения;

– помощь в укреплении хозяйственной и учебно-материальной базы школы;

– оказание помощи в определении и защите социально незащищенных обучающихся.

3. Организация и содержание работы родительских комитетов.

3.1. Родительский комитет класса избирается общим собранием родителей класса в составе председателя и 2–4 членов.

3.2. Под руководством членов общешкольного родительского комитета в школе могут создаваться постоянные или временные комиссии по отдельным разделам работы (проведению педагогической пропаганды, трудовому воспитанию и организации общественно полезного труда, культурно-массовой работе, хозяйственной, спортивно-оздоровительной и др.). Состав комиссий и содержание их работы определяются родительским комитетом.

3.3. Родительский комитет организует помощь в:

– укреплении связей педагогического коллектива с родителями обучающихся и общественностью;

– организации питания;

– привлечении родителей к непосредственному участию в воспитательной работе со школьниками во внеучебное время;

– работе по профориентации обучающихся;

– осуществлении контроля за выполнением Устава школы, за углубленным изучением отдельных предметов обучающимися;

– организации и проведении собраний, докладов, лекций для родителей, бесед по обмену опытом семейного воспитания;

– осуществлении мероприятий по укреплению хозяйственной и учебно-материальной базы школы, благоустройству и созданию в ней нормальных санитарно-гигиенических условий;

– проведении оздоровительных и культурно-массовых мероприятий с обучающимися в период каникул.

3.4. Родительский комитет составляет план работы на полугодие или на год. Его конкретное содержание определяется с учетом местных условий и задач, стоящих перед классом, параллелью или всем образовательным учреждением.

3.5. Родительский комитет класса вправе принимать свои решения при наличии на заседании не менее 2–3 его членов.

3.6. Родительский комитет класса отчитывается о своей работе перед родительским собранием класса.

4. Права родительских комитетов.

Родительский комитет класса имеет право:

– устанавливать связь с руководителями школы по вопросам оказания помощи классу в проведении воспитательной работы, укреплении его учебно-материальной базы, а также отношений родителей к воспитанию детей;

– вносить на рассмотрение директора и педагогического состава школы предложения по внешкольной и внеклассной работе с обучающимися, по организационно-хозяйственным вопросам, по улучшению работы педагогического коллектива с родителями обучающихся (директор школы и педагогический совет обязаны внимательно рассмотреть предложения родительского комитета и поставить его в известность о принятых решениях);

– созывать родительские собрания;

– принимать участие в решении вопросов по оказанию материальной помощи нуждающимся школьникам;

– вызывать на заседание родительского комитета родителей обучающихся, имеющих неудовлетворительные итоговые оценки и неудовлетворительное поведение;

– организовывать дежурства родителей в школе и микрорайоне школы;

– вносить предложения классному руководителю по улучшению внеклассной работы с обучающимися, по улучшению работы с родителями обучающихся класса и заслушивать разъяснения классного руководителя по вопросам, интересующим родителей.

Анализ родительского собрания

1. Какова повестка родительского собрания и целесообразность его повестки на данном этапе?

2. Насколько квалифицированна была изложена тема?

3. Был ли организован обмен лучшим опытом семейного воспитания?

4. Была ли рекомендована родителям педлитература по изучаемой теме?

5. Были ли предложены родителям памятки, советы по теме лектория?

6. Была ли организована выставка детских работ?

7. Какое место на уроке занимал анализ классного руководителя в работе класса, выявлены ли причины недостатков? Поставлены ли задачи?

8. Был ли организован обмен мнениями? Характер выступления родителей?

9. Были ли сделаны выводы по обследованному вопросу? Принято ли решение? Насколько оно корректно, реально?

10. Была ли информация о выполнении ранее принятого решения?

11. Насколько тактичен был классный руководитель по отношению к родителям (особенно слабых)?

12. Подготовка помещения.

13. Явка родителей и сколько отцов?

14. Вывод руководителя об уровне подготовки и проведения родительского собрания. Предложения по повышению эффективности этой работы.

Примерная циклограмма работы классного руководителя

Ежедневно

1. Встреча детей.

2. Уборка кабинета.

3. Контроль посещаемости.

4. Встреча с учителями-предметниками, заместителем директора по учебно-воспитательной работе.

5. Организация питания.

Еженедельно

1. Классный час.

2. Проверка дневников.

3. Индивидуальная работа с родителями и детьми.

4. Внеклассные мероприятия по планам предметных недель.

5. Ведение классного журнала.

6. Работа с активом класса.

Ежемесячно

1. Посещение уроков своего класса.

Каждую четверть

1. Родительское собрание.

2. Генеральная уборка кабинетов.

3. Экскурсии и культпоходы.

4. Анализ выполнения плана воспитательной работы.

Ежегодно

• Встреча учащихся по классам; проверка личных дел; получение учебников.

• День знаний; День здоровья; «трудовой десант».

• Осенняя ярмарка.

• Классные вечера; экскурсии; проведение открытого классного мероприятия.

• Проведение предметных олимпиад, новогодних праздников.

• Культпоходы на каникулах.

• Годовщина Сталинградской битвы; День защитников Отечества.

• День самоуправления; юморина.

• Праздник последнего звонка; переводные экзамены.

• Оформление личных дел учащихся; сдача классных журналов; выпускные и переводные экзамены;

• Ремонт учебных кабинетов; сдача учебников.

• Анализ и составление плана работы класса на следующий учебный год.

Документы классного руководителя по вопросам профилактики

правонарушений и безнадзорности несовершеннолетних

1. Список органов самоуправления и поручений учащихся.

2. Список занятости учащихся класса в свободное время (посещение кружков и секций).

3. Социальный паспорт класса.

4. План воспитательной работы на учебный год (утвержденный заместителем директора гимназии по воспитательной работе).

5. Состав родительского комитета.

6. Тематика родительских собраний на учебный год.

7. Список учащихся, состоящих на внутришкольном учете и на учете ОППН по форме: Ф. И. О. ученика, число, месяц, год рождения, домашний адрес, сведения о родителях, за что и когда поставлен на учет, занятость в кружках и секциях, шеф-наставник.

8. Тетрадь учета индивидуальной работы с подростками девиантного поведения, состоящими на внутришкольном учете и неблагополучными семьями по форме: дата, форма работы, результат.

9. Карточка учета на подростков, состоящих на учете (вместо документов, обозначенных в п. 7 и п .8).

ПРИЗНАКИ ПРОБЛЕМНЫХ ДЕТЕЙ

Фамилия ____________ Имя ___________ Отчество ______________

1. Уклонение от учебы вследствие:

– неуспеваемости по большинству предметов;

– отставание в интеллектуальном развитие;

– ориентации на другие виды деятельности;

– отсутствия познавательных интересов.

2. Общественно-трудовая активность:

– отказ от общественных поручений;

– пренебрежительное отношение к делам класса;

– демонстративный отказ от участия в трудовых делах;

– пренебрежение к общественной собственности, ее порча.

3. Негативные проявления:

– употребление спиртных напитков;

– употребление психотропных и токсичных веществ;

– тяга к азартным играм;

– курение;

– нездоровые сексуальные проявления.

4. Негативизм в оценке явлений действительности.

5. Повышенная критичность по отношению к педагогам и взрослым:

– грубость;

– драки;

– прогулы;

– пропуски занятий;

– недисциплинированность на уроках;

– избиение слабых, младших;

– вымогательство;

– жестокое обращение к животным;

– воровство;

– нарушение общественного порядка;

– немотивированные поступки.

6. Отношение к воспитательным мероприятиям:

– равнодушное;

– скептическое;

– негативное;

– ожесточенное.

7. Педагогическая реабилитация. Выводы относительно причин отклоняющего поведения и возможные пути их устранения.

УЧЕТ ПРОБЛЕМНЫХ ДЕТЕЙ

	№
	Фамилия, имя
	Год рождения
	Класс
	Дата постановки

на учет
	Причина постановки на учет
	На какой учет поставлен
	Занятость в кружках
	Успеваемость
	Фамилия, имя, отчество родителей

	
	
	
	
	
	
	
	
	
	

ПАМЯТКА № 1

КЛАССНЫМ РУКОВОДИТЕЛЯМ

Кого можно считать трудным подростком

У многих учителей нет достаточно четких представлений о том, кого из подростков следует считать трудным, педагогически запущенным. Они относят к ним детей, имеющих аномалии и отклонения в развитии, в основе которых лежат этиологические факторы; всех подвижных, недостаточно организованных учеников, допускающих частичные нарушения дисциплины в следствии особенностей своего темперамента: всех подростков, у которых ярко проявляются такие качества, как стремление к самостоятельности, крепнущее чувство собственного достоинства, нетерпимость к нарушениям педагогического такта. Все это мешает четкому пониманию сущности вопроса.

Рекомендуется при определении трудновоспитуемости учитывать следующие признаки:

1. Наличие исходной физической и психической полноценности ребенка (в отличие от детей с аномалиями и подлежащих обучению в специальных школах).

2. Наличие отрицательных проявлений и отклонений от нормального в нравственном развитии, поведении и учебной деятельности со значительной степенью устойчивости (в отличии от детей, эпизодически проявляющих отклонения такого порядка).

3. Обусловленность этих отклонений недостатками воспитания и особенно отрицательным влиянием неуправляемых факторов (улица, среда).

4. Постоянное и устойчивое сопротивление воспитанию.

Таким образом, трудные – это здоровые в физическом и психическом отношении дети, проявляющие сопротивление воспитанию в следствии наличия значительных по степени устойчивости и разнообразных по форме проявления отклонения в нравственном развитии и поведении, обусловленных недостатками воспитания.

ПАМЯТКА №2

КЛАССНЫМ РУКОВОДИТЕЛЯМ

Советы классному руководителю, воспитателю

Трудный подросток постоянно нуждается в помощи, нужно помочь ему в учебе, выполнении общественного поручения, в выборе любимого занятия, в использовании свободного времени. Помогать и систематически контролировать, опираясь на актив класса. Всесторонне изучать личность подростка, знать его дарования, интересы, увлечения и использовать их в воспитательных целях.

Быть объективным по отношению к трудному подростку, никогда не обвинять его в том, в чем его вина не доказана.

Критика подростка должна быть конкретной, по существу. Критиковать не вообще, а за совершенный поступок, ничего к нему не прибавляя.

Осуждая подростка за поступок, неблаговидное действие, нужно проявлять при этом уважение к личности школьника. Можно сказать: «Ты плохо поступил, ты совершил хулиганский поступок», но не надо говорить: «Ты плохой мальчик, ты хулиган».

Нельзя учителю в пылу нервного возбуждения дать волю чувствам, изливая их в оскорбительных эпитетах типа: бездельник, лодырь, хам, негодяй. Это отталкивает подростка, озлобляет его и еще более затрудняет процесс общения с ним.

Классный руководитель должен всегда быть оптимистом и открыто выражать надежду не исправление трудного подростка, не закрывая перед ним перспективы положительных изменений.

Трудный школьник, давно привыкший к критическим замечаниям в свой адрес, особенно чувствителен к похвале, поощрению своих действий. Поэтому нам всегда надо видеть и отмечать в проведении подростка даже незначительные попытки сделать что-то хорошее, не оставляя без внимания малейшие сдвиги в лучшую сторону.

Быть доброжелательным и строгим, уступчивым и принципиальным: не делать поблажек трудному подростку, не заигрывать с ним и в то же время уметь кое-что прощать, «не заметить».

Основные направления пропаганды здорового образа жизни

1. Тематические классные задачи.

2. Профилактика факторов, пагубно влияющих на здоровье: токсикомании, курения, пьянства и т. д.

3. Рациональное питание.

4. Оптимальный двигательный режим.

КЛАССНЫЕ ЧАСЫ ПО ВОПРОСАМ ГИГИЕНЫ

И ОХРАНЫ ЗДОРОВЬЯ УЧАЩИХСЯ

	Класс

Месяц
	1-4 классы
	5-9 классы
	10-11 классы

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Социальный паспорт __________ класса 200__ / 200__ уч. год.

Кл. руководитель _______________ Кол-во учащихся _____________

Малообеспеченные семьи

Количество детей из малообеспеченных семей ___

	№
	Ф. И.

Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Неполные семьи

Количество детей из неполных семей ___

	№
	Ф. И.
Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Опекаемые

Количество опекаемых детей ___

	№
	Ф. И.

Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Дети, проживающие с родственниками без оформления опеки

	№
	Ф. И.
Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Дети-инвалиды

	№
	Ф. И.

Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Дети из семей беженцев, переселенцев, чернобыльцев

	№
	Ф. И.

Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Неблагополучные семьи

Количество детей из неблагополучных семей ___

	№
	Ф. И.
Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Семьи «группы риска»

Количество детей из семей «группы риска» ___

	№
	Ф. И.
Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Дети «группы риска»

Количество детей «группы риска» ___

	№
	Ф. И.
Год. рожд. ребенка
	Ф. И. О. родителей
	Место работы
	Домашний адрес

	
	
	
	
	

Анализ анкетирования учащихся старших классов

Цель анкетирования – «выявления уровня правовых знаний и правовой культуры учеников». В опросе приняли участие ученики 7, 8, 9, 10 и 11-х классов. Всего 325 человек.

Анкета состояла из следующих вопросов:

1. Назови твои основные права и обязанности перед обществом?

Уровень ответов возрастает в старших классах.

Если в 7-х классах отвечают:

– слушаться старших, не оговариваться;

– помогать старшим;

– не загрязнять окружающую среду;

– дружить со всеми;

– быть добрым;

– право на бесплатное образование и трудоустройство,

то в 10–11-х классах ответы следующего характера:

– на жизнь, образование, здравоохранение;

– обязанности в кодексах, права отсутствуют;

– права указаны в конституции;

– соблюдение моральных и правовых норм;

2. В чем ты видишь различие между аморальным и противоправным поступком?

7-е классы: 62% затруднялись ответить, 27% ответили – «аморальный поступок, это когда сделаешь то, что никуда не годиться, выходящий за рамки», а «противоправные, которые могут повлечь за собой большие проблемы», 11% – учеников 7-х классов не видят разницы между аморальным и противоправным поступкам.

[image: image1.png]11% 27% 62%

Старшие классы:

Аморальный – неэтичный, приводящий к осуждению со стороны общества, противоправный – нарушение закона, приводимого к уголовной ответственности.

Правильное определение этих понятий дали:

9 кл. 10 кл.
 11 кл.

[image: image2.png]78% 86% 96%

3. Как ты считаешь, кто должен нести ответственность за твой плохой поступок? (родители, учителя , я сам)

7-е классы

[image: image3.png]/=C KJ1laCChbl

ponuTenn yuuTens s cam

10-е классы

[image: image4.png]poauTenn

11-е классы

[image: image5.png]7-exr. 10-e k1. 11-e K. 7-exr 10-exn 1l-exr

A cam poautenud

4. Как ты поступаешь в том случае, когда уверен, что это никто не узнает?

 7-е классы

10-е классы

[image: image6.png]—»

410 Kak KaK KaK CUATAI0 4TO
CKaXyT CUHMTAIO CYUMTal0 BBITOJHBIM CKaXyT
JIpy3bsi TPaBUIBHBIM [PABHILHBIM JIPY3Bst

11-е классы

[image: image7.png]o

KaK CUATAI0
BBITOJIHBIM

Kak
CUUTAIO
TIpaBHIbHBIM

3aBUCHT OT
CHTyalHu

>

5. Можно ли избежать ответственности за совершение преступления?

7-е – 8-е классы

[image: image8.png]HEJIb3s B 3aBUCHUMOCTH « MOXHO — 2 OTBETA»
OT CUTyaluuu

9-е классы

[image: image9.png]HEb35 B 3aBUCHMOCTH MOXHO
OT BO3pacTa

11-е классы

[image: image10.png]HEJIb3s MOXKHO B 3aBUCUMOCTH Apyrue
OT BO3pacTa OTBETHI

Другие ответы следующего плана:

– «можно, если дать взятку»;

– «нельзя, если деньги не заплатишь»;

– «зависит от многих факторов».

6. Как бы ты поступил, если бы в совершенном тобой преступлении обвиняли другого человека?

10-е–11-е классы

[image: image11.png]CO3HANCS - «CMOTPSL, UTO 33 He
YeIIOBEK» CO3HAJCS
- HJTH KOTO CYISTY
- «3aBHCHT OT
TIPECTYIUICHHUS 1
OOBUHSIEMOT0)

7-е классы

[image: image12.png]3%

!
=
CO3HAaJICS S HE CMOTp}I HE
COBeplIIl/IH KOoro CO3HaJICH

GBI ero OOBHHSIOT

Характерные ответы:

– «сознался, ведь это останется в душе и всегда будет тяжело»;

– «лучше горькая правда, чем сладкая ложь»;

– «тайное всегда становится явным и когда-нибудь это раскроется».

8-е классы

[image: image13.png]CO3HAJCA Mourgan Gl

7. Как бы ты поступил, если для оправдания невинного человека нужно было назвать своего друга – действительного виновника?

7-е–8-е классы

[image: image14.png]£ T 05 A LA

CcMoTvyan CTrapajncs 6b1 cKazan B 3aBUCUMOCTH
BBIF'OPOJIATE npasay OT 00CTOATENECTB

9, 10, 11-е классы

[image: image15.png]75 1V, 11-C KaCChl

cMomJan 6k - cTapaics 6s1 cKasan 61
BBIFOPOJIATE [IPABIy

8. Какую ответственность несет ученик за воровство? Порчу школьного имущества? Уничтожение зеленых насаждений? Хулиганство? Пьянство?

[image: image16.png]mrpad ~ MaTepHANTBHYIO
OTBETCTBEHHOCTh

9% – отчисление из учебного учреждения;

8% – наказание, постановка на учет.

9. Как бы ты поступил, если бы при тебе оскорбили человека?

7-е–8-е классы

[image: image17.png]10%

3aIIATHI OBl CHENal BHA, I103Bai OBl
910 HE B3POCITEIX

CITBIITY

9-е классы

[image: image18.png]10%

3AIUTHI OBI CIeNa BHA, IO3Bal ObI CMOTPS
uTO HE B3POCIEIX KOTO
CIIBILILY o0mKaIOT

10-е–11-е классы

[image: image19.png]CKopee clienan Buj, Apyrue
3alUTHIT 4To HE OTBETHI

CITBIITY

– «рассчитал бы свои силы»;

– «в зависимости от ситуации»;

– «смотря, какой это человек»;

– «затрудняюсь ответить»;

– «сами пусть разбираются».

10. Каково твое отношение к правонарушениям, правонарушителям?

[image: image20.png]11k 10,1 9xm 7-8ki1. 9k

CTaparoCh HE BMEIIUBATHCS

7-8xr.

9K

HEHABHIKY

10x1.

11

[image: image21.png]Tlkr 7-8kr 9% Tk,

CTaparoCh MOCHJILHO GOPOTBCSI

11. Наркотики – это преступление или правонарушение.

7-е–8-е классы

[image: image22.png]NPECTYIUIEHHE TIPaBOHAPYIICHHE APYTHE
OTBETHI

9-е классы

[image: image23.png]

10-е–11-е классы

[image: image24.png]6Gonesns TIpECTyIUICHNEe Jpyrue
3aBHCHMOCTH OTBETHI

АНКЕТА ДЛЯ СТАРШЕКЛАССНИКОВ

1. Чего вы больше всего боитесь в жизни:

а) стать жертвой преступления;

б) встать на путь преступления;

в) пристраститься к алкоголю и наркотикам;

г) не получить образования;

д) не найти своего призвания;

е) потерять теплые отношение с родителями;

ж) потерять доверие друзей;

з) нестабильности в стране;

и) войны.

2. Где вы можете стать жертвой насилия:

а) в школе;

б) на улице;

в) дома.

3. Если с вами что-то случается, кто придет на помощь:

а) милиция;

б) родители;

в) друзья.

4. Что нужно сделать, чтобы подростки не встали на путь преступления:

а) улучшить досуг;

б) трудоустроить;

в) изменить политику;

г) ужесточить спрос с родителей;

д) ужесточить наказание подростков.

В течении года мною было проведено анкетирование детей и родителей в рамках программы «Дорога – друг, дорога – враг». Результаты и диаграммы приведены ниже.

Результаты диагностики эмоционального благополучия учеников на занятиях по ПДД и их отношение к занятиям.

Обследование проводилось в апреле 2003 года в параллели в 5, 6, 7, и 8-х классов. В нем приняли участие 186 человек. Каждый курс состоял из 10 занятий. В конце каждого занятия ученикам предлагалась ответить на следующие вопросы:

1. На сколько интересно и значимо для тебя тема этого занятия?

а) это интересно и важно знать;

б) это не очень мня интересует.

2. Какое настроение у тебя на этом занятии сегодня?

а) хорошее настроение (я испытываю положительные эмоции);

б) так себе, не очень;

в) плохое

Количественная оценка результатов отражена ниже:

– острая, заинтересованное отношение;

– спокойное отношение;

– эмоциональное благо получение;

– настроение не очень хорошее.

[image: image25.png]100
80}
601"
40
20

5 классы

[image: image26.png]

6 классы

[image: image27.png]

7 классы

[image: image28.png]

8 классы

Наибольший интерес и положительные эмоции вызвали занятия по темам:

В 5-х классах:

1. «Наш путь в школу и новые маршруты».

2. «Проверка знаний Правила Дорожного Движения».

В 6 классах:

1. «Наш город, район».

2. «Причины Дорожно-транспортных происшествий».

3. «Назначение дорожной разметки».

4. «Сигналы регулировщика».

5. Езда на велосипеде».

В 7 классах:

1. Викторина «Как ты знаешь правила безопасного поведения на улицах и дорогах».

2. «Назначение номерных, опознавательных и предупредительных знаков и надписей на транспортных средствах».

3. «Остановочный путь транспортных средствах».

В 8 классах:

1. «Поведение при дорожно-транспортных происшествиях.

2. «Правила перевозки пассажиров на мотоциклах и мотороллерах.

консультаций по индивидуальным запросам, как со стороны родителей, так и со стороны гимназистов. Диапазон проблем, с которыми обращаются и учащиеся, и их родители, в основном сводится к системе межличностных отношений.

Я принимала участие в подготовке и проведении родительских собраний различной тематики (1б, 2б, 5а, 7б, 7д, 8б, 9б, 9д, 9г, 10в).

С учителями начальных классов (с каждым индивидуально) были проведены психологические консультации по теме «Школьная адаптация». Были выявлены дети, так называемой «зоны риска», учащихся с некоторыми нарушениями личностного развития, памяти, внимания, логического и образного мышления, поведенческого плана (всего 10 человек).

Среди учащихся 11 классов (выборочно) я провела обследование на предмет профессиональной направленности и отношения к социуму (именно последний фактор имеет большое значение для выпускников). Результаты выглядят достаточно оптимистично: из 20 учащихся – все 20 хотят получить высшее образование и считают, что имеют для этого реальные знания в низком направлении.

В марте месяца я проводила анкетирование педколлектива на предмет изучения групповых особенностей педагогов, их сплоченности и т.д. Результаты нашли отражение в отдельной диаграмме.

В 1-ых классах (выборочно) я проводила психокоррекционную работу (корректировались сферы внимания памяти и др.). Моя работа с учащимися строится по следующим этапам:

– обследование дошкольников на этапе приема в школу;

– обследование первоклассников на этапе адаптации в школьной среде;

– обследование третьеклассников на этапе окончания начальной школы;

– обследование пятиклассников на этапе адаптации в среднем звене;

– обследование подростков в период острого возрастного кризиса;

– обследование старшеклассников.

В заключении мне хотелось бы отметить тот факт, что в этом 2002–2003 учебном году были реализованы поставленные в начале года задачи, такие как:

– оптимизация форм общения в детском коллективе;

– оптимизация форм общения педагогов с учащимися;

– оптимизация родителей с детьми.

Анализ анкетирования старшеклассников с целью, выявления
уровня правовой культуры. (Анкета №2)

Анкета составлена из четырех вопросов, направленных на выявление уровня гражданской позиции, направленности личности выявления отношения к насилию, страхам.

В опросе приняли участие ученики 8-х, 9-х, 10-х, и 11-х классов, всего 238 человек. Результаты анкетирования следующие:

1. Чего вы больше всего боитесь в жизни?

2. Где вы можете стать жертвой насилия?

3. Если с вами что-то случается, кто придет на помощь?

4. Что нужно сделать, чтобы подростки не встали на путь преступления?

Примечание: один ученик делал несколько выборов.

Анкета для родителей

«Эффективность образовательной деятельности школы»

Уважаемые родители!

Согласны ли вы со следующими высказываниями и (выберете, пожалуйста, одно из утверждений: согласен, не согласен, не знаю).

	№
	Вопрос
	Согласен
	Не

согласен
	Не
знаю

	1.
	Гимназия эффективно обучает и прививает необходимый уровень образованности
	
	
	

	2.
	Гимназия создает условия для успешной реализации интересов и способностей учащихся
	
	
	

	3.
	В целом нравится гимназия
	
	
	

	4.
	Ученики всегда вежливы, дружелюбны и хорошо выглядят
	
	
	

	5.
	Гимназия чистая, опрятная и хорошо убирается, приятно смотрится
	
	
	

	6.
	В гимназии работает коллектив педагогов-единомышленников
	
	
	

	7.
	Педагоги, обеспечивающие условия для развития каждого ученика, являются профессионалами
	
	
	

	8.
	Родителям всегда рады при их посещении гимназии
	
	
	

	9.
	Родители имеют возможность участвовать в делах гимназии
	
	
	

	10.
	Родители получают достаточную информацию об их детях
	
	
	

	11.
	Ваш ребенок достаточно адаптируется к вхождению в современный мир
	
	
	

АНКЕТА ДЛЯ РОДИТЕЛЕЙ

Уважаемые родители!

Пожалуйста, ответьте на несколько вопросов, связанных с вашим отношением к тем задачам, которые ставит перед собой наша школа. Ваше мнение поможет нам сделать работу более эффективной!

1. Какие ценности вы назвали бы в числе приоритетных для вас?

(Пожалуйста, отметьте по степени значимости: самую важную обозначьте цифрой 1, далее цифрой 2 и т. д. в порядке убывания.)

Допишите свой вариант, если у нас вы его не нашли.

	Ценности
	Место

	Здоровье
	

	Семья
	

	Дружба
	

	Творчество
	

	Карьера (профессиональный рост)
	

	Образование
	

	Нравственность
	

2. Известно, что результат полноценного образования – это хорошо воспитанный человек, обладающий обширными знаниями. И все же, как вам кажется, на чем должна делать акцент школа?

– На обучении

– На воспитании

(пожалуйста, обведите ОДИН выбранный ответ.)

3. Как вы считаете, что должна давать ребенку школа, а что – обязанность семьи и родителей?

Школа должна: ____

Семья должна: _____

4. Нужно ли юридически при составлении договора между школой и родителями закреплять эту ответственность между школой и семьей?

Да

Нет

Договор вообще не нужен

5. Как вы думаете, в какой помощи от вас нуждается школа больше всего? (Нужное обведите.)

В материальной. В физической. В информационной. Ни в какой.

Ваш вариант: ___

6. Какую помощь и в какой мере вы могли бы РЕАЛЬНО оказать школе?

7. А в какой помощи от школы нуждаетесь вы?

8. Пожалуйста, укажите некоторые данные о себе. В каком классе учится ваш ребенок (дети)? (Нужное обведите.)

1–3

5–9

10–11

Большое спасибо за ваши ответы!
ВОПРОСЫ ДЛЯ АНКЕТИРОВАНИЯ РОДИТЕЛЕЙ

Цель: выявить уровень правовой культуры.

1. Участвуют ли ваши дети в решении семейных вопросов: (нет, да, не считаю нужным, мы сами способны решить, никогда).

2. Бывают ли случаи, когда вы не знаете, где находятся ваши дети? (нет, бывают иногда, бывают, нет времени следить за ним).

3. Какие действия ваших детей вы относите к нарушению законодательства (уход из дома, пропуск уроков, нецензурная брань, курение, выпивка, драка, оскорбление друзей и старших)

4. С какого возраста наступает уголовная ответственность детей: (с 10 лет, с 15, 16, 17, 18, не знаю).

5. Что вы сделаете, если узнаете, что ваш ребенок курит?

– выпивает

– обижает одноклассников

(побеседую, объясню, к чему это ведет; ничего не сделаю; отругаю; посоветуюсь с классным руководителем; накажу).

6. Применяете ли вы дома наказание по отношению к своим детям? (да, нет, иногда, считаю их вредными, крайнее редко).
Анкета для родителей

Уважаемые родители!

Пожалуйста, ответьте на несколько вопросов, предлагаемых ниже. Мы очень надеемся, что на основании ваших ответов мы могли бы оказать вам педагогическую поддержку в воспитании ваших детей. Для заполнения анкеты, пожалуйста, обведите нужный номер ответа или допишите свой.

1. Считаете ли вы свои знания о воспитании детей достаточным?

1. ДА 2. НЕТ 3. НЕ ВПОЛНЕ

2. Из каких источников вы получаете информацию о воспитании?

– СМИ (радио, ТВ, газеты, журналы);

– специальные книги;

– беседы с друзьями и знакомыми;

– беседы с учителями;

3. Назовите самую важную, на ваш взгляд, проблему в воспитании

– взаимное непонимание детей и взрослых;

– успеваемость детей;

– непослушание;

– бездуховность;

– лень;

– половое воспитание;

4. Что бы вы хотели изменить в ваших отношениях с ребенком?

5. Что препятствует тому, чтобы вы могли решить вашу проблему?

6. С кем вы говорили о вашей проблеме?

1. __

2. ни с кем

7. В чьей помощи вы нуждаетесь наиболее остро?

– психолога,

– педагога,

– врача.

8. Как вы считаете, кто оказывает большее влияние и ребенка – семья или школа?

– безусловно, семья;

– в большей мере семья;

– в равной степени и семья, и школа;

– школа, так как там ребенок проводит много времени;

– школа и улица.

9. В какой форме могла бы помочь вам в решении ваших проблем?

– лекциями о воспитании;

– специальными практическими занятиями;

– информацией об особенностях развития моего ребенка;

– информацией о том, что можно почитать по моей проблеме;

– ___________________________

10. Сколько бы вы могли уделить времени для повышения своей педагогической компетентности, если для вас в нашей школе будут организованы специальные занятия?

– не более одного часа в неделю;

– примерно пару часов в месяц;

– трудно сказать.

11. Сообщите, пожалуйста, некоторые данные о своей семье:

Ваш возраст ___________ лет

Возраст ваших детей ___

Ваше образование ___

Спасибо за ответы!

Анкета для родителей «Ваше отношение к школе»

Уважаемые родители!

Каждое из положений анкеты просим вас оценить, выбрав одно из утверждений: ДА, НЕТ, ТРУДНО СКАЗАТЬ.

	Вопросы
	Да
	Нет
	Трудно
сказать

	1. Оцените, пожалуйста, удовлетворены ли вы:

– уровнем преподавания;

– организацией школьного быта;

– питанием в школе;

– состоянием школьных помещений;

– оформлением классов;

– материально-техническим обеспечением школы;

– отношениями между школьниками в классе;

– вашими отношениями с педагогами и администрацией;

– отношением вашего ребенка с педагогами;

– отношением вашего ребенка к школе в целом.
	
	
	

	2. В школе любой ученик может найти подходящий для себя кружок, секцию, клуб, выбрать интересную экскурсию, лекцию, участвовать в проведении праздников, соревнований, культпоходов. Что бы вы могли предложить в дополнение к этому перечню?
	
	
	

	3. Получаете ли вы достаточную информацию об успехах и неудачах вашего ребенка в школе?
	
	
	

	4. Узнаете ли вы что-нибудь важное о личности вашего ребенка из бесед с педагогами и психологами?
	
	
	

	5. Может ли ваш ребенок сказать: «Моя школа лучше других школ в районе»?
	
	
	

	6. Имеете ли вы возможность участвовать в делах школы?
	
	
	

	7. Что, по вашему мнению, школа делает хорошо?
	
	
	

	8. А что, по вашему мнению, ей следовало бы сделать лучше?
	
	
	

Результаты анализов анкеты для родителей учащихся МОУ №___

«Ваше отношение к школе»

В данном анкетировании были задействованы родители учащихся различных возрастных категорий. Было протестировано ______ человек.

Отношение к школе исследовалось на различных уровнях:

1.

• удовлетворенность уровнем преподавания;

• организацией школьного быта;

• питанием в школе;

• состоянием школьных помещений;

• оформлением классов;

• материально-техническим обеспечением школы;

• отношениями между школьниками в классе;

• отношениями с педагогами и администрацией;

• отношением ребенка с педагогами;

• отношением ребенка к школе в целом.

2. Внеклассная работа и уровень участия в ней ребенка.

3. Получение достаточной информации об успехах и неудачах ребенка.

4. Получение важной информации о личностном развитии ребенка от педагога и психолога.

5. Согласен ли ваш ребенок с утверждением : «Моя школа лучше других школ в районе?».

6. Наличие возможности участия в делах школы.

7. Позитивные дела школы.

8. Рекомендации для улучшения работы гимназии.

Результаты обработанных данных таковы: основная масса родителей удовлетворена в целом работой гимназии, т.е. на оценочный шкале этот вопрос занимает положительный уровень.

Внеклассная работа и уровень участия в ней ребенка оценивается большей частью родителей в нейтральном уровне. И лишь 5 % – в негативном. Главной проблемной точкой в этом вопросе родители считают, что мало проводится культпоходов и недостаточное количество кружков.

Вопрос о получении достаточной информации об успехах и неудачах ребенка занял место в положительном уровне оценочной шкалы. Основная масса родителей считает, что в гимназии они всегда получают достоверную и объективную информацию о своем ребенке.

Пункт о получении сведений важного характера о личностном развитии ребенка также позитивно оценивается родителями.

Утверждение «Моя школа лучше других школ в районе» на оценочной шкале заняло нейтральный уровень. 50 % – согласны с этим понятием, а 50 % – имеют другую точку зрения по разным причинам.

Наличие возможности участия в делах школы нереальное по разным причинам. (некоторые расценивают это как формальность) 50% родителей имеют противоположную точку зрения. Они считают, что и родители, и дети имеют возможность участвовать во всех делах гимназии. Оценку позитивных дел гимназии 50% родителей отнесли в положительную оценочную шкалу, а остальные 50% в нейтральную. Аргументы подобного отнесения у каждого индивидуальны.

Рекомендации для улучшения работы гимназии 20% родителей можно отнести к нейтральной шкале, а остальные 80% к положительной.

Пожелания следующего плана:

• систематически поддерживать чистоту в школе (ответств. за это завхоз);

• проводить больше спортивных праздников;

• придумать герб и гимн гимназии;

• кормить учеников во II смену;

В целом результаты анкетирования показали положительное восприятие основной массы родителей работы гимназии в целом.
Анкета для старшеклассников
«Ваш последний год в школе»

1. Как вы относитесь к тому, что одиннадцатый класс – последний школьный год?

а) никак;

б) пока не знаю;

в) с радостью, наконец кончится эта осточертевшая зубрежа;

г) с радостью: потому что школьник, по всеобщему мнению, дитя неразумное, а я уже давно взрослый человек;

д) с радостью: то, чем я собираюсь заниматься, намного интереснее, чем же жеванные – пережеванные знания, которыми нас пичкают в школе;

с) с ужасом: детство кончится – и придется самому за все отвечать;

ж) с грустью: жалко с классом расставаться, таких друзей, может, больше не встретишь;

з) со страхом: кто знает, что меня ждет впереди;

и) другое _______

2. Чего вы ждете от этого года?

а) ничего особенного;

б) ничего хорошего;

в) ничего плохого;

г) адских перегрузок;

д) конфликтов с родителями;

е) общения с друзьями;

ж) любви;

з) тяжелой работы ради светлого будущего;

и) другое _______

3. Если в течение учебного года в один прекрасный денек (когда вы сделаете все необходимое, в том числе уроки) у вас выдается свободное время, чем вы займетесь?

а) еще немного позанимаюсь, чтобы получше подготовиться к грядущим экзаменам;

б) пойду погулять, чтобы проветрить одуревшую голову: ведь физические нагрузки на свежем воздухе – лучшее лекарство от умственных перегрузок;

в) пойду в гости (поболтать, послушать музыку и т.п.), чтобы отвлечься, и вообще ударюсь в загул (безобидный);

г) пойду в кино, в театр, на концерт и т.п., чтобы не превратиться в заплесневелый сухарь и немного отвлечься;

д) лягу спать;

е) удеру от родителей, чтобы хоть ненадолго забыться;

ж) поваляюсь на диване или посмотрю видео;

3) помогу родителям по дому, по хозяйству;

и) другое ________.

4. Собираетесь ли вы учиться дальше?

а) да;

б) нет;

в) пока нет;

г) еще не решил.

5. Если нет, то почему?

а) мне неинтересно учиться;

б) образование сейчас не способствует процветанию, так что не вижу смысла;

в) поблизости – негде, а уезжать от дома не хочется;

г) не хочу еще пять лет сидеть на шее у родителей, а на вечернем учиться я не смогу. Это слишком тяжело;

д) не чувствую в себе достаточных способностей;

е) другое ________.

6. Если да, то как вы планируете готовиться к поступлению?

а) самостоятельно;

б) на подготовительных курсах;

в) с репетиром;

г) никак, поступлю на платное отделение;

д) никак, пусть родители готовят взятку;

е) а что готовиться-то, я итак в школе неплохо учусь;

ж) другое _________.

6.1. Почему вы выбрали именно такой способ подготовки?

а) так решили мои родители;

б) все мои знакомые так делают;

в) любые другие способы для нашей семьи слишком дороги;

г) я вполне могу подготовиться к экзаменам самостоятельно;

д) самостоятельно подготовиться невозможно, а этот способ наиболее эффективный;

е) так я же и так все знаю;

ж) не знаю никаких других способов;

3) другое ____.

6.2. Вы уже решили, в какой именно вуз будете поступать?

а) решил;

б) еще нет;

в) мне все равно;

е) другое _____.

6.3. От чего зависит ваш выбор?

а) от решения родителей;

б) от того, где родители найдут «блат»;

в) от того, куда легче поступить;

е) от того, где легче учиться;

д) от того, куда пойдут (пошли) мои друзья;

ж) от стоимости поступления и учебы;

з) от качества образования;

и) от моих склонностей к тому или иному виду деятельности;

к) от возможности найти после получения диплома хорошую работу;

л) другое ______.

РЕШЕНИЕ ПЕДАГОГИЧЕСКОГО СОВЕТА МОУ №__

О минимальных требованиях к внешнему виду учащихся школы, обеспечивающих успешное осуществление образовательного процесса.

1. Педагогический совет школы, выражая мнение профессионального сообщества учителей, констатирует, что за несколько последних лет наметилась устойчивая тенденция среди учащихся среднего и, в особенности старшего звена пренебрегать общепринятыми в образовательной культуре и, главное минимально необходимыми для успешного обучения, воспитания и развития нормами внешнего вида учащихся общеобразовательного учреждения.

2. Педагогический совет считает, что эпатирующие (выражающие презрение к презрение к окружающим, вызывающие), остромодные, подчеркнуто неряшливые, явно досуговые, копирующие криминальные нравы одежда, прически, украшения мешают ученикам полноценно и в меру своих возможностей учиться, так как создают психологические установки, нацеленные на сугубо необразовательную деятельность.

3. Педагогический совет считает, что увлечение некоторых учеников подобной одеждой, прическами, украшениями создает психологически вредные и противоречащие образовательной культуре мотивы общения подростков, заставляет их испытывать стрессы по основаниям весьма далеким от непосредственных целей обучения.

4. Педагогический совет обращается к ученическому сообществу с рекомендацией прислушаться к профессиональному мнению своих учителей, проявить традиционно присуще ученикам нашей школы уровень культуры, интеллигентности и, ответственности за результаты образования, не допускать впредь в своей среде пренебрежительного отношения к педагогически обоснованным, минимальным требованиям к внешнему виду учащихся.

5. Педагогический совет рекомендует администрации школы принять необходимые организационно-управленческие меры для постепенного, в рамках действующего законодательства, учитывая права ребенка и семьи, преодоления в нашей школе, указанной, педагогически недопустимой тенденции.

6. Педагогический совет считает целесообразным начать разъяснительную, организационную, финансово-экономическую подготовку к введению в школе минимально необходимых для успешного осуществления образовательного процесса стандартов внешнего вида учащихся, педагогических и административных работников.

Минимально-необходимыми стандартами педагогический совет считает:

– гигиенический стандарт – наличие сменной обуви, аккуратность, чистота, опрятность в одежде и прическах;

– психологический стандарт – недопустимость ношения в школе остромодных сугубо досуговых, копирующих нравы криминального мира одежд, причесок, украшений;

7. Педагогический совет рекомендует (просит) Совету гимназии, родительским комитетам классов проработать предложения (совместно с представителями учеников среднего и старшего звена) по стандартным наборам одежды школьника (в соответствии с п. 6 настоящего решения).

Анкета для среднего звена

(5–8 классы) «Учитель, ученик, коллектив»

1. Что чаще является поводом для конфликта между учеником и учителем:

• Поведение

• Учеба

• Личная неприязнь

• Завышение требования

2. Могут ли конфликты с учителем повлечь за собой неприязнь с его стороны:

• Да

• Нет

• Иногда

3. Может ли на твое поведение повлиять коллектив класса:

• Да

• Нет

• Иногда

4. По какой причине вы можете бросить школу:

• Неуспеваемость

• Конфликт с учителем

• Конфликт с одноклассниками

8. Какую ответственность несет ученик за воровство? Порчу школьного имущества? Уничтожение зеленых насаждений? Хулиганство? Пьянство?

9. Как бы ты поступил, если бы при тебе оскорбили человека?

– сделал вид, что не слышу;

– защищал бы;

– позвал взрослых на помощь.

10. Каково твое отношение к правонарушениям, правонарушителям?

– стараюсь не замечать;

– не вмешиваюсь;

– ненавижу;

– стараюсь посильно бороться.

11. Наркотики – это преступление или правонарушение?

ВОПРОСЫ ДЛЯ АНКЕТИРОВАНИЯ УЧАЩИХСЯ

Цель: выявить уровень правовых знаний и правовой культуры учеников.

1. Назови твои основные права и обязанности перед обществом?

2. В чем ты видишь различие между аморальным и противоправным поступком?

3. Как ты считаешь, кто должен нести ответственность за твой плохой поступок? (учителя, родители, общественные организации, твои друзья, классный руководитель)

4. Как ты поступаешь в том случае, когда уверен, что это никто не узнает?

– думаешь о том, что тебе выгодно;

– поступаешь так, как считаешь правильным;

– думаешь о том, что скажут твои друзья.

5. Можно ли избежать ответственности за совершение преступления?

– можно;

– нельзя;

– в зависимости о возраста

6. Как бы ты поступил, если бы в совершенном тобой преступлении обвиняли другого человека?

– не сознался бы;

– сознался бы в своей вине;

– молчал бы;

– делал вид, что лично знал.

7. Как бы ты поступил, если для оправдания невинного человека нужно было назвать своего друга – действительного виновника?

– старался бы выгородить; сказал правду;

– смолчал.

НАПОМИНАНИЕ НА ПЕРВЫЙ КЛАССНЫЙ ЧАС

Дорогой коллега!

Поздравляю Вас с начинающимся новым учебным годом и желаю успехов и удачи во всех направлениях Вашей педагогической деятельности, в том числе, и в работе классного руководителя. 1 сентября состоится первый классный час. Мы уверены, что вы его подготовите и проведете интересно для Ваших учеников. Итак, вы встретились с классом. Прежде всего поздравим наших учеников с началом нового учебного года. Затем рассказать немного о себе, о своих интересах и увлечениях, о том, как вы предполагаете построить работу с классом.

Вам бы хотелось ближе познакомиться с каждым (если это новый для вас класс) или узнать, что ребята узнали за лето, что прочитали, как выросли, с какими предложениями по внеучебной жизни пришли в школу. Скажите об этом и пообещайте, что Вы сделаете это в ближайшее время после уроков, на классном часе, «расскажите мне о себе» (в любой форме, какую Вы выберете) и после этого спланируете Вашу совместную работу. Ведь для Вас и для Ваших воспитанников так важно сотрудничество и творчество. Не стесняйтесь об этом сказать детям. Но в то же время обязательно подчеркните, что главное для Вас и для них УЧЕБА. Надо учиться не только добросовестно, но и с интересом.

Таково очень приблизительно вступительное слово, вернее основные его мысли, переданные, возможно, совершенно другими словами. На него уйдет примерно 15 минут. Следующие 15 минут надо отвести рассказу о преподавании. Какие новые предметы будут, какие новые преподаватели, если есть возможность, скажите, на какие факультативы приглашаются учащиеся данного класса. Третья часть классного часа – организационная (15 минут). Здесь мы просто перечислим вопросы, которые надо решить, обсудить, узнать или предупредить. Как, в какой последовательности и в какой форме Вы решите сами. Только убедительно Вас просим не начинать с этого, а сохранить ту последовательность, которую мы предложили. Итак, пожалуйста, НЕ ЗАБУДЬТЕ!

1. Проверить по списку кого нет, а после классного часа до совещания, выясните почему.

2. Проверьте обеспеченность учебниками или договоритесь, когда Вы будете их выдавать.

3. Выберите (или назначьте) старшего дежурного на 1 четверть, запишите его телефон.

4. Скажите, какой кабинет прикреплен к Вашему классу для постоянной уборки и для уборки 1 раз в неделю. Назначьте дежурных на 1 и 2 день, а потом сделайте график. Для 5-х и 8-х классов обязательно скажите, где находятся какие кабинеты.

5. Проверьте, знают ли дети, как делится класс на подгруппы по языкам.

6. Предупредите о порядке ведения дневника учащегося.

7. Предупредите, что после 11 сентября (со временем начала работы раздевалки) будет обязательно нужна сменная обувь.

8. Раздайте проездные, предупредите, что деньги за охрану принимаются до 20 числа каждого месяца.

9. Напомните, что завтракают в столовой только те дети, которые подавали заявления. Эти сведения (с какого числа и кто) уточни те у завуча.

10. Предупредите, что раздевалка с номерками будет работать с 1 октября.

Если мы что-то не учли, то добавьте сами то, что Вы считаете необходимым. Еще раз просим не свести классный час только к оргвопросам, первую и вторую часть можно при необходимости сократить до 15–20 минут, но обязательно начать с них.

Желаем Вам успеха на первом классном часе. Пусть он принесет удовлетворение Вам и радость ученикам. На следующем классном часе доведите до сведения класса все традиционные дела на год. Советуем Вам распределить класс на несколько групп и назначить их ответственными за одно из традиционных дел (интеллектуальный марафон, День гимназии, ярмарка, классный новогодний праздник и др.). Подробнее обо всем этом пойдет речь на совещании классных руководителей.

КЛАССНОМУ РУКОВОДИТЕЛЮ ДЛЯ ПОДГОТОВКИ

К СОБЕСЕДОВАНИЮ В КОНЦЕ УЧЕБНОГО ГОДА

Уважаемый классный руководитель!

Закончился учебный год. Руководство школы еще раз напоминает вам о том, что необходимо сделать для организованного окончания учебного года и подведения итогов своей работы.

1. Сделать и сдать итоговую ведомость успеваемости, зафиксировав результаты успеваемости для себя в тетради классного руководителя, чтобы знать, от чего отталкиваться в будущем учебном году. Проанализировать результаты успеваемости и поставить для себя задачи по индивидуальной работе с учащимися на будущий год.

2. Оформить и сдать журнал.

3. Оформить личные дела учащихся, проверить наличие всех личных дел,

4. Добиться того, чтобы все учащиеся сдали книги в библиотеку, иначе вы не сможете получить учебники на класс в конце августа.

5. Проверить, довели ли вы до каждого ребёнка и его родителей итоги окончания учебного года.

6. Тщательно подготовиться к собеседованию с руководством школы по итогам классного руководства в учебном году. Для чего иметь с собой во время собеседования:

– План работы с классным коллективом на год по разделам:

– Характеристика класса, задачи.

– Работа с учителями класса.

– Работа индивидуальная с учениками.

– Работа с родителями.

– Массовые воспитательные дела.

– Участие класса в делах школы.

– 4 листка календарного планирования;

– Краткий в 1–2 странички отчет о работе: что получилось, что не выполнено и почему.

– Материалы классных часов, вечеров, огоньков и любых других дел, проведенных в течение года с классом.

– Материалы родительских собраний,

– Материалы педагогической фиксации наблюдения за воспитанниками,

– Педагогические характеристики на учеников класса,

7. Продумать, как Вы будете работать в будущем году с классом (объем работы, цели и задачи, главное дело, предложение в план).

8. Также прошу Вас быть готовыми к ответу на следующие вопросы:

– перечислить дела внеурочные, которые были в течение года;

– назвать учеников (фамилия, имя), которые закончили учебный год на 4–5, с одной «3» назвать учеников (фамилия, имя), которые активно участвовали в жизни класса и школы;

– назвать фамилии лучших старших дежурных, работавших в течение года;

– назвать количество посещенных уроков и проблемы, возникающие в работе с членами педагогического совета класса;

– показать, какую форму учета успеваемости учеников класса использует классный руководитель и как доводит результаты до сведения родителей;

– назвать учеников, уровень воспитанности которых высокий, средний с точки зрения классного руководителя;

– назвать фамилии учеников, которых мы считаем сложными, которые вызывают наше беспокойство;

– рассказать как прошло, итоговое родительское собрание, какие традиции были сохранены;

– рассказать, в какой форме были высказаны учащимися в конце года оценки, советы, рекомендации по организации самовоспитания;

При собеседовании не представляется обязательным осветить все вопросы, но каждый классный руководитель должен продумать все вопросы и высказать свою точку зрения.

Вопросы к собеседованию по планированию работы на учебный год,

К собеседованию надо иметь с собой:

– План-сетку на 1 четверть,

– Словесный план в тетради.

– Знать день классного часа,

– Назвать тему самообразования по воспитательной работе,

– Назвать тему и время открытого дела.

– Назвать форму наблюдения за учениками класса с целью составления характеристики.

СОДЕРЖАНИЕ ТЕТРАДИ КЛАССНОГО РУКОВОДИТЕЛЯ

Список учащихся с телефонами, цепочка учащихся для срочного оповещения.

Сведения об учащихся и их родителях.

Сведения о здоровье учащихся.

Сведения о занятиях учащихся во внеурочное время (факультативы, кружки, дополнительные занятия, консультации, другие школы, студии, секции, занятия с не школьными преподавателями).

Сведения о Занятости учащихся во внеурочное время по дням недели на различных занятиях (сведения очень нужны при составлении графика дежурств, выбора времени для общеклассных дел и т. п.).

Сведения о питании.

Сведения об участии ученика в классных и школьных делах.

Сведения о подготовке учащихся к общешкольным делам, требующим серьезной подготовки (Интеллектуальный марафон. День школы, ярмарка, традиционный весенний праздник).

Сведения об участии ученике класса в дежурстве по класса, по гимназии, в генеральных уборках.

Оценки по неделям, оценки по четвертям.

Работа с родителями.

Работа с учителями, работающими в классе. Посещение уроков в своем классе.

Характеристика класса в том случае, если нет отдельного плана работы классного руководителя.

Задачи на год.

Планы работы по четвертям (могут прилагаться).

Заметки по индивидуальной работе с учащимися.

Рабочие записи.

Примечание. Введение тетради произвольно и может варьиро

ДЕЯТЕЛЬНОСТЬ КЛАССНЫХ РУКОВОДИТЕЛЕЙ

Кодекс классного руководителя

Классный руководитель – это не работа, это образ жизни. Советы, рекомендации, предостережения классному руководителю.

1. Во взаимодействии и взаимоотношениях с воспитанниками должно быть меньше формализма, больше человеческого общения.

2. Главное: не воспитывать ребят, а жить с ними совместной деятельностью тот отрезок времени, который вам выпало быть вместе. При этом к воспитанникам относись так, как хочешь, чтобы они относились к тебе.

3. Учащиеся, не нашедшие подтверждения своих способностей к обучению, хотя бы по одному предмету, теряют интерес к школе вообще.

4. Лучше больше хвалить и меньше ругать, исповедуй педагогику успеха – она приносит хорошие результаты.

5. Силы и время, потраченные на организацию насыщенной классной жизни, на культурное развитие учеников, никогда не будут потрачены напрасно.

6. Главное – найти какое-либо интересное дело, в которое ты можешь вовлечь детей, стать им интересным, тогда они будут к тебе прислушиваться, им будет интересно с тобой, а тебе – интересно с ними.

7. Родитель ребенка не твой ученик, не твой враг, а друг, советчик, единомышленник.

8. Лучшая форма взаимоотношений с родителями: дети – родители – учитель – семья.

9. Главное – не жди прямых актов благодарности: тогда не будет разочарований.

10. Дети в классе – твое отражение: старайся постоянно работать над собой.

11. Главное – сохраняй молодость души на долгие годы, тогда тебе легче будет понять юных, рядом с которыми должна состояться твоя счастливая профессиональная карьера.

День смеха (День дурака), (США, Канада, Россия и т. д.)

День смеха – неофициальный праздник, отмечающийся 1 апреля. По традиции, в этот день принято подшучивать над друзьями, членами семьи, коллегами по работе и т. д. Эти шутки обычно срабатывают, если человек забыл, какой сегодня день. Традиционное выражение в этот день – это «У вас спина белая».

Известны также более масштабные первоапрельские розыгрыши и мистификации, которые проводились через средства массовой информации (СМИ). Первоапрельские розыгрыши через СМИ регламентируются законом во многих странах. Например, в США СМИ обязаны предупреждать, что они шутят.

Тосты и стихи к 1 апреля История праздника Юмора и смеха Каждый человек любит поприкалываться над кем-нибудь, подшутить или разыграть, но один день в году этим занимаются абсолютно все, от ребенка до взрослого, от студента до делового человека. Но вот почему этот день приходится именно на первое апреля, точно сказать никто не может. На этот счет существует несколько версий, одни приписывают зарождение этого праздника Древнему Риму, где в середине февраля (а вовсе не в начале апреля) праздновался праздник Глупых. Другие переносят зарождение праздника в древнюю Индию, где 31 марта отмечали праздник шуток. 1-го же апреля в древнем мире шутили только ирландцы, да и то в честь Нового года. Есть и версия, по которой этому празднику мы обязаны неаполитанскому королю Монтерею, которому в честь праздника по случаю прекращения землетрясения преподнесли рыбу. Через год царь потребовал точно такую же. Такой же не нашли, но повар приготовил другую, весьма напоминающую нужную. И хотя король распознал подмену, он не разгневался, а даже развеселился. С тех пор и вошли в обычай первоапрельские розыгрыши.

Когда и кем этот праздник был завезен в Россию точно не известно, но в произведениях многих писателей и поэтов конца XVII века появлялись строчки про первоапрельские розыгрыши. Например, Пушкин написал:

Брови царь нахмуря, Говорил вчера: «Повалила буря Памятник Петра». Тот перепугался: «Я не знал! Ужель?» Царь расхохотался: «Первый, брат, апрель...» Как показывают соцопросы, более 70% людей собираются разыграть кого-либо из своих знакомых. Причем все по тем же опросам больше всего подвохов следует ожидать от студентов, и, как ни странно, людей, занимающихся бизнесом и имеющих свою фирму, зато бабушек опасаться не стоит, хотя может все и наоборот, ведь на первое апреля шутят все. Так что будьте настороже, запаситесь чувством юмора, набором свеженьких шуточек и забавных стишков, на розыгрыши не обижайтесь, а отвечайте тем же. В общем, веселитесь, потому что минута смеха также полезна для здоровья как килограмм морковки, (не попорченной жуками).

Из школьных сочинений:

1. Любите Родину, мать вашу.

2. Катерина бросилась в реку по личному делу.

3. Небо Аустерлица переломило Болконского пополам.

4. На поле боя раздавались крики и стоны мертвецов.

5. Фамусов разбирал людей не по внутренностям, а по наружностям.

6. Дворец был построен крепостными руками графа Шереметьева.

7. У Ивана Николаевича была своя цель в жизни, но он в неё не попал.

8. Гагарин был первым проходимцем в космосе.

9. Пушкин вращался в высшем свете и вращал там свою жену.

10. Мне очень нравится героиня романа Льва Толстого «Война и мир», особенно когда она танцует на балу со Штирлицем.

11. Анна бросилась под поезд, и он долго влачил ее жалкое существование.

12. Графиня ехала в карете с приподнятым, сложенным в гармошку задом.

13. Тургенев показал женщину в более расширенном виде.

14. В отсутствие Онегина Татьяна часто ходила в его кабинет, где постепенно из девушки превращалась в женщину.

15. Наташа была истинно русской натурой, очень любила природу и часто ходила на двор.

16. Князь Нехлюдов был светским человеком и мочился духами.

17. Онегин вышел через задний проход и ушёл.

18. Денис Давыдов повернулся к женщинам задом и выстрелил два раза..

19. Некрасов был прикован к постели раком.

20. Родители Ильи Муромца были простыми колхозниками.

21. Наташа Ростова хотела что-то сказать, но открывшаяся дверь закрыла ей рот.

22. Тургенев любил всех своих девушек.

23. Описания разных природ занимают большое место в романе.

24. Стихотворение написано в рифму, что нередко наблюдается у поэта.

25. Андрей Болконский часто ездил поглядеть тот дуб, на который он был похож как две капли воды.

26. Во двор въехали две лошади. Это были сыновья Тараса Бульбы.

27. Бедная Лиза рвала цветы и этим кормила свою мать.

28. В горницу вошел негр, румяный с мороза.

29. Отец Чацкого умер в детстве.

30. Такие девушки, как Ольга, уже давно надоели Онегину, да и Пушкину тоже.

31. Из произведений Некрасова крестьяне узнали, как им плохо живется...

Изречения учителей

1) Нервы железные, как веревки!

2) Сядьте прямо все оба! Еще раз будете сидеть, пойдете туда сидеть!

3) Если так, то не так.

4) Свободны отсюда!

5) Самая лучшая земля – вода.

6) Почти еще далеко...

7) Это все равно, что тазобедренный сустав в арбузе!

Самый смешной случай из Вашей жизни

(интервью с учителями нашей школы)

Семенова О.В.

Самый запоминающийся смешной случай, произошедший за время учительской практики:

1) – Это было на уроке. Я объясняю, они пишут. В классе тишина. И вдруг слышен храп. Это один мальчик заснул. Все засмеялись – он проснулся. Оказалось, он на дне рождения был допоздна и не выспался.

2) – Было весна или осень. Класс репетировал КВН. Тут мальчикам пива захотелось. Один из них выпрыгивает из окна (класс 1–3) – на входе проверяют. Потом возвращается и спотыкается в окне. Пиво падает, и тут мы с Валентиной Викторовной заходим. Шутили ли Вы как-нибудь над своими учителями?

– Ярких шуток не было. Шутили типа «Вас вызывают», со звонками и т.д. Но кнопок не было.

Колпакова И.И.

Какие смешные ситуации Вы больше всего запомнили?

– Смешных случаев было много. Как правило – выдержки из сочинений. Случай из жизни:

– На уроке отвечать меня вызвали. Отвечаю и краем глаза вижу, что соседка стул у меня отодвигает. Ну я машинально сажусь и падаю.

Карпинчик Т.А.

Как вы разыгрывали учителей?

– Было такое: прикалывали незаметно сзади табличку. Иногда говорили что-нибудь вроде «Завтра буран по радио передавали. Необходимо закрыть двери, окна.

А Вас?

– Здесь как-то ничего страшного не делали.

Смешной случай:

– Был у нас как-то директором Беспалов. И однажды к нам в 5 класс пришел новый мальчик с такой же фамилией. Я его спрашиваю: «Ты случайно не Беспалова родственник?». «Нет», – отвечает он. «Я знаю его!» – говорит другой ученик-»это тот, что на рынке цветы продает!» Как разыгрывали друг друга:

– В институте в общежитии одежду прятали друг от друга. Утром и так опаздываешь, а тут еще одежду не найдешь. В постель что-нибудь засовывали, сухари насыпали. Было такое...

Карева С.Г.

Есть ли запоминающиеся смешные истории?

– 11 «Б» прикалывался надо мной. Когда я дежурная по школе была и по этажу проходила, они вставали лицом к стенке и руки за головы зажимали.

Михайлова И.А.

Были ли какие-нибудь смешные истории?

– Я один раз, когда зарплату долго не выдавали, пришла в учительскую и сказала, что в отделе кадров зарплату выдают. Все рванули. Я думала, меня убьют потом.

Вы как-нибудь шутили в школе?

– Да. Писали любовные записки от какой-нибудь девочки и через нее передавали мальчику.

Яковенко Л.М.

Бывают ли смешные ситуации на уроках?

– Смешные иногда бывают ситуации на уроках. И я пытаюсь разрядить обстановку, и когда занимаешься лексикой, иногда привожу ассоциации. Например, die Bildung – образование. Разве может образованный человек быть «die bildung». Смешно бывает, когда принимают не за тех, кто мы. Например, было в другой школе. Мы сыграли такую программу, что у нас потом спрашивали, работали ли с нами режиссеры, оформители и т.д.

Были ли розыгрыши во время учебы в школе?

– Я никогда не подтрунивала над взрослыми. А вот однажды на уроке один мальчик дал мне батареечку и попросил открыть. Я открыла, и она взорвалась. На уроке химии это было.

Харитонова Г.А.

Случались ли смешные случаи на уроках?

– Трудно сказать. Даже не знаю. Смешных историй много, в основном связаны с ошибками учеников. Часто смешные случаи связаны с моим отношением к ученикам. Например, когда вхожу, говорю: «Здравствуйте, леди, лорды, джентльмены». Иногда ученики даже вместо меня выговаривают и обижаются, когда пропускаю кого-то.

А в школе, институте?

– В то время, когда я училась, мы не позволяли себе шутить над учителями. У некоторых к нам было менее строгое отношение, чем у других. Иногда давали советы. Один раз мне учительница по русскому языку сказала: «Галя, не пиши на экзамене длинные сочинения: ошибок наделаешь». А учитель физики сказал, что если я не сдам экзамен по физике, он меня уважать не будет. Я три дня готовилась к экзамену. Первую консультацию нашу вел один профессор. Он сказал:» Я люблю задавать каверзные вопросы: вот как с помощью мухи и часов определить площадь комнаты?» Когда я села сдавать экзамен, где-то разбилось огромное стекло. Звук был громкий. Я тихо сказала : «На счастье!». «Какое же счастье?» – сказал профессор. Видно, стекло добротное было. 1 задача моя была про маятники. Принимали два человека. Один смотрит решение задачи, смотрит. Другого толкает и спрашивает: «Правильно?». «Кажись правильно», – отвечает другой. Оказалось, они вели не физику, а немного другие предметы. Хорошие воспоминания о профессоре Хорькине. Благодаря ему, я научилась решать задачи.

Веселая ли была жизнь в институте?

– Да. Я с 1-го курса заведовала всей физкультурной работой. Хотя я в детстве была очень медлительной, меня всегда спрашивали, когда я шагом пойду, потому что всегда бегать приходилось. Самое интересное. Мы с Владимиром Алексеевичем в одно время учились. Потом через несколько лет работы уже в гимназии, он фотографию приносит и говорит: «Это не ты?». «Я», – отвечаю. Оказывается, он нас тогда фотографировал для институтской газеты.

Любимый анекдот:

Идет экзамен в институте. Профессор: «Первый вопрос на пять: какого цвета учебник?» В отчет молчание. «Хорошо,» – говорит – «второй вопрос на четыре. Как меня зовут?» Молчание. «Ладно, вопрос на три: что сдаем???». Опять тишина, только с последних парт голос: «Вот гад, как валит!».

Учимся говорить правильно:

Вы никогда не задумывались над тем, что(!) говорите? Перед вами небольшой «ликбез»!

	Как Говорят

Бабки

Базар

Беспонтово

Стрелка

Ботаник

Быдло

Галима

Глиста

Децл

Перец, Чел

Лажа

Махач

Отстой

Понтить

Кидалово

Прича

Респект

Фиолетово

По барабану

Ништяк

Стопудово

Фэйс

Оценка «см»

Про это!

Предки
	Как надо говорить

Деньги

Разговор

Странно, абсурдно

Встреча для выяснения различного рода отношений.

Ученик, который достиг чело-то своими знаниями, в отличие от других, что вызывает зависть, а иногда и ненависть.

Те, кто ничего не добился в жизни, но учат жить других

Нелепость, ерунда, чушь

Высокая, худая, некрасивая девушка

Малая часть чего-либо

Парень, юноша

Неправильно, плохо

Драка

Что-то неприятное, неправильное

Вести себя вызывающе, хвастаться

Предательство

Прическа

Уважение, признание

Всё равно

Всё равно

Хорошо, отлично, супер

100% , точно

Лицо

Смени Мозги

Про секс

Родители

И помните – вам выбирать, как выражать свои мысли. Но, как правило, людей судят не только по поступкам, но и по словам.
Примерная схема для анализа воспитательной работы класса

за прошедший учебный год

1. Анализ эффективности целеполагания и планирования (программирования) воспитательного процесса в классе в прошедшем году:

– результаты решения воспитательных задач прошедшего года, целесообразность их постановки, действенность идей, которые выдвигались при планировании;

– правильность выбора основных направлений, содержания, форм работы, средств педагогического влияния, приемов включения учащихся в деятельность и общение.

2. Анализ динамики социальной ситуации развития учащихся:

– особенности социальной ситуации развития учащихся, ее изменение за прошедший учебный год. Какие факторы особенно повлияли на изменение этой ситуации?

– какое влияние на развитие личности учащихся, на формирование их качеств, творческих дарований и физических способностей оказывает их ближайшее социальное окружение (родители, сверстники) и занятия в кружках, секциях и других объединениях?

– особенности общественного мнения класса и его влияние на ценностные ориентации учащихся.

3. Анализ развития коллектива класса:

– социометрическая, ролевая и коммуникативная структуры класса, уровень развития коллективных взаимоотношений и коллективной творческой деятельности в нем;

– особенности нравственно-психологического климата в классе: характер взаимоотношений учащихся (тактичность, вежливость, внимание и уважение друг к другу, взаимоотношения мальчиков и девочек, доброжелательность, коллективизм, отношения взаимной ответственности и заботы и т. д.); преобладающее отношение учащихся к учителям, к школе; доминирующий эмоциональный настрой учащихся класса; особенности общения в классном коллективе;

– степень вовлечения учащихся в жизнедеятельность класса, уровень их включенности в процесс планирования, организации и анализ совместной деятельности;

– развитие общественной активности учащихся (их инициативность, творчество, организованность, самостоятельность в деятельности, участие в самоуправлении класса).

4. Анализ участия учащихся класса в жизнедеятельности школы:

– основные мотивы участия учащихся класса в школьных мероприятиях, степень заинтересованности и вовлеченности учащихся в жизнедеятельность школы, активность и результативность (для развития личности и для обеспечения жизнедеятельности школы) участия членов классного коллектива в школьных делах;

– участие учащихся класса в школьном самоуправлении, организаторской деятельности, работе школьных кружков, секций, клубов, обществ и других объединений; влияние этой деятельности на воспитание и развитие личности учащихся.

5. Анализ развития учащихся класса:

– уровень воспитанности и нравственно-эстетического развития учащихся (указать, какие факторы повлияли на их состояние);

– степень развития познавательных интересов и творческих способностей учащихся в интеллектуальной, художественно-эстетической, трудовой и других видах деятельности;

– уровень знаний, умений и навыков учащихся класса, их успеваемость;

– изменения в социокультурном развитии учащихся (развитие культуры общения, правовой культуры, интеллектуальной и информационной культуры, художественной, экологической, физической культуры, культуры семейных отношений, экономической культуры и культуры труда, адаптированность к современной жизни, развитие состоятельности, умения благотворно влиять на социум, а в итоге – развитие культуры жизненного самоопределения);

– наиболее яркие проявления индивидуальных особенностей учащихся класса;

– сформированность у учащихся потребности заниматься самовоспитанием;

– изменения состава класса, происшедшие в течение года;

– индивидуальные особенности «новеньких» учащихся, их адаптация и интеграция в классном коллективе;

– учащиеся группы риска (их индивидуальные особенности, потребности, ведущие мотивы поступков; влияние на них ближайшего социального окружения; наиболее действенные приемы работы с ними; задачи воспитания и коррекции поведения этих учащихся; прогноз о дальнейшей социализации этих учеников).

6. Анализ педагогического взаимодействия с семьей:

– влияние родителей учащихся на воспитательную деятельность класса;

– участие родителей в подготовке детей к семейной жизни.

7. Анализ организации воспитательного процесса в классе и эффектности воспитательной работы классного руководителя:

– что из содержания воспитательных мероприятий было принято учащимися наиболее охотно? В каких делах они участвовали с наибольшим удовольствием? В каких проявили себя активными организаторами? А к каким остались равнодушными? В каких были пассивными? Почему?

– насколько удачной оказалась последовательность классных мероприятий в прошедшем учебном году?

– какие методы воспитательного воздействия, формы работы и средства педагогического влияния наиболее положительно повлияли на развитие и нравственное становление учащихся?

– какая деятельность положительно влияла на формирование сознательной дисциплины и ответственного отношения к труду?

– какие мероприятия и коллективные творческие дела, проведенные в прошедшем году, способствовали сплочению классного коллектива?

Выводы:

– об удачах и находках, о накопленном положительном опыте;

– о негативных моментах в организации и воспитании учащихся класса;

– о нереализованных возможностях и неиспользованных резервах;

– о перспективных целях и первоочередных задачах на ближайшее будущее.

Осуществляя свои функции, классный руководитель:

в начале учебного года:

– составляет список класса и оформляет классный журнал (в начале первой учебной недели);

– организовывает получение учебников в школьной библиотеке (в течение первого-второго учебных дней);

– изучает условия семейного воспитания учащихся (в течение первой учебной четверти);

– уточняет или составляет социальный паспорт класса и сдает его социальному педагогу (в течение первой учебной четверти);

– собирает и имеет полную информацию об участии учащихся класса в учреждениях дополнительного образования (в течение октября);

– проводит работу по вовлечению учащихся в разнообразную деятельность, в том числе в деятельность объединений дополнительного образования, в целях развития их способностей (в течение первой четверти);

– организовывает коллективное планирование жизнедеятельности класса на полугодие (для III–VII классов) или на год (для VIII–XI классов) (в течение сентября);

– составляет план воспитательной работы класса, согласовывает его с руководителем методического объединения классных руководителей и сдает на утверждение заместителю директора по воспитательной работе (в течение сентября);

ежедневно:

– отмечает в классном журнале отсутствующих учащихся;

– осуществляет педагогическую помощь органам ученического самоуправления класса и представителям школьного самоуправления в классе;

– осуществляет контроль за внешним видом учащихся и наличием у них сменной обуви;

– осуществляет контроль за питанием и культурой поведения учащихся класса в столовой;

– осуществляет контроль за дежурством по классу;

еженедельно:

– проверяет дневники учащихся;

– осуществляет контроль за ведением классного журнала учителями-предметниками;

– проводит классный час и (или) полчаса информации и общения;

– осуществляет контроль за санитарным состоянием закрепленных за классом участков школы;

– организовывает сбор денег на питание учащихся;

ежемесячно:

– организовывает коллектив класса на участие в школьных делах;

– помогает органам ученического самоуправления организовывать подведение итогов жизнедеятельности классного коллектива;

– проводит занятия по правилам дорожного движения и плановый инструктаж по технике безопасности и безопасности жизнедеятельности;

– организовывает генеральную уборку кабинета и закрепленных за классом участков территории;

– дежурит на общешкольных вечерах и других мероприятиях (согласно графику дежурства);

– контролирует участие в кружках, секциях, клубах, других объединению учащихся своего класса, требующих особой педагогической заботы;

в течение четверти:

– организовывает выполнение рекомендаций медицинских работников по охране здоровья учащихся;

– помогает органам ученического самоуправления в организации жизнедеятельности классного коллектива (текущее коллективное планирование, организация дел и коллективный анализ);

– организовывает дежурство класса по школе (согласна графику дежурств);

– оперативно информирует социального педагога, заместителя директора школы по воспитательной работе или директора школы: о девиантном поведении учащихся, о случаях грубого нарушения учащимися класса устава школы; о необходимости социальной защиты своих учащихся, и вместе с ними принимает необходимые педагогические меры;

– организовывает контроль за состоянием школьных учебников;

– уточняет информацию об участии учащихся класса в деятельности объединений дополнительного образования;

– проводит педагогические консилиумы;

– проводит родительские собрания;

– организовывает работу родительского комитета класса (согласно плану работы комитета);

– посещает методические объединения классных руководителей, семинары, совещания по вопросам воспитательной работы, другие мероприятия, связанные с повышением педагогического мастерства классного руководителя;

в конце четверти:

– организовывает. подведение итогов учебы учащихся и жизнедеятельности классного коллектива в прошедшей четверти;

– сдает заместителю директора по учебно-воспитательной работе отчет об успеваемости класса и оформленный классный журнал;

во время каникул:

– участвует в каникулярной работе методического объединения классных руководителей;

– совместно с самоуправлением, общественными объединениями, ученическим активом, родителями организует каникулярные мероприятия своего класса (вариант: совместно с другими классами);

в конце учебного года:

– организовывает подведение итогов жизнедеятельности класса в учеб-ном году и вместе с активом (организаторами самоуправления) класса отчетно-выборную кампанию в классе;

– проводит педагогический анализ хода и итогов учебно-воспитательного процесса в классе и сдает его (в форме отчета об учебно-воспитательной работе в классе в прошедшем году) заместителю директора школы по воспитательной работе;

– организовывает сдачу школьных учебников в библиотеку;

– организовывает ремонт классного помещения;

– получает от родителей учащихся данные о летнем отдыхе детей.

Классный руководитель выпускного класса:

– собирает данные о планах выпускников по дальнейшему обучению и трудоустройству (в течение последнего учебного года);

– организовывает подготовку выпускных мероприятий с учащимися и родителями своего класса (в течение года);

– собирает и имеет полную информацию об устройстве своих выпускников в учебные заведения, на работу и т. д. (к началу очередного учебного года).

Самооценка профессиональных качеств педагога (СПК)

И н с т р у к ц и я: Прочтите приведенные ниже утверждения, уясните и оцените, в какой степени каждое из них соответствует вашей профессиональной деятельности, по следующей шкале: всегда проявляется, очень часто, часто, не часто, иногда, редко, никогда не проявляется.

На бланке поставьте точку или крестик на пересечении вертикальной линии номера утверждения и горизонтальной линии оценки. Затем соедините прямыми линиями все сделанные вами отметки. Сравните ваши показатели со среднестатистическими, приведенными ниже, и идеальной оценкой, которая равна 7 баллам по каждой шкале.

Количество баллов определяемся следующим образом: всегда – 7, очень часто – 6, часто – 5, не часто – 4, иногда – 3, редко – 2, никогда – 1.

1. Веду занятия с увлечением, забывая о прошедших или будущих обстоятельствах.

2. В работе опираюсь главным образом на свое мнение и опыт.

3. Знаю и чувствую, что мне надо сделать для улучшения своей работы.

4. Во время занятий сразу воспринимаю ситуацию и стараюсь найти нужное решение.

5. Стараюсь четко продумывать свои действия и как эти действия будут восприниматься детьми.

6. Веду занятия строго по намеченному плану, отклоняясь от него при определенных обстоятельствах.

7. Считаю все свои действия профессионально оправданными.

8. Знаю себя и стремлюсь к самостоятельной работе.

9. Знаю и учитываю в работе физиологические и психологические особенности каждого ребенка.

10. Стараюсь на занятиях и в общении обязательно сочетать игру и учение, движение и размышление,

11. На занятиях и в общении могу сдержать проявление своих отрицательных эмоций.

12. С любым ребенком могу сразу наладить хорошие взаимоотношения.

13. Специально стремлюсь узнать что-то для своей работы.

14. Для занятий хочется самостоятельно разработать и попробовать что-то новое.

	
	Шифр

	
	Школа
	Возраст
	Стаж
	МЖ

	
	Дата исследования
	20__ г.

	Всегда
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Очень часто
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Не часто
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Иногда
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Редко
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Никогда
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Стиль педагогического общения

И н с т р у к ц и я: Внимательно прочтите вопрос, проанализируйте свои мнения, предпочтения, выберите наиболее подходящий вариант ответа.

На бланке под номером вопроса поставьте крестик в клеточке выбранного вами ответа.

1. Считаете ли вы, что ребенок должен:

а) делиться с вами всеми своими мыслями, чувствами и т. д.;

б) говорить вам только то, что он сам захочет;

в) оставлять свои мысли и переживания при себе.

2. Если ребенок взял у другого ребенка в его отсутствие без разрешения игрушку или карандаш, то вы:

а) доверительно с ним поговорите и предоставите самому принять нужное решение;

б) предоставите самим детям разбираться в своих проблемах;

в) известите об этом всех детей и заставите вернуть взятое с извинениями.

3. Подвижный, суетливый, иногда недисциплинированный ребенок сегодня на занятиях был сосредоточен, аккуратен и хорошо выполнил задание. Как вы поступите:

а) похвалите его и всем детям покажите его работу;

б) проявите заинтересованность, выясните, почему так хорошо получилось сегодня;

в) скажите ему: «Вот всегда бы так занимался».

4. Ребенок входя в комнату, не поздоровался с вами. Как вы потупите:

а) заставите его громко при всех поздороваться с вами;

б) не обратите на это внимания;

в) сразу же начнете общаться с ребенком, не упоминая о его промахе.

5. Дети спокойно занимаются. У них есть свободная минута. Что предпочтете делать:

а) спокойно, не вмешиваясь, понаблюдаете, как они работают и общаются;

б) кому-то поможете, подскажите, сделаете замечание;

в) займетесь своими делами (записи, проверка тетрадей и т. д.).

6. Какая точка зрения вам кажется более правильной:

а) чувства, переживании ребенка еще поверхностны, быстро проходящие и на них не стоит обращать особого внимания;

б) эмоции ребенка, его переживания – это важные факторы, с помощью которых его можно эффективно обучать и воспитывать;

в) чувства ребенка удивительны, переживания его значимы и к ним нужно относится бережно, с большим тактом.

7. Ваша исходная позиция в работе с детьми:

а) ребенок слаб, неразумен, неопытен, и только взрослый может и должен научить и воспитать его;

б) у ребенка много возможностей для саморазвития, а сотрудничество взрослого должно направлять из максимальное повышения активности самого ребенка;

в) ребенок развивается почти неуправляемо и семьи, и поэтому главная забота, чтобы он был здоров, накормлен и не нарушал дисциплину.

8. Как вы относитесь к активности самого ребенка:

а) положительно – без нее невозможно полноценное развитие;

б) отрицательно она часто мешает целенаправленно и планомерно вести обучение и воспитание;

в) положительно, но только тогда, когда согласована с педагогом.

9. Ребенок не захотел выполнить задание под предлогом, что он уже делал это дома. Ваши действия:

а) сказали бы: «Ну и не надо»;

б) заставили бы выполнить роботу;

в) предложили бы другое задание.

10. Какая позиция по вашему более правильная:

а) ребенок должен быть благодарен взрослым за заботу о нем;

б) если он не осознает заботу о нем, не ценит ее, то это его дело, когда-нибудь пожалеет;

в) педагог должен быть благодарен детям за доверие и любовь.

Школа

Возраст

Стаж

МЖ

Дата исследования ________________ 20__ г.

	
	Вопросы

	Ответ
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	А
	
	
	
	
	
	
	
	
	
	

	Б
	
	
	
	
	
	
	
	
	
	

	В
	
	
	
	
	
	
	
	
	
	

Ключ к обработке ответов

	
	Вопросы

	Ответ
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	А
	2
	3
	2
	2
	3
	1
	2
	3
	1
	2

	Б
	3
	1
	3
	1
	2
	2
	3
	1
	2
	1

	В
	1
	2
	1
	3
	1
	3
	1
	2
	3
	3

Планирование деятельности

«Школы классного руководителя»

на учебный год

	Дата
	Что обсуждается

	1
	2

	Сентябрь
	Тема: Планирование

1. Диагностика личности и профессиональной направленности: методика, технология, из опыта работы классных руководителей.

2. Основные направления, задачи и цели воспитательной работы на учебный год.

3. Методическое обеспечение тематических классных часов, вечеров.

	Ноябрь
	Тема: Методика организации коллективной

и индивидуальной работы в классе

1. Организация коллективной и индивидуальной работы в классе.

2. Дневник классного руководителя: содержание основных разделов.

3. Методика проведения тематических классных часов.

Задание слушателям ШКР:

Подготовить самоанализ внеклассного мероприятия.

	Февраль
	Тема: Открытое внеклассное мероприятие

«Коллективный план деятельности».

Посещение открытых тематических

внеклассных мероприятий.

Обсуждение внеклассного мероприятия:

1) цели;

2) задачи;

3) методика организации и проведения;

4) коллективная деятельность учащихся;

5) индивидуальная деятельность педагога.

6) Что удалось?

7) В чем практическое значение такой формы работы?

	Май
	Тема: Этические нормы молодого педагога.

Педагогический такт и современная нравственность

1) Итоги работы «ШКР».

2) Планирование работы ШКР на следующий учебный год

Календарно-тематический план

воспитательной работы в 9 классе

Основные цели и задачи классного руководителя

Цели:

1. На основе педагогических и психологических исследований определить общий и индивидуальный уровень развития склонностей и интересов, воспитанности учеников. Обеспечить условия для реализации имеющихся возможностей учащихся в рамках воспитательного процесса.

2. Продолжить личностное, гражданское и нравственное становление.

3. Определить формы и методы педагогического сотрудничества с учащимися и родителями.

Задачи:

1. Выявление общих и профессиональных способностей учеников, воспитание гуманного отношения к людям, милосердия, гордости за свою Родину.

2. Организация помощи в развитии индивидуальности учащегося, формировании здорового психологического климата в классе, направленного на сплочение, взаимодействие и взаимопомощь. Выявление и поддержание лидерства.

	Основные направления

и тематика планирования работы
	Планируемый

результат

	1
	2

	Психолого-педагогическая диагностика личности

	1. Выявление уровня знаний.

2. Самооценка уровня познавательных интересов.

3. Выявление мотивов учения и уровня ответственности к учению.

4. Самооценка отношений в семье.

5. Характер.

6. Самооценка конфликтности.
	Анализ диагностики. Составление характеристики. Планирование индивидуальной работы.

Определение приемов деятельности для формирования коллектива класса.

	1. Становление мировоззрения и системы ценностных ориентаций ученика

	1. 1. Гражданское воспитание.

1. Устав среднего учебного заведения: мои права и обязанности. Конституция РФ о единстве прав, свобод и обязанностей гражданина РФ.

2. Как и где защитить свои права и свободы? Международная Декларация о социальных и правовых принципах защиты детей (ООН, Нью-Йорк, 1990).
	Формирование знаний и ответственности за поступки, нарушающие законы общества и государства.

Дисциплинированность.

Уважение прав других людей.

Продолжение табл.

	1
	2

	3. Жизненная позиция гражданина РФ: моральная ответственность и гражданские полномочия. «Человек – это звучит гордо!».
	Формирование умений оценивать свои конституционные и моральные полномочия, критичности, самокритичности, политической зрелости.

	4. Идеальное государство: проблемы и реальность.

5. Геральдика России.
	Формирование политической грамотности, умение анализировать и прогнозировать государственное устройство с точки зрения правового и социального строения государства.

	6. О смысле жизни.
	Формирование активной жизненной позиции в достижении успехов в учебе, общественной жизни, будущей профессиональной деятельности в соответствии с политическими, правовыми и нравственными основами жизни.

	2. Воспитание культуры общения в семье, быту, обществе в целом

	2. 1. Этическое воспитание.

1. «Цель этики – не знания, а поступки»
(Аристотель).

2. Совесть, как нравственная категория.
	Расширение познания учащихся от конкретного (этикет нормы культуры поведения) к абстрактному, общему (мировоззренческие проблемы духовного самоопределения личности).

	3. Этика и мы. Культура одежды и внешнего облика.
	Привитие и формирование индивидуального стиля в выборе одежды, вкуса и культуры, понимания единства внешнего облика человека и его внутреннего мира.

	4. Этика нормы во взаимоотношениях юноши и девушки.
	Формирование понимания биологического, социального, психологического и нравственного во взаимоотношениях полов.

	5. Конфликт «Отцов и детей» в современных семейных отношениях.
	Обучение приемам самооценки, критического отношения к своим поступкам, словам, умение сдерживать свои негативные эмоции, агрессивность; поведению в конфликтных ситуациях.

	2. 2. Этикет в межличностном обучении.

1. Д. Карнеги о приемах обращения с людьми в деловым общении.

2. Как завоевывать друзей и оказывать влияние на людей?
	Формирование потребности совершенствовать свои лучшие личностные качества, стремление развивать в себе сочувствие к окружающим людям, искренность, доброжелательность, милосердие, добродетель, терпимость, относиться к людям так, как бы хотелось, чтобы относились к тебе, постоянно учиться искусству общения.

Продолжение табл.

	1
	2

	2. 3. Нравственные ценности любви, брака и семьи.

1. Причины развода в молодых семьях.

2. Неполная семья: «За» и «Против».

3. Брошенные старики и дети: причины и следствие.
	Формирование понимания, что брак и семья – это основа жизни нескольких поколений; что любовь мужчины и женщины, любовь к детям, родителям, родственникам – это одна из высших жизненных ценностей человека.

Уважение и сохранение традиций семьи дает основу для совершения поступков, действий, соразмерных с высоконравственными качествами жизни каждого человека.

	4. За что мы, девочки, красивых любим?

Одни страдания от той любви.

5. Поэты «Серебряного века» о любви.

6. «Поэзия родного языка украсит ярко речь свою» (А. С. Пушкин)
	Учить делать морально-нравственный выбор в жизненных ситуациях и отстаивать его, использовать знания этики в межличностных отношениях, в интимном отношении юноши и девушки, мужчины и женщины, относиться к чувствам людей уважительно, понимать, что Любовь – это дар, и дается он людям чутким и добрым.

	2. 4. Воспитание культуры межнационального общения.

1. Наш дом – Россия.

2. Национальные традиции народов России.

3. У войны нет национальности. Война и мир: тупик или реальность.
	Формирование понимания, что принадлежность человека к той или иной нации, этнической группе это состояние души. Особенные традиции, обычаи, суть которых в общепринятых, человеческих морально-нравственных правил и нормах бытия. Признание и уважение традиций народов России – это один из главных признаков общей культуры человека, его воспитанности.

	3. Формирование здорового образа жизни и экологической культуры

	1. Физиологическая и биохимическая природа физических способностей человека.

2. Здоровый образ жизни залог отличной учебы.
	Формирование убеждений, что при здоровом образе жизни у человека развивается не только красота тела, гармония движений, работоспособность, но и формируется характер, закаляется сила воли.

Учить использовать опыт и знания, полученные на занятиях физической культуры и в спортивных секциях в своей жизни и профессиональной деятельности.

	4. Развитие творческой деятельности учащихся

	1. Неделя истории.

2. Неделя физики и математики.

3. Неделя славянской культуры и письменности.

4. Олимпиады и конкурсы по предметам.
	Формирование навыков коллективной и личной состязательности, развитие инициативы, творчества, индивидуальности, эстетического совершенства своего мастерства в процессе подготовки и проведения мероприятий по

Продолжение табл.

	1
	2

	5. Кружковая деятельность в рамках учебных общеобразовательных предметов.
	расширению и углублению знаний базовых предметов, умений и практических навыков, полученных в школе.

	5. Развитие отношений сотрудничества учащихся и преподавателей

	Работа с активом класса.

1. Выборы актива класса. Обсуждение проекта плана учебной и внеурочной деятельности учеников.

2. Заседания актива класса по итогам успеваемости, дисциплины и внеурочной деятельности. Права и обязанности членов актива класса.

3. Обучение методике подготовки и проведения общего собрания класса, внеурочного или досугового мероприятия.

4. Подготовка к проведению родительского собрания и участие в нем актива класса.

5. Организация и помощь в подготовке тематических вечеров, олимпиад, конкурсов, дискотек и т. д.
	Формирование умений и навыков коллективного процесса обсуждения проблем деятельности класса, принятия решений и соучастие в управлении учебным процессом и во внеурочной деятельности. Разработка (на уровне учебного заведения) единого информационного банка данных отношений «учитель-ученик», где у каждой стороны равные права и ответственность, единая цель – воспитание, самовоспитание Человека – Личности.

Обучение ведению общих собраний, оформлению документации класса, планированию работы в учебной и во внеклассной деятельности.

Привитие навыков организаторской работы, развитие организаторских способностей в управлении и организации деятельности коллектива класса.

	6. Досуговая деятельность учащихся

	1. Кружковая деятельность учеников.

2. Спортивные секции.

3. Тематические вечера:

4. Юбилейные даты истории России.

5. Жизнь замечательных людей.

6. День защитника Отечеств.

7. С любовью к женщине.

8. День Святого Валентина.

9. Последний звонок.

10. Русская душа в стихах и песнях.

11. Заседания клуба «Веселых и находчивых».

12. Экскурсии в музеи, театры, концертные залы города.

13. Туристические походы «День здоровья».

14. День защиты детей.

15. День пожилого человека (вечер-встреча с ветеранами войны и труда).

16. «Тебя, как первую любовь, России сердце не забудет…» (Неделя Пушкинских чтений).
	Способствовать развитию творческого потенциала учащихся; наклонностей, призвания, талантливости, одаренности.

Формирование личного увлечения делом, стремления учеников добиваться успехов, преодолевая трудности.

Привитие навыков коллективной деятельности, преодолевая возникающие конфликтные ситуации.

Объединение учащихся идеей совместного творчества для достижения успеха, добиваясь самовоспитания и формирования навыков совместной деятельности.

Воспитание уважения и гордости к традициям обычаям всех наций и стран.

Воспитание чувства состязательности в интеллектуальных, спортивных, научно-технических конкурсах и олимпиадах.

Окончание табл.

	1
	2

	17. «Служенье муз не терпит суеты; прекрасное должно быть величаво» (А. С. Пушкин).

18. Литературно-музыкальный вечер.

19. «Твой Подвиг жив, солдат, в сердцах народа!» (Исторический вечер памяти погибшим в годы Великой Отечественной войны 1941–1945 гг.)

20. Организация и проведение концертов в воинской части города, в детском доме, в интернате пожилых людей.

21. Конкурс-концерт «Алло, мы ищем таланты».
	В процессе подготовки и проведения массовых тематических мероприятий учить взаимопониманию, взаимопомощи, передаче положительного опыта в этом направлении старшеклассников ученикам 9-го класса.

Формирование понимания, что творчество человека соединяет и организует его физические и духовные силы в одно целое.

Календарно-тематический план

воспитательной работы в 10 классе

Основные цели и задачи классного руководителя

Цели:

1. Продолжить формирование личностных качеств ученика, его стремление занимать активную жизненную позицию, умение оценивать прошлое, действовать успешно в настоящем, достичь успехов в овладении знаниями.

2. Продолжить формирование коллектива класса, привитие навыков организаторской работы.

Задачи:

Развивать самостоятельность учащихся в учебной, внеучебной, досуговой деятельности, формировать понимание значимости личностных и деловых качеств во взаимоотношениях коллектива класса, с преподавателями, сотрудниками учебного заведения.

	Основные направления

и тематика планирования

работы
	Планируемый

результат

	1
	2

	1. Психолого-педагогическая диагностика коллектива класса.

1) Определение психологического климата класса. Тест.

2) Внешнегрупповая референтометрия. Тест.
	Выявление положительных и отрицательных сторон межличностных отношений в классе.

Разработка мер по преодолению негативных сторон в отношениях учащихся.

Определение методических и педагогических приемов по преодолению межличностных конфликтов и по созданию коллектива единомышленников.

	2. Становление мировоззрения и системы ценностных ориентацией учащегося.

1) Наш край в конце XX – начале XXI века.

2) Правовая и нравственная культура человека.

3) Национальный менталитет: проблемы и реальность.

4) «Богатство не в имуществе, а в таланте».

5) Родители и дети: права и обязанности.

6) Закон и совесть.
	Формирование способности соизмерения своих желаний с интересами других людей; умения выбирать и оценивать мнения ученых, политиков, государственных деятелей, размышлять и определять свою точку зрения по проблемам государственной, правовой и нравственной сущности тех или иных явлений в обществе, в классе.

Продолжение табл.

	1
	2

	7) СМИ и политическая культура человека.

8) Как стать руководителем?

9) Личность: образ жизни и позиция.

10) Работать, чтобы жить или жить, чтобы работать?
	Учить искусству дискуссии. Способствовать формированию политической, правовой и общественной культуры человека.

Формировать понимание, что люди различаются между собой по трудолюбию, способностям, активности, образованию, профессионализму, чувству ответственности, дисциплинированности, типам темперамента, здоровью, коммуникабельности, целевым установкам.

Воспитывать, оценивать свои возможности и добиваться поставленной цели.

Формировать понимание, что «…социальная эволюция значительно выиграла бы в быстроте и гуманности, а люди стали бы более оригинальны, если бы они меньше учили и больше учились»

(М. Горький); что «…жизнь не бывает несовершенной, если прожита честно»
(Сенека).

	3. Воспитание культуры общения в семье, быту, обществе в целом.

1) Диагностика индивидуальных свойств, влияющих на межличностные отношения.

2) Биографический опросник. Существует ли идеал в вашей жизни?

3) По залам Эрмитажа.

4) Антология русской классической музыки.

5) Этикетные нормы поведения (по выбору кл. руководителя).
	Обучение использования диадного взаимодействия в межличностных и групповых отношениях. (Экспериментальная деятельность классного руководителя и учащихся).

Формирование критического анализа своих поступков в семье, обществе, с друзьями. Выбор идеала для подражания в соответствии с нравственными, правовыми основами жизни.

Формирование чувства прекрасного. Воспитание художественного вкуса, интереса к живописи, музыке.

Формирование навыков норм поведения в гостях, дома, при телефонных разговорах, в театре, концертном зале, на стадионе.

	3.1. Воспитание культуры межнационального обучения.

1) Право народа на суверенитет: закон и реальность.
	Формирование политического мышления по проблеме Чеченской войны с точки зрения правовых и нравственных отношений.

Окончание табл.

	1
	2

	
	Способствовать осознанному пониманию студентами, что право на суверенитет – это конституционное право, а право на жизнь людей разной национальности, принимающих участие в урегулировании конфликта между террористами и гражданами Чечни и России?

	4. Формирование здорового образа жизни, экологической культуры.

1) Экология души.

2) Если хочешь быть здоров – закаляйся.

3) СПИД – чума XX века.

4) Административная ответственность за экологические правонарушения.

5) Уголовная ответственность за экологические правонарушения.
	Вырабатывать у учеников такие качества личности, которые станут моделью поведения человека неравнодушного, доброго, чуткого и отзывчивого к окружающей его природе, не отнимать у нее «здоровье» (к примеру, рубить, ломать деревья, жечь костры в лесу, проявлять «вандализм» и т. д.) и, наоборот, помочь природе «лечить» ее раны, нанесенные человеком, и она обязательно отплатит добром всем нам, живущим на прекрасной голубой Планете – Земля.

	5. Развитие отношений сотрудничества учащихся и учителей.

Работа с активом класса.

Организация и проведение внеклассной работы, общеклассных собраний по итогам успеваемости и дисциплины, участие в работе педагогических советов учебного заведения.
	Формировать критичность и самокритичность, требовательность к себе и к другим, ответственность за результаты своей деятельности и деятельности коллектива класса, способность актива класса активизировать деятельность коллектива, увлечь делом, найти лучшие эмоционально-волевые воздействия на учеников.

Календарно-тематический план

воспитательной работы в 11 классе

Основные цели и задачи воспитательной деятельности

Цели:

1. Продолжить воспитательную работу по саморазвитию и самосовершенствованию в области практического человековедения.

2. Обучить общим приемам в области межличностных отношений учащихся класса.

Задачи:

Формирование понимания учеником своего места в жизни, в семье, своего предназначения.

	Основные направления.

Тематика работы.
	Предполагаемый

итог

	1
	2

	1. Теория и практика психологии управления.

1) Человеческий выбор – манипуляция или актуализация?

Как овладеть трудовым процессом и реализовать трудовую активность.
	Формирование понимания некоторых теоретических положений психологии деятельности учителя, оценки своих способностей.

	2. Создание условий для становления мировоззрения и системы ценностных ориентаций учащегося.

1) ООН и права человека.

2) Участие личности в управлении гражданским обществом.

3) Совесть как гражданская ответственность.
	Формирование понимания у старшеклассников, что:

– конституционные права граждан можно защитить в международных сообществах, одна из которых – Организация Объединенных Наций, членом которой является Россия;

– участие человека в жизни государства не ограничивается только голосованием на выборах, но и участием в общественных, добровольных организаций, партиях.

Развитие способности признавать и исправлять свои моральные недостатки; развивать у учащихся гражданскую ответственность.

Продолжение табл.

	1
	2

	3. Воспитание культуры межнационального общения.

1) Религия – это «опиум для народа» или состояние души?

2) История национальных традиций и обычаев южных регионов России.
	Формирование чувства уважения к людям, исповедующих религиозные чувства; понимания, что концептуальные основы мировых религий (ислам, буддизм, христианство) содержат по своей сути нравственные основы жизни человека и общества (добро, любовь, милосердие и т. д.).

	4. Формирование здорового образа жизни и экологической культуры.

1) Здоровье мое – это здоровье нации.

2) Как вести себя в экстремальной экологической ситуации?
	Способствовать формированию убеждения учащегося, что его здоровье зависит от его желания, силы воли: это залог успеха в личной и профессиональной деятельности в будущем.

Продолжить формирование знаний безопасного образа жизни и умений принимать правильные решения по спасению своей жизни и жизни окружающих людей.

	5. Воспитание культуры общения в семье, трудовом коллективе, быту, обществе в целом.

1) Путь к деловому успеху длиною в жизнь.
(Как добиться карьерного роста?)

2) Моя будущая семья и Я.

3) Женская магия. (Как стать обаятельной, привлекательной и желанной.)

3) Мы принимаем гостей: основные правила этикета.
	Продолжить формирование у учащегося самооценки своего характера, действий в различных жизненных ситуациях (в семье, в классе, в коллективе друзей и т. д.). Учить правилам по саморегулированию своих личностных качеств
(эмоции, тип темперамента, ощущения, воля и т. д.).

Продолжить обучение основным правилам этикетного поведения в различных ситуациях (как накрыть стол и встретить друзей, секреты женской красоты: внутренние и внешние, и т. д.)

	6. Развитие отношений сотрудничества

учащихся и учителей.

1) Руководитель – это организатор и воспитатель коллектива.

2) Выбери свой стиль общения.
	Роль педагога – руководить не вмешиваясь, направлять осознанную творческую взаимозависимость и сотрудничество в деятельности членов учебного коллектива.

Формировать осознанное личное участие и ответственность за успех совместной работы; умение работать с напарником или в составе небольшой группы.

План работы классного руководителя 11 класса

Цели воспитательной деятельности: подготовка учащихся к самостоятельной жизни, воспитание Человека и Гражданина, умеющего адаптироваться в современном мире, способного найти свое место в нем, самостоятельно принимать решения, выражать свое мнение, творчески мыслить.

Задачи: развитие познавательного интереса старшеклассников, поддержание интереса к учебе, уверенности в значимости высокого уровня знаний; совершенствование условий для развития потребностей в самопознании, самовоспитании, саморазвитии и самоопределении на основе нравственных ценностей и ведущих жизненных ориентиров; воспитание гражданственности и приобщение к духовным ценностям своего Отечества.

	Основные

направления
	Форма и содержание работы
	Сроки
	Ответственные

	1
	2
	3
	4

	Учебно-познавательная
	Участие:

• в работе НОУ «Пилигрим», интеллектуальном марафоне;

• школьных, городских и областных олимпиадах;

• предметных неделях: математики, химии, биологии, истории, англ. языка, географии, литературы;

• проектах «Одаренные дети – будущее России», «Лучшие люди России».

Ведение табеля успеваемости (анализ учебной

деятельности класса и отдельных учеников).

Еженедельная проверка дневников.

Тематические классные часы:

• «Многогранность знаний – залог успеха».

• «ЕГЭ» Как готовиться к экзамену?»;

Организация праздника «Татьянин день»
	Сентябрь – ноябрь

Сентябрь

Февраль,

апрель

Январь
	Метод. совет, кл. рук.

Продолжение табл.

	1
	2
	3
	4

	Индивидуальная работа со школьниками
	Наблюдение, ведение личных карт.

Консультации психолога.

Беседы с учениками:

• «Как научиться владеть собой?»;

• «Культура взаимоотношений юношей и девушек»;

• «Легко ли быть женщиной?»;

• «Быть настоящим другом – признак высокой культуры»;

• «Влияние стиля жизни на репродуктивное здоровье женщины»;

• «Дружба и любовь»
	В течение
года

В течение
года

Сентябрь

Сентябрь

Октябрь

Ноябрь

Январь

Май
	Кл. рук.

Школьный психолог

Кл рук.

совместно

с родителями

	Гражданско-патриотическое
	Организация экскурсий по местам боевой славы.

Подготовка ко Дню пожилого человека.

Участие в акции «Если не мы, то кто же?»

Организация Дня патриота

Проведение читательской конференции по книге В. Гуревич «В. Путин. Родители, Друзья, учителя».

Сбор книг и вещей для детей детского дома.

Проведение митинга, посвященного Дню Победы.

Встреча с военнослужащими и посещение городского музея.

Организация поздравительной почты ветеранам.

Классные часы:

• «Гордись – ты россиянин!»;

• «Защита Родины – долг перед Отечеством»;

• «Знаем ли мы свои права и обязанности?»;

• «До последнего дыхания» (творчество поэтов,

погибших во время ВОВ)

Участие в военно-спортивной игре «Пламя»

	Январь

Октябрь

Ноябрь, апрель

Февраль

Март

Май

Май

Май

Май

Сентябрь

Февраль

Январь

Май

Май
	Кл. рук.

Кл. рук., совет акции

Кл. рук., организатор

Кл. рук.

Совет акции

Кл. рук. совместно с выпускниками школы, прошедшими службу в армии, и курсантами

Продолжение табл.

	1
	2
	3
	4

	Художественно-эстетическое
	Организация «Праздника первого звонка».

Проведение конкурса «Твой стиль»

Организация экскурсий:

Коллективный просмотр спектаклей в театрах города; коллективный просмотр и обсуждение лучших фильмов года.

Участие в проведении общешкольных мероприятий:

• праздничный концерт, посвященный Дню учителя;

• подготовка и проведение Новогодней елки для нач. школы;

• вечер новогодней сказки;

• весеннее кафе (поздравление мам и девушек с праздником);

• праздник последнего звонка;

• выпускной вечер.

Организация поздравительной почты (поздравление

учителей, бывших работников школы).

Тематический вечер «Поэтическая гостиная».

Классные часы:

• «Для веселья нам даны годы молодые»;

• «Воспитанный человек – какой он?»;

• «К юбилею гимназии»
	Сентябрь

Сентябрь

Октябрь

Декабрь

Март (каникулы)

Ноябрь

Январь

Март

Октябрь

Декабрь

Январь

Март

Март (в рамках недели
литературы)
	Организатор, кл. рук.

Кл. рук.

Кл. рук.

Кл. рук.

Учитель литературы

Кл. рук.

	Формирование здорового

образа жизни
	Организация детского питания.

Работа по профилактике заболеваемости.

Беседы, консультации с мед. сестрой.

Инструктажи и беседы по ПДД, противопожарной безопасности.

Школа выживания:

• «Действия старшеклассников во время чрезвычайных ситуаций»;

• «Противодействие терроризму»;

• «Пожарная безопасность» (просмотр видеофильма).

Участие в спортивных мероприятиях школы:

• спартакиада «Осенний марафон»;
	Сентябрь

По необходимости

В течение года

Сентябрь

Октябрь

Декабрь

Сентябрь
	Кл. рук., соц. работник

Мед. сестра

Кл. рук.

Кл. рук.,

сотрудник МВД

Учитель физ-ры

Продолжение табл.

	1
	2
	3
	4

	
	• первенство школы по волейболу и баскетболу;

• лыжная эстафета

Участие в акции «Наркотики – знак беды»
	Ноябрь

Январь

Март
	Учитель физ-ры

Кл. рук.

	Профессиональ-ная

ориентация

и трудовое воспитание
	Участие в общешкольных трудовых делах:

• уборка закрепленной территории;

• субботники;

• генеральная уборка школы;

• месячники по благоустройству территории вокруг школы.

Цикл классных часов по профориентации:

• «Что такое призвание и как его найти?»;

• «Личное и общественное в выборе профессии»;

• «Что такое профессиональная этика и профессиональная непригодность?»

Заседание клуба «Круг общения» (совместно с родителями): знакомство с интересными профессиями.

Подготовка вечера встречи выпускников

Анкетирование и тестирование, беседа с психологом «Как правильно выбрать профессию»
	По необходимости в течение года

2 раза в год

1 раз в четверть

Сентябрь, май

Октябрь

Ноябрь

Декабрь

1 раз

в четверть

Февраль

В течение года
	Кл. рук.

Кл. рук.

Кл. рук., родители

Кл. рук., школьный психолог

	Взаимодействие с семьями старшеклассников
	Родительские собрания:

• организационное;

• «ЕГЭ. Как готовиться к экзаменам?»;

• «Роль семьи в формировании личности подростка»;

• «Организация и проведение выпускного вечера».

Родительский всеобуч «Здоровый образ жизни».

Заседания родительского комитета: решение текущих вопросов. социальных проблем, организация выпускного вечера.

Индивидиуальные собеседования, посещение семей учащихся на дому.

Родительская конференция «Здоровая семья – нравственные аспекты»
	1 раз в четверть

Ноябрь

В течение
года

По необходимости

Январь
	Кл. рук., учителя-предметники

Кл. рук., медработник

Кл. рук., родительский комитет

Окончание табл.

	1
	2
	3
	4

	Содействие процессам самопознания и самосовершенствования

старшеклассников
	Классные часы:

• «Какой мы коллектив? Чем будем заниматься?»;

• «Есть ли рыцари в наши дни?»;

• «Откровенный разговор о нас самих»;

• «Нет уз священнее товарищества».

Социометрия: анализ межличностных отношений.

Диагностика уровня сплоченности коллектива.

Индивидуальные консультации
	Сентябрь

Февраль

Март

Май

Сентябрь, май

Сентябрь

В течение

года
	Кл. рук.

Кл. рук.

Кл. рук.

Кл. рук.,

психолог

ПАМЯТКИ КЛАССНЫМ РУКОВОДИТЕЛЯМ

Щенок, воспитанный пинком,

Не будет преданным щенком.

Ты после грубого пинка

Попробуй, подзови щенка.

Где раздают щенкам пинки,

Там воспитатели – пеньки.

С. Михалков

· Думайте о своих отношениях с детьми, выстраивайте их.

· Помните, что психологическая атмосфера в детском коллективе, прежде всего, зависит от отношения к человеку, как высшей ценности.

· Умейте слушать детей.

· Не забывайте, что у детей могут быть конфликты, и что вы можете спровоцировать их своей педагогической несостоятельностью.

· Обращайте внимание в общении на особенности девочек. Они более эмоциональны, ранимы.

· Преодолевайте отрицательное отношение к некоторым ребятам.

· При общении с детьми педагог не должен забывать об эмпатии (сочувствие, сопереживание ребенку) и педагогической рефлексии (объективной оценки себя, самоконтроль).

· При работе с «трудными» подростками следует так организовывать деятельность, при которой «трудному» ребенку был бы гарантирован успех, как следствие, уважение сверстников, то есть обеспечить «ситуацию успеха».

· Помните, что преподаватель должен быть творческой личностью, «исследователем», а не простым «урокодателем», обезличенным носителем информации».

· Чаще улыбайтесь детям. Школа, лишенная оптимизма, деградирует и умирает, преподаватель, не видящий перспективы своих отношений с детьми, не верящий в их способности, не может научить их даже таблице умножения.

Помните, что основой нравственности на Руси всегда была вера в Бога и труд.

РЕКОМЕНДАЦИИ К ПРОВЕДЕНИЮ КОНСУЛЬТАЦИЙ

(с родителями)

1. Консультация проводится по запросам родителей, ребенка и классного руководителя.

2. Проблема, которая будет обсуждаться, классному руководителю хорошо известна и рассматривалась им самим с различных позиций: ребенка, родителей, педагогов.

3. В ходе консультации необходимо дать возможность заинтересованным сторонам высказать свое мнение и свое отношение к проблеме.

4. Участники консультации, которые пытаются помочь родителям, должны быть компетентны в решаемой проблеме.

5. Консультация должна проходить в доброжелательной атмосфере, без назидания и угроз.

6. В ходе консультации необходимо обратить внимание на все то хорошее и положительное, что есть в ребенке и только потом говорить о проблемах.

7. В ходе консультации неуместно сравнивать детей друг с другом, можно лишь говорить о прежних качествах, успехах и недостатках в сравнении с сегодняшним днем.

8. Консультация должна дать родителям реальные рекомендации по проблеме специалистов, педагогов, классного руководителя.

9. Консультация должна быть перспективной и способствовать реальным изменениям в семье и в лучшую сторону.

 Результаты консультации не должны стать темой обсуждения посторонних людей.

Для размышления

Кодекс классного руководителя

Классный руководитель – это не работа, это образ жизни.

Советы, рекомендации, предостережения классному руководителю:

1. Во взаимодействии и взаимоотношениях с воспитанниками должно быть меньше формализма, больше человеческого общения.

2. Главное – не воспитывать ребят, а жить с ними совместной деятельностью тот отрезок времени, который вам выпало быть вместе. При этом к воспитанникам относись так, как хочешь, чтобы они относились к тебе.

3. Учащиеся, не нашедшие подтверждения своих способностей к обучению хотя бы по одному предмету, теряют интерес к школе вообще.

4. Лучше больше хвалить и меньше ругать; исповедуй педагогику успеха – она приносит хорошие результаты.

5. Силы и время, потраченные на организацию насыщенной классной жизни, на культурное развитие учеников, никогда не будут потрачены напрасно.

6. Главное – найти какое-либо интересное дело, в которое ты можешь вовлечь детей, стать им интересным, тогда они будут к тебе прислушиваться, им будет интересно с тобой, а тебе интересно с ними.

7. Родитель ребенка – не твой ученик, не твой враг, а друг, советчик, единомышленник.

8. Лучшая форма взаимоотношений с родителями: дети – родители – учитель – семья.

9. Главное – не жди прямых актов благодарности, тогда не будет разочарований.

10. Дети в классе – твое отражение; старайся постоянно работать над собой.

11. Главное – сохраняй молодость души на долгие годы, тогда тебе легче будет понять юных, рядом с которыми должна состояться твоя счастливая профессиональная карьера.

ЛИТЕРАТУРА
(Система взаимодействия классного руководителя
с учащимися старших классов)

1. Абульханова К. А. Психология и педагогика. Учебное пособие. – М.: Совершенство, 1998.

2. Афанасьева Т. М. Семья. Книга для учащихся старших классов. – М.: Просвещение, 1985.

3. Бодалев А. А. Популярная психология для родителей. – М.: Педагогика, 1989.

4. Бушелева Б. В. Поговорим о воспитанности. – М.: «Просвещение», 1988.

5. Косолапов Р. И. С чего начинается личность. – М.: Политиздат, 1984.

6. Карелин А. Энциклопедия психологических тестов. Общение, лидерство, межличностные отношения. – М.: Издательство АСТ, 1997.

7. Кричевский Р. Л. Если Вы руководитель… Элементы психологии, менеджмента в повседневной работе. – М.: Дело, 1996.

8. Кашапов Р. Р. Курс практической психологии, или как научиться работать и добиться успеха. Учебное пособие для высшего управленческого аппарата. – Ижевск: Удмуртский университет, 1996.

9. Карнеги Дейл. Как завоевать друзей и оказывать влияние на людей. Как вырабатывать уверенность в себе и влиять на людей, выступая публично. Как перестать беспокоиться и начать жить. Лениздат., 1991.

10. Лосский Н. О. Условия абсолютного добра. Библиотека этической мысли. – М.: Изд. политической литературы, 1991.

11. Никитин А. Ф. Политика и право. М.: Просвещение, 1995.

12. Петровский А. В. Психология о каждом и каждому о психологии. – М.: Изд. РОУ, 1996.

13. Рогов Е. И. Общая психология. Курс лекций для первой ступени педагогического образования. – М.: Владос, 1995.

14. Столяренко Л. Д. Основы психологии. Пратикум. Ростов-на-Дону: ФЕНИКС, 1999.

15. Столяренко Л. Д., Столяренко В. Е. Психология и педагогика для технических вузов. Ростов-на-Дону: ФЕНИКС, 2001.

16. Шехтер С., Воскресенская Н. Гражданское образование: содержание и активные методы обучения. Межрегиональная ассоциация «За гражданское образование» – М., 1997.

ЛИТЕРАТУРА
(Взаимоотношения в коллективе 5–6 класс)

1. Битянова М. Р. Практикум по психологическим играм с детьми и подростками. СПб, 2001.

2. Битянова М. Р. Психологические уроки как форма развивающей работы (лекция 6), «Школьный психолог» № 44, ноябрь 2004.

3. Битянова М. Р. и др. Профессия – школьник (рабочая тетрадь). М., 2000.

4. Бродкин Ф. М., Коряк Н. М. Внимание: конфликт! Новосибирск., 1984.

5. Вачков И. В. Психологическая азбука (рабочая тетрадь для 1 класса). М., 1998.

6. Возрастная и педагогическая психология: Учебник для студентов педагогических институтов/ В. В. Давыдов и др. М., 1979.

7. Вопросы психологии. 1971, № 9.

8. Глассер В. Школа без неудачников. М., 1992.

9. Донцов А. И. Психология коллектива. М., 1984.

10. Егоров А. А. Экшн-тренинг Методическое пособие МООДиМ. М., 2001.

11. Елисеев О. П. Практикум по психологии личности. СПб., 2003.

12. Иванова С. П. Современное образование и психологическая культура педагога.Псков, 1999.

13. Колесникова И. А. Педагогическая реальность: опыт межпарадигмальной рефлексии. СПб, 2001.

14. Колеченко А. Ученическое посредничество в школьных конфликтах. Школьный психолог, N 18, 2000.

15. Кузьмин Е. С., Семенов В. Е. Методы социальной психологии. Ленинград, 1977.

16. Мескон М., Алберт М., Хедоури Ф. Основы менеджмента. М., 2001.

17. Михайлова Н. Н., Юсфин С. М. Педагогика поддержки. М., 2001.

18. Пахомова Г. А. Психология самоуправления школьников. Дипл. работа. Научн. руков. В. В. Шабалина. Санкт-Петербург, УПМ, каф. психологии, 1997.

19. Петровский В. В., Шпалинский В. В. Социальная психология коллектива. М., 1978.

20. Практикум по арт-терапии / под ред.Копытина А. И. СПб, 2000.

21. Практикум по социально-психологическому тренингу. СПб., 1997.

22. Прутцманн П. Дружный класс как маленькая планета. СПб, 1998.

23. Робер М.-А., Ф. Тильман., Психология индивида и группы. М., 1988.

24. Робинсон Д. Добейся от людей наилучшего. М., 1994.

25. Рогов Е. И. Настольная книга практического психолога в образовании. М., 1996.

26. Руденский Е. В., Социальная психология. Курс лекций. Москва -Новосибирск, 1999.

27. Рудестам К. Групповая психотерапия. Психокоррекционные группы: теория и практика. М., 1993.

28. Слободчиков В. И. Очерки психологии образования (вып.2). Биробиджан, 2003.

29. Старобинский Э. Е. Как управлять коллективом. М., 1995.

30. Фишер Р., Юри У. Путь к согласию, или Переговоры без поражения. М., 1990.

31. Фопель К. Как научить детей сотрудничать? (психол. игры и упражнения) М., 1998.

32. Фридман Л. И., Кулагина И. Ю. Психологический справочник учителя. М., 1991.

33. Холодова О. Юным умникам и умницам: задания на развитие творческих способностей (рабочая тетрадь), часть1-2. М., 2004.

34. Цукерман Г. А. Виды общения в обучении. Томск, 1993.

35. Чуфаровский Ю. В. Психология общения в становлении и формировании личности. М., 2002.

36. Шоттенлоэр Г. Рисунок и образ в гештальттерапии. СПб., 2001.

37. Щуркова Н. Е. и др. Культура современного урока. М., 1997.

ЛИТЕРАТУРА
(Спутник классного руководителя 8–9 классы)

1. Конаржевский, Ю. А. Менеджмент и внутришкольное управление. – М.: Образовательный центр «Педагогичекий поиск», 1999.

2. Аджиева, Е. М., Байкова, Л. К. 50 сценариев классных часов. – М.: Педагогический поиск, 1999.

3. Плинер, Я. Г., Бухвалов, В. А. Воспитание личности в коллективе. – 2000.

4. Настольная книга классного руководителя. – М.: Педагогический поиск, 2000.

5. Воспитание школьников. – 2004. – № 3, 4, 6, 8, 10; 2003. – № 1, 8; 2002. – № 3, 9.

6. Классный руководитель. – 1999. – № 2, 5, 11; 2000. – № 1, 2.

Литература
(Спутник классного руководителя 10–11 классы)

1. Классный руководитель: научно-метод. журнал. – 1999. – № 2, 3.

2. Образование в документах: межведомственный информ. бюллетень. – 2006. – № 9.

3. Щуркова, Н. Е., Питюков, В. Е., и др. Новые психологии воспитательного процесса. – М., 1994.

4. Натанзон, Э. Ш. Приемы педагогического воздействия. – М., 1972.

5. Научно-метод. Журнал для заместителя директора школы по воспитательной работе.– 2005. – № 4.

6. Щуркова, Н. Е. Вы стали классным руководителем. – М., 1986.

7. Соловейчик, С. Педагогика для всех. – М., 1996.

8. Организация воспитательной работы в школе. – М.: Центр «Педагогический поиск», 1996.

9. Андреев, В. И. Конфликтология: искусство споров, разрешения конфликтов. – Казань, 1992.

10. Бушелева, Б. В. Поговорим о воспитании. – М.: Просвещение, 1989.

11. Сухомлинский, В. А. Как воспитать настоящего человека. – М.: Педагогика, 1989.

12. Маленкова, Л. И. Педагоги, родители и дети. – М.: ТОО «Интел–ТЕХ», 1994.

13. Мудрик, А. В. Время поисков и решений. – М.: Просвещение, 1990.

14. Майер, Д. Социальная психология. – СПБ.; М.; Харьков; Минск, 1999.

15. Дубровина, И. В. Мы живем среди людей: Кодекс поведения. – М.: Политическая литература, 1989.

16. Кашапов, Р. Р. Курс практической психологии. –Ижевск: Изд-во Удмуртск. ун-та, 1995.

17. Абульханова-Славская, К. А. Стратегия жизни. – М.: Мысль, 1996.

18. Таранов, П. Секреты поведения людей. – М.: Торговый дом «Грант», 1997.

19. Паламарь, А. Мудрость общения. – М.: Молодая гвардия, 1991.

20. Созонов, В. П. Организация воспитательной работы в классе: методическое пособие для классного руководителя. – М., 2000.

Литература
(Спутник классного руководителя 5–7 классы)

1. Жариков, Е. С., Крушельницкий, Е. Л. Для тебя и о тебе: Кн. для учащихся. – М.: Просвещение, 1991 – 223 с. – ISBN 509-003419-2.

2. Макаренко, А. С. Книга для родителей. Лекции о воспитании детей. – М.: Правда, 1985. – 448 с.

3. Проведение праздников в начальных классах. – М.: Просвещение, 1983.

4. Тимощенко, Л. Н. Воспитание старшеклассниц: Кн. для учителя. – 2-е изд. доп. и перераб. – М.: Просвещение, 1990. – 191 с. ISBN 5-09-000789-6.

5. Фридман, Л. М. и др. Изучение личности учащегося и ученических коллективов: Кн. для учителя / Л. М. Фридман, Т. А. Пушкина, И. Я. Каплунович. – М.: Просвещение, 1988. – 207 с.: – (Психология. Наука – школе). ISBN 5-09-000211-8.

Литература
(Педагогическая диагностика в работе классного руководителя)

1. Воспитательный процесс: изучение эффективности: метод. рекомендации / под ред. Е. Н. Степанова. – М., 2003.

2. Ингенкамп, К. Педагогическая диагностика. – М., 1991.

3. Крикунова, Т. К. Практическая педагогика. – М.,1999.

4. Кузнецова, Н. В. Изучать, чтобы воспитывать. – М., 1984.

5. Методики выявления индивидуальных особенностей психического развития / под ред. М. К. Рункова. – Саранск, 1991.

6. Методика воспитательной работы / под ред. В. А. Сластенина. – М., 2002.

7. Психологические тесты: в 2 т. / под ред. А. А. Карелина. – М., 1999.

М. М. Миронова

БУДЕМ ЗНАКОМЫ, БУДЕМ ДРУЗЬЯМИ (5-6 классы)

Цель: знакомство детей, родителей, классного руководителя с новым коллективом. Установление благоприятного психологического микроклимата в классе.

Оформление:

– Плакат «Как здорово, что все мы тут сегодня собрались».

– Шары.

– Ватман «Ромашка», на котором ребята будут прикреплять листочки с пожеланиями “С днем рождения, мой класс”.

– Музыкальный фон:

а) песня «Чему учат в школе» (слова М. Пляцковского, музыка В. Шаинского);

б) песня «Школьная тропинка» (слова М. Лисянского, музыка В. Мураделли);

в) гимн гимназии.

– Телеграммы:

1. Учителя!

Сейте разумное, доброе, вечное! (Аграрная партия России).

2. Родители!

Вознаграждайте по заслугам успехи своих детей! (Комитет по присуждению Нобелевских премий).

3. Уважаемые гимназисты!

Не портите жизнь своим учителям! (Союз безвозмездных доноров).

– Народные пословицы: «Век живи – век учись», «Ученье – свет, а неученье – тьма», «Тяжело в ученье – легко в бою».

Ход классного часа

Вступительное слово учителя. Поздравление ребят, родителей, всех приглашенных с началом нового учебного года. Рассказ об особенностях обучения в пятом классе, о том, какой будет их классная жизнь.

Представителю класса вручается ордер и ключ от кабинета, в котором ребята будут проводить свои внеклассные мероприятия. Это позволит преодолеть индифферентное отношение учеников к школьному имуществу, разбудит в них чувство хозяина.

Каждому учащемуся вручается значок, на котором указано буквенно-цифровое обозначение класса и девиз «Самый классный в мире класс».

Ребята, родители и классный руководитель дают клятву.

К л я т в а у ч е н и к о в

Я, ученик _________, клянусь:

Прилежно учиться, образцово выполнять домашние задания и примерно себя вести! Если я нарушу эту клятву, то пусть:

меня навсегда лишат денег на мороженое;

порвутся мои любимые джинсы;

запутаются шнурки в моих кроссовках;

отвалятся колеса у моих роликовых коньков;

проедет бульдозер по моим компакт-дискам;

зависнет мой компьютер!

К л я т в а р о д и т е л е й

Детям в учебе поможем всегда! Да? Да!

Чтобы детьми была гимназия горда! Да? Да!

Нас не пугает задач чехарда! Да? Да!

Формулы вспомнить для нас ерунда! Да? Да!

Клянемся детей не бить никогда! Да? Да!

Только слегка пожурить иногда! Да? Да!

Будем спокойны, как в речке вода! Да? Да!

Мудрыми будем, как в небе звезда! Да? Да!

Мы на ремонт вложим много труда! Да? Да!

Чтобы гимназия была молода! Да? Да!

Будем вставать по утрам в холода,

Чтобы успеть и туда, и сюда! Да? Да!

Баловать сладким детей иногда! Да? Да!

Когда ж завершится учебы страда,

Вместе с детьми погуляем тогда! Да? Да!

К л я т в а к л а с с н о г о р у к о в о д и т е л я

Коль в жизни я выбрала этот путь,

Клянусь с него никуда не свернуть!

А если случится какая беда,

Ребят поддержу везде и всегда!

Клянусь, что ради учеников

Пожертвовать чем-то каждый готов!

На путь доброты буду их наставлять!

Поменьше наказывать, а убеждать!

Глубокие знания детям давать,

Для этого свой кругозор расширять!

Гимназию родную клянусь я любить,

И сделаю все, чтобы лучше ей быть!

Для установления доверительных отношений проводятся психологические игры-упражнения.

Игра-упражнение «Давайте познакомимся»

(проводится в кругу)

Каждый участник, начиная с ведущего (классного руководителя), называет свое имя и прибавляет к нему прилагательное, которое отражает положительные черты его характера. Прилагательное должно начинаться с первой буквы имени, например, Тамара – терпеливая и т. д.

Игра-упражнение «Ромашка»

Класс делится на микрогруппы по 4–5 человек. Ребятам предлагается за 5 минут сочинить поздравления и пожелания классу (бумага и фломастеры подготовлены заранее). После выполнения задания каждая группа зачитывает свои пожелания и прикрепляет их на «Ромашку». Свои пожелания прикрепляют и классный руководитель, и родители.

Веселые уроки: математика, русский язык

Р а з м и н к а.

1. Что легче: пуд ваты или пуд железа?

2. К 7 прибавить 5. Как правильно записать: «одиннадцать» или «одиннадцать»?

3. Шла старушка в Москву, а навстречу ей три старика. Сколько человек шло в Москву?

4. Сколько горошин может войти в пустой стакан?

5. Двое играли в шахматы 4 часа. Сколько времени играл каждый?

6. Спутник Земли делает один оборот за 1 час 40 минут, а второй оборот за 100 минут. Как это получается?

З а г а д к и:   

Жить привык он вместе с нами,

Приласкай – затянет песню.

А обидишь – обдерет,

Что за зверь усатый? (Кот.)

  

У нее просторный дом,

Много сладких чашек в нем.

Но не трогай их – со зла

Больно жалится … (Пчела.)

  

На поляне у реки

Гордо держат стебельки,

Как фарфоровые чашки,

Белоснежные … (Ромашки.)

  

Все следы находит точно,

Охраняет склады ночью,

Уши чуткие и нос –

Это друг наш верный... (Пес.)

Разминка закончена, класс делится на команды.

Урок математики

1. Записать число 1000, используя знаки действий и шесть раз цифру 3. (333  3 + 3 : 3.)

2. Пара лошадей пробежала 40 километров. По сколько километров пробежала каждая лошадь? (40 километров.)

3. В комнате горело 7 свечей, мальчик, проходя, потушил 2 свечи, сколько свечей осталось? (2 свечи, остальные сгорели.)

4. На грядке сидят 6 воробьев, к ним прилетело еще 5. Кот подкрался и схватил одного. Сколько воробьев осталось на грядке? (1, остальные улетели.)

5. Кто сделает больше действий за 5 минут.

5555 = 3 5555 = 30 5555 = 55

5555 = 5 5555 = 50 5555 = 120

6. Двое пошли – 3 гвоздя нашли. Следом четверо пойдут – много ли гвоздей найдут? (Ни одного.)

7. Два отца и два сына поймали трех зайцев, а досталось каждому по одному зайцу. Спрашивается, как это могло случиться? (Дед, отец, сын.)

8. Написать цифрами число, состоящее из одиннадцати тысяч, одиннадцати сотен и одиннадцати единиц. (12111.)

Подведем итоги урока математики.

Урок русского языка

Задание 1. Изменить число имен существительных. Кто ошибется, выходит из игры.

Тропа – тропы
Поля – поле

Гора – горы
Холмы – холм

Трава – травы
Голова – головы

Стена – стены
Цена – цены

Задание 2. Образовать форму множественного числа от слов:

Кот – коты
Пень – пни

Плот – плоты
Лень – ...

Цыпленок – цыплята
Грот – …

Дуга – дуги
Козленок – козлята

Беда – беды
Река – реки

Бочонок – …
Рука – руки

Мука – …
Еда – …

Слива – сливы
День – дни

Диво – …

Задание 3. Взять по одному слову из левого столбика (по порядку) и правого (на выбор), чтобы при сложении их получилось новое слово. Чья команда за 3 минуты составит больше слов, та победила.

Ответы:

1. Сено овод 1. Сено вал

2. Банк рог 2. Банк рот

3. Стол ежи 3. Стол яр

4. Зал глас 4. Зал ежи

5. Свет ода 5. Свет елка

6. Яр вал 6. Яр марка

7. Воз очки 7. Воз глас

8. Газ елка 8. Газ он

9. Гриб марка 9. Гриб очки

10. Хор он 10. Хор овод

11. Чувство яр 11. Чувство вал

12. Бор гол 12. Бор ода

Подведение итогов, награждение победителей.

Заключительное слово классного руководителя: в своем заключительном слове классный руководитель поздравляет ребят с днем рождения коллектива. Обращает внимание на то, что пожелания непременно сбудутся, так как добиваться всего будут все вместе.

Звучит песня «Школьные годы» (исполняет весь класс).

Игра «Умелые пожарные»

В игре принимают участие команды по 6 человек (11–12 лет)

Подготовительный этап.

Подготовить вопросы-задания по темам игры.

Выбрать команды по 6 человек. Провести жеребьевку.

Изготовление оформления (реквизита):

Игровое поле 3  2 с названием тем заданий:

«Вперед, пожарные» – подвижные игры-соревнования,

«Спичка-невеличка» – задания со спичками,

«Осторожно – огонь» – викторина,

«Вода, вода…» – вопросы,

«Пожарная угадайка» – тестовые вопросы,

«Закончи пословицу», «Отгадай загадку», «Живопись».

Рисунки инвентаря для пожарного щита.

Бочонки «Лото» от 1 до 10.

Мячи и корзины, гимнастические скамейки.

Рукава, стремянки и ведра.

Содержание игры.

Соревнование двух команд на игровом поле игры «Крестики-нолики» (3  3). Выбирая клетку, команды выполняют задания по данной теме, и команда-победитель ставит свой значок «Х» или «О» в эту клетку. Выигрывает та команда, кто быстрее выстроит в один ряд (по горизонтали, вертикали, диагонали) свой знак. Итоги подводятся по окончанию игры.

Ход игры

Добрый день, дорогие друзья! Сегодня мы присутствуем на увлекательной игре «Крестики-нолики», в которой принимают участие две команды эрудитов.

А что же такое эрудиция? Много веков думали над этим люди. Самые умные и самые образованные: философы, ученые, писатели. А к одному мнению так и не пришли. Перелистайте страницы их творений и биографий, каждый из них шел своим путем образования, и каждый думал по-своему об этом.

Давайте вернемся к началу. Древние греки говорили о подлинной образованности так: «немного обо всем, все о немногом». Формула эта далека от современных ученых споров, она дышит классической мудростью, спокойствием, безмятежной уравновешенностью. И все же она очень современна: мыслящий человек, интеллигент второй половины ХХ века не может быть узким специалистом, но не может и не быть им.

Глубокие знания нужны так же, как широта взглядов на мир, способность оценивать события.

Сейчас приглашаем принять участие в конкурсах, попробовать свои силы, свою эрудицию не в науках, а в знаниях основ пожарной безопасности.

П р а в и л а и г р ы

1. Команды тянут жребий, та команда, которая вытянула «» – называется командой «Крестиков» и начинает игру: выбирает клетку и название темы для игры. «Крестики» и первыми же выполняют задания этого конкурса. Вторая команда – «Нолики».

2. Команда, выигравшая в конкурсе, ставит свой знак на игровом поле, перечеркивая клетку с названием выигравшего конкурса.

3. Команда, проигравшая в конкурсе, имеет право выбора новой клетки на игровом поле и тем самым определяет игру в следующем конкурсе.

4. Победителем игры считается та команда, которой удастся во время игры выстроить в один ряд (по горизонтали, вертикали, диагонали) три своих знака – это основная суть игры в «Крестики-нолики».

5. Если команде во время игры не удается выстроить подряд три своих знака, то в таком случае разыгрываются все 9 тем, заполняются все клетки игрового поля «0» и «», побеждает та команда, у которой больше всех знаков на игровом поле.

Примерные задания по темам:

ВПЕРЕД, ПОЖАРНЫЕ

«Тропа юного пожарного». В руке участника игры ракетка с шариком на ней. Задача: подняться на табуретку и сойти без посторонней помощи. На всем пути шарик ронять нельзя. Ракетка с шариком передается следующему участнику команды. Побеждает та команда, которая выполнит задание первой и меньшее количество раз уронит шарик.

«Костер во рву». Посредине зала проводятся две линии на расстоянии 70–90 см одна от другой. Эти линии образуют ров, в котором – костер (мнимый). Участники игры должны все перепрыгнуть через «костер», тот, кто не перепрыгивает или наступает на черту – сгорает». Побеждает та команда, у кого больше останется участников.

СПИЧКА-НЕВЕЛИЧКА

«Колодезь», «Автограф», «Спичка»

ВОДА, ВОДА

Что в гору не вкатишь? (Воду.)

Иван бежит, сам кричит и всех на себе носит. (Река.)

День и ночь кричит, а голос не устает? (Водопад.)

Бежит бычок – золотой рожок. (Ручей.)

Кругом вода, а с питьем беда. (Море.)

Ни море, ни земля, корабли не плавают, а ходить нельзя. (Болото.)

Закончи пословицу: «Апрель с водой, а май с... (Травой.)

Вода и камень… (Точит.)

Волга всем рекам … (Мать.)

Назови животное – индикатор чистой воды. (Рак.)

Назовите агрегатное состояние воды. (Жидкое, твердое, газообразное.)

Как называется водная оболочка Земли? (Гидросфера.)

Как происходит круговорот воды в природе?

Где Волга берет начало? (На Валдайской возвышенности.)

Перечислите все океаны. (Тихий, Атлантический, Индийский, Северный Ледовитый.)

Как называется вода под землей? (Подземная, межпластовая.)

Назовите самое соленое море. (Красное.)

Назовите самую длинную реку в мире. (Нил.)

Назовите самое глубокое озеро в мире. (Байкал, 1622 м.)

Назовите самое большое озеро в мире. (Каспийское.)

Какой материк не имеет рек? (Антарктида.)

Назовите самый мелкий океан. (Северный Ледовитый океан.)

Назовите реку, море и озеро в России, носящие название одного цвета. (Белые.)

Какие водные растения вы знаете? (Кувшинка, кубышка, камыш…)

Как называют людей, купающихся зимой? (Морж.)

ПОЖАРНАЯ УГАДАЙ-КА!

Т е с т о в ы е з а д а н и я «Пожарная азбука»:

«П» – закончи пословицу.

1. Из искры пожар рождается

2. Без дыма нет огня

3. Москва от копеечной свечи сгорела

4. Огонь хороший слуга, но плохой хозяин

5. Правда в огне не горит и в воде не тонет

6. Огонь – друг и враг человека

7. Спичка – невеличка, огонь – великан

«О» – отгадай загадку.

Спят смирно дочки в коробке-домике,

У сонь, у тихонь в голове огонь. (Спички.)

На привале нам помог:

Суп варил, картошку пек.

Для похода он хорош,

Да с собой не понесешь. (Костер.)

Его просят, его ждут,

А придет – прятаться начнут. (Дождь.)

В степи ударили шашкой,

А конец за горами сверкнул. (Молния.)

Красный теленок черную корову лижет. (Огонь, котел.)

Через поле и лесок

Подает он голосок,

Он бежит по проводам,

Скажешь здесь, а слышно – там. (Телефон.)

По деревне прошел – ничего не оставил. (Огонь.)

«Ж» – живопись. Конкурс живых картин « Огонь – не забава!»

«А» – автора! Кто автор строк?

«Р» – рисунок.

«Осторожно – огонь!»
М. М. Миронова

РЕПОРТАЖ ОТ ОДНОКЛАССНИКА (5-6 классы)

(Психологическая игра-проект)

Цели игры: Расширение личностных перспектив; Создание условий для проживания и осмысления нового опыта, новых ситуаций жизнедеятельности и общения.

Возможности игры: учащиеся могут продемонстрировать умение активного слушания, творческие способности. Участники создают и испытывают ощущение атмосферы доверия и поддержки.

Классному руководителю и психологу-диагностику игра дает информацию о внутригрупповых взаимоотношениях, выявлении лидеров и аутсайдеров классного коллектива.

Материалы для игры: парты и стулья, визитки, листы ватмана, фломастеры, цветные карандаши, листочки для заметок.

Ход игры

1. Разминка «Молекула».

Дети двигаются хаотично, затем по команде должны соединиться парами, или тройками, или четверками. Так несколько раз. Через некоторое время соединяются по команде парами и этими парами рассаживаются за парты.

2. Погружение в игровую ситуацию.

В с т у п л е н и е (заполнение визиток).

«Друзья, сегодня мы все репортеры, придумайте жанр, в котором вы пишете основную тему, которую осуществите (спорт, политика, экономика, природа), одно условие: это должно быть интересно вам двоим, так как вы репортеры одной газеты, журнала, передачи и создаете один образ на двоих».

Это задание вместо положенных 5 минут заняло 25. Дети долго и тщательно подбирали название газеты, свой образ и т.п.

3. Совместное творчество.

У п р а ж н е н и е «Знакомство».

Проверим ваше мастерство. Представьтесь, пожалуйста! (по желанию представляются двое).

Учащиеся и пели, и танцевали, показывали пантомиму, т.е. совершенно отошли от сценария и создали свою игру.

Затем каждая пара детей вытянула жетон с номером другой пары (жетон может попасть и со своим номером, тогда бы писать пришлось про себя). Называть вслух номер нельзя.

З а д а н и е. Необходимо наблюдать за вашими партнерами в течение всей игры и в конце написать об одном из них статью. Так что надо быть внимательными, наблюдайте и пишите, но помните, что за вами тоже наблюдают.

У п р а ж н е н и е «Пресс-конференция».

Каждая пара придумывает по 3 вопроса и задает их (вопросы любые). Отвечать на них должны корреспонденты соответственно выбранному образу.

Например:

1 пара: «Почему сегодня плохая погода?».

2 пара: «Так как мы экологическая газета, то скажем, что вредные химические выбросы нарушили дисбаланс хлорвинила в природе, и движение нарушенных атмосферных слоев привело к плохой погоде».

3 пара: «Нет, это проиграл Манчестер Юнайтед Челси, и природа мстит».

4 пара: «Женский журнал «Сплетни» считает плохую погоду лучшей тренировкой нервов. А почему она такая – мы не знаем».

(Ответы были и шуточные, и серьезные.)

Замечательно, вы отлично поработали. Прошу в зону обсуждения.

4. Рефлексия (ребята рассаживаются кругом).

Какие вопросы вам понравились? Почему? Какие ответы? Легко ли было общаться друг с другом? Какие ваши качества помогали вести разговор? Какими качествами обладает человек, вам отвечавший? Вспомните, как вел себя ваш коллега, про которого вы будете писать?

5.Физический контакт.

«Трудное задание». Вас отправила редакция взять интервью у одного человека, который живет далеко в заброшенном зимовье. Путь к нему лежит по болоту. Надо передвигаться по кочкам осторожно, чтобы не провалиться. (Ставим стулья по числу участников, они встают на них и передвигаются со стула на стул, пока не вернутся на свое место.)

Болото становится еще страшнее: ведущий убирает стулья через один, и приходится стоять по два человека на стуле. Правила те же – обойти круг и вернуться на свое место. Волей-неволей детям приходится помогать друг другу, подавать руку, придерживать. Ведущий и классный руководитель страхуют, так как упражнение довольно опасное.

Болото становится все хуже и хуже: ведущий убирает еще несколько стульев, так, чтобы часть детей оказалась по три человека на стуле, но двигаться им было уже невозможно.

И вдруг все кончилось, вы у цели!

Дети тихо опускаются на пол.

6. Рефлексия.

Молодцы, проходим в зону обсуждения (аналогично предыдущему заданию): Все прошли испытание? Легко ли было идти? Что мешало? Что помогало? Что чувствовали? Как вел себя ваш герой?

7. Завершение конференции.

У п р а ж н е н и е «Подарок».

Вы хорошо потрудились. Давайте сделаем друг другу подарки. По часовой стрелке надо сказать соседу слева несколько теплых слов. (Заканчивается тем, кто начал.)

У п р а ж н е н и е «Время статьи».

Все садятся по своим местам. Каждый участник получает лист бумаги и пишет очерк о своем ранее выбранном однокласснике. Использовать можно не только опыт этой игры, но и вообще опыт общения с этим человеком ранее.

Все сдают очерки.

Затем можно выпустить общий журнал или разложить в индивидуальные папки учащихся.

8. Обсуждение игры.

Что понравилось? Что было самое трудное? Кто запомнился?

Трудно ли было собрать информацию о другом человеке?

М. М. Миронова

КРАСОТА ВНЕШНЕГО ОБЛИКА.

МОИ ЖЕСТЫ (5-6 классы)

Цели: создать условия для воспитания нравственной культуры, формирования у школьников представления о влиянии внешней культуры на контакты между людьми; способствовать формированию этической привлекательности собственных жестов, манеры поведения, адекватной оценке своих жестов; содействовать пробуждению желания и стремления познавать себя, учиться жить в согласии с людьми.

Оборудование: тема классного часа; пословица «Умение вести себя украшает и ничего не стоит» (немецкая пословица); рисунки жестов; задания на листочках с указанием определённого жеста.

Ход занятия

1. Оргмомент.

2. Объявление темы классного часа.

– Какие языки вы изучаете? (Русский, английский, татарский, на уроках информатики – язык программирования.)

– Есть ещё один язык международный, доступный и понятный всем, – это язык мимики, жестов, телодвижений человека «body language». На этом языке говорят все люди мира, даже сами того не зная.

Жест – движение рукой или телом, что-то обозначающее или сопровождающее речь.

Покажите мне с помощью рук, что ваши дела идут хорошо и нет проблем.

Дети показывают жест «большой палец вверх».

– Но этот жест у жителей Америки, Англии имеет другое значение. Им пользуются при голосовании на дорогах. А в Греции – это знак – «Прекрати говорить! (грубо) Замолчи!». Представьте себе американца, голосующего на дороге в Греции! А у итальянцев “большой палец” обозначает число 1. Теперь покажите с помощью жеста число 1.

Дети показывают поднятый вверх указательный палец.

– У американцев и англичан указательный палец обозначает число 1, а большой палец – 5. Вопрос – нужно ли человеку знать язык жестов и почему?

Дети размышляют на эту тему.

– Сегодня мы с вами поговорим о жестах человека, как они влияют на его культуру. Перечислите жесты, которые вам знакомы.

Дети перечисляют:

– приятные (поклоны, рукопожатия);

– добрые (поглаживание по головке, похлопывание по плечу);

– вредные (почёсывание затылка, размахивание руками);

– обидные (пальцем у виска);

– решительные (зазывание);

– профессиональные (отдача чести у военных);

– определённой группы людей (глухонемые, иностранцы).

3. Игра «Угадай Жест».

Сейчас мы проведём игру «Угадай жест».

Выходят ученики и получают листочки с заданием показать какой-либо жест. Другие учащиеся пытаются разгадать значение жеста.

– Умение читать жесты помогает понять настроение друг друга, сказать нужные слова, помочь. Самый добрый жест – это приветствие. Как люди приветствуют друг друга?

Дети: словами «здравствуйте», «привет», кивком, рукопожатием, поцелуем.

– Пожмите руки друг другу. Если вы рады встрече – рукопожатие должно быть твёрдым. При этом надо знать, кто первым должен подавать руку. Попробуйте сами выстроить правила такого приветствия: со взрослыми, одноклассниками, с девочками, бабушкой и т.д.

Выслушиваются ответы детей.

4. Физкультминутка.

– Я буду называть известные жесты, если они приятные, хорошие – хлопаем в ладоши, если нет – приседаем.

Гладить по головке, высовывать язык, рукопожатие, поклон, сопение носом, хрустеть пальцами, подать руку женщине или девочке, фыркать, теребить волосы, отдавать честь, крутить пальцем у виска.

– Какие жесты вам неприятны?

Дети называют обидные жесты.

– Теперь попробуйте сами оценить себя: используете ли вы в своей жизни такие жесты?

Дети выбирают из 3 предложенных вариантов: да, нет, иногда. Тех, кто признался, что использует обидные жесты, хвалю за смелость и честность.

5. Творческая работа.

– Всем людям хочется, чтобы в обращении с ними другие пользовались приятными жестами. Предлагаю вам создать знаки жестов, которые, как и дорожные знаки, будут запрещающими или разрешающими. Подумайте, где можно применить эти знаки?

Дети рисуют на заранее приготовленных листочках знаки, подобные дорожным.

Устраивается показ знаков и объясняются их значения.

6. Обобщение.

– Что нового узнали для себя сегодня?

Обсуждаются ответы детей.

– Послушайте пословицу «Умение вести себя украшает и ничего не стоит». Объясните смысл.

– Желаю вам стать образцовыми учащимися, людьми, с которыми всегда было бы приятно общаться. А теперь с помощью жеста покажите, понравилась ли вам тема, которую мы затронули.

Дети все показывают жест «большой палец вверх».

П р и м е ч а н и е. Выбор данной темы классного часа был не случаен, т.к. это класс, в котором учатся одни мальчики. Классный час был проведён в абсолютно незнакомом классе другой школы города, т. к. это было условием конкурса «Учитель года – 2003». Наверное, такие занятия дают возможность задуматься о хороших и плохих манерах, способствуют глубокому пониманию того, что человек не только говорит, но и делает.

Спектакль «Берегите жизнь»

Д е й с т в у ю щ и е л и ц а:

Семья № 1:

1. Отец

2. Мать

3. Сын младший

4. Сын старший (юноша первый)

Семья № 2:

1. Мать

2. Сын младший

3. Сын старший (юноша второй)

Врач

Группа парней и девушек (4-5 человек)

Танцевальная группа.

Спектакль начинается танцем «Пробуждение». Танцующие в белых и голубых костюмах с белыми и голубыми ленточками в руках. На головах атрибуты: венок из белых лотосов. Танцующие изображают распускающийся цветок.

За сценой звучит стихотворение М. Озолиня:

Средь тысячи тысяч на шаре Земном

Без помощи, лишней опеки

Попробуй в людском состязаньи шальном

Себя заявить Человеком.

Ты молод, удачлив, любим и богат,

Не знаешь дороги к аптекам,

А рядом глаза несчастливцев горят,

Средь них окажись Человеком.

Бывают минуты, что горя черней,

Крутых разногласий с веком,

И даже в последнем, смертельном рывке

Остаться сумей Человеком.

И с кем бы судьба ни столкнула в пути –

С Владыкой иль бедным калекой –

Ты помни: все люди – дети Земли

И будь среди них Человеком.

Танец заканчивается, музыка стихает. По сцене проходит мать с маленьким сыном.

Мать. Сынок, мир, в котором мы живем, необыкновенно прекрасен. Вместе с тобой мы будем познавать этот мир. Посмотри на эту красивую поляну. Каждый цветок – это чудо.

На сцене появляется юноша и наблюдает за семейной парой.

Сын. Мама, какие красивые цветочки! Я хочу подарить их тебе!

Мать. Не рви, сынок, они живые. Все живое надо беречь!

Сын. Мама, мы сюда придем еще раз?

Мать. Обязательно придем. Человеку необходимо любоваться красотой. От этого он становится сильнее и добрее.

Сын. Я тебя люблю, мамочка!

Мать. Спасибо, сынок, я тебя тоже очень люблю.

Юноша (говорит в сторону зала). Смешной мальчуган. Мама у него добрая. Она чем-то похожа на мою маму.

Юноша незаметно уходит. Появляется другая семейная пара. Звучит тревожная музыка. За этой сценой наблюдает другой юноша.

Мать (идет торопливым шагом и тянет сына за руку). Идем скорей!

Сын. Мама, смотри какие красивые цветы!

Мать. Мне некогда, идем быстрее!

Сын. Мама, смотри, как красиво птицы летят! А куда они летят?

Мать. Да что это за ребенок! Из-за тебя мы опаздываем!

Сын. Мама, а почему…?

Мать. Ты надоел уже своими «почему»!

Мать с сыном уходят со сцены.

Второй юноша (с грустью). Мне жаль тебя, малыш! Твоей маме не до тебя. Копия моей мамы.

Тревожная музыка стихает. Появляется группа парней и девушек. Все жуют жевательные резинки. Смеются. В руках у одного из них магнитофон с громкой дискотечной музыкой. Мимо них проходит первый юноша.

Девочка из группы. Эй, куда спешишь? Давай познакомимся!

Одна из девушек (обращается к своим друзьям). Ничего не получится. Он ходит на каратэ. Да и папаша у него строгий.

Главарь группы. Подойди сюда, дело есть.

Юноша. Времени нет.

Главарь. Ты что, крутой, что ли?

Юноша. Отстань.

Девушки. Ой-ой-ой, ну прям, как папаша, деловой. С него не возьмешь. А он так, ничего!

Главарь. Цыц, голубка.

Юноша уходит со сцены. Появляется второй юноша.

Одна из девушек. О, вот этот нам походит. У него папаши нет, а мамаша на рынке торгует.

Главный (ехидно смеется). Эй, малыш, рули сюда. Ты чего испугался? Мы тебя не тронем. Мы тебя защищать будем.

Девочки. Тебе что, не нужна крыша? Но за это надо платить!

Другая девочка. Богатенький Буратино! Позолоти ручку. Мы тебя просто так не отпустим.

Главарь. Они верно говорят.

Юноша. Но у меня только на обед.

Главарь. Мало, конечно, ладно, давай. Теперь ты под нашей защитой. Знай наших! (Грубо хлопает юношу по плечу).

Звучит тревожная музыка. Исполняется танец «Нападение».

Сцена меняется. Домашняя обстановка. Вновь звучит тревожная музыка.

Юноша второй. Мама, можно задать тебе вопрос?

Мама второго юноши. Подожди.

Юноша. Мама, я хочу с тобой поговорить.

Мама. Ты же видишь, мне некогда. Сварить надо, убрать надо. С утра до вечера деньги зарабатываю. Устала я.

Юноша говорит сам себе: «Почему это все происходит именно со мной? Что мне делать?».

Сцена снова меняется. Группа парней и девушек снова встречают второго юношу.

Девушки. Малыш, тебя никто не обижает?

Главный. Ставки растут, будешь приносить по стольнику.

Юноша. Где я возьму столько?

Главарь. Ты что дерзить вздумал?!

Девушки. Не грусти, малыш, таковы правила.

Вся группа уходит за сцену. Эту сцену наблюдает первый юноша со своим отцом.

Юноша (показывает на происходящую сцену и говорит отцу). Папа, смотри, они, наверное, не понимают того, что делают?

Отец. Сын, не опускайся до их уровня. И главное, их не бойся. Они только делают вид, что сильные. На самом деле по одиночке они трусливы и выбирают только незащищенных.

Юноша. Папа, как им помочь?

Отец. Трудно им помочь, но можно…

Музыка прерывается. Отец и сын медленно уходят. Звучит голос матери:

Средь тысячи тысяч на шаре Земном

Без помощи, лишней опеки

Попробуй в людском состязании шальном

Себя заявить Человеком!

Ты молод, любим и богат,

Не знаешь дороги к аптекам,

А рядом глаза несчастливцев горят.

Средь них окажись Человеком!

Появляется второй юноша и пинает кошку. Первый юноша выходит ему на встречу.

Первый юноша. Не пинай кошку!

Второй юноша. А ты кто такой?

Первый юноша. Нельзя обижать беззащитных.

Второй юноша. Ишь, защитник. На что она тебе? С нее денег не возьмешь!

Первый юноша. Не все продается и покупается.

Второй юноша (говорит очень взволнованно, истерически смеясь). Все! Все! Все! Вот у тебя нет защиты, а у меня есть! Ха! Ха! Ха! Теперь меня не тронут!

Первый юноша. Тебя обманули.

Вновь появляется тревожная музыка. Первый юноша уходит. Навстречу ему выходит группа парней и девушек. Они смеются, пытаются напугать первого юношу, но юноша смело и гордо проходит мимо них. Группа приближается ко второму юноше.

Главарь. Ты совсем исчез, малыш! Уж не заболел ли ты? За тобой должок! Завтра ждем тебя!

Смеясь, группа уходит.

Юноша хватается за голову. Тревожная музыка нарастает.

Юноша (бредет домой). Они требуют все больше и больше. Когда же они отстанут от меня? Не отстанут! Это понятно. Ну почему, почему именно со мной это происходит?

Юноша (приходит домой). Мама, мне плохо. Я хочу поделиться с тобой. Как мне быть?

Мама занята домашними делами.

Юноша. Мама, да ты слышишь? Ты вообще-то любишь меня или нет?

Мама. Для кого же я деньги зарабатываю? Мне пора.

Мать уходит.

Сын (с горечью). Да не в деньгах же смысл, мама!

Исполняется танец агрессии. Танцующие в красных костюмах. Во время танца юноша проходит мимо танцующих. Каждый из них отталкивает его от себя. К концу танца юноша рушится на скамейку. К нему подходит первый юноша и кладет руку ему на плечо. Второй юноша от испуга вскакивает.

Первый юноша. Я не хотел тебя напугать.

Второй юноша. А, это ты, жалостливый!

Первый юноша. У меня есть имя. Я знаю, в душе ты добрый. Просто у тебя сейчас плохо на душе. Слушай, давай дружить.

Второй юноша. Ну, если ты мне друг, тогда одолжи денег!

Первый юноша. Зачем?

Второй юноша. Да так, влип. Я тебе верну. Я у мамаши стащу. Мне нужно отдать долг.

Первый юноша. Кому, им? Дорого ты расплачиваешься за свою защиту!… Знаешь, что. Ты им больше не давай!

Второй юноша. Они же из-под земли меня достанут!

Первый юноша. А ты не прячься. Просто не давай денег и все!

Второй юноша. Они же меня убьют, понимаешь! Я пробовал не давать, они унижают! Я их всех ненавижу! И себя ненавижу! Всех! Всех! Всех!

На заднем плане сцены исполняется танец борьбы. Группы в белых и черных костюмах попеременно надвигаются друг на друга. Затем замирают.

Второй юноша. Оставь меня. Я хочу остаться один.

Первый юноша. Я к тебе завтра приду.

Второй юноша. Что делать? Что делать? Я лишний в этом мире. Так хочется забыться. Иногда хочется покинуть этот мир. Но я хочу жить! Где взять силы? Этот жалостливый – неплохой парень. Он один-единственный, кто меня понимает. Но и он ничем не может помочь. Хотя … кажется, он мне говорил, что решение проблем во мне самом. Да вот: «Не важно, что происходит с нами. Важно, как к этому мы относимся». Он советовал никого не бояться. Как трудно побороть страх перед ними. Все! Я устал! Нужно пару дней отдохнуть. Кажется, где-то здесь были снотворные.

Юноша засыпает.

К нему приходит первый юноша:

Первый юноша. Ты чего дверь не закрываешь? Ну ты и спишь! Вставай! Эй, ты чего это, а? Просыпайся, слышишь.

Юноша находит лекарства и бежит к телефону: Скорая, срочно! Отравление лекарствами!

Продолжается танец борьбы, но под медленную музыку. В конце речи врача танцующие в черных костюмах покидают сцену.

Сцена в больнице. Бегают врачи.

Врач (голос за сценой). Вдох – выдох, вдох!… Чтобы вдохнуть полной грудью, надо хорошенько выдохнуть. Учись прежде всего выдыхать, избавляясь от «отработанного воздуха». Жизнь – это прежде всего дыхание. Надо хорошенько выдохнуть все мелочные заботы, всю суету будничной жизни, избавляться от них, стряхнуть все, что давит душу, не позволяет человеку принимать жизнь, ее ценности, ее красоту.

Мама (склоняется над сыном). Сынок! Я все поняла! Больше не брошу тебя. Только проснись!

На заднем плане сцены появляется первая семья.

Отец первого юноши. Самая большая ценность в мире – жизнь, а жизнь бесконечно глубока. Надо бережно относиться ко всему живому, не унижать слабых. В этом сила!

Первый юноша. Не идите на поводу у невежества, грубости. И тогда мир покажет вам свою прекрасную сторону!

Мать первого юноши.

Бывают минуты, что горя черней,

Крутых разногласий с веком.

И даже в последнем, смертельном рывке

Остаться сумей Человеком!

И с кем бы судьба ни столкнула в пути –

С Владыкой иль бедным калекой –

Ты помни: все люди – дети Земли

И будь среди них Человеком!

Мама второго юноши исполняет первый куплет песни группы «Smash»: «Молитва». Оставшиеся куплеты исполняются под фонограмму. Во время разговора матери с сыном музыка затихает. Исполняется танец «Возрождения» со свечами.

Юноша открывает глаза. Мама помогает ему подняться.

Юноша. Ты плачешь, мама? Знаешь, я видел красивый сон! Вокруг цветы, свет, радость! Впрочем, этого не передать словами. Я понял, как надо жить. Я хочу жить, мама!

Мама. Теперь ты будешь жить!

Юноша (глядит в окно). Какое красивое небо! Мама, смотри! Птицы клином летят!

Мама: Они возвращаются в родные гнезда, сынок!

Танцующие выстраиваются в клин. Вожак поднимается выше всех. Музыка усиливается. Исполнители замирают.

Занавес.
М. М. Миронова

Остров невезения (5-6 классы)

(Конкурсная программа)

Цель: способствовать развитию у учащихся внимания, наблюдательности, сообразительности, умения работать в группе.

Ход программы

Звучит фонограмма из кинофильма «Остров сокровищ».

Хама: Три тысячи чертей! Этого еще мне не хватало. Опять экскурсантов на остров притащили. Срочно меняю табличку названия острова. (Переворачивает табличку «Остров сокровищ» на «Остров невезения».) Так и норовят сокровища прибрать к рукам. Мой прадедушка Сильвер говорил, умирая, прабабушке: «Маяха, береги тайну сокровищ этого острова и передавай его только своим детям». Только вот беда! Моя мама была довольно легкомысленной женщиной и вышла замуж за вождя племени, которого звали Джим, в честь бога, посетившего этот остров, и слушала она свою маму, мою бабушку, невнимательно, вернее сказать, совсем не слушала. И секрет так и остался в забвении. Но я – не моя мама, и даже не моя сестра Нехама. Я – Хама, и не будь я правнучкой великого Сильвера, чтобы я не нашла эти сокровища. Половину острова я уже перерыла, осталась вторая. Главное, чтобы никто не посягнул на мою землю.

Появляется Нехама.

Нехама. Добрый день, дорогие юные путешественники. Я рада вас приветствовать на нашем чудесном острове. (Смотрит на табличку.) Хама, в чем дело? Ты опять за свое?

Хама. А что я такого сделала? Давно уже пора переименовать этот остров. Ведь сокровищ здесь никаких нет и не было. А вот невезения хоть отбавляй.

Нехама. Ты не права. На нашем острове богатств не счесть. Природа, птицы, животные, водопады и реки, чистый воздух и люди веселые и дружелюбные. Это разве на богатство?

Хама. Тю, кокос не растет? – не растет. Крокодил не ловится? – не ловится! А людишки – бедные, ни одного алмаза за душой.

Нехама. С такими представлениями о жизни ты далеко пойдешь. Неужели ты не знаешь, что жадность и стяжательство ни к чему хорошему не приводят?

Фонограмма «Песня о жадности» из кинофильма «Остров сокровищ».

Нехама. Друзья, не будем задерживаться, отправимся путешествовать по острову. Я только захвачу свои походные принадлежности.

Хама. Ну, уж нет, нечего лезть на мою территорию.

Укладывает две груды «камней» – кубиков.

Нехама. Ну вот! Я попрошу привести в действие свои машины джипы сафари. Правой ногой на сцепление, а левой на газ, переключите скорость правой рукой, а левую держите на руле. Поехали!

Фонограмма движения машины.

А это что? Камни – и прямо на пути нашего следования. Придется потрудиться, друзья, и собрать эти камни в мешки.

В конкурсе участвует столько детей, сколько имеется «камней» – кубиков.

Нехама. Вы будете удостоены почетным орденом нашего острова. А мы продолжаем наше путешествие. Правой на сцепление, левой на газ, переключите скорость правой рукой, а левую держите на руле. Дальше крутой поворот, будьте внимательны, левой рукой нажмите кнопку поворота и посигнальте громко.

Дети имитируют сигнал машины. Фонограмма движения машины.

Хама. Сигналят, значит, уже приближаются. Я их сейчас угощу грибочками. Пусть животиками помучаются.

Раскидывает «грибы» – конструктор.

Нехама. А вот и знаменитая поляна грибников, еще одна достопримечательность нашего острова. Только будьте внимательны. Не все грибы съедобные (красные – ядовитые, они называются козломоры). И еще одно условие: грибы нужно собирать с завязанными глазами – на поляне мощное космическое излучение.

Приглашаются дети для сбора грибов, а болельщики им помогают, подсказывая: бери, не бери!

Нехама. Молодцы! Вот вам ордена. А мы опять поспешим в наши чудо-автомобили. Правой рукой – сцепление, левой – газ, скорость – правой, левая на руле. И поехали. Извините за плохую дорогу, но эти кочки чудодейственные, они уныние как рукой снимают, ставим на первую скорость и медленно едем по кочкам.

Изображают движение по кочкам. Фонограмма движения машины.

Хама. Кочки, кочки, уныние снимают. А по-моему, последнее из головы вытрясают. Ну, а это вам для восстановления здоровья.

Оставляет два гимнастических обруча.

Нехама. Ну вот! Так и знала. Придется идти через грот, да еще и при землетрясении.

Приглашаются по 3 человека из команды, двое катят обруч, а третий пытается пробежать через него.

Нехама. Ну, просто удивительно, насколько вы способные. Ну, в путь. Сейчас нам придется преодолеть небольшую, но бурную реку. Заводим нашу машину, левой рукой нажмите кнопку рядом с поворотом. И наш автомобиль превращается в чудо-амфибию на воздушной подушке. Плывем через реку, будьте осторожны, не упадите за борт, нас качает, крепче держитесь.

Фонограмма движения машины с шумом реки.

Хама. Я вам сейчас устрою лягушачьи бега – спортивное состязание. Ха-ха-ха!

Нехама. Я не перестаю вам удивляться. Такие сильные, тренированные, а это наше лягушачье поле. Придется вам опять поднапрячься.

Приглашаются по 6 человек пропрыгать, зажав между ногами мяч, какая команда сделает это быстрее.

Нехама. Орденоносцы, вам: (все вместе) Слава! Наш автомобиль в полном порядке! Впереди – пещера желаний. Пристегните ремни, сейчас нам нужно подняться на высоту 1000 метров. Включите третью скорость, и наша машина становится летательным аппаратом, ветер навстречу, в лицо, нас буквально вдавливает в сиденье!

Фонограмма движения машины, звуков ветра и самолета.

Хама. Ну вот, уже летят. Я вас тут и встречу.

Нехама. Снижаемся, посадка была превосходной. В этой удивительной пещере вы сможете загадать любое желание, и оно обязательно сбудется.

Хама (тихо). Как бы не так!

Нехама. Достаточно написать его на листочке и отнести в пещеру.

Хама. Не пущу! (Ложится около пещеры.) Страшная история произошла в этой пещере. Вот как это было.

Клоунада «Археологи» – история о незадачливом археологе, нашедшем мумию, которая его и погубила.

Хама. Все равно не пущу! Я сейчас произнесу заклинание и, не читая, отгадаю ваши желания.

Харамамбу – Тарамамбу,

Вызываю Чудо Мамбу,

Козломамбу – тигромамбу,

И еще сто тысяч Мамбу!

Грохот, шум.

Разгадывание писем.

Все присутствующие в зале пишут на отдельных листах бумаги свои желания, листы укладываются стопкой (один на другой) на поднос. Здесь небольшая хитрость – в самый низ на поднос кладут то желание, содержание которого известно ведущим (по договоренности с одним из присутствующих), первый ведущий, в данном случае Нехама, берет верхний лист и просит второго ведущего – Хаму, сказать его содержание. Хама уверенно говорит содержание известного желания и спрашивает, есть ли в зале человек с таким желанием. Получив положительный ответ, берет у Нехамы лист с написанным желанием как бы для сверки, а в это время читает его содержание. Нехама, взяв следующий лист, снова спрашивает Хаму, а та, произносит вслух только что прочитанное ею желание и т. д.

Грохот, шум.

Нехама. Друзья, а теперь нам придется поспешить. Своим заклинанием Хама разбудила великий вулкан Мамбу. По машинам!

Фонограмма движения машины.

Хама. Фу! Клянусь, что я больше ни шагу не сделаю с этого места. И буду с нетерпением ждать юных путешественников!

Нехама. Ну, наконец-то! Благодарим вас за участие в увлекательном путешествии. Ждем вас с нетерпением на нашем острове.

Вручение призов.

Пояснительная записка

Все конкурсы носят эстафетно-командный характер, то есть рассчитаны на две команды с непостоянным составом для привлечения к участию большего количества детей.

Предполагаемые реквизиты: большие полиэтиленовые мешки, кубики пластмассовые, конструктор строительный, обручи, мячи, бумага для записей, пишущие принадлежности.

В качестве наград рекомендуем использовать бумажные наклейки, победившая команда определяется при подсчете наклеек.

Практикум юного шпиона.

Бамб. Позвольте представиться – агент Бамб. Можно разведчик Бамб, а можно просто шпион Бамб. Конечно, не Джеймс Бонд, но кое-что тоже умею. А вы случайно не видели, здесь не пробегал неказистый такой? Это только в кино шпионы – писаные красавцы, а в жизни банальная внешность и неприметная фигура – одно из главных достоинств агента. Так не пробегал? Это мой напарник – агент Бумб. Не видели? А это что за послание и, главное, в условленном тайнике? О, да тут язык Морзе. Азбуку Морзе обязан знать каждый уважающий себя шпион! Ею можно пользоваться с помощью и световых сигналов, и звуковых. А теперь помогите-ка побыстрее расшифровать. Есть среди вас радисты? Приступайте к заданию.

Участникам конкурса предлагается расшифровать записку с помощью азбуки Морзе. Каждая команда, состоящая из 5 человек, получает шифровку и коды азбуки Морзе)(время для расшифровки – 5 минут.

Азбука Морзе

	А

Б

В

Г

Д

Е

Ж

З

И
	• –

– • • •

• – –

– – •

– • •

•

• • • –

– – • •

• •
	К

Л

М

Н

О

П

Р

С

Т
	– • –

• – • •

– –

– •

– – –

• – – •

• – •

• • •

–
	У

Ф

Х

Ц

Ч

Ш

Щ

Ы

Ю
	• • –

• • – •

• • • •

– • – •

– – – •

– – – –

– – • –

– • – –

• • – –
	Я

Й

Ь,Ъ

Э

знак

окончания

передачи

вопросительный знак
	• – • –

• – – –

– • • –

• • – • •

• – • – •

• • – – • •

Образец предлагаемой записи:

| • – – • | | • – • | | • • | | • – – | | • | | – |

| – • | | • | | – • • | | – – – | | – | | • | | • – – • | | • – |

| – • • • | | • • – | | – – | | – • • • |

Бамб. Я думаю, вы вполне можете стать моими агентами и передать вот эти шифровки агенту Бумбу, если он появится. А мне необходимо продолжить мою работу. (Уходит.)

Бумб (крадется с пистолетом). Ага, попались, я вас выследил. Срочно давайте сообщение от Бамба, я читаю по вашим глазам, что он здесь был и оставил его. (Смотрит на сообщение.) Нерасшифрованное? Ума не хватает для расшифровки? Главным я считаю для агента – ум. Если он есть, тогда все в порядке. Ведь что должен уметь разведчик? Думаете, драться да из пистолета палить? Нет, это как раз не самое главное. Стрелять можно и медведя научить. А вот расшифровать секретные сообщения – одним медвежьим умом не обойдешься. Тут нужен человеческий ум, и весьма незаурядный. Но я добрый и готов поделиться своим богатым шпионским опытом.

Участникам конкурса предлагается расшифровать записку с помощью кодов. Каждая команда, состоящая из 5 человек, получает шифровку и коды (время для расшифровки – 5 минут).

Коды-«полуфабрикаты»

[image: image29.png]epero-

\4
>

sntomes |pasprate

1

epers-

K}

Bywas

asgannra |porvarnain

]

[image: image30.png]F13 @®eECNeEvCce<4d
U3y

Бумб. А как с тем, чтобы быстро изменить свою внешность? Проще всего это сделать с помощью одежды. У меня тут есть подходящий камуфляж.

Участникам конкурса предлагается замаскироваться с помощью комплектов одежды. Каждая команда, состоящая из 2-х человек, получает по два комплекта одежды. (Время – 2 минуты.)

Бумб. Ребята, хвоста у меня нет, как у кошки, а хвоста в смысле слежки? Ну, тогда я быстро исчезаю налево, нет – направо, нет – лево…

Бамб (выбегает, запыхавшись). Где он, вы его не видели? Куда пошел? Я тут сфотографировал местность, здесь, наверное, по каким-то признакам можно определить направление следования агента Бумба? Главное, найти очевидные признаки.

Участникам конкурса предлагается по полученным рисункам установить, в какую сторону пошел Бумб. Каждая команда, состоит из 5 человек. (Время – 5 минут.)

[image: image31.png]

Бамб. Ребята, в какой обуви был Бумб? Вот и покажите мне, какой, по-вашему, след мог он оставить.

Участникам конкурса предлагается найти по полученным рисункам и установить соответствие обуви и следа. Каждая команда состоит из 5 человек. (Время – 5 минут.)

Здесь нарисовано несколько видов обуви, которую люди обычно носят в городе и за городом. Можете ли вы совместить их с отпечатками на втором рисунке?

[image: image32.png]a®.
a@
bs
-
A@
D
agp.
.ﬂo

О т в е т:

А – 2; Б – 6; В – 8; Г – 4; Д – 7; Е – 3; Ж – 5; З – 1.

Бамб. Вот теперь я обязательно найду своего напарника. (Уходит.)

Бумб. Внимание! Среди вас находятся тайные агенты. У меня есть их портретные характеристики. Попробуйте опознать.

Участникам конкурса предлагается по описанным приметам найти агентов, скрывающихся в зале. Участвует вся команда. (Время – 5 минут.)

Бумб. Вот мы вас и раскрыли!!! (Уходит.)

Бамб. Где шпион Бумб, куда он запропастился? Я ведь даже в лицо его не знаю. Вы не могли бы мне его описать?

Участникам конкурса предлагается описать приметы агента Бумба. Участвует вся команда. (Время – 5 минут.)

	Цвет глаз:
	

	Рост:
	

	Цвет волос:
	

	Возраст (приблизительный):
	

	Камуфляж (одежда):
	

	Особые приметы:
	

Бамб. Бумб, наконец-то. А я тут такую агентурную сеть развел.

Бумб. И я тоже. И где твои агенты?

Бамб (шепчет). Вот они. (Показывает на детей.)

Бумб. Это же мои агенты.

Бамб. Так значит мы…

Бумб. Вот именно. У нас большая агентурная сеть, прошедшая практикум настоящего шпиона.

Бамб. Разве что они не имеют понятия о курсе телепатии.

Телепатический сеанс. Бамб выходит из зала, а Бумб с ребятами загадывают число. Бамб возвращается, а Бумб перечисляет числа и спрашивает, какое же было загадано. Бамб с легкостью отгадывает его. Секрет: Бумб, перечисляя числа, первым произносит номер загаданного числа (если число «3» звучит первым, значит, загаданное число будет третьим), можно усложнить, и порядковый номер правильного числа будет двузначным (если число «13» звучит первым, значит, загаданное число будет четвертым – «1 + 3 = 4»).

Бумб. Ну что ж, друзья, посмотрим, какие оценки у вас в зачетке.

Подсчитывается сумма баллов в зачетке (см. рис. 9) и определяется команда-победитель.

	№ п/п
	Предметы
	Оценка

	1
	Азбука Морзе
	

	2
	Дешифровка
	

	3
	Камуфляж
	

	4
	Следопытство
	

	5
	Наблюдение
	

	6
	Фоторобот
	

	
	Экзаменаторы:
	

Пояснительная записка.

Все конкурсы носят эстафетно-командный характер, то есть рассчитаны на две команды с непостоянным составом для привлечения к участию большего количества детей. В начале игры каждая команда получает жетоны с распределением ролей в команде.

Роли: по пять человек радисты, шифровальщики, следопыты; по два человека – камуфляж.

Предполагаемые реквизиты: бумага для записей, пишущие принадлежности, костюмы для камуфляжа (четыре комплекта).

Для подведения итогов после каждого конкурса в зачетку команды выставляется набранное количество баллов от 3 до 5.
М. М. Миронова

МОЙ ДОМ (5-6 классы)

(Создание проекта)

Задачи мероприятия:

1. Познакомить учащихся с группами профессий: человек – человек, человек – природа, человек – техника, человек – художественный образ, человек – знаковая система.

2. На практическом занятии раскрыть значение таких профессий, как архитектор, озеленитель.

3. Стимулировать детей к самопознанию.

Ход мероприятия

1. Вводная часть.

Здравствуйте, ребята и уважаемые взрослые! Мы продолжаем встречи из цикла «Воспитание интереса к профессиям». К нам в гости приходили родители, сотрудники школы и различных организаций города, мы совершали экскурсии на предприятия.

Вспомните, кто к нам приходил и о каких профессиях мы с вами говорили? Разговор о профессиях мы ведем не только на таких отдельных мероприятиях, но и на уроках.

С какими профессиями мы встречались на уроках истории? (Историк, архитектор, реставратор, археолог, кораблестроитель, изобретатель, книгопечатник и др.)

А филателист, нумизмат – это профессия? (Увлечение.)

О каких профессиях говорили на уроках русского языка? (Мы писали словарные слова: столяр, маляр, штукатур, плотник, агроном, учитель и говорили об этих и других профессиях.)

А директор – это профессия? (Должность.)

На уроках естествознания мы говорили о профессиях, которые связаны со здоровьем человека. Назовите эти профессии.

На самом первом занятии мы решили создать «Азбуку профессий» (показать). Вы подбирали профессии на определенную букву, приносили вырезки из газет и журналов о профессиях, рисовали профессии своих родителей, писали сочинения на тему «Моя будущая профессия» и «Профессии моих родителей». Все это находится здесь, в книге, и с каждой новой встречей мы ее будем продолжать заполнять.

2. Загадки.

А теперь послушайте загадки и догадайтесь, о каких профессиях в них говорится.

1. Он и волк, и Дед Мороз

 И смешит ребят до слез,

 В прошлый раз был педагогом,

 Послезавтра – машинист,

 Должен знать он очень много,

 Потому что он – … (Артист.)

2. Вот на снимке вся семья,

 Посмотрели – весело.

 Кто вам снимок сделал? Я!

 Кто я по профессии? (Фотограф.)

3. Встаем мы очень рано,

 Ведь наша забота –

 Всех отвозить по утрам на работу. (Водитель.)

4. Его работа в глубине, на самом дне,

 Его работа в темноте и тишине.

 Пусть труд его неловок и непрост,

 Как космонавт, плывет он среди звезд. (Водолаз.)

5. Кто в дни болезней

 Всех полезней

 И лечит нас от всех болезней? (Врач.)

3. Группы профессий.

Ребята, поднимите руку, кому эти профессии не знакомы?

В мире существует много различных профессий. И чтобы было легче ориентироваться в мире профессий, их условно разделили на 5 групп в зависимости от взаимоотношений человека и объекта действий (т.е. с кем или с чем работает человек определенной профессии).

На доску прикрепляю листы с названиями групп: «человек – природа», «человек – человек», «человек – техника», «человек – художественный образ», «человек – знаковая система».

А теперь подумайте и скажите, к какой группе вы бы отнесли профессию «артист»? Докажите свой выбор.

Аналогично профессии фотограф, водитель, водолаз, врач.

– Как вы думаете, какие профессии объединяет группа «человек – знаковая система»? (Бухгалтер, экономист, музыкальный руководитель, переводчик, чертежник, наборщик в типографии, т. е. те, кто работает с цифрами, схемами, буквами, чертежами.)

4. Практическая работа.

а) Проект «Мой дом».

Каждый из вас живет в квартире или в своем доме. Ваши родители постарались максимально благоустроить свое жилище, чтобы оно было уютным, красивым и, наверное, не похожим на другие дома.

А хотелось ли вам что-нибудь изменить в вашем доме, квартире?

А что именно вы хотели бы изменить?

Сегодня я предлагаю вам пофантазировать и создать совместный эскиз дома и эскиз приусадебного участка.

Как вы думаете, люди каких профессий потребуются, чтобы построить дом и благоустроить участок?

Давайте остановимся на двух профессиях:

– архитектор,

– озеленитель.

Вот ими вы сейчас и будете и создадите совместный проект «Мой дом».

Дети садятся по группам: половина – архитекторы, половина – озеленители.

В каждой группе назначаются консультанты из числа родителей. Назначается экспертная группа. В проектах учитываются: форма, цвет, оригинальность, практичность.

б) Защита проектов.

Дети должны рассказать, что представляет собой дом, сколько комнат, какие спортивные или технические сооружения будут в доме: бассейн, спортивный комплекс, и т. д.

Ребята, сдайте свои работы экспертной группе. Они выберут, чьи проекты самые оригинальные и практичные.

Пока эксперты совещаются...

Трактор водит… (тракторист),

Электричку… (машинист),

Стены выкрасил… (маляр),

Доску выстругал… (столяр),

В доме свет провел… (монтер),

В шахте трудится… (шахтер),

В жаркой кузнице… (кузнец),

Кто все знает… (молодец)!

5. Итог занятия.

Давайте подведем итог нашему занятию. Какие профессии вы проверили на практике?

А к каким группам их можно отнести?

Мне хочется, чтобы вы сегодня унесли с собой одну мысль: какую бы человек ни выбрал для себя профессию, он должен выполнять свою работу добросовестно, с любовью, чтобы не получилось так, как в стихотворении.

Странное дело

Странное дело,

А может быть, нет.

Жил-был на свете

Когда-то сапожник.

Был он сапожником

45 лет,

Но про него говорили:

Художник!

Странное дело,

А может быть, нет.

Жил-был на свете

Когда-то художник.

Был он художником 70 лет,

Но про него говорили:

Сапожник.

Странное дело,

А может быть, нет.

О. В. Свиридова

Создание позитивных дружеских

отношений (5-6 классы)

Цель: Познакомить учащихся со способами создания позитивных дружеских отношений с различными людьми с целью взаимопомощи, сосуществования в обществе, ради чувства самоуважения.

Материалы и оборудование: рабочие листы на тему: «Создание дружеских отношений», сценарии рассказа «Просьба о помощи».

Ход мероприятия

Учитель. Ответьте на вопросы:

1. Можно ли прожить без друзей?

2. Какие друзья важны для вас?

3. Что они делают для вас?

Каждый имеет право на свои определенные (социальные, личные) чувства и потребности, которые необходимо удовлетворять.

Эти потребности включают в себя:

1. Быть любимым – потребность иметь людей, которые заботятся о тебе, помогают, понимают и любят тебя.

2. Быть необходимым обществу – потребность во внимании и заботе общества о личной безопасности, правах, потребности в твоих знаниях.

3. Быть одобряемым – потребность в положительной оценке того, что ты делаешь.

(Выделенные слова пишутся на доске и обсуждаются.)

Создание дружеских отношений со многими людьми – членами семьи, одноклассниками, соседями – обеспечивает хорошие возможности для людей во взаимопомощи, взаимопонимании, усиливает чувства самоуважения и достоинства.

Учитель (спрашивает учащихся).

Какие, на ваш взгляд, качества важны в друге?

Далее учитель разбивает класс на малые группы, раздаются рабочие листы: «Создание дружеских отношений». В 1-й части рабочего листа учащиеся должны указать три важных качества друга, во 2-й – составить список людей, к которым они могли бы обратиться за помощью и подумать, как связать части 1 и 2 рабочего листа.

Рабочий лист

Часть 1

Характерные признаки дружеских отношений.

Перечислите три качества, которые вы бы хотели видеть в друге.

1. __

2. __

3. __

Часть 2

Люди, на которых я могу положиться, к которым я могу обратиться за помощью.

1. Друг, мой ровесник.

2. Родители или другие члены семьи.

3. Взрослый, не являющийся членом семьи.

4. Учитель, психолог или другой взрослый человек в школе.

В случае критической ситуации обращусь:

– к другу;

– к родителям;

– к учителям;

– к соседям;

– в дежурные службы (милиция…);

– другое.

Учащимся дается время, чтобы завершить работу над рабочими листами. Затем отвечающие зачитывают ответы на 1 и 2 части рабочего листа, а один из учащихся записывает их на доске.

Учитель. Важно оставаться в дружеских отношениях не только с родными и друзьями, но и с соседями. Вам может понадобиться их помощь.

– К кому бы вы не обратились за помощью? Почему?

Учитель. По мере вашего взросления, возникновения и развития новых интересов вы будете знакомиться и заводить новых друзей. Но жизнь учит, что надо сохранять и поддерживать старые дружеские связи.

– Как завести новых друзей?

Ответы записываются на доске.

Учащиеся.

– Быть дружелюбным.

– Принимать участие в работе секций, кружков.

– Проявлять интерес к новым людям.

– Уметь поддерживать разговор.

– Быть внимательным.

Учитель. Какие существуют препятствия для выработки новых дружеских отношений?

Ответы записываются на доске.

Учащиеся.

– Смущение, стеснение, замкнутость.

– Недостаточное самоуважение или большая самоуверенность.

– Страх быть отвергнутым.

Учитель с учащимися разбирает понятие «Просьба о помощи» – это типичная ситуация, часто встречающаяся среди молодых людей, знающих друг друга.

Учитель разбивает класс на группы. Учащиеся работают в малых группах. Учитель раздает им сценарий «Просьба о помощи». В каждой группе выбираются 2 ученика, один из которых зачитывает сценарий, а другой записывает после обсуждения ответы на вопросы.

Затем, проанализировав результаты, вся группа высказывается.

Просьба о помощи

Задание: прочтите ситуацию, завершите рассказ, ответьте на поставленные вопросы.

Роман и Петя учились в 9 классе. Дружили давно, с начальной школы. Любимым занятием ребят был футбол на перемене. Несколько раз к их игре пытался присоединиться новичок в классе – Антон. Ребята не любили его за грубость, сквернословие. Антон так хотел поиграть, что Рома в конце концов пригласил его. С начала игры Антон стал вести себя вызывающе, выхватил мяч у Пети, толкнул его. Петя рассердился, закричал на Антона, но прозвенел звонок и ребята пошли на урок. Антон так и приставал к Пете – во время урока предложит «поговорить». Петя драться не хотел. «Что, трусишь?», – усмехнулся Антон. «Не хочешь иметь дело со мной – будешь иметь дело с моими друзьями». После уроков Рома и Петя заметили, что Антон с друзьями ждут Петю у школы. В этот момент мальчики услышали сигнал машины. Это приехал за Ромой отец. Когда они садились в машину, Антон им крикнул: «Струсили? Увидимся завтра».

На следующий день Петя и Рома встретились в школе. Петя открыл свой портфель и вытащил пистолет. Рома спросил: «Зачем тебе это?». «У отца взял, – сказал Петя, – попугаю Антона и его друзей. Может, они оставят нас в покое».

Прозвенел звонок на урок. Петя попросил Рому: «Положи пистолет в свой портфель и сохрани его там для меня, так как я боюсь, что, обнаружив пропажу, мой отец перероет там все мои вещи». «Хорошо, но только до перерыва на большую перемену», – ответил Рома.

Рита, с которой Рома дружил, обратила внимание, что он расстроен.

Учитель. Закончите рассказ, ответьте на в о п р о с ы:

1. Почему Петя принес оружие в школу, хотя знал, что это запрещено? (Был доведен до отчаяния, напуган, хотел отомстить и т. д.)

2. Что Пете и Роме не нравилось в Антоне? (Вызывающее поведение, развязность.)

3. Какого рода давление на Рому использовал Петя, чтобы убедить его спрятать у себя оружие? (Силу убеждения, дружеские чувства.)

4. Какое наказание ожидало Петю за то, что он принес оружие в школу? (Наказание родителей, доставка в милицию и т. д.)

5. К кому мальчики могли бы обратиться за помощью? (К родителям, к директору школы, к психологу, к учителю.)

Подведение итогов.

Учитель. Данная ситуация (принесение оружия в школу) может закончиться серьезными последствиями.

Друзья необходимы. Чтобы удовлетворить потребности людей в любви, для оказания помощи и поддержки, в формировании чувства самоуважения.

Стремление вести себя дружелюбно с другими важно для создания дружеских отношений.

Важно знать, когда и у кого попросить помощи и поддержки в неприятных ситуациях.

О. В. Свиридова

международный женский день 8 марта (5-6 классы)

(Сценарий мероприятия)

Цели:

1. Развитие способностей воспринимать и оценивать мир с точки зрения гармонии совершенства и красоты.

2. Сплочение детского коллектива.

3. Развитие умений учащихся активно проявлять свои способности, смекалку, творчество.

4. Воспитание у учащихся общечеловеческих и нравственных ценностей.

Участники: учащиеся (девочки) 6 классов, разделенные на 3 команды по 6 человек.

Продолжительность: 1 час.

Система судейства: жюри из студентов-практикантов и приглашенных гостей.

Подготовка: аудиоаппаратура, фонограммы, плакаты, 3 апельсина для конкурса «Апельсины», 3 листа формата А4 и 3 ручки для конкурса «Веселые поварята», 3 иголки и 3 катушки ниток, 3 лоскутка 10 × 10, 3 пуговицы для конкурса «Ниточка-иголочка», 3 куклы для конкурса «Маленькая мама», ложка, вилка, лопаточка для конкурса «Загадочный сверток».

Подготовительный этап: девочкам дается задание, заключающееся в продумывании и демонстрации костюма. Мальчики выпускают стенгазету ко Дню 8 Марта.

Критерии оценок: оценивание всех конкурсов происходит по 5-балльной системе.

Ход мероприятия

1-й ведущий. Добрый день! Сегодня мы поздравляем с Международным женским днем всех девочек. 8 Марта – самый удивительный, самый нежный праздник весны. Сегодня мы наши улыбки, песни, стихи посвящаем вам, дорогие девочки.

2-й ведущий. Первый Международный женский день 8 Марта был утвержден в Копенгагене (Дания) в 1910 году на 2-й Международной конференции женщин-социалисток по предложению немецкой делегации.

День 8 Марта стал считаться днем Международной солидарности трудящихся женщин в борьбе за свои права.

Впервые праздник отмечали в 1911 году в Германии, Австрии, Швейцарии и Дании 19 марта под лозунгом: «Избирательные права работающих для объединения сил в борьбе за социализм».

В России Международный женский день впервые праздновался в 1913 году в Петербурге. Его организаторы призывали добиваться экономического и политического равноправия женщин. Одно из самых мощных выступлений женщин прошло в Петрограде 7 марта 1917 года.

В 1976 году Международный женский день был официально признан ООН.

Сегодня 8 Марта – это праздник весны и света, дань уважения женщине.

1-й ведущий. Начинаем конкурс «А ну-ка, девочки», в котором принимает участие прекрасная половина нашего класса, наши милые девочки.

2-й ведущий. Подлинно обаятельная женщина всегда естественна, лишена притворства, фальши, и, конечно же, одета модно и со вкусом.

1-й ведущий. Итак, наши красавицы! Встречайте! (Под музыку выходят девочки.)

2-й ведущий. Спасибо девочкам, сегодня все девочки просто очаровательны.

В нашем конкурсе принимают участие 3 команды. Теперь нам надо определить, кто в какой команде. (В это время 1-й ведущий предлагает девочкам ромашку, на лепестках которой написаны названия команд.)

Итак, поприветствуем команду «Ромашки», команду «Колокольчики» и команду «Гвоздики».

А теперь поприветствуем тех, кто сегодня будет вас оценивать, – это наше жюри. (Ведущие представляют жюри.)

1-й ведущий. Начинаем конкурс «Цветочная радуга». Выходят знатоки цветов по одному из команды. Начинается «аукцион» названий цветов: кто больше назовет цветов, тот и победитель.

2-й ведущий. А теперь конкурс «Апельсины». Участвуют все члены команды. Ваша задача передать апельсин с помощью подбородка. Если апельсин падает, то поднимаете его и продолжаете играть. Кто быстрее передаст апельсин от первого участника команды к последнему, тот выигрывает.

1-й ведущий. Пока жюри подводит итоги первых двух конкурсов, мальчики прочитают нашим девочкам стихотворение.

Жених

До чего девчонки все же

На мальчишек не похожи –

Ленты, банты, всякий хлам

И секреты по углам.

Любопытными носами

Всюду вечно лезут сами.

Подойдешь к любой из них,

Обзывается: «Жених!».

Вот когда у канарейки

Поменяют батарейки,

Ощенятся страусы,

Отрастит сестра усы,

Вот тогда вполне возможно,

Постепенно, осторожно

Я слегка переменюсь,

И, наверное, женюсь.

1-й ведущий. Спасибо мальчикам за стихотворение.

2-й ведущий. Следующий конкурс «Веселые поварята». Участвуют по одному человеку от команды. За одну минуту надо написать как можно больше разнообразных блюд.

1-й ведущий. Следующий конкурс «Сортировка». Участвуют все члены команды. По сигналу ведущего команды должны построиться по росту, начиная от самой маленькой и заканчивая самой высокой, по размеру обуви, начиная с наименьшего, по цвету волос от темного к светлому, в алфавитном порядке.

Выигрывает та команда, которая сделает это быстрее других команд.

2-й ведущий. А сейчас проверим, как наши девочки умеют обращаться с иголкой и ниткой. Наш конкурс называется «Ниточка-иголочка». Выходят по одной участнице от каждой команды. Ваша задача – пришить пуговицу.

Пока наши девочки заняты, мальчики расскажут нам стихотворение.

Мальчишечьи страдания

Женский праздник – вот причина,

Почему мы здесь поем.

Разрешите, нам, мужчинам,

Вас поздравить с Женским днем!

По ребячьему желанью

Вас поздравить мы пришли.

И мальчишечьи страданья,

Ох, вам сегодня принесли.

Целый день я так старался.

На девчонок не смотрел.

Еле-еле удержался –

Дернуть за косу хотел.

Говорят, что мы задиры.

Вы не верьте никогда.

В нашей группе командиры,

Ох, были девочки всегда!

2-й ведущий. Наши девочки уже завершили работу. Отнесите свою работу жюри.

Дадим слово жюри.

1-й ведущий. Начинаем конкурс «Маленькая мама». Участвуют по одному человеку от команды. Участницам необходимо за 30 секунд запеленать как можно аккуратнее куклу и спеть ей колыбельную песню.

2-й ведущий. Игра «Телепатия». (Этот конкурс не оценивается.) На сцену выходят 3 желающие девочки и 1 мальчик. Девочки становятся спиной к зрителям, мальчик показывает зрителям карточку «Что я хочу подарить девочке». Девочка придумывает, что она будет делать с этим подарком.

1-й ведущий. Следующий конкурс – «Загадочный сверток». (Выходят по одному человеку из команды.) Участники получают сверток и прощупывают его. Затем они должны правильно ответить, что в этом свертке. (Ложка, вилка, лопатка.)

А сейчас слово предоставляется жюри.

2-й ведущий. Следующий конкурс – «Любимый мамин цветок» – загадки о цветах.

1. Стоит в поле кудряшка –

 Белая рубашка,

 Сердечко золотое.

 Что это такое? (Ромашка.)

2. Колосится в поле рожь.

 Там, во ржи, цветок найдешь.

 Ярко-синий и пушистый,

 Только жаль, что не душистый. (Василек.)

3. На длинной хрупкой ножке

 Вырос шарик у дорожки,

 Ветерочек прошуршал

 И развеял этот шар. (Одуванчик.)

4. На зеленом шнурочке

 Белые звоночки. (Ландыш.)

5. На кустах в саду растет,

 Запах сладкий, словно мед.

 Но нередко льются слезы

 Тех, кто рвет руками… (розу.)

6. Розовым, белым,

 Малиново-красным

 Я в мае бываю

 Душистым, прекрасным. (Пион.)

7. Все знакомы с нами,

 Яркие, как пламя.

 Мы однофамильцы

 С мелкими гвоздями,

 Полюбуйтесь дикими

 Алыми… (гвоздиками.)

8. Желтые цыплятки

 На зеленой грядке,

 Весною появляются

 Южные красавицы. (Мимоза.)

9. На садовой на дорожке

 Белый колокол на ножке.

 Аромат всех пьянит,

 Пчел и бабочек манит. (Лилия.)

 10. Растет в саду мальчонка

 В красной рубашонке.

 Красный, белый, золотистый,

 Только жаль, что не душистый. (Тюльпан.)

 11. Пышная махровая головка,

 Лепестки-иголочки торчат,

 Маленькое солнышко на ножке

 Нежным цветом украшает сад. (Хризантема.)

 12. Цветок, в лепестках которого

 жила Дюймовочка. (Колокольчик.)

2-й ведущий. Молодцы!

Пока жюри подводит итоги, мальчики расскажут стихотворение.

Месяц март – месяц радостный, ясный.

Господа! Наши дамы прекрасны!

Оли, Ани, Катюши, Дианы –

Незабудки, фиалки, тюльпаны.

Кто нарядом красив, кто собою –

Большинство же красивы душою.

В каждой девочке солнца кусочек.

Всех весною мы любим вас очень!

1-й ведущий. В канун праздника всем женщинам говорят красивые, ласковые слова, чем больше, тем лучше.

2-й ведущий. Милые девочки! Будьте всегда красивыми, нежными, удивительными, добрыми, ласковыми, загадочными, счастливыми, здоровыми.

1-й ведущий. А сейчас дадим слово жюри.

Жюри подводит итоги конкурсов и награждает участников медалями:

«Улыбка» – за 1-й конкурс;

«Сударушка» – за 3-й конкурс;

«Золушка» – за 5-й конкурс;

«Солнышко» – за 6-й конкурс;

«Очаровашка» – за 7-й конкурс;

«Милашка» – за 8-й конкурс.

2-й ведущий. Спасибо все за игру. До свидания!

О. В. Свиридова

Турнир – «Герой дня» (5-6 классы)

(Мероприятие, посвященное Дню защитников Отечества)

Цели:

1. Развитие умений работать в команде, сплочение классного коллектива.

2. Укрепление благоприятного психологического климата в клас-се, гуманизации отношений.

3. Воспитание у школьников общечеловеческих и нравственных ценностей, духа патриотизма и любви к Родине.

Рекомендации к проведению: турнир проводится среди мальчиков, учащихся 6 классов, разделенных на 3 команды по 6 человек.

Продолжительность: 60 минут.

Набор ролей: ведущие, жюри, 3 команды.

Используемый материал: три листа формата А4, три шарфа, три фломастера – для конкурса капитанов, три пачки скрепок – для конкурса «Цепь», карточки с вопросами – для конкурса «Викторина», три мяча и три кегли – для эстафеты «Если с другом вышел в путь…», три рулона туалетной бумаги – для конкурса «Мумия», оценочный лист для жюри.

Подготовительный этап:

Каждой команде дается задание – приготовить название и девиз; болельщики (девочки) готовят плакаты на тему: «День защитников Отечества» для конкурса плакатов.

Критерии оценок:

Представление команд – max 10 баллов.

Конкурс 1 – разминка «Словесный бой» – I место – 5 баллов; II место – 4 балла; III место – 3 балла.

Конкурс 2 – «Конкурс капитанов» – за каждое из заданий – 5 баллов.

Конкурс 3 – «Цепь» – I место – 5 баллов, II место – 4 балла, III место – 3 балла.

Конкурс 4 – «Викторина» – за каждый правильный ответ – 1 балл.

Конкурс 5 – эстафета «Если с другом вышел в путь…» – I место – 5 баллов, II место – 4 балла, III место – 3 балла.

Конкурс 6 – «Мумия» – max 10 баллов.

Конкурс болельщиков – конкурс плакатов – max 10 баллов.

Ход мероприятия

1-й ведущий. Сегодня не просто февральский день, сегодня особенный день. Мы собрались, чтобы поздравить наших мальчиков с Днем защитников Отечества!

Знаете ли вы, почему именно 23 февраля называют Днем защитников Отечества?

23 февраля 1918 года была образована Красная Армия. И этот день стал праздноваться как День рождения Красной Армии.

После образования СССР этот праздник переименовали в День Советской Армии. Позже его назвали Днем Вооруженных Сил и Военно-Морского Флота. А сейчас 23 февраля – День защитников Отечества.

Но всегда этот день был праздником мужчин. И сегодня мы славим защитников Отечества.

Желаем всем вам стать сильными, смелыми, храбрыми, защищать слабых, стать достойными представителями нашей Родины.

И сейчас вы можете проявить свою смелость, храбрость, находчивость и сплоченность.

1-я ученица. Мы напутствуем вас дружно –

 Ждет того большой успех,

 Кто, не дрогнув, если нужно,

 Вступит в бой один за всех.

2-я ученица. Пусть жюри весь ход сраженья

 Без промашки проследит,

 Кто окажется дружнее –

 Тот в бою и победит.

1-й ведущий. Уважаемые команды, сейчас вам необходимо выбрать капитана и достойно представить свою команду.

А пока наши команды готовятся, мы представляем вам жюри.

2-й ведущий. Часто защитникам Отечества приходится сталкиваться с оружием. А много ли вы знаете видов оружия? Давайте это проверим.

Наш первый конкурс называется «Словесный бой». Вы должны вспомнить как можно больше названий оружия и, не повторяясь, по очереди назвать их. Выигрывает та команда, которая вспомнит больше названий.

1-й ведущий. Наш второй конкурс – «Конкурс капитанов». Ведь нередко успех всей команды зависит от капитанов, как они себя покажут.

Если капитан проявит себя сильным, смелым и находчивым, то и его команда будет сплоченной и успешной. Мы просим выйти капитанов, а команды пусть их поддержат.

а) Каждый капитан, в первую очередь, должен быть сильным. Поэтому давайте посмотрим, кто из вас большее количество раз отожмется от пола. (Капитаны отжимаются по очереди, а команды и болельщики считают.)

б) Также капитан должен быть выносливым. Кто из вас дольше продержит на руках девочку?

в) Для того, чтобы найти выход из трудной ситуации и не подвести своих товарищей, капитан должен быть находчивым.

Мы выяснили, что вы знаете много видов оружия, а сможете ли вы нарисовать танк с закрытыми глазами?

Капитанам завязывают глаза, подводят к доске, на которой прикреплен лист А4, дают в руки фломастер.

2-й ведущий. Успех наших солдат в сражении определяется тем, что они поддерживают друг друга, не бросают товарищей в беде.

Нашим следующим конкурсом, который называется «Цепь», мы проверим сплоченность команды, умение помогать друг другу и действовать согласованно.

Вам предлагается одинаковое количество скрепок. Та команда, которая быстрее соберет из них одну цепь, – и победит в этом конкурсе.

На счет «три» команды приступают к выполнению задания.

1-й ведущий. Защитников Отечества отличают не только сила, смелость и выносливость. Настоящий защитник Отечества должен быть умным и начитанным.

Следующий конкурс – «Викторина».

Капитаны получают карточки с вопросами и всей командой на них отвечают.

Ответ пишется на карточке. Капитаны оглашают ответы вслух. Если ответ не записан на карточке – словесный ответ защитываться не будет. На это задание вам дается три минуты.

Время пошло!

В о п р о с ы:

1. Какое грозное оружие носит имя девочки? (Катюша.)

2. В каком году была образована Красная Армия? (В 1918 г.)

3. Какое оружие названо в честь его изобретателя? (Автомат Калашникова.)

4. Как называются наплечные знаки в русской армии? (Погоны.)

5. Как называется подросток, изучающий морское дело? (Юнга.)

6. Что общего между деревом и винтовкой? (Ствол.)

7. С помощью какого прибора можно определить стороны света? (С помощью компаса.)

1-й ведущий. Отважно сражаясь на поле боя, солдат может быть ранен. А кто ему поможет, как не товарищ?

Наш завершающий конкурс – «Мумия».

Представьте, что ваш капитан ранен в руку. Вам надо перебинтовать его, сделать это быстро и качественно.

Каждой команде дается по одному рулону туалетной бумаги. После того, как учащиеся забинтовали руку капитана, они подходят к жюри, которое оценивает качество выполненного задания.

1-й ведущий. Пока команды выполняют задание, давайте проведем «Конкурс болельщиков» – конкурс плакатов.

Жюри оценивает этот конкурс.

2-й ведущий. Итак, теперь дадим время уважаемому жюри на подведение итогов турнира. А мы в это время проведем «конкурс военной песни». Давайте разделимся на две команды по классам вместе с болельщиками. Ваша задача состоит в том, чтобы вспомнить как можно больше песен, связанных с военной тематикой и напеть их.

1-й ведущий. А теперь мы предоставляем слово жюри.

Жюри объявляет победителей турнира и награждает их грамотами.

1-я ученица.
Всем спасибо за внимание,

За задор и звонкий смех,

За огонь соревнования,

Обеспечивший успех.

2-я ученица. Вот настал момент прощания,

Будет краткой наша речь:

Говорим всем до свидания,

До счастливых новых встреч!».

Н. А. Касаткина

Браво, мальчики! (5-6 классы)

(Конкурсно-игровая программа)

Оформление зала: плакаты, цветы, шары.

1-й ведущий. Добрый день (вечер), дорогие друзья!

2-й ведущий. Здравствуйте!

1-й ведущий. Мы начинаем конкурсно-игровую программу «Браво, мальчики!».

Стук в дверь.

1-й ведущий. Да, да, войдите!

Входит дама.

Дама. Простите, я сюда попала? Здесь будет конкурс мальчиков? Очень хорошо. Меня зовут…

А мою прабабушку звали Матильда Карловна. В 1974 году она учредила приз для настоящего рыцаря и джентльмена, и вот с тех пор все в моем роду разыскивают такого, и до сего дня безуспешно. Я слышала, что у вас сегодня конкурс «Браво, мальчики!». Значит, здесь будет выбран самый лучший.

Я принесла свой приз, пусть его получит самый достойный. Помогите мне его выбрать. А где участники, почему я их не вижу?

2-й ведущий. Мы только хотели пригласить желающих участвовать в этом конкурсе. Сейчас мы это сделаем. А Вас просим возглавить наше жюри.

Дама. С удовольствием!

1-й ведущий. Наши мальчики очень стеснительные. Отыскать желающих участвовать в конкурсе под силу лишь детективам, а лучшие детективы, как известно, женщины.

2-й ведущий. Я приглашаю сюда девочек. Они получат карточки с приметами участников и найдут их.

Девочкам вручаются карточки. Они идут в зал (класс) ищут тех, кто будет участвовать.

1-й ведущий. Пока детективы разыскивают участников конкурса, я представляю членов нашего жюри.

Девочки выводят участников игры, сверяя их приметы по карточкам.

2-й ведущий. Девочки хорошо справились со своей работой. Предлагаю каждому участнику конкурса сказать своему детективу комплименты.

1-й ведущий. Итак, наш первый конкурс на лучший комплимент.

2-й ведущий. А что такое комплимент? Как вы это понимаете?

Ответы учащихся.

1-й ведущий. Комплимент нельзя смешивать с тем отвратительным пороком, который называют лестью. Комплименты должны быть просты и естественны.

2-й ведущий (первому ведущему). Подожди, мы же не знаем имена и фамилии участников. Давай хотя бы номера им приклеим.

Участники говорят комплименты, провожают девочек на их места, жюри оценивает конкурс.

1-й ведущий. К сожалению, мы своих участников знаем только по номерам, а хотелось бы познакомиться с ними поближе.

2-й ведущий. Следующий конкурс так и называется «Знакомство».

1-й ведущий. А как мы его будем проводить? Как люди обычно знакомятся?

2-й ведущий. Давай продемонстрируем это: существует обычай при встрече в знак приветствия поднимать шляпу. Мало знакомые люди этим и ограничиваются.

1-й ведущий. Наверное, поэтому знакомства, которые ни к чему не обязывают, называют шапочными.

2-й ведущий. Хорошие обычаи надо поддерживать. Мы предлагаем вам для начала познакомиться шапочно.

1-й ведущий. При помощи вот этой шляпы. Выглядеть это знакомство будет примерно так.

Снимает шляпу с головы, называет свое имя и передает шляпу второму, который, прижимая шляпу к груди, делает легкий поклон головой и тоже называет свое имя.

2-й ведущий. С тем, у кого в момент прекращения музыки окажется шляпа, мы познакомимся немного поближе.

Звучит музыка, идет игра «Шапочное знакомство». Когда музыка замолкает, у оставшегося со шляпой в руках, берется интервью.

В о п р о с: Добрый вечер! Представьтесь, пожалуйста.

О т в е т: Алексей.

В о п р о с: Очень приятно познакомиться, вы хотели бы побывать на Гавайских островах?

О т в е т: Да.

1-й ведущий. Знакомьтесь, это Алексей, его розовая мечта – побывать в другом полушарии.

Если в ответе звучит «Нет», то ведущий говорит, например, что Алексей предпочитает местную природу.

2-й ведущий. Пусть лучше конкурсанты сами о себе расскажут. Это и будет второй конкурс.

Мальчики рассказывают о себе весело, с юмором. Чем больше смеха и аплодисментов слышится из зала, тем выше оценки, которые выставляет жюри.

1-й ведущий. Если был бы я девчонкой –

Я бы время не терял!

Я б на улице не прыгал,

Я б рубашки постирал!

Я бы вымыл в кухне пол,

Я бы комнаты подмел,

Перемыл бы чашки, ложки,

Сам почистил бы картошку.

Отчего я не девчонка?

Я бы маме так помог!

Мама сразу бы сказала:

«Молодчина ты, сынок!».

2-й ведущий. Следующий конкурс «Если был бы я девчонкой».

1-й ведущий. Задание. Перемотать клубок ниток, вдеть нитку в иголку и пришить пуговицу, очистить картофель (и другие).

2-й ведущий. А сейчас мы выясним, каковы кулинарные способности наших уважаемых конкурсантов.

Мальчики получают все, чтобы приготовить салат, и готовят его.

1-й ведущий. А чтобы гости не скучали, для них мы проведем небольшой конкурс «почемучек».

В о п р о с ы:

1. Почему солнечный свет нам кажется белым?

(Потому что в световом луче скрыты семь лучей разного цвета, когда они смешиваются между собой, мы уже видим не каждый из них в отдельности, а единый белый световой поток.)

2. Почему кошка так часто умывается?

(Она смывает с себя не грязь, а запах.)

3. Почему ластик стирает?

(Стирать ластиком – значит, с его помощью снимать верхний слой бумаги, для этого в резину добавляют стеклянную пудру, и ее крохотные острые частички царапают, стирают бумагу.)

4. Откуда взялось слово «каникулы»?

(Каникулой когда-то называли самую яркую и самую главную звезду в созвездии Большого пса – Сириус. А появляется она в самый разгар лета – 26 июля, в самое жаркое время года, когда школьники и студенты отдыхают.)

5. Какой зверь самый хищный на свете?

(Крот. Его добыча – земляные черви, личинки, жуки, ящерицы. Найдет птенцов – и их съест. Крот ест в сутки столько, сколько весит сам.)

6. Для чего кошкам усы?

(С помощью их они распознают предметы на расстоянии. Усы необыкновенно чутки: задели, тронули что-то, и кошка с помощью усов сразу это чувствует.)

7. Отчего крапива жжется?

(Она покрыта колючими волосками, в каждом из них спрятана крошечная бутылочка со жгучей кислотой. Горлышко бутылочки такое острое, что сразу впивается в кожу и лопается. Из нее выливается кислота, из-за чего на руках и ногах появляются волдыри.)

Итоги.

2-й ведущий. Неплохо бы выяснить, каков запас слов вежливости у наших юношей.

1-й ведущий. Итак, проводим аукцион слов вежливости. Неизменное правило аукциона – выигрывает тот, кто назовет слово последним.

Итоги.

2-й ведущий. Пока жюри подводит итоги, мы проведем небольшое соревнование. Задание простое: кто надует самый большой шар.

Участвуют 4–5 человек. Победителю присваивается звание главного надувальщика шаров.

1-й ведущий. А теперь мы предоставляем слово жюри.

Жюри объявляет победителей турнира и награждает их грамотами. Неизвестная Дама вручает свой приз самому достойному участнику.

Можно провести викторину со зрителями по страницам популярных книг Носова.

1. Вспомните имя друга Вити Малеева? (Костя Шишкин.)

2. Как звали учительницу? (Ольга Николаевна.)

3. С каким школьным предметом не ладил Витя Малеев? (С арифметикой.)

4. Вспомните имя сестры Вити. (Вика.)

5. Ребята поставили отрывок «Бой Руслана с головой» из поэмы А. С. Пушкина «Руслан и Людмила». Какую роль исполняли Витя и Костя? (Роль лошади.)

6. Какая кличка была у собаки, которую дрессировали Витя и Костя? (Лобзик.)

7. Как называется фильм, снятый по повести «Витя Малеев в школе и дома»? («Два друга».)

8. Какая повесть Носова написана в форме дневника? («Дневник Коли Синицына».)

9. Какая любимая работа была у Коли? (На пасеке.)

10. В каком рассказе писателя у героев происходит такой разговор: «Пойдем вместе. Я возьму кочергу, если она к нам полезет, я ее кочергой тресну. – Постой! Я тоже кочергу возьму. – Да у нас нет другой кочерги. – Ну, я возьму лыжную палку». («Живая шляпа».)

11. Кто оказался под шляпой? (Котенок Васька.)

12. Из какого рассказа Носова вы узнали о мальчике Котьке, который не смог забраться на ледяную гору и посыпал ее песком? Что было дальше? («На горке». Ребята снова заставили Котьку посыпать горку снегом и полить водой.)

13. Из какой повести Носова этот отрывок: «Ребята и так смеются, что мы с тобой все вдвоем делаем: в школу ходим всегда вдвоем, и уроки учим вдвоем, и даже двойки получаем вдвоем. А теперь скажут, что и на дежурство проспали вдвоем». («Веселая семейка».)

Н. А. Касаткина

Цена минуты (5-6 классы)

Цели:

1. Расширение кругозора учащихся.

2. Воспитание бережного отношения ко времени.

Ведущий (учитель). Здравствуйте, дорогие ребята! Сегодня мы с вами поговорим о времени. Мы узнаем, что такое время, для чего оно нужно и как его правильно использовать, а также поговорим об истории создания часов, их видах и принципах работы.

Кто жить умеет по часам

И ценит каждый час,

Того не надо по утрам

Будить по 10 раз.

И он не станет говорить,

Что лень ему вставать,

Зарядку делать, руки мыть

И застилать кровать.

Успеет он одеться в срок,

Умыться и поесть,

И раньше, чем звенит звонок,

За парту в школе сесть.

Часы даны не для красы.

Диктуют время нам часы.

Диктуют так:

Тик-так, тик-так.

1-й ученик. Время дорого человеку, и он определяет время по часам. В разное время внешний вид часов был разным. С работой часов связаны некоторые выражения. Например, говорят: «Много воды утекло с тех пор», и мы понимаем, что много времени прошло. А говорят так потому, что в древности существовали водяные часы. Они были устроены в виде двух сообщающихся сосудов. Время узнавали по тому, сколько вытекало воды из одного сосуда в другой. Подобно водяным часам были устроены часы песочные, где из верхнего сосуда высыпался песок в нижний. На Руси эти часы назывались склянками, так как делались из стекла. Они широко использовались на старинных судах. Матрос, дежуривший у этих часов, через каждые полчаса ударял в колокол, возвещал о количестве склянок – «бил склянки». Сегодня есть песочные часы, рассчитанные на 1, 3, 5… минут.

Позднее появились механические часы. Они у нас разные. Время определяют иногда по бою часов. Отсюда пошло выражение «битый час». Слово «битый» свидетельствует, что действительно прошел целый час, так как бой часов нам сказал об этом.

2-й ученик. 2 октября 1918 года заговорили главные часы нашей страны – Кремлевские куранты. Ежечасно торжественно и величаво раздается бой этих часов. К нему прислушиваются люди всего мира. И нет человека, который бы не знал мелодичный и волнующий бой курантов, расположенных на Спасской башне Кремля.

Прослушивание записи боя курантов.

Часы говорят о времени, и остановить время нельзя, как нельзя его убивать, то есть проводить без пользы. Наша задача: выработать у себя чувство времени, умение использовать разумно, для дела каждый час, каждую минуту. Рабочая минута – отрезок времени небольшой, но из минут складываются часы, дни, годы.

3-й ученик. Работа часов ни на секунду не прекращается, время течет непрерывно. Приложите ладони к своей груди. Вы чувствуете, как стучит, работает ваше сердце. Оно работает всю жизнь без остановки, оно трудится и гонит кровь, чтобы каждый из нас каждую минуту был готов сделать что-то полезное. Давайте молча посидим минуту. Видите, как длинна минута! Что же делают в нашей стране за минуту?

4-й ученик. С виду он обычный ящик,

Но – волшебник настоящий,

Живет в нем вся Вселенная,

Хоть вещь обыкновенная.

Сто историй вам расскажет,

В цирк вас пригласит на час,

Кинофильмы вам покажет –

Есть у каждого из вас. (Телевизор.)

За одну минуту заводы выпускают 13 телевизоров.

5-й ученик. Полюбуйся, посмотри!

Полюс Северный внутри,

Там сверкает снег и лед,

Там сама зима живет.

Навсегда нам эту зиму

Привезли из магазина. (Холодильник.)

Холодильник – помощник человека. Он бережет продукты, бережет лекарства, а значит, бережет время. Каждую минуту в стране выпускается 11 новеньких холодильников.

1-й ученик. Чтобы я тебя повез,

Мне не нужен овес,

Накорми меня бензином,

На копыта дай резины,

И, поднявши вихрем пыль,

Побежит… (автомобиль.)

Разные автомашины выпускают наши заводы – грузовые, легковые, большие, маленькие. Каждую минуту с конвейеров сходят почти четыре новенькие машины.

2-й ученик. Хочешь плыть по океанам,

Опускаться в глубину,

Побывать во многих странах

И домчаться на Луну,

Быть отважным следопытом

В чащах вековых –

Все края тебе открыты

На страницах книг.

Книга печатается так быстро, что счет надо вести по секундам. Каждую секунду в нашей стране выходят 45 экземпляров книг, а из них 7–8 предназначены для вас, ребята. Сколько же за минуту для вас выходит книг?

Сосчитаем: 7 × 60 = 420 (книг только для вас, ребята), а всего:

45 × 60 = 2700 (книг).

2700 – это же библиотека!

3-й ученик. Каждую минуту с конвейеров нашей страны сходит по 1560 пар обуви. Вот какая минутка!

4-й ученик. А часов? Веселых будильников, важных настенных часов, маленьких ручных и всех других? Каждую минуту заводы делают 77 штук. За 1 минуту производится промышленной продукции на 1,4 млн руб. Потеря одной минуты рабочего времени равна утрате результатов дневного труда 200 тысяч человек.

А если бы вдруг на одну минуту стали в стране все заводы и фабрики, то государство потеряло бы 50 миллионов рублей. Вот сколько стоит минута.

5-й ученик. А что же мы успеваем сделать за минуту?

Проводится соревнование, например, чтение (количество слов в минуту), решение примеров (учащиеся пишут только ответы), и т. д.

1-й ученик. Часы ведут секундам счет,

Ведут минутам счет.

Часы того не подведут,

Кто время бережет.

За часом час, за годом год –

Часы всегда идут вперед.

Все надо делать по часам,

Тогда доволен будешь сам.

С часами дружба хороша,

Работай, отдыхай,

Уроки делай не спеша

И книг не забывай!

Чтоб вечером, ложась в кровать,

Когда наступит срок,

Ты мог уверенно сказать:

– Хороший был денек!

С. Баруздин

2-й ученик. Бежит стремглав минута.

Минута коротка.

Но за минуту можно

Найти звезду, жука,

Решение задачи…

И редкий минерал,

Который до сих пор еще

Никто не открывал.

В минуту отрываются

Ракеты от Земли.

Но чтобы в дальний Космос

Они лететь могли –

Ученые отдали

Десятки лет работе,

И с детства космонавты

Мечтали о полете.

Пускай минута коротка,

Пусть очень быстро мчится!

Большая, смелая мечта

В ней может уместиться!

Н. Юркова

3-й ученик. Мы знаем: время растяжимо.

Оно зависит от того,

Какого рода содержимым

Вы наполняете его.

Бывают у него застои,

А иногда оно течет

Негруженное, пустое,

Часов и дней напрасный счет.

Пусть равномерны промежутки,

Что разделяют наши сутки,

Но, положив их на весы,

Находим долгие минутки

И очень краткие часы.

Учитель. Надо уметь ценить свое время и время других. Запомните хорошее правило:

Начиная любое дело, научись рассчитывать время: сколько его уйдет на приготовление уроков, сколько на занятие в кружке, на помощь родителям, на прогулку, на игры на компьютере, на общение с друзьями, на просмотр телевизора. Старайся выполнять намеченное.

Никогда и никуда не опаздывай, всегда приходи в назначенное время, береги время других.

Можно предложить с о в е т ы:

1. Распредели свой день.

2. Пораньше ложись спать и пораньше вставай.

3. Утром делай зарядку.

4. Уроки учи не сразу, как пришел из школы, а через час-два.

5. После школы отдохни, но лучше активно и на свежем воздухе.

6. Уроки делай днем.

7. Поздно вечером не занимайся, так как мозг уже устал.

8. Сначала делай уроки, что потрудней.

9. Посещай секцию или кружок.

10. Помогай родителям по хозяйству.

Н. А. Касаткина

Сюрпризы лесной тропинки (5-6 классы)

(Инсценированная игра)

Цели:

1. Расширять кругозор учащихся.

2. Прививать любовь к природе.

Оформление: картина лесной тропинки, берез, иллюстрации лекарственных растений, плакат:

Ты открой мне, природа, объятья,

Чтоб я слился с красою твоей.

И. Бунин

Ход игры

Ведущий. И. А. Бунин (1870–1953 гг.) – русский прозаик, поэт. Его по праву считают мастером лирического пейзажа. Бунина отличало тонкое восприятие природы. Он любил родную природу и в своей поэзии пытался изобразить согласие человека с ней. Бунин – лауреат Нобелевской премии (1933 г.).

1-й чтец. Я слушал, как поет тропа лесная,

И все гадал: о ком она? О чем?

Который век бежит, не зарастая,

Как будто ей столетья нипочем.

2-й чтец. В ее напеве слышу отголоски

Шагов прошедших некогда людей.

Смотрю на тропку, стоя у березки,

И сердце бьется четче и нежней.

3-й чтец. И верится, не стало тленом, пылью

Минувшее, поныне живо тут.

Все люди, что по тропке проходили,

Идут по ней, незримые идут.

4-й чтец. И мы пройдем, а через годы – внуки,

И каждый сердцем у лесной тропы

Услышит те же песенные звуки

Одной для нас единственной судьбы.

А. Каныкин

Ведущий. Дорогие друзья природы! Давайте подумаем и поразмышляем над смыслом этого стихотворения.

Ученик. Я думаю, как прекрасно услышать голос природы! Пройти по лесным тропинкам, постоять и поклониться березке – символу России. Я считаю, что человек меняется, а природа остается вечно красивой.

Появляется царица Флора.

Ведущий. По преданию, миром растений управляет мудрая царица Флора. Все, что произрастает на земле, называют ее именем (флора). В Государственном Эрмитаже в Санкт-Петербурге есть картина «Флора» Голландского живописца Рембрандта. «Она величаво, неслышной поступью проходит перед тобой, и кажется, что этот свет ей дают живые цветы венка, украшающего ее голову. Венок состоит из живых цветов, которые растут в лесах и перелесках, на лесных лугах и опушках». (Из книги В. Г. Рубцова «Зеленая аптека».)

Царица Флора (детям). Дорогие цветики-самоцветики! Я принесла вам головоломки. Если вы их верно разгадаете, мы совершим экскурсию на лесную тропинку и найдем там сюрпризы.

Раздает конверты с карточками, на которых зашифрованы 7 названий растений.

личтеост – чистотел

ацушди – душица

ьащелв – щавель

акифла – фиалка

шыдлна – ландыш

акчплата – лапчатка

емзиакнял – земляника

Дети выполняют задание.

Царица Флора. Назовите растения леса, которые вы отгадали. (Ответы детей.)

Царица Флора. Молодцы. Тогда идем на экскурсию.

Появляется Ласточка, пробегает, вручая детям открытки или иллюстрации разных растений. Среди них те растения, что угадали дети.

Чистотел, душица, щавель, фиалка, ландыш, лапчатка, земляника, медуница, вороний глаз, белена, валериана.

Царица Флора. Цветики-семицветики, внимательно посмотрите на открытки, которые вам дала Ласточка, и назовите растения, которые не были зашифрованы.

Ответы детей: медуница, вороний глаз, белена, валериана.

Ласточка. Цветики-семицветики! Я хочу помочь вам найти то место, где растут лесные растения. Это… Ну-ка, отгадайте!

Вся в белое платье одета,

В сережках, в листве кружевной.

Встречает горячее лето

Она на опушке лесной.

Р. Рождественский «Береза».

Ответы детей.

Молодцы! Теперь вам нужно идти по лесной тропинке.

Указывает на картину, где изображена лесная тропинка среди берез.

Все идут к картине, на пути встречается муравейник.

Ведущая. Стойте! Стойте! Это же муравейник!

Ученик пытается раскидать его ногой.

Флора. Нельзя так поступать!

1-й ученик. А почему нельзя?

Ведущая. Ребята, кто объяснит, почему?

2-й ученик. Муравьев называют санитарами леса. Они уничтожают гусениц, которые поедают листья, траву, цветы.

3-й ученик. Я считаю, что нельзя разрушать дом, где кто-то живет.

Появляется Муравей.

Муравей. Я – муравей,

Я – житель лесной,

И дом мой стоит

Под высокой сосной.

Ты мимо пройди

И не трогай его,

(Указывает на муравейник.)

Нам больше не надо

От вас ничего. (Уходит.)

К с в е д е н и ю:

Муравьи – защитники леса. Обитатели одного муравейника могут защитить от вредителей 0,8 га леса, уничтожая за 1 день 18000 вредных насекомых. Каждое среднее по силе гнездо рыжих муравьев уничтожает за сутки около ста тысяч, а за лето – 4–5 миллионов вредных насекомых.

Ведущий. Писатель Б. Васильев написал повесть «Не стреляйте в белых лебедей», одним из главных героев которой является юный Колька. Для него лес – дом родной. Он знает лесные запахи. Ему дорог каждый житель леса. Стихи о муравьях написал он.

Все подходят к картине.

Ласточка. Вот вы и добрались до лесной тропинки. Ну, а мне пора. (Убегает.)

Появляются Волк и Лиса.

Лиса. Дорогие гости леса! Вы куда идете? А не хотите ли вы отведать вкусного салата?

Волк. Попробуйте. Он приготовлен из листьев белены черной. У нее один запах чего стоит. Ах, нет, мы еще добавили листья болиголова пятнистого. Правда, у него мышиный запах, но ничего.

Лиса. А чтобы салат был вкуснее, мы в него положили красивые цветы аконита.

Флора. Не трогайте, не ешьте, ведь эти все растения ядовиты. (Лисе и Волку). Уходите отсюда!

Все (кричат). Уходите!

Ведущий. А вы знаете, что можно сделать из собранных вами даров леса? (Показывает иллюстрации.)

Щавель. Из его листьев можно приготовить салат или зеленые щи.

Душица. Ее считают цветком-медоносом, так как возле нее всегда много пчел.

Листья душицы придадут аппетитный вкус и приятный запах, если добавить их в салат или в блюдо с вареным картофелем. Из соцветий молодых побегов можно заварить чай.

Земляника. Всем знаком очень приятный, своеобразный аромат самой вкусной ягоды русского леса.

Чтец. Шум в лесу повсюду слышится

И плывет среди кустов,

Ветерком едва колышется

Море красных огоньков.

Сорвешь этот огонек

И положишь в кузовок.

В. Рубцов

Плоды земляники хорошо собирать по утрам, когда солнечные лучи высушили росу, или под вечер. В это время ягоды очень ароматны. Плоды земляники можно добавить в чай. Если же вы попали в лес слишком рано, когда ягод еще нет, не беда: можно приготовить ароматнейший чай из молодых земляничных листочков.

Лапчатка (гусиная лапка) исстари считалась лекарственным растением, излечивающим много разных заболеваний.

Чтец. У лесного ручейка

Расцвела былинка

С корешками в два вершка,

Стебель, как тростинка,

В корешках вода живая,

И целебная такая.

В. Рубцов

Я сорвал очень красивый цветок – вороний глаз. Так и хочется съесть его плод.

Чтец. Очень зло глядит на вас

Из травы вороний глаз.

Посмотрите, даже вид

Этих ягод ядовит.

В. Кожевников

Ведущий. Вороний глаз растет в лиственных лесах. Легенда гласит о том, что многие годы в дупле могучего дуба жил старик-кудесник со своим верным другом черным вороном. Его он научил предсказывать будущее. Когда старик умер, ворон постоянно летал над лесом, оплакивая волшебника. Там, где птица роняла свои слезы, на земле каждую весну вырастал цветок Вороний глаз – ядовитое растение.

Чистотел.

Чтец. Эта ласточкина травка

Желтый сок в себе несет.

Слава чудо-чистотела

Вслед за ней везде идет!

В. Рубцов

Ландыш – очень красивый, душистый цветок, полевая фиалка. Посмотрите, какие мелкие соцветия. Сверху – белые, в середине и внизу – ярко-желтые.

Флора. Цветики-семицветики, я спрятала от вас одно лекарственное растение. Отгадайте, какое? (Показывает иллюстрацию.)

Давайте вспомним стихи:

В перелесках меж полей

Растет корень-чародей.

Он целебен, ароматен,

Сердцу каждому приятен.

Вы его не рвите рьяно,

Это наша… (валериана.)

Флора. Молодцы, правильно! Цветики-семицветики, мне пора уходить, но я обещаю, что обязательно вам напишу письмо. До свидания. (Машет рукой, уходит.)

Ведущая. Я уверена, когда вы станете взрослыми, вы все это вспомните с радостью, все, о чем сегодня узнали. Следуйте каждый день, шаг за шагом в тайны природы. Изучайте их, используйте, охраняйте.

Г. П. Попова

Путешествие по цветным морям (5-6 классы)

(Коллективно-творческая игра)

Цель: способствовать совместному поиску организационной работы и способов проведения коллективных дел; выявить новые возможности учащихся; воспитывать доброжелательное отношение в коллективе учащихся, чувства взаимоуважения, доверия, терпимости, товарищества, взаимовыручки, радости за успех всех участников, в том числе и соперников.

Форма игры: состязание.

Ход игры

I. Организационная часть.

1. Вступительное слово учителя.

Сегодня мы проведем коллективно-творческое дело, в котором все вы будете участниками, зрителей не будет, где всем будет интересно. Каждому из вас предстоит задумываться, подвергать себя испытаниям, оперативно ориентироваться, оценивать ситуацию, давать ответ и выполнять задания, которые помогут принести команде победные очки, либо привести ее к поражению.

Желаю всем вам успехов, удачи, творчества, проявления новых возможностей и способностей, здорового духа конкуренции и состязательности.

2. Формирование команд-участниц игры.

В состязании принимают участие 4 команды по 9 человек в каждой.

Распределение учащихся по командам – это принципиальное условие игры: нельзя учителю формировать команды, а также позволять ученикам самим объединяться. Это определит конкурс.

II. Конкурсы.

1. Конкурс-мозаика «Сложи свой корабль».

Учитель. Вам нужно разделиться по экипажам. Не торопитесь приглашать друг друга к себе в команду. Укомплектовать экипажи игроками нам поможет конкурс.

О п и с а н и е. Четыре модели парусников (кораблей) разрезаны на 9 частей (по количеству участников игры в одной команде). Все разрезанные карточки перемешаны. Учащиеся по очереди берут любые из них. Затем каждый участник должен найти место своей карточке при общем составлении мозаики корабля или парусника. Те ребята, которые сложили вместе один парусник, – принадлежат одной команде.

Такая форма группирования детей позволяет комплектовать команды без обид, увлекательно, непринужденно, на началах справедливости, что сразу придает соответствующий настрой всем участникам.

2. Конкурс «Сколько слов в слове «бескозырка».

З а д а н и е: составить как можно больше слов за установленное время (≈ 1–2 минуты) из комплекта карточек букв, входящих в слово «бескозырка».

Побеждает команда, составившая наибольшее (максимальное) количество слов.

3. Конкурс «Перевертыши».

З а д а н и е: передать смысл устойчивых высказываний на морскую тематику с точностью до наоборот.

Жюри оценивает высшим баллом (3 балла) самые меткие, точные и оригинальные перевертыши.

Обороты для перевертышей:

1. Свистать всех наверх. (Кричать всех наверх.)

2. Семь футов под килем. (Семь футов над килем.)

3. Попутного ветра.

4. Первыми тонущий корабль покидают крысы.

5. Женщина на корабле – к несчастью (Женщина на машине – на горе.)

4. Конкурс «Рассказ на морскую тему».

З а д а н и е: сочинить рассказ на морскую тему на определенную букву за определенное время.

Побеждает команда, рассказ которой окажется интереснее по содержанию, представленным наибольшим количеством пред-ложений.

Пример рассказа на морскую тему с заданной буквой «к»:

Краб катался на ките,

А кальмары на коньке.

В круговороте кадрили

Креветки кружили.

Какая кругом красота.

5. Конкурс «Перекличка-кольцовка морских песен».

По жребию одна из команд начинает конкурс фразой (куплетом) песни на морскую тему, затем инициативу подхватывают другие команды по очереди.

Перекличка-кольцовка продолжается до тех пор, пока творческий музыкально-песенный потенциал экипажей не иссякнет.

Выигрывает команда, последней представившая музыкальный номер.

III. Подведение итогов игры.

1. Участники и организаторы игры проводят коллективный анализ по вопросам:

– Что понравилось в игре и почему?

– Что учесть на будущее? Ваши предложения.

– Оценка коллективно-творческой деятельности.

2. Жюри объявляет результаты игры. Поощрение и награждение участников.

М. М. Гуменюк

Шаг навстречу (5-6 классы)

Общение – необходимый компонент жизни личности, средство самоосуществления, психологической помощи другим, развития доверия, открытости, умения слушать и понимать других.

Учащимся раздается тест «Приятно ли со мной общаться?», содержащий инструкцию и утверждения.

Инструкция:

Чтобы узнать, приятно ли людям с тобой общаться, необходимо выразить свое отношение к каждому из двадцати суждений, содержащихся в тесте.

Если ты соглашаешься с каким-либо из суждений, поставь возле него знак «+», а если нет – «–».

Ответы типа «не знаю», «не уверен» не допускаются.

Приятно ли со мной общаться?

1. Я должен помнить, что почти ежеминутно в течение дня меня оценивают те, с кем приходится общаться.

2. У человека должно быть достаточно развито чувство независимости, чтобы обсуждать с друзьями свое хобби, независимо от того, разделяют они его увлечение или нет.

3. Самое мудрое – сохранить достоинство даже тогда, когда это кажется невозможным.

4. Если человек замечает ошибки в речи других, он должен их поправить.

5. Когда встречаешься с незнакомыми людьми, ты должен быть достаточно остроумным, общительным и привлекательным, чтобы произвести на них впечатление.

6. Когда тебя знакомят с кем-либо и ты не расслышал его имя, ты должен попросить его повторить.

7. Ты уверен, что тебя уважают за то, что ты никогда не позволяешь другим подшучивать над собой.

8. Ты должен быть всегда настороже, а то окружающие начнут подшучивать над тобой и выставлять в смешном виде.

9. Если ты общаешься с блестящим и остроумным человеком, лучше не ввязываться в соревнование, а отдать ему должное и выйти из разговора.

10. Человек должен стараться, чтобы его поведение соответствовало настроению компании, в которой он находится.

11. Ты должен всегда помогать своим друзьям, потому что может прийти время, когда тебе очень понадобится их помощь.

12. Не стоит оказывать слишком много услуг другим, потому что в конце концов очень немногие оценивают эти услуги по достоинству.

13. Лучше, когда другие зависят от тебя, чем когда ты зависишь от других.

14. Настоящий друг старается помогать своим друзьям.

15. Человек должен выставлять напоказ свои лучшие качества, чтобы его оценили по достоинству и одобрили.

16. Если в компании рассказывают анекдот, который ты уже слышал, ты должен остановить рассказчика.

17. Если в компании рассказывают анекдот, который ты уже слышал, ты должен быть достаточно вежлив, чтобы от всего сердца посмеяться над ним.

18. Если тебя пригласили к другу, а ты предпочитаешь сходить в кино, ты должен сказать, что у тебя болит голова, или придумать какое-то другое объяснение, но не рисковать возможностью обидеть друга, сообщая ему действительную причину.

19. Настоящий друг требует, чтобы его друзья поступали всегда наилучшим образом для него, даже когда они и не хотят этого.

20. Люди не должны упрямо и настойчиво защищать свои убеждения всякий раз, когда кто-нибудь выразит противоположное мнение.

Обсуждение:

Большинство детей попадает в 4 группу, а небольшая часть – в 3 группу. Дети бывают обескуражены таким результатом. «Что же – со мной неприятно общаться, я не нравлюсь людям?».

Нужно объяснить детям, что они симпатичны большинству людей своей молодостью, непосредственностью, многие из них – интересные, остроумные люди. Неприятие вызывает их манера общения, и прежде всего у сверстников. Подростки не понимают психологических основ общения, слишком зациклены на своей личности. Чтобы научиться общаться, стать интересным и приятным собеседником, надо знать и понимать людей.

Выводы:

– Общение требует внимания к собеседнику. Нужно постараться понять чувства и мысли этого человека.

– Самое главное – не принизить достоинство собеседника, дать ему убедиться в своей значимости.

«А как же я? Если я все время буду только слушать своего собеседника, появится ли у меня возможность быть понятным, высказать свои мысли?».

Парадоксы общения как раз в том и заключаются, что только при принятии такой позиции может возникнуть ситуация взаимной симпатии и близости, когда и вы станете интересны своим знакомым, и они с удовольствием будут общаться с вами.

Шаг навстречу:

У каждого из нас в той или иной мере есть неполадки в общении. Например, многие не умеют говорить приятное, делать комплименты.

Учитель просит двух друзей выйти к доске и стать лицами друг к другу с разных сторон класса.

З а д а н и е: сделать шаг навстречу друг другу с разных сторон класса и сказать ему что-либо приятное.

Учитель. Даже другу мы часто не можем сказать ничего приятного, зато неприятного у нас в запасе много даже для него. Многие конфликты с родителями и друзьями часто происходят из-за того, что мы редко говорим им приятное.

«ОСЕННИЙ ЛИСТОПАД» (7-9классы)

(конкурсная программа)

Цели: развитие эстетического вкуса учащихся, воспитание любви к искусству; создание благоприятного психологического климата в коллективе; поздравление именинников.

I. Подготовка к празднику.

1. Домашнее задание командам:

1) «Осенняя композиция».

2) Работы к конкурсу рисунков.

3) Оригинальные поздравления именинников.

4) «Осенняя» газета (в виде кленового, дубового, осинового, березового… листа).

5) Осенние листья клёна, дуба, берёзы, осины... (выполняют из бумаги, каждый делает по трафарету из одного альбомного листа).

2. Осенние пейзажи для оформления доски и для второго конкурса (подобрать репродукции или учащиеся сами рисуют к празднику).

3. Жетоны в виде овощей и фруктов (выполняют из цветного картона).

II. Проведение праздника.

1. Выступление ведущей, жюри.

Ведущая читает наизусть отрывок из стихотворения.

Октябрь уж наступил – уж роща отряхает

Последние листы с нагих своих ветвей;

Дохнул осенний хлад – дорога промерзает,

Журча ещё бежит за мельницу ручей,

Но пруд уже застыл; сосед мой поспешает

В отъезжие поля с охотою своей,

И страждут озими от бешеной забавы,

И будит лай собак уснувшие дубравы.

А. С. Пушкин. 1833

Ведущая. Этими замечательными строками из стихотворения «Осень» А. С. Пушкина мы открываем нашу конкурсную программу «Осенний листопад». Само название говорит о её содержании. Речь пойдёт об осени, об этом удивительном времени года, немного грустном, но таком щедром своими красками и подарками. Предлагаем принять участие в программе всем.

Целесообразно продемонстрировать выполненные командами рисунки, «Осеннюю композицию», «осенние» газеты, листья.

Затем слово предоставляется жюри. Жюри сообщает итоги по каждому домашнему заданию.

Ведущая (продолжает). Сколько замечательных, незабываемых поэтических строк посвящено этой красавице – осени! Кто только не любовался её красотой, не воспевал её!

2. Конкурсы.

Конкурс I

Ведущая. Давайте вспомним эти строки. Я приглашаю вас принять участие в литературной викторине. Ваша задача – назвать автора этих строк. За правильный ответ команда получает жетон.

Унылая пора! очей очарованье!..

…………………………………………

Приятна мне твоя прощальная краса –

Люблю я пышное природы увяданье,

В багрец и в золото одетые леса,

В их сенях ветра шум и свежее дыханье,

И мглой волнистою покрыты небеса,

И редкий солнца луч, и первые морозы,

И отдаленные седой зимы угрозы.

А. С. Пушкин. 1833

Есть в осени первоначальной…

………………………………………

Короткая, но дивная пора –

Весь день стоит как бы хрустальный,

И лучезарны вечера...

Где бодрый серп гулял и падал колос,

Теперь уж пусто все – простор везде,

Лишь паутины тонкий волос

Блестит на праздной борозде.

Пустеет воздух, птиц не слышно боле,

Но далеко еще до первых зимних бурь –

И льется чистая и теплая лазурь

На отдыхающее поле...

Ф. И. Тютчев

Ласточки пропали…

……………………….

А вчера зарёй

Всё грачи летали

Да, как сеть, мелькали

Вон над той горой.

С вечера всё спится,

На дворе темно.

Лист сухой валится,

Ночью ветер злится

Да стучит в окно...

А. А. Фет. 1854

Конкурс II

Ведущая. Думаю, что при чтении этих стихотворений перед вашим взором предстали картины осенних пейзажей. В следующем конкурсе ваша задача состоит в том, чтобы по данному осеннему пейзажу составить рассказ (на выполнение – 10 минут). За участие в этом конкурсе каждая команда получает от 1 до 3 жетонов в зависимости от занятого места ...

Звучит музыка…

Помощники ведущей раздают участникам пейзажи.

Конкурс III

Ведущая. А теперь, когда вы вспомнили все краски осени, вам легко будет принять участие в следующем конкурсе. Надо подобрать эпитеты к слову «осень».

Напомню, эпитет – это яркое определение, создающее живое представление о предмете.

Эпитеты запишите в четыре колонки.

В первую – эпитеты, передающие красоту осени (нарядность, окраску): нарядная, пламенная, яркая, багряная, пурпурная, цветная, золотая...

Во вторую – какая бывает осень по характеру погоды: холодная, дождливая, сырая, сухая, туманная, грязная, ненастная, тёплая, ветреная...

В третью – с точки зрения её времени, продолжительности: долгая, ранняя, запоздалая, поздняя, затяжная...

В четвёртую – с точки зрения психологического восприятия (какие чувства вызывает у вас это время года): безрадостная, грустная, печальная, задумчивая, чудесная, унылая, славная, хмурая, прекрасная...

	1. Красота осени:

окраска, нарядность
	2. По характеру погоды
	3. С точки зрения времени, продолжительности
	4. С точки зрения психологического восприятия

	
	
	
	

На выполнение задания – 5 минут.

П р и м е ч а н и е. Эпитеты не зачитываются; если эпитет записан не в соответствующую колонку, то он не учитывается.

Звучит музыка.

Жюри подводит итоги, команды получают жетоны …

Конкурс IV

Викторина для тех, кто много читает и много знает

1. Когда начинается осень в Австралии? (В марте.)
2. Почему листья верхушек деревьев опадают последними? (Они самые молодые.)
3. Какие овощи семейства тыквенных можно встретить у нас в огороде? (Тыква, дыня, арбуз, огурец, кабачки; горлянка и др.)
4. У какого зверя осенью в листопад появляются детёныши? (Заяц.)
5. Корнеплоды какого растения называют вторым хлебом? (Картофель.)
6. Когда начинался новый год на Руси? (1 сентября.)
7. Кто осенью улетает, а весной возвращается? (Птицы.)
8. Кто собирает яблоки спиной? (Еж.)
9. Какой лесной житель сушит грибы на деревьях? (Белка.)
Жюри учитывает количество правильных ответов. За участие в этом конкурсе команды получают жетоны...

Конкурс V

Ведущая. А сейчас новый конкурс «Составь пословицу» (на карточках пословицы: начало на одной, а продолжение – на другой).

Звучит музыка.

1. Весна красна цветами – /а осень – плодами.
2. Что посеешь – / то и пожнешь.
3. Рожь поспела – / берись за дело.
4. Кто землю лелеет – / того и земля жалеет.
5. Осень прикажет – / весна своё скажет.
6. День прозевал – / урожай потерял.
7. В сентябре огонь – /и в поле, и в избе.
8. В сентябре одна ягода – / и та – горькая рябина.
9. Хлеб убирают – / на небо взирают.
10. В осеннее ненастье – / семь погод на дворе.
Жюри учитывает правильность и быстроту. За участие в этом конкурсе команды получают жетоны …

Конкурс VI

«Приз – сюрприз»

Ведущая. Чья команда определит вес этой грозди винограда, та и получит этот приз.

Конкурс VII

Ведущая. Глазомер у вас хороший, а теперь проверим ваше восприятие цветовой гаммы. Из приготовленных деталей цветной бумаги нужно составить аппликацию, можно использовать не все элементы. Время – 10 мин.

Звучит музыка.

По готовым аппликациям или по специально приготовленному плакату ведущая задает в о п р о с ы.

Ведущая. Покажите:

1) алый цвет;

2) абрикосовый цвет;

3) палевый цвет;

4) лиловый цвет;

5) кремовый цвет;

6) оливковый цвет;

7) бирюзовый цвет;

8) пурпурный цвет;

9) лазурный цвет...

Жюри оценивает не только быстроту выполнения, но и аккуратность аппликации, правильность ответов. За участие в конкурсе команды получают жетоны...

Конкурс VIII

«Конкурс загадок». Загадки отгадывает каждая команда по порядку, жюри учитывает количество правильных ответов. Если правильного ответа не последовало, то загадка предлагается следующей команде. За участие в конкурсе команды получают жетоны…

Сильнее солнца,

Слабее ветра,

Ног нет, а идёт,

Глаз нет, а плачет.

(Туча.)

Крупно, дробно зачастило,

Всю землю напоило.

(Дождь.)

Над рекой, над долиной

Повисла белая холстина.

(Туман.)

Долгоножка хвалится:

«Я ли не красавица?!»

А всего-то косточка,

Да красненькая кофточка.

(Вишня.)

Снесли птички

Синенькие яички,

Развесили по дереву:

Скорлупка мягонька,

Белок сладенький,

А желток костяной.

(Слива.)

Две сестрицы летом зелены,

К осени одна краснеет,

Другая – чернеет.

(Смородина красная и чёрная.)

Встали в ряд богатыри,

Верно службу служат.

Голова у них внутри,

Борода – снаружи!

(Кукуруза.)

Росли на грядке

Зелёные ветки,

А на них –

Красные детки.

(Помидоры.)

Красная мышка

С белым хвостиком,

В норке сидела

Под листиком.

(Редиска.)

Был ребёнок –

Не знал пелёнок,

Стал стариком –

Сто пелёнок на нём.

(Кочан капусты.)

Стоит он задумчивый

В жёлтом венце,

Темнеют веснушки

На круглом лице.

(Подсолнух.)

Сидит на палочке

В красной рубашке,

Брюшко сыто,

Камешками набито.

(Ягода шиповника.)

В сенокос горька,

А в мороз  сладка.

Что за ягодка?

(Рябина.)

Что не сеяно

Родится?

(Трава.)

Все паны

Скинули кафтаны,

Один пан

Не скинул кафтан.

(Сосна, ель в лиственном лесу.)

Весной веселит,

Летом холодит,

Осенью умирает,

Весной оживает.

(Лес.)

Стоит старик

Над водой,

Качает бородой.

(Камыш.)

Сто один брат,

Все в один ряд –

Вместе связаны стоят.

(Сноп.)

Стоит дуб на горе,

Никто к нему не подойдёт:

Ни царь, ни царица,

Ни красная девица,

А кто подойдёт,

Тот с собой понесёт.

(Репейник.)

Вёрст не считала,

По дорогам не ездила,

А за морем бывала.

(Птица.)

Не рак, не рыба,

Не зверь, не птица,

Кто его убьёт,

Тот свою кровь прольет.

(Комар.)

Осенью в щель заберётся,

А весной проснётся.

(Муха.)

Сначала клин,

Потом блин,

Течёт вода –

Ему не беда.

(Зонт.)

Поднять можно,

А через избу

Перекинуть нельзя.

(Пух, перо.)

Конкурс IX

Ведущая. А теперь пришло время поздравить наших «осенних» именинников…

Звучит музыка.

Команды поздравляют именинников, вручаются им подарки.

Жюри учитывает оригинальность поздравлений.

III. Подведение итогов. Чаепитие.

Жюри подводит окончательные итоги.

Команде победителей вручаются призы.

Всем остальным – по яблоку.

Чаепитие.

Ведущая. Итак, мы сегодня отдохнули, повеселились, проявили свои способности, а во всем этом нам помогла ОСЕНЬ! (7-9классы)

Сценарий классного часа
«Шоу именинников»
(для учащихся 7–9 классов)

Цели: способствовать сплочению коллектива, развивать интерес к различным дисциплинам посредством решения заданий на смекалку.

Оформление: плакаты с поздравлениями именинников; шарики, цветы; возможна газета – представление именинников; медали и ленты «Мисс именинница», «Мистер именинник»; призы.

Ход классного часа

(Звучит музыка, выходят двое ведущих.)

1-й ведущий. Здравствуйте, дамы и господа. Сегодня мы собрались на супер-шоу «Мисс и мистер именинники».

2-й ведущий. Но наши именинники не будут демонстрировать свои великолепные тела в купальниках и плавках.

1-й ведущий. Хотя вам все-таки придется обнажить свое остроумие и интеллект.

2-й ведущий. У нас ____ (число именинников, которых необходимо разделить на несколько групп) интеллектуалов, и мы их приглашаем за игральные столы.

(На столах лежат чистые листы, фломастеры.)

1-й ведущий. Мы начинаем шоу! Все именинники должны выдержать пять конкурсов:
«Литературный»;

«Математический»;

«Самое-самое»;

«Художественный образ»;

«Отгадалки».

И только после этого мы выберем лучших и присвоим звания «Мисс именинница» и «Мистер именинник». А судить о вашей игре будет компетентное жюри: ____ (имена четырех одноклассников и классного руководителя).

(Заранее приготовлены медали с гравировкой «Мисс именинница», «Мистер именинник» и ленты, остальные получают поощрительные призы.)

2-й ведущий. Мы объявляем «Литературный конкурс». Вы должны отгадать название и автора литературного произведения, отрывок из которого услышите, или ответить на литературный вопрос. Первый, кто поднимет руку после полного прочтения вопроса и правильно ответит на него, получает 5 (пять) баллов.

1. «Я пригласил вас, господа, с тем, чтобы сообщить вам пренеприятнейшее известие...»

(Н. В. Гоголь «Ревизор».)

2. «Молодая рыжая собака... очень похожая мордой на лисицу, бегала взад и вперед по тротуару и беспокойно оглядывалась по сторонам...»

(А. П. Чехов «Каштанка».)

3. «А поворотись-ка, сын! Экой ты смешной какой!..»

(Н. В. Гоголь «Тарас Бульба».)

4. У каких трех великих русских писателей есть одноименное произведение, как оно называется?

(А. С. Пушкин, М. Ю. Лермонтов,

Л. Н. Толстой. «Кавказский пленник».)

5. Какое слово должен был сложить Кай в ледяном дворце Снежной Королевы?

(Вечность.)

1-й ведущий. Мы продолжаем, и следующий конкурс – «Математический». Первый, кто поднимет руку после полного прочтения вопроса и правильно ответит на него, получает 5 (пять) баллов.

1. Написать число 10 четырьмя тройками.

(3 • 3 + 3/3 = 10)

2. Какой знак надо поставить между числами 4 и 5, чтобы результат получился больше 4, но меньше 5?

(Запятую, 4,5)

3. Написать число 88 и разделить его пополам так, чтобы результат был равен 0.

(88)

4. Сколько получится, если разделить полсотни на половину?

(50 : 1/2 = 100)

5. Семь человек обменялись фотографиями. Сколько было роздано фотографий?

(42 фотографии.)

1-й ведущий. Пока жюри подводит итоги первых двух конкурсов, мы предлагаем именинникам отдохнуть, угостить своих друзей тортом и чаем.

(Угощение одноклассников.)

2-й ведущий. Мы продолжаем конкурсы, но прежде – слово жюри.

(Выступление жюри с предварительными итогами конкурсов.)

1-й ведущий. Следующий конкурс – «Самое-самое». Вы должны отгадать, о каком географическом объекте идет речь. Первый, кто поднимет руку после полного прочтения вопроса и правильно ответит на него, получает 5 (пять) баллов.

1. Какой самый большой остров на Земле?

(Гренландия, 217600 км2.)

2. Какой самый большой полуостров?

(Аравийский, 300000 км2.)

3. Какая река самая многоводная?

(Амазонка.)

4. Какая горная вершина самая высокая на Земле?

(Джомолунгма.)

5. Где находится самый высокий небоскреб в мире?

(Малайзия, г. Куала-Лумпур.)

1-й ведущий. Наши именинники уже устали и им нужен отдых, а зрители соскучились по умственной работе. Итак, конкурс для зрителей. На доске две огромные ромашки, на лепестках которых написаны разные задания. Выполнив любое, вы можете подарить по пять баллов любому из участников. Вы выбираете лепестки наугад.

(На доске две ромашки с лепестками, внутри которых написаны задания:

1-я ромашка – «стихотворная».

6 лепестков:

– оправдаться перед товарищем;

– признаться в большой дружбе;

– поздравить именинников;

– развеселить публику;

– рассказать серьезно анекдот;

– составить эпиграмму.

2-я ромашка – «песенная».

6 лепестков:

– спеть серенаду именинникам;

– признаться в большой дружбе;

– поздравить именинников;

– развеселить публику;

– спеть анекдот;

– составить хвалебную оду.)

1-й ведущий. Следующий конкурс называется «Художественный образ». У каждого из вас есть слово, которое вы должны изобразить, но так, чтобы не было произнесено ни одного слова, а зрители поняли, что оно значит.

(Слова для пантомимы: базар, урок, тряпка, швабра, перемена, учительская, столовая, каникулы. Слова могут быть другими; их количество определяется количеством участников.)

2-й ведущий. И наконец, последний конкурс нашего шоу – «Отгадалки». Вы должны отгадать загадку. Первый, кто поднимет руку после полного прочтения загадки и правильно ответит на нее, получает 5 (пять) баллов.

1. Золотист он и усат

В ста карманах – сто ребят.

(Колос.)

2. Встали в ряд богатыри,

Верно службу служат,

Голова у них внутри,

Борода – снаружи.

(Кукуруза.)

3. Стоит он задумчивый,

В желтом венце,

Темнеют веснушки

На круглом лице.

(Подсолнух.)

4. Голова на ножке,

В голове горошки.

(Мак.)

5. Привела я солнце

За свое оконце,

К потолку повесила,

Стало дома весело.

(Лампочка.)

1-й ведущий. Пока жюри подводит итоги, мы поздравим наших именинников еще раз и подарим им подарки.

(Вручение подарков именинникам.)

2-й ведущий. Для подведения итога сегодняшнего шоу именинников слово предоставляется жюри.

(Жюри подводит итоги, награждает победителей и вручает им медали «Мисс именинница» и «Мистер именинник», а также поощрительные призы всем участникам.)

2-й ведущий. Наше шоу закончилось, благодарим вас за участие в наших конкурсах, до новых встреч.

Грамматика этикета (7-9 классы)
Н. Г. Колодезнева

Что такое этикет?
(«О, времена, о, нравы!»)

Цель: познакомить учащихся с понятием «этикет», происхождением этикета, развитием этикета в различных странах мира.

Ход классного часа

I. Знакомство с понятием «этикет».

Вопросы учащимся:

– Какие ассоциации вызывает у вас слово «этикет»?

– Какие слова близки по значению?

 Этикетка;

 этика;

 обряд;

 ритуал.

Этикет (фр. еtiguette), этикетка (фр. еtiguette) – ярлык.

Этикет – это различные правила поведения человека в обществе. Словари дают разные определения этикета:

– установленный порядок и правила поведения и обхождения где-либо;

– совокупность правил поведения, касающихся внешнего проявления отношения к людям, обхождения с окружающими, форма общения, приветствий, поведения в общественных местах, манеры, одежда;

– свод правил и формальностей, касающихся внешности, образа действия в общении того общества, которое принято называть хорошим, то есть благовоспитанным.

II. Сообщение об истории этикета.

Учитель. Очевидно, правила поведения человека в обществе возникли тогда, когда появилось и само общество. История этикета уходит корнями в глубокое прошлое. Можно также предположить, что у разных народов и цивилизаций в древности постепенно складывались свои нормы этикета. Рассмотрим некоторые примеры.

Из книги Забелина И. Е. «Домашний быт русских царей в 16–17 столетиях. Государев двор и дворец»:

«По обычаям старого времени нельзя было подъезжать близко не только к царскому крыльцу, но и ко дворцу. Одни только высшие сановники и бояре, окольничие и думные и ближние люди пользовались правом сходить с лошадей в расстоянии нескольких сажен от дворца. Приезжая во дворец на лошадях верхами или в каретах, или в санях, они слезали с лошадей и выходили из экипажей, не доезжая двора. К самому крыльцу, а тем более на царский двор они не смели ездить.

Иноземные послы и вообще знатные иностранцы как государевы гости выходили из экипажей, подобно боярам, на расстоянии нескольких саженей от крыльца, по словам Барберини, шагов за тридцать – за сорок.

…Нельзя также было явиться во дворец с каким бы то ни было оружием, даже с тем, которое, по обычаю того времени, всегда носили при себе и которое составляло необходимую принадлежность древнего костюма. Не было исключения ни для бояр, ни даже государевых родственников. Иностранные послы и их свита, входя в приемную залу, также должны были снимать с себя оружие, несмотря на то, что это почти всегда делалось против их желания. По западным понятиям, снять шпагу считалось бесчестием, и послы, как благородные кавалеры, вступались за свою честь и вели нередко бесполезные споры с боярами».

III. Работа в группах.

Ученики делятся на группы по 4-5 человек в каждой. Им предлагается материал об этикете разных народов мира. Каждая группа готовит сообщение:

1-я группа: Пир у монгольского хана.

2-я группа: Китайская чайная церемония.

3-я группа: Прием русских князей в Золотой орде.

IV. Заключение.

Учащиеся делают в ы в о д, каково назначение этикета в истории народов.

Речевой этикет, или кое-что о вежливости

Цели: познакомить учащихся с термином «речевой этикет», рассмотреть устойчивые формы общения между людьми, показать роль вежливости в общении.

Ход классного часа

I. Постановка цели и обсуждение проблемы.

1. И н с ц е н и р о в к а «В трамвае».

Учитель предлагает посмотреть (прослушать) сценку.

Автор. В трамвай вошла группа молодых людей – подростков. Они шумны и беспардонны, излишне громко смеются, рассказывают друг другу анекдоты. Рядом стоит пожилой человек.

Старик. Эй вы, мелюзга, а ну-ка прекратите здесь орать!

Юноша. Э, ты, папаша, помалкивай, не твое это дело!

Старик. Ах ты, сопляк! Мерзавец! Я тебя научу, как себя вести!

Автор. Глубокое заблуждение «учителя»: подобным образом научить вести себя невозможно.

2. В о п р о с ы учащимся:

– Почему неправильно поступил юноша?

– Что неправильно сделал старик?

Идет обсуждение.

В ы в о д: общение как с той, так и другой стороны было грубым. Очень важно быть вежливым в общении между людьми.

II. Знакомство с новыми терминами.

Речевой этикет – это правила поведения человека в общении с другими людьми. Основной чертой этикета является вежливость. Философский словарь по этике так определяет это явление: «Вежливость – это моральное качество, характеризующее человека, для которого уважение к людям стало повседневной нормой поведения и привычным способом общения с окружающими».

Вежливость – это проявление уважения. Готовность оказать услугу тому, кто в ней нуждается, деликатность, такт.

Очень часто можно услышать: «Какая славная у Вас девочка! Всегда говорит: «Здравствуйте!», или: «Наш сосед хороший человек – так вежливо говорит «спасибо» даже за маленькую услугу», или: «Какой неприятный человек, говорит всем «ты». Таким образом, люди часто обращают внимание, вежлив человек или нет.

III. Работа в группах.

Игра «Цветок вежливости».

Учитель выносит ромашку, на лепестках которой написано:

Приветствия

Прощания

Извинения

Просьба

Благодарность

Ученики делятся на группы, каждая группа берет лепесток и выполняет задание: «Вспомнить обороты речи, которые будут уместны в данных ситуациях». Побеждает та группа, которая больше таких оборотов вспомнит. Задание оценивается по десятибалльной системе.

IV. Подведение итогов.

«Ты» и «Вы» в общении

Пустое «Вы» сердечным «ты»

Она, обмолвясь, заменила.

А. С. Пушкин

Цели: познакомить учащихся с основами речевого этикета, стилями общения; дать представление, каково должно быть обращение к людям в зависимости от ситуации.

Ход классного часа

I. Вступительное слово.

Учитель. «Ты» и «Вы» – местоимения, которые употребляются вместо имени. Личные местоимения имеют прямое отношение к этикету. Они связаны с самоназванием и названиями собеседника, что «прилично» и что «неприлично» в таком названии.

Вы, наверное, часто слышали: «Я Вам не «ты»! Говорите мне «Вы» или: «Не тычьте, пожалуйста!».

– Так когда же прилично по правилам этикета говорить «Вы», а когда «ты»? В каких случаях мы говорим «Вы» и «ты»?

II. Работа в группах.

На д о с к е рисуется таблица. Учащимся дается задание по группам на 5–10 минут:

1-й группе: Кому и при каких обстоятельствах мы говорим «Вы»?

2-й группе: Кому и при каких обстоятельствах мы говорим «ты»?

В процессе обсуждения заполняется т а б л и ц а:

	Вы
	Ты

	Мы говорим малознакомому человеку или совсем незнакомому человеку, это:

– прохожий на улице,

– начальник,

– старик,

– директор школы.

Обращение на «Вы» свидетельствует о большой вежливости:

– к незнакомому, малознакомому адресату,

– в официальной обстановке,

– при подчеркнуто вежливом, сдержанном отношении к адресату,

– к равному и старшему по возрасту и положению
	Мы говорим хорошо знакомому человеку, это:

– друг, товарищ,

– подчиненный,

– молодой человек,

– ученик.

Обращение на «ты» свидетельствует о меньшей вежливости:

– к хорошо знакомому адресату,

– в неофициальной обстановке,

– при дружеском, интимном отношении к адресату,

– к равному и младшему по возрасту и положению адресату

III. Анализ ситуаций.

З а д а н и е: Как следует обращаться к человеку в различных ситуациях?

Ситуация 1.

Милиционер останавливает человека, который нарушил правила дорожного движения. Какие обращения тут уместны?

Ситуация 2.

Покупатель приобретает дорогую вещь в магазине. Какое обращение уместно к продавцу?

Ситуация 3.

Молодая женщина обронила зимой на улице перчатку. Вы это заметили. Как вы обратитесь к ней?

Ситуация 4.

Вы не знаете дорогу в микрорайоне. Как вы обратитесь к прохожему за помощью?

Идет обсуждение.

IV. Подведение итогов.

В заключение можно предложить учащимся тестирование.

Т е с т: Умеете ли вы общаться?

Этот тест, как и некоторые другие, позволяет взглянуть на себя со стороны.

1. Завтра вам предстоит свидание. Не любовное, но и не деловое. Вы взволнованны, все время думаете об этом, с трудом засыпаете?

а) Да,

б) нет,

в) может быть.

2. Вы приехали в город, где живут ваши родственники. Остановились у одного из них. Остальные знают о вашем приезде, нельзя не навестить их. Вы откладываете визиты до последнего момента?

а) Да,

б) нет,

в) может быть.

3. Вас попросили выступить на собрании с каким-нибудь сообщением. Вы недовольны?

а) Да,

б) нет,

в) может быть.

4. Жизнь «дала трещину». Дела не ладятся, в любви «прокол». Станете ли вы плакаться в жилетку не очень близкому человеку?

а) Да,

б) нет,

в) может быть.

5. Настроение «на нуле». А на улице к вам подходит человек и просит показать дорогу. Вы отвечаете раздраженно?

а) Да,

б) нет,

в) может быть.

6. К прежним неприятностям добавилась ссора с родителями. Объясняете ли вы ее тем, что отцы и дети никогда не смогут понять друг друга?

а) Да,

б) нет,

в) может быть.

7. Знакомый занял у вас небольшую сумму денег и забыл об этом. Напомните ли вы ему о долге?

а) Да,

б) нет,

в) может быть.

8. В столовой вам попался сверхжесткий бифштекс. Вы будете скандалить?

а) Да,

б) нет,

в) может быть.

9. В электричке напротив вас сидит человек, явно расположенный поболтать. Вы отвечаете на его вопросы односложно, мысленно посылая его в … другой вагон?

а) Да,

б) нет,

в) может быть.

10. В магазине очередь – продают нужную вам вещь. Станете ли вы стоять в очереди?

а) Да,

б) нет,

в) может быть.

11. Ваш друг поругался с другим вашим другом. Оба бросаются к вам и просят рассудить, кто из них прав. Вы беретесь за роль судьи с большой неохотой?

а) Да,

б) нет,

в) может быть.

12. Вам нравится певец, а приятель считает его вульгарным. Ему нравятся фильмы Спилберга, а вы предпочитаете французские комедии. Отвергаете ли вы его мнение, признавая лишь собственный вкус?

а) Да,

б) нет,

в) может быть.

13. В гардеробе вы услышали, как двое обсуждают, что поп-звезда повесилась. А вы точно знаете, что это не так. Просветите ли вы заблуждающихся?

а) Да,

б) нет,

в) может быть.

14. Друг приятеля просит проверить задачку по алгебре. Вызывает ли эта просьба у вас досаду?

а) Да,

б) нет,

в) может быть.
Жму вашу руку

Цели: ознакомить учащихся с различными способами приветствия и прощания, предусмотренными этикетом; рассказать о значении жестов в этикете.

Ход классного часа

I. Вступительное слово.

Учитель. Вот строки из письма, адресованного Виктору Шкловскому: «Мне было очень приятно и полезно получить Ваше письмо. Отвечу Вам на него следующими главами (романа «Петр I»). Крепко жму Вашу руку. Алексей Толстой. 21.11.1841 г.».

Каждый из нас вместо словесного приветствия или прощания может просто совершить действие – пожать собеседнику руку,
а может, если он мужчина, приподнять головной убор.

Иногда мы киваем знакомому (правда, лучше равному, не старшему по возрасту и положению).

II. Беседа о жестах, мимике и речевом этикете.

– Ребята, а откуда, по-вашему, появился жест – рукопожатие?

– Почему этот жест свойствен только для мужчин, а не для женщин?

Ученики выдвигают свои версии, отстаивают свою точку зрения.

Учитель. Этот обряд появился в Европе в средние века. Он демонстрировал партнеру, что к нему обращается человек без оружия в руке (обычно мужчина подает правую руку). Если дело происходит зимой, человек при встрече и рукопожатии должен снять перчатку (это тоже показывает, что рука безоружна).

Мужчина приподнимает шляпу или снимает шапку, входя в помещение. Сейчас это знак вежливости, а раньше мужчина снимал шлем в знак доверия к собеседнику и хозяину дома.

– Вы заметили, что обычай, ритуал не предусматривают таких жестов для женщины?

Женщины не носили оружия и не надевали шлемов, а вот поклон, кивок свойствен женщине – это знак смирения.

Итак, в ы в о д: мужчины при встрече жмут друг другу правую руку, а женщины кивают и словесно приветствуют друг друга и мужчин.

Наверное, не совсем «уютно», когда малознакомый собеседник хватает нас за пуговицу, – в разговоре нужно соблюдать принятое между собой и партнером расстояние. Но в разных странах эти дистанции различны: латиноамериканцы общаются очень близко, японцы – далеко. (Учитель зачитывает отрывок из произведения «Ветка сакуры» Р. Овчинникова.)

Если русские, немцы и англичане в качестве приветствия пожимают друг другу руки, то у других народов принято иное приветствие.

III. Сообщения о том, как приветствуют друг друга другие народы.

Можно предложить учащимся изобразить п р и в е т с т в и я разных народов.

1) В прежние времена, встречая друг друга, пожимали руку себе самому (китайцы).

2) Трутся носами (лапландцы).

3) Хлопают приятеля по спине (американцы).

4) Обнимаются (латиноамериканцы).

5) Целуют друг друга в щеку (французы).

6) Обнюхивают друг друга (самоа).

7) Показывают язык (тибетцы).

Учитель. Сходные жесты в разных национальных культурах могут применяться по-разному. Так, например, мужчины в Венгрии при приветствии всегда приподнимают шляпу, тогда как у нас это делать не обязательно. Это более свойственно людям старшего поколения.

Жест рукопожатия в Болгарии применятся значительно чаще, чем у нас: наблюдается несоответствие общеевропейскому жесту «да» и «нет». Жест может сказать о многом: жесты создают микроклимат общения и в конечном итоге влияют на наше настроение, на нашу жизнь.

Возможное опережающее домашнее задание учащимся на тему: «История театра. Возникновение. Устройство. Развитие».

Дополнительный материал

Обращение и приветствие

Трудно представить себе человека, который не хотел бы держаться уверенно, раскованно, свободно в любом обществе и компании. Каждый мечтает нравиться, привлекать к себе окружающих манерами, внешностью, умением чувствовать себя свободно в самой сложной ситуации. Как добиться этого? Очень просто – овладеть искусством этикета общения. Как обращаться к людям? Есть три в и д а обращения: официальное (гражданин, господин); дружеское (уважаемый коллега, старина, дорогой друг); фамильярное, допустимое только среди самых близких друзей. К старшим по возрасту нужно обращаться на «Вы». К незнакомым ровесникам тоже нужно обращаться на «Вы». На «ты» обращаются только к самым близким друзьям.

Общие правила приветствия при встрече. Первыми приветствуют младшие старших, мужчины – женщин, женщина приветствует мужчину, который намного старше ее. Исключения из этого правила: вошедший в комнату, будь то мужчина или женщина, первым здоровается с присутствующими, уходящий – первый прощается с остающимися. В случае, когда в комнате несколько человек, здороваются сначала с хозяйкой дома, затем с другими женщинами, затем – с хозяином дома и мужчинами.

Здороваясь с мужчиной, женщина должна первая подать руку. Если она ограничивается поклоном – мужчине не следует протягивать ей руку. То же – между старшими и младшими мужчинами.

Мужчина всегда встает (за исключением очень пожилых и больных, которым трудно подниматься), здороваясь и с женщинами, и с мужчинами. Женщина, здороваясь с мужчиной, не встает. Мужчина, здороваясь с женщиной, встает. Исключения: хозяйка дома, принимая гостей, всегда встает, здороваясь с ними; в служебной обстановке мужчина может не вставать, приветствуя женщину. Женщины встают тоже, здороваясь с очень пожилыми мужчинами. Поздоровавшись со своим сверстником, мужчина может сесть. Если же он здоровается с более пожилым мужчиной или с женщиной, то он может сесть лишь после того, как сядут они, или по их позволению. Если хозяйка дома предлагает сесть, а сама продолжает стоять – садиться не следует.

Приветствуя даму, мужчина может поцеловать ей руку. Однако делать это можно только в помещении! Не принято здороваться через порог, через стол, через какую-либо перегородку.

Более сложные ситуации. Если вам нужно обратиться к своему родственнику или близкому знакомому, который является руководителем, в присутствии посторонних, лучше назвать его по имени-отчеству и на «Вы». В данном случае родственные или приятельские связи неуместно демонстрировать всем. Если, например, в каком-нибудь новом для вас коллективе все обращаются друг к другу на «ты», а вы привыкли на «вы», лучше все-таки принять правила коллектива, чем диктовать свои.

Если вас кто-нибудь окликнет невежливо, например: «Эй, ты!», не стоит отзываться на этот оклик. Однако не нужно читать нотаций, воспитывать других во время короткой встречи. Лучше преподать урок этикета собственным примером. Рассказывая кому-нибудь о людях, не принято говорить о них в третьем лице – «он» или «она». Даже о близких родственниках нужно сказать: «Тамара Михайловна просила передать…», «Виктор Ильич будет ждать вас…».

С чего начинается общение. Любое знакомство, да и вообще любое общение начинается с приветствия. Каким оно должно быть? По этикету, приветствовать человека нужно словами: «Здравствуйте!», «Доброе утро!», «Добрый день!», «Добрый вечер!».

Что важно в приветствии. И н т о н а ц и я. Очень важный элемент приветствия. Приветствие, высказанное грубым или сухим тоном, может обидеть человека, с которым вы здороваетесь. Приветствовать людей нужно тепло и дружелюбно. У л ы б к а. «Добавленная» к приветствию улыбка улучшит общее настроение. Ж е с т ы. Приветствие принято сопровождать поклоном, кивком головы, рукопожатием, объятиями, поцелуем руки. Мужчине во время приветствия нужно снять шляпу. Зимнюю шапку, берет, кепку снимать не обязательно. Во время приветствия не следует опускать глаза, нужно встретиться взглядом с тем, кого вы приветствуете. Во время приветствия неприлично держать руки в карманах и сигарету во рту.

Более сложные ситуации. Если вы заметили знакомого вдалеке (на другой стороне улицы, в автобусе и т. д.) и если заметили и вас, то нужно поприветствовать знакомого кивком головы, взмахом руки, поклоном, улыбкой. Кричать во весь голос не следует!

Если вы увидели знакомого, который приближается к вам, не нужно кричать «здравствуйте!» издалека. Дождитесь, когда расстояние между вами сократится до нескольких шагов. Если вы идете с кем-нибудь и ваш спутник поздоровался с незнакомым вам человеком, следует поздороваться и вам.

Если вы встречаете знакомого в компании незнакомца, нужно поприветствовать их обоих. Также нужно поприветствовать всех в группе, к которой вы подходите. Если вы идете в группе и встречаете своего знакомого, не обязательно знакомить с ним остальных. Можно, извинившись, на несколько секунд отойти в сторону и поговорить со знакомым.

Обязательно нужно приветствовать тех людей, с которыми часто встречаетесь, даже если вы с ними и не знакомы. Например, с продавцом ближайшего магазина, с почтальоном, соседями из подъезда.

Если вы входите в комнату, где находится много людей, нужно не здороваться с каждым в отдельности, а сказать общее «здравствуйте!».

Рукопожатия по этикету. Первыми подают руку старшие младшим, а не наоборот. Среди ровесников первыми подают руку женщины мужчинам.

Если встречаются две супружеские пары, то сначала здороваются друг с другом женщины, затем мужчины приветствуют женщин, после этого мужчины здороваются между собой.

Перед рукопожатием мужчина должен обязательно снять перчатку. Женщине это делать не обязательно. Однако, приветствуя более старших по возрасту, перчатку должны снимать все.

Как отвечать на приветствия. Если вас поприветствовали, нужно обязательно ответить на это приветствие. Если приветствуют сопровождающее вас лицо, нужно ответить на это приветствие даже незнакомому человеку.

Вы любите театр?

Цель: познакомить учащихся с правилами поведения в театре, с основами этикета для женщин и мужчин.

Ход классного часа

I. Вступительное слово учителя.

О теме, целях, задачах классного часа.

II. Сообщения на тему «История театра. Его возникновение, устройство и развитие».

Выступают заранее подготовленные учащиеся.

Б е с е д а п о в о п р о с а м:

– Часто ли вы ходите в театр?

– Какие спектакли, театральные постановки вы видели?

– Что вам понравилось, а что нет?

– Бывали ли случаи, когда кто-либо вел себя неприлично, что вас раздражало в этих людях?

Ученики отвечают на вопросы учителя.

III. Работа по группам.

Ученики делятся на три группы, выбирая одного человека капитаном команды. Каждой группе дается з а д а н и е выработать правила поведения сообразно ситуации.

1-я группа: в фойе перед началом спектакля.

2-я группа: во время спектакля.

3-я группа: в антракте.

Через 10 минут капитан команды (группы) называет вслух эти правила и объясняет, на чем они основаны.

Если необходимо, учитель корректирует и поправляет учащихся.

IV. Подведение итогов.

После проведения классного часа возможна поездка в театр на спектакль.

Дополнительный материал

Театр

В театр лучше приходить заранее, минут за 15–20 до начала спектакля, чтобы было время спокойно раздеться, привести себя в порядок, купить программу, пройти на свое место.

Приходя на спектакль в последнюю минуту, опоздавший мешает тем, кто уже занял свои места. Конечно, кто-то должен быть последним, но нужно стараться, чтобы им не были именно вы.

Войдя в фойе, мужчина снимает головной убор и при выходе надевает его в дверях. В гардеробе помогает спутнице снять пальто или плащ и только потом раздевается сам.

Более естественно с анатомической точки зрения проходить на свое место спиной к сидящим, потому что легче обойти их колени, но более вежливо – проходить лицом к сидящим. Вежливость не всегда полностью совпадает с удобством. Нелишне принести извинения за беспокойство.

Женщина проходит первой, но если она таким образом окажется слева от мужчины, то, дойдя до своего места, она не садится на него, а занимает то, которое окажется справа от партнера. Весьма желательно, чтобы мужчина придержал откидной стул, на который должна сесть его спутница.

Женщина, если ее туалет дополняет шляпа, должна спросить сидящих за ней, не мешает ли им ее головной убор. Если в ответ услышит: «Да, немного», – головной убор следует снять. Если она забыла спросить об этом, вполне допустимо сидящему за ней зрителю вежливо попросить снять шляпу. Такую просьбу выполнять нужно безоговорочно. Когда женщина снимает головной убор, сидящий позади благодарит. Еще больше неудобств доставляют иногда дамские прически, тем более что уж это сооружение снять невозможно. Поэтому, собираясь в театр, женщине нужно учитывать этот момент.

Если в зрительном зале усаживаются две пары, женщины сидят в центре, мужчины – по обеим сторонам. В ложе впереди сидят женщины, за ними мужчины. Но поскольку из ложи вообще не очень хорошо видно, особенно в задних рядах, женщины должны так усаживаться, чтобы дать возможность мужчинам видеть сцену.

Если вы встретили в театре знакомую или знакомого и захотели сесть вместе, можно своему ближайшему соседу предложить поменяться местами, но только на место равноценное или лучше.

Влюбленным не следует сидеть в театре со склоненными друг к другу головами – это причиняет неудобства сидящим позади. Не следует злоупотреблять нежностями: не заставляйте окружающих распыляться и быть свидетелями сразу двух действий, происходящих на сцене и в зрительном зале.

В обязанности мужчины, пришедшего в театр с женщиной, входит купить программу и передать ее спутнице. Если вы этого не успели сделать перед спектаклем, можно ненадолго попросить программу у сидящего рядом соседа (желательно это сделать после того, как вы уточните, что хозяин программы ее уже посмотрел).

Прежде существовал обычай покупать даме конфеты, теперь это, как правило, делается только в случае, если места находятся отдельно, в ложе. Вообще же лучше вовсе не приносить в зрительный зал кулечки или коробочки с конфетами: всегда есть возможность во время антракта угостить спутницу в буфете.

Женщина, отправляясь в театр, не должна злоупотреблять духами. Рядом могут оказаться люди, чувствительные к запахам.

Если простуженный человек собрался в театр, ему еще дома следует принять таблетку от кашля и взять лишнюю с собой, чтобы принять ее во время спектакля. Громкий кашель мешает не только зрителям, но и актерам.

Никаких громких комментариев или замечаний вполголоса во время спектакля делать не следует. Поговорить можно во время антракта, но и тогда не слишком громко.

Не кричите «бис» после конца действия – «бис» кричат на концерте, там, где можно повторить арию или танец. «Бис» – это просьба к артистам повторить то, что они показали.

Тем, кто пользуется биноклем, стоит помнить о том, что его назначение – помогать зрителю лучше видеть сцену, а не разглядывать соседей по залу.

Из зрительного зала никогда не следует торопиться в гардероб до тех пор, пока не закончилось действие и актеры не вышли поклониться.

Не обязательно восторженно аплодировать после неважного спектакля; но ведь мы, всякий раз побывав в гостях, прощаемся с хозяйкой?

О поведении в общественных местах

Цель: познакомить учащихся с правилами поведения в общественных местах: на вернисаже, в музее, в кинотеатре, на улице.

Ход классного часа

I. Вступительное слово учителя

Объявляется тема и цели классного часа. (Возможно обсуждение посещения театра, если оно состоялось.)

II. Беседа по вопросам:

– Часто ли вы посещаете кино, выставки, музеи?

– Что вам особенно понравилось?

– Как вы думаете, что значит «вести себя прилично в общественном месте»?

Возможное домашнее задание: написать небольшое сочинение на тему «Культурный человек на выставке или в музее», «Поход
в кино».

Дополнительный материал

В кинотеатре

В зале кинотеатра кроме таких «неприятностей», как дама в шляпе, влюбленные со склоненными друг к другу головами, резкие духи, громкий критик, существует типичный кинобич: зритель, который громко рассказывает своей спутнице (спутнику), «что сейчас будет». Такого непрошеного комментатора должна одернуть его спутница. Посторонний также вправе сделать ему замечание.

В кино, в отличие от театра, принято есть конфеты, но, разумеется, не следует жевать громко, шелестеть бумажками и бросать их под стулья.

На стадионе ни шелест бумажек, ни хруст карамелек никому не мешают. Однако сорить тоже не следует.

На концерте особенно нежелательны всякие покашливания, замечания вслух – словом, все, что может помешать слушать музыку. Ни в коем случае не следует напевать мелодию, которая звучит с эстрады, выбивать такт рукой.

После концерта, спектакля или киносеанса мужчина провожает приглашенную им женщину домой. Отвезя ее на такси или собственной машине, мужчина ждет, пока она войдет в подъезд; еще вежливее выйти из машины и проводить спутницу к двери ее квартиры. Женщина, которую мужчина приглашал на спектакль, прощаясь, должна поблагодарить его за приятный вечер.

На вернисаже

Вернисаж, то есть открытие выставки картин или скульптур, – это тоже своего рода спектакль. Громкие замечания допустимы только в том случае, если они выражают одобрение. Если художник знаком вам лично, принято подойти к нему и поздравить. В таких случаях необходима особая деликатность, не допускающая неловких сравнений его с современниками-художниками. Может случиться, что автор выставки творчество именно этого художника не считает для себя образцом.

В случае, если художник вам не знаком, тоже можно к нему подойти, представиться и выразить свое одобрение – ему это будет приятно.

Многие женщины считают неудобным для себя в одиночку посещать концерты и кино. Конечно, приятнее пойти вдвоем. Но принцип «не с кем идти» не должен лишать женщину эстетического удовольствия. Правила хорошего тона вовсе не запрещают этого, наоборот, поощряют.

На улице

На улице мужчине полагается идти слева от женщины; если же идут двое мужчин, то слева идет тот, кто моложе. Если на улице грязно или ведутся дорожные работы, то мужчина идет с внешней стороны тротуара. Если вы идете по улице втроем, середина, как самое почетное место, отводится лицу более уважаемому. Например, профессор между двумя студентами, женщина между двумя мужчинами. В сочетании «мужчина и две женщины» – мужчина идет в центре. Этим предполагается, что в данной обстановке для каждой из женщин он служит равной опорой, к тому же так легче поддерживать разговор. Если вместе идут четверо, то лучше разделиться на пары, женщины или старшие по возрасту идут впереди. Общество из пяти человек разделяется на пару и троих, таким образом, никто не остается в одиночестве.

Поднимаясь по лестнице, мужчина идет на ступеньку ниже – так он может поддержать женщину в случае надобности. Спускаясь по лестнице, мужчина идет вслед за женщиной на таком расстоянии, чтобы успеть поддержать ее, если она вдруг споткнется.

Ежедневно мы встречаемся либо знакомимся и вступаем в общение с новыми людьми. Принятой формой знакомства является взаимное представление. Всегда полагается представлять женщине мужчину, человеку старшему по возрасту или по положению – более молодого.

При встрече первой руку подает мужчине женщина, старший – младшему, вышестоящий по занимаемой должности – нижестоящему. Подавать надо всю ладонь, а не несколько пальцев. Протянутую вам руку слегка пожмите. Слишком сильное рукопожатие, как и слишком длительное, – некрасиво, хотя некоторые стремятся подобным образом выразить свое особое расположение. Иные, проявляя радушие, пожимают протянутую руку двумя руками. Этого делать не следует. Руку подают чуть согнутой в локте, причем локоть не стоит поднимать слишком высоко.

Двигаясь по улице в необходимом темпе (как правило, ускоренном), нужно тоже стараться не причинять неудобств – ни пешеходам, ни автомобилистам.

Воспитанный человек на улице: не сорит, не плюет, не показывает пальцем; не кричит на детей; не останавливается внезапно посередине дороги для того, чтобы поговорить с товарищем; не ходит по газонам, по левой стороне тротуара, не бросает огрызки, не выплевывает косточки, не лузгает семечки и не носит включенным транзистор или портативный магнитофон. Некрасиво силой пробивать себе дорогу к витрине, на которой, возможно, и выставлено нечто интересное.

На улице не следует часто оборачиваться. Мужчине не подобает оглядываться вслед проходящим женщинам особенно в тех случаях, если он разделяет общество другой женщины.

Небрежное обращение с правилами дорожного движения – это не только неоправданный риск в отношении собственной жизни, но и неуважение к нелегкому труду водителя. В свою очередь водители должны помнить о том, что хладнокровно обрызгивать прохожих грязью – вопиющее бескультурье. Встретив знакомого на улице, лучше не допытываться: «Куда идешь?» – и не останавливать приятеля, который идет не один.

Мужчина всегда пропускает женщину вперед. Но если проход труден (толпа, узкий, ненадежный мостик), впереди идет мужчина, в опасных местах предлагая женщине руку.

Мужчина всегда помогает идущей с ним женщине нести сумку с продуктами или вещами, чемодан, портфель. Однако он выглядит нелепо с дамским зонтиком в руках или сумочкой своей спутницы. Женщина также сама несет снятый плащ или жакет.

Как следует носить закрытый зонтик? Женщина подвешивает его на запястье за предусмотренный именно для этого случая шнурочек. Мужчина носит закрытый зонтик на левом предплечье или в правой руке, как трость. Не полагается носить зонтик наперевес, как копье: им можно нечаянно уколоть идущего за вами. Пользуясь открытым зонтом, нужно следить за тем, чтобы не задеть им чужую голову, очки. Спускаясь в подземный переход, зонт нужно сложить.

На ходу не следует есть. В крайнем случае можно детям позволить по дороге съесть мороженое, фрукты или баранки. Взрослому же лучше съесть мороженое или пирожок, стоя у киоска или сидя на лавочке в городском сквере.

Общепринято, что мужчина курит на улице, хотя, по строгим правилам хорошего тона, этого следовало бы избегать. Но женщина на улице может закурить только в самых исключительных случаях. Если у мужчины попросили прикурить, вежливее будет протянуть спичку, а не дымящуюся сигарету.

К одежде, в которой мы выходим на улицу, нужно быть очень требовательными. В первую очередь исключаются в туалете неопрятность и небрежность. Лучше выйти в обычной спортивной рубахе, но чистой и аккуратно застегнутой, нежели в белой, но несвежей, «из под пиджака». Накинутый на плечи или зажатый под мышкой пиджак – весьма сомнительное дополнение к туалету. Сандалеты на босу ногу мужчина надевает только в местах отдыха. И никогда не носят перчатки к костюму, а подбирают их к пальто, плащу или куртке.

Невежливо, проходя по улице, делать громкие замечания в адрес прохожих по поводу их одежды, роста, выражения лица и т. п.

Юноши, которые посылают в адрес проходящих девушек даже остроумные реплики, печально демонстрируют недостатки своего воспитания.

Обращение к случайному прохожему вроде «У вас на чулке спущена петля» или «У вас забрызгано пальто» расценивается скорее как бестактность, нежели как услуга. Но вполне уместно будет обратить внимание незнакомой женщины на то, что у нее открылась сумка, или вовремя подсказать мужчине, что у него из кармана идет дым: тлеет трубка.

В общественном транспорте

Уступая место женщине, галантный мужчина притрагивается к шляпе, затем он встает как можно дальше от нее и не смотрит в ее сторону. Никто не ожидает, что возвращающийся с работы мужчина уступит место любой стоящей рядом женщине (пусть совесть подскажет, как ему поступить). Но приличия обязывают его уступить место уставшей матери с маленьким или грудным ребенком, беременной женщине, старику или инвалиду. Иногда можно наблюдать, как мужчины вскакивают при виде хорошеньких девушек, которые вполне могут и постоять, в то время как пожилые женщины часто стоят.

Нет нужды говорить, что юноша или девушка не должны сидеть в общественном транспорте, если стоят пожилые женщины или женщины с детьми на руках.

Тот, кому уступили место, благодарит, но никогда не начинает разговора с уступившим место лицом. Если мужчина уступает место женщине, которую сопровождает другой мужчина, последний должен высказать благодарность.

Мужчины иногда ошибочно полагают, что при выходе из транспорта надо пропустить вперед женщину, которую они сопровождают. Это неверно, мужчина должен выйти первым, а затем помочь своей спутнице. На незнакомых мужчин это правило не распространяется, они просто пропускают женщин при входе, если не возникает никаких очевидных затруднений. Мужчина может помочь женщине с маленьким ребенком или с багажом, если этого не сделают водитель или кондуктор, но он должен при этом вести себя очень корректно, не навязываться с разговором, а оказав помощь, не пытаться без необходимости завязать знакомство.

В поезде, трамвае или автобусе также необходимо помнить о соблюдении определенных правил. При посадке придерживаться очереди, уступая первенство старшим, стоящим рядом, а мужчины – женщинам. Если женщина находится в обществе мужчины, то в транспорт они садятся согласно своей очереди. Женщина не должна стараться подняться в вагон трамвая или автобус первой, пользуясь своим преимуществом и оставляя при этом спутника. Если все же случилось, что он оказался далеко позади своей спутницы, то ему вовсе не следует нетерпеливо устремляться вперед, расталкивая при этом других женщин. Не произойдет ничего ужасного, если на короткое время вас с вашей знакомой толпа и разделит.

Воспитанный мужчина сядет в транспорте только в случае, если вблизи не стоит ни одна женщина. И старается тотчас предложить свое место женщине, которая, войдя в вагон, встала рядом с ним. Его обязанностью является уступить место пожилой женщине, женщине с тяжелой сумкой или знакомой. По отношению к молодым, здоровым посторонним женщинам такой жест – добровольная вежливость. Поэтому не в каждом случае уместны громкие замечания в адрес «сегодняшней молодежи». Ведь молодой мужчина может как раз возвращаться с утомительной работы или плохо себя чувствовать. Женщина, которой уступили место, должна тотчас за это поблагодарить. Не годится в таких случаях на освобожденное место сажать своего здорового ребенка даже младшего школьного возраста. Особа, сопровождающая пожилую женщину, для которой не оказалось свободного места, может обратиться к кому-нибудь помоложе с просьбой его уступить, но делать это следует спокойно и вежливо. Женщина не уступает место мужчине даже намного старше себя. В большинстве случаев ему станет неловко: ни один мужчина не хочет, чтобы его принимали за старика. Молоденькая девушка может уступить место пожилому родственнику.

В транспорте нужно стараться не наступать людям на ноги, не опираться на человека, стоящего рядом, не подталкивать его в спину.

Неприлично пристально разглядывать своих попутчиков.

Если женщина едет с мужчиной, он первым проходит к выходу, прокладывая ей путь, первым выходит, помогая сойти женщине. Однако подобная галантность со стороны мужчины вряд ли уместна в отношении начальника (разумеется, если он не женщина), с которым довелось ехать вместе.

В поезде внимание и вежливость к окружающим подчас требует от нас значительных усилий. Толпа и жара, толчея и громоздкий багаж – все это может даже спокойного человека превратить в оголтелого железнодорожного пассажира, пускающего в ход локти, а то и крепкое словцо. Тем более, что сами по себе отпадают проблемы давки, багажа, а также необходимость уступать свое место.

Однако все же напомню, что в полете вовсе не обязательно вызывать панику среди пассажиров, например, такими замечаниями: «Кажется, уже один мотор не работает…», или меланхолически предаваться воспоминаниям об известной вам воздушной катастрофе: «…Погода была хорошая, такая как сегодня».

На пароходе следует представиться соседу по каюте. Не годится занимать весь шкафчик – он, как правило, рассчитан на двоих. Умывшись, не забудьте привести в порядок раковину: после вас ею будет пользоваться ваш сосед. Даже при самых первых признаках морской болезни нужно выйти из каюты в туалетную комнату.

Поездка в автомашине – это тоже определенный круг прав и обязанностей. Почетным местом в личной машине считается переднее – рядом с водителем. Правда, это место менее безопасно, но зато сидеть здесь интереснее. Существует два мнения относительно того, кому предлагать это место. Практически чаще переднее место занимает супруга хозяина машины, а гости располагаются на задних сиденьях. Но лучше всего предложить им выбор, потому что может оказаться, что именно задние сиденья гостю более удобны. В сочетании – двое хозяев, двое гостей – около водителя садится женщина – гость, на задних местах – хозяйка и мужчина-гость. Допустимо также, что рядом с хозяином садится мужчина-гость, а дамы позади. Выбор одного из этих вариантов предоставляется гостям.

Некогда в обязанности водителя, если он отвозил женщину, входило открывать перед ней дверь машины. Для этого мужчина оставлял руль, переходил на другую сторону машины и, открыв дверь, помогал даме выйти. И в настоящее время подобная галантность не изжила себя окончательно, а в отдельных странах даже является обязательной. Во всяком случае, выглядит это очень привлекательно. Но все же в большинстве случаев мужчина-водитель только наклоняется и открывает дверь с той стороны, где сидела женщина. Сегодня подобный жест расценивается как исключительное внимание женщине, которая вам особенно симпатична. Всегда, во всех случаях мужчина-водитель обязан помочь женщине вынести багаж.

Пассажир, сидящий рядом с водителем, добровольно берет на себя ряд особых обязательств. По просьбе водителя он должен протянуть ему сигарету, зажженную зажигалку, развернутую конфету. Не следует допускать в таких случаях энергичной критики, восклицаний вроде: «Ты с ума сошел!», даже если вы испугались, даже если при резком торможении пришлось стукнуться о переднее стекло. Пассажиры обязаны проявлять полное доверие к водителю, коль скоро они сели в его машину.

Даже близкого друга, сидящего за рулем, не следует просить о том, чтобы он подвез «голосующих», или останавливать машину без видимой необходимости. Такие вопросы решает сам водитель.

Не стоит упрашивать знакомого, чтобы он «подбросил» вас на работу или брал с собой на воскресные прогулки. Такие предложения должны исходить только от хозяина машины.

Если вас подвозят попутно и заранее условия оплаты не обсуждались, то в конце пути нужно дать водителю сумму, примерно соответствующую стоимости проезда в такси (на загородном шоссе – примерную стоимость проезда в автобусе). Некоторые водители отказываются брать деньги – это их дело.

Личную машину, как правило, не одалживают. В отдельных, неотложных, случаях можно попросить знакомого, чтобы он отвез вас в больницу, на вокзал.

Вечером, выходя из дома знакомых в обществе других гостей, хозяину машины следует предложить подвезти несколько человек в зависимости от количества мест в его машине. Если это, например, пять человек, а в машине могут разместиться только трое, присутствующие сами решают, кто поедет.

В служебной машине, которую водит штатный шофер, почетным сиденьем считается заднее. Но начальник поступит более вежливо по отношению к водителю, если сядет рядом с ним.

Нелепым выглядит положение, когда начальник усаживает свою сотрудницу рядом с водителем, а сам садится сзади. Его авторитет нисколько не пострадает, если он разместится вместе с сотрудницей сзади или сам сядет около водителя.

Если в такси вы видите табличку «Не курить» или об этом просит шофер, нужно подчиниться безоговорочно. Таким же образом шофер в ответ на просьбу пассажира должен закрыть окно.

Вежливость требует, чтобы садящийся в такси пассажир поздоровался с водителем, тот столь же вежливо обязан ответить на приветствие.

Из двоих пассажиров первой в такси садится женщина. Сопровождающий ее мужчина садится рядом с ней, а не около водителя.

Мужчина и женщина

На улице мужчина, как правило, идет слева от дамы. Справа идут только военные, которые должны быть готовы отдать честь.

Сопровождающий даму мужчина не курит.

Если мужчина и женщина отправляются куда-либо на такси, то мужчина, подойдя к машине, открывает правую заднюю дверцу. Первой садится женщина, мужчина садится рядом с ней.

Из автомашины мужчина выходит первым и помогает выйти женщине. Если мужчина управляет машиной сам, то вначале он помогает женщине сесть на переднее сиденье, а потом сам садится за руль.

Перед входом в помещение мужчина открывает для женщины дверь, а сам входит после нее.

Спускаясь по лестнице, мужчина идет на одну-две ступеньки впереди, а поднимаясь – на одну-две ступеньки сзади.

Если женщина оступилась или поскользнулась, мужчина поддерживает ее.

В помещении мужчина никогда не сядет раньше женщины.

В гардеробе мужчина помогает женщине раздеться, а выходя – подает ей пальто.

Настоящий джентльмен всегда помогает даме любого возраста нести тяжелые вещи.

Визиты, визиты, визиты…

Цель: познакомить учащихся с правилами поведения в гостях, а также правилами приема гостей и организацией их досуга.

Ход классного часа

I. Вступительное слово учителя.

Очень часто люди ходят друг к другу в гости, а также приглашают гостей.

Что значит «нанести визит»? В книге «Правила светской жизни и этикета. Хороший тон» дается характеристика этому понятию: «визиты предписываются этикетом и учтивость делает их обязательными для каждого порядочного человека. Визиты сближают людей, устанавливают, поддерживают между ними отношения. Обязательными являются визиты:

1) лицам, оказавшим вам какую-либо услугу (это визиты признательности);

2) визиты друзьям и знакомым, когда они больны или у них неприятности (визиты поддержки).

Такую классификацию визитов дает автор книги эпохи XIX века.

Казалось бы, мы все знаем, как вести себя в гостях, но тем не менее давайте поговорим на эту тему.

II. Анализ ситуаций.

Ученикам предлагается рассмотреть различные ситуации и дать им характеристику, сделать вывод.

1) Гости не сообщили о своем визите.

2) Гости пришли на два часа раньше назначенного времени.

3) Гости, которых вы пригласили на вечеринку, незнакомы друг с другом. (Можно предложить другие ситуации.)

Ученики комментируют каждую ситуацию и делают общий вывод о том, как следует ходить в гости, а также как следует принимать гостей.

III. Сценка «Соблюдение этикета в одежде».

Учащиеся ставят сценку – пятиминутку, которая называется «Соблюдение этикета в одежде».

Перед зрителями появляются пять актеров-участников, на каждом из которых одежда разных стилей, несовместимых друг с другом (кроссовки и галстук, шелковая белая блузка и пляжные тапочки, короткие цветные шорты и туфли, спортивный костюм, шляпа и дипломат и так далее).

Необходимо определить несоответствия в костюмах участников и каждому помочь найти свой стиль.

IV. Подведение итогов.

В о з м о ж н о е домашнее задание: учащиеся делятся на группы для того, чтобы подготовить проект и его защиту по темам:

1) Сервировка стола. Назначение столовых предметов.

2) Правила поведения за столом.

3) Способы употребления различных блюд.

Учащиеся по желанию готовят сценку, учитель предлагает им подумать над её сценарием.

Дополнительный материал

Вы приглашены в гости, вы принимаете гостей

Если вас приглашают в гости, долг хозяев – сообщить, идет ли речь об обеде или легком ужине, и дать понять, как следует быть одетым, чтобы не нарушать общую гармонию вечера.

Прежде чем за вами захлопнется дверь, нелишне критически оглядеть себя. Да, выглядите вы неплохо, даже успели немного, насколько позволило вам время, отдохнуть и теперь предвкушаете удовольствие от встречи с друзьями.

Совершенно недопустимо опаздывать без серьезной на то причины, особенно тогда, когда вы приглашены к определенному часу (ведь к этому времени хозяева спешат закончить все приготовления). Но не стоит приходить и раньше назначенного времени, вы можете поставить хозяев в затруднительное положение и помешать последним приготовлениям. Следует всегда рассчитывать время так, чтобы приехать точно в назначенное время. Если вы добираетесь не на машине или такси, а ваши друзья живут неблизко, постарайтесь учесть капризы общественного транспорта.

Нежданный гость. Нежданные гости порой могут огорчить хозяев, вызвав лишь неприятное настроение и доставив лишние хлопоты. Несомненно, у хозяев нашлось бы достаточно доводов, чтобы отказать в приеме таким гостям. Но это не принято. И потом, каждый может оказаться в такой ситуации, когда рассчитывать приходится лишь на приют у своих друзей или знакомых. Пусть это будет подчас и не совсем приятно и доставит вам хлопоты, тем не менее и о таком госте следует позаботиться. У хорошей хозяйки всегда найдутся какие-то запасы, и она сможет быстро приготовить ужин и с милой улыбкой пригласить гостя к столу, даже в том случае, если он из вежливости будет просить не беспокоиться, уверяя, что уже ел. Еще одна ваша обязанность – приготовить постель для гостя (постельное белье непременно должно быть свежим!). Вы должны приложить максимум усилий, чтобы гость не почувствовал, насколько он обременил вас. Ваши заботы должны обернуться для него приятным времяпрепровождением в вашем доме. Он с удовольствием поговорит с вами, вкусно поест, выспится в чистой постели, утром позавтракает, поблагодарит вас и уедет. Однако ему не мешало бы подумать о том, что он нарушил ваш привычный ритм жизни, лишил вас вечера в кругу семьи, доставил хлопоты и беспокойство. Поэтому подобные визиты, о которых заранее не было условлено, возможны лишь в крайних случаях. Собираясь удивить неожиданным приходом своих друзей, купите цветы для хозяйки, можно также принести коробку пирожных, торт или ветчину, хорошую колбасу, сыр или вино – в любом случае все это облегчит хозяйке заботы с ужином. Гость в будущем не должен забывать, что его святая обязанность – оказать ответное гостеприимство.

О правилах знакомства

Место знакомства.

Правила хорошего тона (да и элементарные правила безопасности!) не рекомендуют знакомиться с посторонними людьми:

– на улице;

– в транспорте;

– в ресторане, театре, музее и других общественных местах.

С одной стороны, неприлично навязывать свое общество незнакомому человеку. Он может быть совсем не расположен общаться с вами. С другой стороны, заводить знакомство с первым встречным еще и неосмотрительно, а иногда и опасно! Мало ли кем окажется этот человек.

Как же тогда знакомиться? По правилам приличия, как и по житейским нормам, для знакомства с кем-нибудь необходим посредник в лице общего знакомого. К нему нужно обратиться для того, чтобы вас представили тому, с кем вы хотите познакомиться.

Когда вы будете представлены (это касается и мужчин, и женщин), то по реакции нового знакомого вы сможете понять, хочет ли он продолжать знакомство. И если вы видите его холодность, не следует настаивать на продолжении отношений.

Как представлять людей друг другу?

Основные правила таковы: со словами «Позвольте представить вам…», «Разрешите познакомить вас…», «Оля, знакомься…».

Мужчину представляют женщине. Младших по возрасту представляют старшим.

Гостей, приходящих позже, – тем, кто пришел раньше. Если гости приходят один за другим, а вы не успеваете знакомить их друг с другом, эту обязанность может взять на себя ваш родственник или хороший друг.

Проводив гостя в комнату, всем, находящимся там, называют его имя, после чего этому гостю называют имена остальных. Если гостей немного, можно познакомить всех по отдельности. Знакомясь, мужчины встают. Женщины могут остаться сидеть, за исключением тех случаев, когда вошедший гость гораздо старше их или занимает высокое положение.

Если знакомятся две женщины разного возраста, правильно, обращаясь к женщине старшей, сказать: «Позвольте вам представить…» – и произнести имя и фамилию особы более молодой, после чего назвать женщину постарше. Иными словами, возраст и авторитет имеют в данном случае бесспорное преимущество. Тем же принципом подчеркнутого уважения определяется норма знакомства, при которой обычно мужчину представляют женщине, сотрудника – руководителю. Если нужно познакомить ровесников или людей, равных по положению, лучше представить первым более близкого себе человека, например, свою сестру – своей знакомой.

Когда необходимо представить одновременно нескольких лиц человеку известному, заслуженному, то его фамилию не произносят вовсе (предполагается, что все ее знают).

Своих жену, мужа, дочь, сына представляют словами: «Моя жена», «Моя дочь». Знакомство с матерью и отцом – исключение из этого правила: всех знакомых представляем родителям, а не наоборот.

Весьма кстати, представляя своих знакомых, добавить, например, такое уточнение: «Мой друг N – хирург, а это Z – мой институтский товарищ».

Представляя человека, следует произносить его имя и фамилию внятно и отчетливо. Особенно хочется предостеречь от того, чтобы ее перепутать или сделать неточное ударение. Абсолютно недопустимы уточнения типа: «Господин N – брат известного актера Z!».

Людям, не уверенным в своей памяти в отношении чужих фамилий, целесообразно предложить: «Знакомьтесь, пожалуйста…» – и далее положиться на чужую инициативу. Такой способ представления вполне допустим.

Если к уже собравшемуся обществу присоединяется новый человек, громко произносите его фамилию; остальные, подавая ему руку, сами называют свою.

Вы едете в общественном транспорте с товарищем, и на одной из остановок в вагон входит ваш знакомый. Непременно ли знакомить своих спутников? Если с вошедшим вы обмениваетесь только несколькими словами, то его можно не знакомить с товарищем, но не забудьте это сделать в случае, если разговор станет общим.

Кто-то из членов вашей семьи заходит к вам на работу. Представлять ли его сотрудникам? Не обязательно, если у вас с ними чисто служебные отношения.

На работе. Нового сотрудника представляет коллективу руководитель. Старые сотрудники вводят новичка в курс дела и ведут себя так, чтобы последний уже через несколько дней почувствовал себя на новом месте уютно. В сложные личные отношения между некоторыми сотрудниками, а также во взаимные обиды вновь прибывшего посвящать не следует. Форма обращения друг к другу среди членов одного коллектива зависит от степени их дружеских симпатий и сложившихся традиций. Но в любом случае недопустимо обращаться к товарищу только по фамилии.

Жизнь в доме отдыха отличается несколько упрощенными формами знакомства. Со слов: «Позвольте посмотреть вашу книгу» – может начаться близкое общение. В такой обстановке целесообразнее всего самим представиться соседям по комнате и по столу. Общему знакомству и созданию хорошей атмосферы способствует проведение «вечеров знакомства», которые приняты в некоторых домах отдыха.

Среди ровесников – молодых людей и девушек – вполне допустимо при знакомстве называть только имена.

Но вот вас представили. Как вести себя дальше? Если лицо, знакомящее вас, уже произнесло вашу фамилию, то повторять ее, подавая руку, не следует. Первым подает руку человек, которому представили другого, то есть женщина протягивает руку мужчине, старший – младшему, руководитель – подчиненному.

Лицо, которое представили, терпеливо ждет и готово протянуть руку, но не надо торопиться это сделать.

Когда представляют мужчину – он обязательно встает. Женщина делает это лишь в случае, если ее знакомят с женщиной много старше или с мужчиной почтенного возраста и положения. Девушки до 18 лет, знакомясь со взрослыми, всегда встают.

Хозяйка дома встает всегда навстречу гостю независимо от его пола и возраста.

Если один из приглашенных приходит с опозданием, когда все уже сидят за столом, хозяину следует представить его всем сразу и усадить на свободное место. Опоздавший может потом сам познакомиться с ближайшими соседями по столу.

Когда случается встретить на улице знакомого, идущего в обществе женщины, которую вы не знаете, полагается поклониться и оставить знакомому право решать, что сделать прежде – поздороваться с вами или представить вас женщине.

А как быть, если возникла необходимость быть представленным, а в обществе не окажется рядом никого, кто мог бы вам в этом помочь? Следует просто подать руку и назвать свою фамилию – четко и внятно. Раз уж речь зашла о фамилиях, следует отметить, что хорошая память на фамилии часто выручает в жизни. Человек, фамилию которого мы быстро вспоминаем спустя много лет, чувствует себя польщенным. Однако нередко встречаются люди, у которых чужие фамилии упрямо вылетают из памяти. Если вы окажетесь в подобной ситуации, советую славировать таким образом, чтобы этот порок не был замечен. Но уж если совсем не повезет и выхода не окажется, придется сознаться: «Простите, забыл фамилию». В подобных случаях неплохо разрядить обстановку какой-либо шуткой. При плохой памяти на лица иногда приходится знакомиться вторично. Тут уж лучше не называть свою фамилию, даже если потом окажется, что вы не были с этим человеком знакомы, – нежели подвергать себя риску услышать в ответ: «Мы уже знакомы».

С другой стороны, если мы радостно бросаемся навстречу знакомому, а тот смотрит на нас испуганно-непонимающими глазами, лучше не допытываться: «Вы меня не узнаете?». Вопрос ставит в неловкое положение не узнавшего вас человека. Можно ненавязчиво, как бы между прочим, заметить: «Мы встречались в Липках». Такая подсказка поможет вашему партнеру сориентироваться, с кем он разговаривает.

Женщина на работе не перестает быть женщиной. Воспитанный мужчина и на службе пропустит женщину вперед, придержит перед ней дверь, исключит в ее присутствии употребление острых выражений и грубых слов, встанет, если женщина стоит, для того, чтобы подать ей прикурить. Но все формы вежливости не должны мешать основному – ходу работы. Мужчине можно не отрываться от дела для того, чтобы подать женщине пальто, когда она уходит. Но нельзя не помочь ей одеться, если вы вместе оказались в гардеробе. В то же время женщина не должна обижаться, если вежливость мужчины-товарища по работе будет носить несколько «сокращенный» характер. Если обычно мужчина встает, когда к нему обращается стоящая рядом женщина, то в рабочих условиях он может этого не делать.

Мужчины! Не забывайте, что женщина и на работе заслуживает такого же внимания, как и в другой остановке.

Женщины! Не злоупотребляйте преимуществом прекрасного пола в условиях работы. Особенно хочется предостеречь от аргументирования слезами служебных разногласий. И еще одно: не мешает помнить, что рабочего стола не украшают стоящие на виду дамские сумочки, сетки, шляпы, пудреницы. Лучше найти для них другое место.

Поднимая телефонную трубку, не допытывайтесь: «Кто говорит?» – это может сделать только секретарь, и то в форме более вежливой, например: «Можно узнать, кто спрашивает?» Однако в настоящий момент необходимо сделать еще одно замечание относительно телефонных разговоров на работе: как можно меньше и реже ведите частные беседы со служебного телефона, а уж если придется, то делайте это вполголоса и в наиболее сокращенной форме. Нет необходимости отвлекать сослуживцев своими заботами по поводу утерянного ключа или встречи с портнихой.

В отдельных рабочих коллективах укрепилась традиция отмечать дни рождения сотрудников. Традиция сама по себе хорошая, но чем меньший размах принимает торжество, тем лучше. В складчине для покупки подарка не обязаны участвовать все члены коллектива. Участвует только тот, кто этого хочет. В данном случае недопустимо какое-либо принуждение. Поздравляя, можно сказать: «Подарок от Александра Макеева и от меня». Принимая поздравления, именинник встает. В ответ на поздравления можно предложить скромное угощение: кофе, пирожное. Не угощайте слишком широко. В рабочей обстановке это неуместно и к тому же как бы обязывает к подобному следующего именинника. Как раз такие вещи иногда превращают хорошую традицию в бедствие.

Если в подарок получены сладости, ими следует угостить товарищей. Можно унести коробку с собой только в том случае, если вы предусмотрительно принесли конфеты из дома. Полученные в подарок цветы следует унести домой.

День рождения руководителя отмечают в зависимости от сложившейся в данном учреждении традиции. Самая подходящая форма поздравления руководителя – поставить цветы на его письменный стол. Если же сотрудники непременно хотят преподнести подарок, то лучше всего выглядят «нейтральные» и недорогие вещи, например, сладости (если их любят), редкие фрукты, пепельница или другие мелочи для письменного стола, альбом, книги. В небольших, сжившихся коллективах, можно практиковать и такие подарки, как бумажник, портфель, перчатки. Руководитель учреждения, особенно если он сравнительно молод, приветствует сотрудников постарше и женщин. Хотя, как уже говорилось, воспитанные люди кланяются друг другу одновременно.

Входя в отдел, руководитель здоровается первым. Из этого правила нет исключений. Сотрудники отвечают, но никто не встает. Учреждение – не школа. У себя в кабинете руководитель не встает, если к его столу подходит сотрудник-женщина для решения текущего вопроса. В случае длительного разговора начальник предлагает сотруднице сесть.

Двое у двери

Сегодня редко можно наблюдать картину, когда, стоя возле открытой двери, двое уговаривают друг друга: «Пожалуйста, проходите» – «Нет, пожалуйста, проходите Вы». Обычно, когда нас пропускают вперед, мы проходим без излишних церемоний. И это правильно. Но все же и при данных обстоятельствах возникают сомнения.

Гость всегда входит первым. Ну а если он не знает дороги или за дверью темно? В таком случае хозяин входит первым, говоря: «Позвольте, я вас проведу» или: «Пожалуйста, за мной». Точно так же следует поступить, если гость – женщина. В ситуации, если гость – мужчина, женщина идет первой.

Когда особенно уважаемого человека необходимо провести по учреждению или по квартире, где на пути попадаются несколько дверей, вежливость требует от встречающего вести себя следующим образом: открыть дверь, пропустить гостя, потом слегка опередить его в направлении следующей двери, открыть эту дверь, пропустить гостя, опять чуть опередить, открыть следующую дверь, пропустить – и т. д.

Если перед вами двухстворчатые балансирующие двери: женщина, идущая впереди, берется за ручку правого крыла и притягивает ее к себе, стоящий за ней мужчина перехватывает ручку и придерживает дверь, женщина проходит, за ней мужчина. Левое крыло двери следует оставить в распоряжении идущих навстречу.

О подарках

Если вы любите дарить подарки, значит, вы умеете преодолеть собственный эгоизм и умеете позаботиться о том, что нужно другим людям, об их пожеланиях и настроении. Делать подарки – это искусство, которому, как и всякому другому искусству, можно и нужно научиться, так как это является проявлением внутренней культуры человека. При этом вовсе не важно, дарите ли вы дорогой подарок или просто милый сувенир. Подарки дарят своим родным и знакомым по разным случаям – ко дню рождения, на именины, в день получения диплома или защиты диссертации, к свадьбе, на Новый год. Подарок должен быть выражением нашего хорошего отношения к человеку, в праздники – символом неподдельно искренних отношений между людьми, а не средством успокоения нечистой совести. Умение дарить подарки предвосхищает умение любить человека. Ценность подарка определяется вовсе не его денежной стоимостью. Возможно, что подарок нужен и кстати, но форма его вручения может оказаться настолько оскорбительной, что тот, кому подарок предназначен, может и отказаться от него. Вручение ценного подарка является не проявлением человеческой близости, а символом материального достатка. Однако дарить ценные подарки – это привилегия не только зажиточных людей, их иногда дарят те, кто не испытывает внутренней потребности в том, чтобы подарком доставить другому человеку радость. В былые времена, когда отмечались именины, виновник торжества, никого не приглашая, неизменно заботился о праздничном столе и ждал визитов знакомых и друзей, которые знали об этом дне из календаря. Эта традиция сохранилась и сейчас, хотя на вечер по случаю дня рождения приходят только по приглашению. Подарок, конечно, вручается тому, кого пришли поздравить.

Если ваш знакомый не устраивает специального праздничного вечера, но при подобных обстоятельствах сам дарил какой-либо подарок, следует позаботиться о том, чтобы не остаться в долгу. Самый популярный подарок – цветы. Они всегда радуют и всегда кстати, однако не всякий раз можно ограничиться только красивым букетом. Особенно если в свое время вы получили от сегодняшнего именинника вместе с цветами еще какой-либо подарок.

Как дарить цветы: завернутыми или нет? Старинные пособия правил хорошего тона давали в таком случае следующий совет: если, явившись на торжество, вы вручаете цветы в прихожей, можно передать их в упаковке, если же двери вам открывает кто-либо из членов семьи и вы с цветами входите в комнату, то снимите бумагу и преподнесите букет виновнику торжества без нее. Очевидно, подобный совет можно принять и сегодня. Кстати, вообще говорить об упаковке можно лишь тогда, когда она эстетична.

Не забудьте подать букет цветами вверх, а не наоборот. Цветы можно дарить и в горшочке.

Если вы посылаете цветы с доставкой из магазина, вложите в корзинку или внутрь букета записку с пожеланиями.

Мужчинам пожилым или на работе своему руководителю можно в день рождения преподнести цветы, молодым мужчинам при тех же обстоятельствах цветов дарить не принято.

Не стоит дарить друзьям или знакомым дорогие подарки. Они допустимы только среди близких родственников. В сравнительно недавние времена считалось проявлением особой сердечности подарить друзьям вещь собственного изготовления. В наши дни эта традиция теряет прежнюю популярность. Однако и сегодня каждому приятно получить в подарок красивые перчатки, искусно связанный шарф или безделушку, выточенную из дерева, – предметы, сделанные руками наших друзей.

Женщинам не советуем дарить мужчинам галстуки, в таких случаях редко удается угодить. Точно так же мужчина никогда не угадает цвет губной помады. Лучше вообще принадлежности косметики в подобных случаях исключить и прибегать к подобным подаркам, лишь когда мужчина определенно знает, какие духи употребляет его дама.

Лучше не дарить животных, даже самых симпатичных, не обговорив с именинником эту идею заранее.

Не всегда кстати преподнести картину, репродукцию, особенно если точно не известна степень пристрастия человека к такого рода вещам. Полбеды, если, однажды явившись с подобным подарком, вы больше не бываете в этом доме, именинник может с чистой совестью запереть его в кладовку, но если бываете – воспитанный хозяин вынужден будет повесить на стенку вещь, которая, возможно, ему вовсе не нравится.

«Оригинальные» подарки типа оловянной лампы, которая обычно у нового хозяина находит успокоение на чердаке, или ярмарочной гипсовой фигурки можно подарить только любителям-коллекционерам. Во всех остальных случаях такой подарок только засорит квартиру.

Не рекомендуется также дарить предметы, которые имелись у вас дома, даже абсолютно новые, ведь если такая вещь не пригодилась вам, она может оказаться бесполезной и для других. Из вещей, бывших в употреблении, для подарка годятся только те, что имеют антикварную ценность, и ювелирные изделия. Сумку или зонт, которыми вы пользовались, лучше отдать близкому человеку без предлога, если вам этого хочется, а он в этом нуждается. В день рождения следует дарить пусть самую скромную, но новую вещь.

Можно ли дарить деньги? Несомненно, такой подарок будет всегда полезным. Правда, как раз эта откровенная практичность чаще всего лишает подарок привлекательности. И все же в отдельных случаях можно практиковать и такой подарок.

Дарственные надписи на книгах делаются в тех случаях, если выбор книги имеет определенную цель, которая может подчеркнуть надпись. Надпись делается не на той странице, где повторено заглавие книги, а на левой – пустой: приятнее сохранить титульный лист чистым.

Если с именинником вас связывает давняя дружба, бывает полезным оговорить с ним будущий подарок, особенно если вы намерены купить что-нибудь для хозяйства. Но делается это всегда в форме предложения: предпочитает ли, к примеру, ваша знакомая скатерть или кофемолку? Но если она предпочитает кофточку, покупаем кофточку. Юноше следует хорошо подумать, прежде чем купить своей девушке что-либо из предметов гардероба. Особенно если она живет в семье. В таких случаях подарок практичный, но пусть даже ненамеренно «чуть более интимный» может быть нежелательно истолкован.

Коротко перечислим предметы, пригодные для подарка в различных обстоятельствах.

Подарки официальные: цветы, срезанные или в корзине; художественно оформленное издание; хорошее вино; хрусталь; конфеты в коробке.

Предметы гардероба: сумка, шарф, домашние туфли, мужская рубашка, перчатки, носки, ремень, чулки, солнечные очки, отрез на платье, косынка.

Гастрономические: торт, чай хорошего сорта, кофе, какао, шоколад, апельсины, варенье собственного изготовления.

Курящему: 10-20 пачек того сорта сигарет, который он всегда курит, или тех, которые нравятся имениннику, но сам он их редко покупает; зажигалка, красивая пепельница; для любителя – коробка сигар.

Зарубежному гостю – национальные художественные произведения, отечественные напитки, альбом с национальными произведениями искусства, пластинки или музыкальные диски.

Ювелирные изделия – натуральные и искусственные: запонки, ожерелье, клипсы, браслет, брошь. Учтите при этом, что искусственные украшения должны быть самыми модными.

Живые подарки (по согласованию с будущим хозяином): щенок, котенок, золотая рыбка, сиамская кошка.

Косметика: духи, оригинальный крем для бритья, пудреница, душистая соль для ванны, косметическая сумка.

Подарки «в хозяйство»: дорожный утюг, ночничок, чайник со свистком, скатерть с салфетками, элегантная хозяйственная сумка.

Всякие: альбом для марок или диапозитивов, авторучка хорошего качества, бумажник или кошелек (с одной монеткой внутри), хорошая бумага для писем, барометр, компас, ремешок для часов, ваза для цветов, мелочи для автомашины, диванная подушка, что-нибудь из спортивного или туристского инвентаря, если известно, что именинника могут заинтересовать такие вещи.

Для подарка не годятся предметы, которые ассоциируются с болезнью (такие, как градусник для измерения температуры).

Белье можно дарить только членам семьи, в крайних случаях такие подарки дарят друг другу близкие приятельницы.

Стоит помнить, что отдельные предметы в качестве подарка иногда связывают с некоторыми предрассудками. Носовые платки вроде бы располагают к слезам и ссоре, гвоздики не приносят счастья в любви… Люди обладают разной степенью впечатлительности, и отдельным лицам такие подарки могут не принести удовольствия. Однако чего бы вам это ни стоило, любой подарок принимайте с улыбкой.

Что дарить человеку, у которого «все есть»? То, что может пригодиться для длительного пользования. Но можно дарить и вещи временного пользования.

Мужчине – хорошие алкогольные напитки, женщине – сладости, но обязательно что-нибудь красивое и приятное. Нелишне соблюдать осторожность с подарками юмористического характера.

Лицо, принимающее подарок, должно тут же, в присутствии подарившего, его развернуть, похвалить и поблагодарить. Цветы поставить в вазу с водой.

Очень не вежливо отложить подарок, не развернув его. Полученный подарок не только не следует критиковать, но даже намеком обнаруживать недовольство.

В случае если вы получаете, как вам кажется, слишком дорогой подарок, иногда придется сказать: «Спасибо, но мне бы не следовало его принимать. Видно, теперь уже ничего не поделаешь, но поверьте, что такой подарок меня больше смутил, чем обрадовал». Не очень приятно говорить такие вещи и совсем неприятно их выслушивать, но уж коль провинился – выслушай урок.

Возврат подарка (почтой) грозит прекращением знакомства.

Хорошо, если тот, кто получил подарок, постарается использовать его сейчас же в присутствии подарившего.

Не обязательно специально благодарить за полученные по почте письменные поздравления, можно это сделать при очередной встрече устно. За присланные цветы следует обязательно поблагодарить по телефону или письменно.

Женский день – 8 Марта иногда бывает омрачен семейным конфликтом. Дома ждет жена, а муж в это время поздравляет «именинниц» на работе. Мой совет: тот, кто в женский день запаздывает домой, должен явиться обязательно с цветами или флаконом духов.

Свадьба. Молодые приглашают только родителей и свидетелей регистрации. Если на свадьбу приглашается большое количество гостей, то уведомления следует разослать за 2–3 недели. Подобные извещения могут быть двоякого характера: это или короткая информация о самом факте, его дате и месте, или подробные данные с дополнительным приглашением прибыть на свадебный прием. Лиц пожилых и наиболее уважаемых хорошо пригласить лично.

Получившие приглашение либо приходят на свадьбу, либо высылают поздравительную телеграмму уже на новую фамилию новобрачных.

Явиться на свадебное торжество без подарка не принято. Издавна повелось дарить молодым предметы хозяйственного обихода: традиционный кофейный сервиз, покрывало на диван, столик для телевизора, электромиксер, кофеварку. Но даже свадебные подарки не должны быть слишком дорогими, ценные вещи обычно дарят близкие родственники. Знакомым же лучше всего позаботиться о том, чтобы вручить своим друзьям в день их свадьбы подарок наиболее оригинальный и симпатичный.

Подарки объемные, требующие специальной доставки, высылаются накануне торжества, небольшой подарок приносят с собой.

Цветы можно вручить, поздравляя молодых, в загсе. Оригинальные, редкие цветы могут заменить подарок даже на свадебном приеме.

Молодоженам часто дарят деньги. Это очень практично, но если вы избрали этот вид подарка, сумма должна быть достаточно значительной. Если же ваш бюджет этого не позволяет, приобретите недорогую вещь. Деньги передают молодым в белом, не заклеенном конверте без надписи, по возможности в новых, крупных купюрах, сопровождая словами: «На новый жизненный путь».

Несколько красивее и не менее практично выглядит сберегательная книжка. Деньги – неподходящий подарок к свадьбе, если вы приглашены к людям старше вас, особенно если их материальное благополучие очевидно; не годится дарить деньги также в случаях краткого и поверхностного знакомства с виновниками торжества.

Подарок может быть коллективным – от группы друзей, но тогда у молодых стоит спросить, что они более предпочтут: деньги или какую-либо вещь. За подарки следует благодарить каждого гостя в отдельности, за подарок, полученный по почте, нужно поблагодарить письмом в течение недели.

За обеденным столом

Цель: познакомить учащихся с основными правилами поведения за столом, правилами сервировки стола и способом употребления различных блюд.

Ход классного часа

I. Вступительное слово.

Учитель. Быть может, многие улыбнутся, услышав тему разговора, и подумают про себя: «Чему же учиться за обеденным столом? Разве мы не понимаем, что в гостях хлеб не макают в блюдо, а мясо не берут в руки?».

Вместо ответа я предлагаю вам посмотреть маленькую сценку из жизни поэта Делиля, и вы увидите, что даже порядочные люди иногда делают за столом промахи.

II. Сценка «Интересный диалог».

Действующие лица: поэт Делиль, профессор словесности Коссон.

Делиль. Бьюсь об заклад, что ты, друг мой Коссон, на этом парадном обеде сделал множество промахов и неловкостей!

Коссон. Отчего же ты так думаешь? Я, кажется, во всем поступал по примеру гостей.

Делиль. Какая самоуверенность! А я уверен, что ты ничего не делал, как другие: например, когда все заняли свои места, скажи мне, что ты сделал со своей салфеткой?

Коссон. Смешной вопрос! Я ее развернул и, стараясь не смять, один конец как можно аккуратнее продел в петлю камзола (показывает на себе).

Делиль. И ты не заметил, что никто из гостей этого не сделал и что у всех салфетки лежали на коленях? Ну а как подали суп?

Коссон. Я взял в одну руку ложку, а в другую – вилку, чтобы запастись ломтем хлеба.

Делиль. Вилку? О ужас! Брать вилку, когда подают суп, – это просто невежливо.

Коссон. Но…

Делиль. Ну а скажи мне, как поступил ты, когда за обедом ел хлеб?

Коссон. О! Я знаю, что неприлично его ломать, и я резал ломтики на маленькие кусочки, стараясь не сорить крошками.

Делиль. Час от часу не легче! Ты сделал именно то, чего не следовало делать: хлеб не режут, а отламывают небольшие куски. Ну а когда подали кофе?

Коссон. Ой, он был так горяч, что я отлил его на блюдечко и пил маленькими глотками.

Делиль. Да… Ты совершенно не знаешь правил поведения за столом. Этому, друг мой, нужно учиться!

III. Защита проектов по группам.

IV. Подведение итогов работы.

V. Рефлексия. Можно предложить учащимся дома написать эссе «Что нового я узнал об этикете? Пригодятся ли мне эти знания в жизни?»; заслушать их на следующем классном часе.

Т е с т: Знаете ли вы правила поведения за столом?

Поведение за столом, будь то в кафе, ресторане или дома, в кругу семьи, должно соответствовать определенным нормам.

1. Вы садитесь за стол, который сервирован разнообразными столовыми приборами. В центре возвышается белая накрахмаленная салфетка. Что вы станете с ней делать:

а) развернете и положите на колени;

б) или развернете и положите на грудь?

2. Перед вами несколько ножей и вилок. Какими приборами вы воспользуетесь сначала:

а) теми, что лежат дальше от тарелки;

б) теми, что лежат ближе к тарелке?

3. В гостях за обеденным столом гость-мужчина сидит в окружении женщин, то есть слева и справа от него сидят женщины. Кому из них он должен уделять преимущественное внимание:

а) той, что сидит слева от него;

б) той, что сидит справа от него?

4. Вам подали второе мясное блюдо. Следует:

 а) сразу разрезать мясо на более мелкие части;

б) постепенно отделять маленькие кусочки от целого?

5. Можно ли второй раз взять понравившееся кушанье в гостях:

а) да;

б) нет, это неприлично?

6. Если вы хотите попробовать кушанье, которое стоит далеко от вас, вы:

а) сами потянетесь за ним;

б) попросите передать его?

7. В гостях вы съедаете все, что положили на свою тарелку:

а) да;

б) нет, часть оставляю на тарелке?

8. Если вам не нравится предлагаемая хозяйкой еда, вы:

а) благодарите ее за внимание и отказываетесь, не объясняя причин;

б) говорите о причине отказа?

9. Считаете ли вы, что хлеб из пшеницы надо брать:

а) вилкой;

б) рукой?

10. Вы обедаете в ресторане, где вас обслуживает официант. Вы закончили есть второе и хотите показать это официанту, чтобы он убрал приборы. Для этого вы:

а) положите нож и вилку на тарелку параллельно друг другу ручками вправо;

б) нож (справа) и вилку (слева) острыми концами в тарелку?

Дополнительный материал

Скатерть

Белая скатерть предназначается для всех торжественных событий и праздников, ее преимущество в том, что на ней смотрится посуда любого цвета и стол можно украсить любыми цветами. Розы, хрустальные бокалы, серебро подсвечников и старинный фарфор, не говоря уже о хорошем старом вине, помогут создать именно ту атмосферу, которая должна царить при праздновании помолвки или годовщины свадьбы.

Созданию весеннего настроения способствуют скатерть нежных пастельных тонов розового, голубого или светло-зеленого, украшенная белой вышивкой. Прекрасным дополнением будут весенние цветы: ландыши, тюльпаны, нарциссы, гиацинты, крокусы или веточки вербы.

Лету, горячему и жаркому, как само солнце, подойдет желтая скатерть с нежной вышивкой желтого, белого цвета или цвета охры. Стол можно украсить цветами из вашего сада, полевыми цветами, корзиночками с фруктами, колосками пшеницы – символом этого времени года.

Осень дышит покоем, тишиной, к этому времени года, пожалуй, лучше всего подойдет скатерть цвета охры, а украсят его блюда с фруктами, букеты осенних листьев. Ведь как красив сам по себе один лишь виноград: желтый, зеленый, красный, черный. А яблоки, груши, сливы? И почему бы не украсить стол перьями фазана, если сегодня вы угощаете своих гостей фазаном?!

Сервировка

Сервировка неофициального обеда

Обычно первое блюдо ставят на стол до того, как гости заняли свои места. В противном случае обеденная салфетка лежит на мелкой тарелке, а не слева от вилок. Рыбную вилку можно разместить тремя способами. Необходимы также пепельницы.

Меню неофициальных обедов не очень строго. Оно может включать всего два блюда, однако обычно их число ограничено пятью. Суп можно не подавать, особенно если обед начинается с закуски. На неофициальном обеде суп никогда не подают в традиционных неглубоких суповых тарелках.

Салат обычно подают вместе с промежуточным блюдом – так проще. Специальный нож используется в зависимости от вида салата и от того, подан ли к нему сыр.

Салат можно подавать отдельно, в качестве четвертого блюда; он может также заменять десерт, особенно если вместе с ним подают различные сорта сыра.

На неофициальном обеде десертные приборы можно положить на стол заранее, поместив их перед мелкой тарелкой. В противном случае их приносят на десертной тарелке либо хозяйка сама кладет их на десертную тарелку и передает гостям вместе с десертом. Когда десерт сервируют заранее и десертные приборы находятся на наполненной тарелке, их не перекладывают. Если же приборы лежат на пустой десертной тарелке, на которой может стоять чаша для ополаскивания пальцев, гостю следует положить десертную вилку слева, а десертную ложку справа от тарелки.

Сервировка десерта

Слева. Как подать гостю десертный прибор: на десертной тарелке лежат десертная вилка и десертная ложка, между ними на салфеточке и (или) маленькой тарелке стоит чаша для ополаскивания пальцев (обязательная принадлежность официального обеда и ленча).

Справа. Гость раскладывает десертный прибор следующим образом: салфеточку и чашу для ополаскивания пальцев помещают перед тарелкой слева, вилку кладут слева, а ложку справа от десертной тарелки и ждут, когда подадут десерт. На неофициальном обеде вместе с десертом можно подать черный кофе в маленьких чашечках.

Сервировка шведского стола

Лучше, если на столе круглой формы приборы и другие предметы сервировки расположены радиально. Перегружать стол не следует. Если основной стол не слишком велик, то все необходимое можно разместить на дополнительных столиках.

Несомненно, в любом случае удобнее обедать сидя. Обеденный стол сервируют как обычно, не ставят только мелкие и сервировочные тарелки. На столе размещают все необходимые приборы, пепельницы, солонки, перечницы, салфетки, бокалы для воды и вина, ставят канделябр и цветы, в некоторых случаях кладут именные карточки. Гости наполняют тарелки у буфетной стойки, а затем занимают отведенные им места за столом.

Еда

Согласно правилам этикета, сидя за столом, следует только запястьем опираться на его край. Женщина может ненадолго опереться на стол локтем. Не следует скатывать хлебные шарики, играть приборами, рюмкой, сворачивать край скатерти в трубочку, протягивать во всю длину ноги под столом.

О пользовании салфетками. Женщины, красящие губы, должны вытирать их бумажными салфетками, а не полотняными.

Во время еды не следует расставлять локти и низко склонять голову над тарелкой. Голову только слегка наклоняют и на эту высоту подносят вилку или ложку. Не следует дуть на горячую еду и напитки, чавкать, причмокивать и прихлебывать. Есть и пить нужно беззвучно.

Сегодня «амплуа» ножа на обеденном столе стало значительно шире, чем было некогда. Люди старшего поколения с ужасом смотрят на то, как режут ножом, например, блины или блинчики. Но это допустимо. Можно также пользоваться ножом для рубленого шницеля, картофельных оладий, овощных котлет, в крайнем случае даже для вареников. По желанию можно обойтись одной вилкой.

Совершенно исключается употребление ножа к макаронам, вермишели, лапше, солянке, мозгам, омлетам, пудингам, желе, овощам. Эти блюда едят только вилкой.

После еды нож и вилку складывают в тарелке параллельно, ручками в правую сторону. Когда предполагается, что те же приборы будут использованы при следующем блюде, их кладут на стол.

Если вы пользуетесь ножом и вилкой, то все время держите вилку в левой руке, нож в правой, не перекладывая их из руки в руку.

В случаях, когда к еде предложен какой-либо напиток, следует раньше проглотить то, что находится во рту, и только потом запить. Хорошо до этого протереть губы салфеткой, чтобы не оставлять на стакане жирных пятен.

Некрасиво доливать из бутылки только себе. Взяв бутылку или графин, сначала предложите соседу по столу.

Невежливо выбирать из порций, лежащих на блюде, лучшую. Берите тот кусок, который лежит к вам ближе.

Не следует обмакивать хлеб в соус, но уж если нет сил удержаться, помогайте себе при этом вилкой, а не пальцами. В любом случае не вытирайте тарелку хлебом досуха.

Если в солонке нет ложечки, соль набирают кончиком своего ножа, но нож при этом должен быть чистым.

Решительно нельзя садиться к столу с сигаретой, а на домашних приемах курить между блюдами. Позволить себе закурить можно только после полного угощения, во время кофе, в самом крайнем случае – между последним блюдом и десертом: обычно в этот момент бывает небольшой перерыв по случаю перемены приборов. Но лучше подождать, пока не предложат хозяева.

Сидеть за столом следует прямо, но не так, словно вы «аршин проглотили». Нельзя класть на стол локти, особенно если вы держите нож или вилку. При еде сидят, чуть наклонившись над столом, такая же поза остается и когда вы пьете.

Ложку, которой едят суп, держат в правой руке, ко рту ее подносят чуть наискось. Некоторые виды супов, бульоны и фруктовые холодные супы, которые подают в чашке, едят десертной ложкой. Блюда с гарниром и жаркое едят ножом и вилкой. Нож держат в правой, вилку в левой руке.

Приборы держат за кончик ручки, а не посередине. Ножом следует лишь резать пищу, ни в коем случае его нельзя брать в рот. Некоторые блюда, которые можно не резать, например, омлет, яичницу, едят только вилкой. Ее держат в правой руке и помогают при еде кусочком хлеба, который держат в левой руке. Закончив еду, нож и вилку кладут на тарелку рядом друг с другом параллельно в знак того, что вы уже больше есть не будете. Если вы еще не закончили есть, прибор скрещивают, нож вправо, вилку влево.

Рядом с тарелкой кладут салфетку, бумажную или из ткани. Обычно ее только прикладывают ко рту, делают это перед тем, как пить, чтобы на стекле не остались следы от жирных губ.

Если за столом сидят некурящие, то курение за столом исключается.

Как что следует есть?

Сидя за столом, не режем хлеб ножом, а отламываем маленькие кусочки от куска, взятого из хлебницы.

При закуске, например, если это ветчина, не кладем ее на кусочек хлеба. Ветчину едим ножом и вилкой, небольшие кусочки хлеба можно намазывать маслом. Масло при этом берем понемногу из масленки на край собственной тарелки.

Более свободно обходимся с хлебом при завтраке. Можно кусок хлеба намазывать маслом и откусывать от куска. Хлеб, намазанный маслом, не режем ножом.

Во время завтрака на такой кусочек хлеба лучше положить ветчину или сыр, это будет уже бутерброд, который можно разрезать пополам, чтобы было удобнее есть. Такой бутерброд допустимо есть из тарелочки, пользуясь ножом и вилкой.

Бутерброды «буфетные», как правило, едим без приборов, таково их предназначение. Но, разумеется, если этот бутерброд «на один зубок». Иногда же буфетный бутерброд оказывается целой пирамидой, и она, конечно, распадается в руках, не умещается во рту. Нет иного выхода, как положить такой бутерброд на тарелку и использовать нож и вилку. Если последних рядом не окажется, что ж, спасаемся бумажными салфетками.

Сушки и сухари можно обмакнуть в чай или молоко, только находясь в семейном кругу.

Колбаса, если подана неочищенной, то каждый кусочек очищаем на тарелке ножом и вилкой. Сухую колбасу едим с кожицей. Сосиски в тонкой кожуре можно съесть вместе с ней. Толстую кожицу лучше снять.

Паштет – отделяем кусочек вилкой. Намазывать паштет на хлеб можно только в семейном кругу.

Яйцо всмятку вставляем в рюмочку, затем краем ложечки ударяем близко к верхушке и снимаем ее. Такое движение должно быть быстрым и энергичным, иначе верхушка не отскочит. Но если именно так и произошло, можно ее снять пальцами, беда небольшая. Есть яйцо ложечкой.

Яичницу можно есть ложечкой или вилкой в зависимости от консистенции.

Супы часто заставляют растеряться: как наклонять тарелку – от себя или к себе. Вовсе не наклоняем тарелку, просто небольшое количество супа остается в тарелке. В семейном кругу можно слегка наклонить тарелку от себя. Ни во время еды, ни после еды ложку из супа не кладем на стол, оставляем ее в тарелке.

Бульоны, супы, которые подаются в чашках, пьем, как пили бы кофе или чай, не пользуясь ложкой. Ложку употребляем, когда хотим выловить плавающие в супе гренки, яйцо, кусочки мяса. Но если суп подан в чашке с двумя ушками, пользуемся ложкой.

Курица в бульоне – одновременно и первое и второе, так что едим ложкой из тарелки вначале бульон, затем кусочки курицы с помощью вилки и ножа.

Рыба как в холодном, так и в горячем виде не допускает ножа. Исключительно пользуемся ножом для маринованной селедки.

Если к рыбному блюду поданы специальные приборы – лопатка и вилка, то лопатку берем в правую руку (играет роль ножа), вилку в левую. Вилкой придерживаем кусочек, лопаткой отделяем кости. Если подаются две вилки, то правая используется для отделения костей, левой же отправляем кусочки рыбы в рот. В крайнем случае, если в нашем распоряжении имеется только одна вилка, ее берем в правую руку, в левую – кусочек хлеба. Теперь хлеб служит для придерживания кусочка рыбы, а вилка – для отделения костей, с ее помощью подносим кусок рыбы ко рту.

Если на нашей тарелке окажется рыба целиком (вареная или копченая), то вначале отделяем от скелета верхнюю часть филе, съедаем, потом отделяем позвоночник и косточки, откладываем в сторону, затем съедаем вторую часть. После того как мы справимся с этим блюдом, на тарелке должен остаться сравнительно эстетичный «натюрморт» в виде рыбного скелета. Заблудившуюся во рту рыбью косточку незаметно кладем кончиком языка на вилку.

Раков невозможно съесть без помощи пальцев, и, хотя это просто издевательство над цивилизацией, тут ничего не поделаешь.

Птицу едим с помощью ножа и вилки. При этом не обязательно в поте лица жонглировать на тарелке приборами, стремясь во что бы то ни стало полностью очистить все косточки. Нужно смириться с тем, что при косточке останется немного мяса. В домашних условиях можно позволить себе взять куриную ножку в руку.

Мясо с овощами – блюдо проблемное. На сегодня в мире существуют противоречащие друг другу рекомендации, как есть такое блюдо. Согласно первой, мясо следует нарезать на мелкие кусочки и отложить нож. По второй – ни на минуту нельзя выпускать из правой руки ножа, из левой – вилки. Первым правилом руковод-ствуются американцы. В европейском понимании этот способ далек от элегантности. Согласно второму правилу, будет правильным отрезать кусочек мяса, придерживая его вилкой, повернутой выемкой вниз. На отрезанный кусочек мяса, наколотый на вилку, накладываем картофельное пюре, которое здесь держится вполне сносно. Вилку с этим гарниром несем ко рту. А если кроме мяса и картошки есть еще горошек или иные «беспокойные» овощи? Горошек на кусочке мяса не удержится, поэтому у каждого появляется откровенное желание отложить нож, взять вилку в правую руку, съесть немного горошка, опять взять вилку в левую руку и т. д. Что же делать?

П е р в ы й в ы х о д: придерживая вилкой мясо, отрезаем кусочек, затем вилку с этим кусочком поворачиваем выемкой вверх, в нее накладываем горошек и, все время держа ее в левой руке, подносим ко рту.

В т о р о й в ы х о д: держим вилку брюшком вверх, на отрезанный кусочек мяса накладываем горошку столько, сколько удержится. Съедаем все мясо, потом, держа вилку уже в правой руке, доедаем горошек (обратите внимание: горошек не накладываем вилкой, а набираем на нее, как на лопатку). Если картофель подан целиком, его не следует раздавливать на тарелке.

Салат, поданный к мясу на отдельной тарелочке, едим из этой же тарелочки, набирая понемногу в очередности с тем, что лежит на основной тарелке. Зеленый салат, насколько это возможно, не следует резать ножом. Если он подан так, что листья слишком велики, то разрезаем их вилкой или аккуратно наматываем на нее листья, стараясь не оставлять на подбородке ручьев сметаны.

Спагетти или макароны-соломку очень сложно есть так, чтобы это выглядело красиво. Существуют три с п о с о б а для того, чтобы достойно справиться с этим итальянским блюдом.

П е р в ы й заключается в пользовании вилкой и ложкой. Ложку держим в левой руке. Край ложки опускаем в тарелку, на вилку наматываем макароны в углублении ложки. Намотав на вилку немного макарон, ложкой отрезаем эту порцию от остального.

В т о р о й способ: вилку держим как нож, приготовленный для разрезания. Опускаем вилку в гущу макарон и поднимаем их вверх, отделяя небольшую порцию. Затем опускаем вилку с макаронами в тарелку, здесь наматываем их на вилку и быстро отправляем в рот.

Используя т р е т и й способ, накалываем макароны на вилку, которую держим вертикально, и в такой позиции наматываем на нее соответствующую нашим возможностям порцию. Основное правило: набирать на вилку не больше двух-трех нитей макарон.

Сладкое тесто хорошо есть вилочками, специально для этого предназначенными. Если таковых нет, можно пользоваться ложечкой.

Сухие пирожные, пряники, коврижку можно брать руками.

Яблоки и груши: чтобы есть их красиво, требуется некоторой эквилибристики. Для этого нам нужны нож и вилочка. Фрукт разрезаем на четвертинки, а затем, взяв ломтик на вилку, снимаем ножиком кожицу, особого мастерства требует умение удержать при этом предмет нашего лакомства на вилке. Затем очищенный кусочек едим на тарелке, пользуясь ножиком и вилкой.

Допустимо очистить фрукты в руке, но есть на тарелочке ножом и вилкой.

Персик разрезаем на тарелке, удаляем косточку. Затем снимаем кожицу, пользуясь ножом и вилкой, с их же помощью съедаем, отрезая по кусочку.

Бананы очищаем от кожуры и едим ножом и вилкой, отрезая кружочками.

Апельсины можно (теоретически) чистить ножом и вилкой, как яблоки и груши. Но в случае с апельсинами это потребовало бы таланта циркового артиста. Так что, обращаясь к практике, чистим апельсин следующим образом: надрезаем кожуру крестообразно, снимаем ее и разделяем на дольки.

Ни апельсины, ни мандарины не чистим спиралеобразно!

Грейпфрут подается разрезанным поперек, середина отделяется от кожуры, но остается внутри. Посыпаем сахарной пудрой и едим ложечкой.

Чай, кофе

Чаепитие – прекрасный европейский обычай. Обычно стол к чаю накрывают примерно через час после обеда, гораздо реже – сразу же по его окончании. Чайный стол сервируют в гостиной. Подают чай в тонких чашках, добавляя сахар, молоко (сливки) или ломтики лимона по вкусу. Вместе с чашками раздают небольшие чайные салфетки.

К чаю можно подать мелкое песочное печенье или булочки. Гости вполне могут помочь хозяйке подать чай.

Церемония вечернего чая, принятая в западный странах, не позволяет гостю без приглашения хозяйки садиться рядом с ней, поскольку такое место считается почетным. Особенно строго этой традиции придерживаются в странах Латинской Америки. В случае, если гости не сидят за столом, а рассаживаются по всей комнате, за чаем они сами подходят к хозяйке – она же не встает со своего места, чтобы обслужить гостей.

Вечерний чай «в русском стиле» подается в высоких стаканах
с ломтиками лимона и кусковым сахаром. Для тех, кто пожелает,
в чай можно добавить ром или бренди. Но какой бы ни была сервировка, самое главное, чтобы сам чай был хорошо приготовлен.

Послеобеденный кофе

В конце десерта обычно подают на стол кофе. Хозяйка разливает кофе, по желанию гостей добавляет сливки и сахар и передает кофейные чашечки гостям. Послеобеденный кофе можно сервировать на отдельном столике. Хозяйке следует помнить, что многие не любят черный кофе, поэтому проявите внимание к своим гостям и обязательно предложите к кофе молоко или сливки. Если гость хочет еще кофе, он передает свою чашку вместе с блюдцем хозяйке.

Л. И. Кайзерова

Человек и его манеры

Воспитательные задачи: расширить знания о правилах культурного поведения; углубить понимание нравственного смысла этих правил; сформировать положительное отношение к правилам поведения, стимулировать самовоспитание и самоконтроль.

Ход классного часа

I. Вводное слово.

Учитель. Мы живем среди людей, и каждый ваш поступок, каждое ваше желание отражается на людях. Нужно помнить, что существует граница между тем, что вам хочется, и тем, что можно. Сейчас вам будет предложена сценка «Игорь на дне рождения». (По возможности сценку могут разыграть заранее подготовленные ученики.) Вам необходимо подметить все ошибки поведения Игоря, которые он будет допускать. У вас есть листки и ручки, вы можете делать записи. Итак начинаем.

II. Разыгрывание и обсуждение ситуаций.

Ситуация 1.

Ведущий. Игорь был приглашен на день рождения, он торопился, так как знал, что опаздывать нехорошо. К двери он подошел до назначенного времени за 10 минут.

С ц е н к а: Игорь сильно стучит в дверь. Открывает хозяйка.

Игорь (громко). Здравствуйте! (Перешагнув порог, наступил хозяйке на ногу.) Извините. Поздравляю с днем рождения! (Протягивает завернутый подарок и облегченно вздыхает. Раздевается. Сначала снял пальто, потом шапку.)

Хозяйка. Проходите.

Хозяйка идет на кухню, Игорь идет за ней и рассказывает.

Игорь. А вы знаете, я сейчас заходил в магазин... (Дает советы хозяйке.) Хлеб надо резать тоненькими ломтиками, а селедку надо украшать зеленым луком.

Хозяйка и Игорь садятся за стол. Игорь сел, расстелил салфетку на коленях, нож взял в правую руку, а вилку – в левую, но, перекладывая вилку в другую руку, он уронил нож и тут же извинился.

Хозяйка. Ничего, не стоит беспокоиться.

Игорь (обращаясь к хозяйке). Все было вкусно, но моя мама готовит лучше.

Все улыбнулись, а Игорь начал рассказывать разные истории. Хлеб брал вилкой, сначала угощал всех, потом брал себе. Каждое блюдо не доедал. Насытившись, отодвинул от себя тарелку.

Игорь. Ух, сыт. (Встает и выходит из-за стола.)

Учитель. Итак, выясним, сколько и какие ошибки сделал Игорь. Начинаем по порядку сценки. (Один ученик отмечает на доске.)

1. Его приход | | | | | |
2. На кухне | | |
3. За столом 10
ВСЕГО: 21. (Учащиеся принимают участие в обсуждении.)

Анализ ситуации.

Ведущий. Как известно, правило идти впереди своей спутницы, поднимаясь по лестнице и спускаясь по ней, возникло во времена свечного освещения, когда впереди шел мужчина со свечой в руке, чтобы освещать путь даме.

Учитель. В настоящее время освещение электрическое. Такая необходимость отпала, но правило все-таки осталось. Почему? Может быть, ему пора отмереть?

Идет обсуждение.

Ведущий. В ы в о д: при соблюдении этого правила можно оказать помощь своей спутнице.

Ситуация 2.

Ведущий. Вы все знаете, что рукопожатие возникло в середине века, когда рыцари при встрече, проявляя свои миролюбивые намерения, снимали перчатку и протягивали руку вперед, обнажая ладонь. Тем самым они показывали, что там нет оружия.

По той же самой причине они снимали при встрече головной убор. Дама никогда не была рыцарем, поэтому к ней эти правила не имели никакого отношения. Однако на сегодня мы замечаем, что это правило начинает относиться и к женщинам. Мужчины при рукопожатии снимают перчатку и не снимают лишь ту, которая тонкая, плотно облегает руку. Снимают и головной убор, если снимается верхняя одежда.

Учитель. Как вы объясните наличие таких правил? Есть ли в них какой-то смысл?

Ученики вступают в беседу.

Ведущий. В ы в о д: этическо-гигиенический смысл: мальчики сначала снимают головной убор, потом пальто. Девочки – сначала снимают пальто, потом головной убор.

Ситуация 3.

Учитель. И все-таки порою кажется, что люди слепо соблюдают правила, заучивая их как традиции.

Ведущий. Например, есть правила обращения с приборами за столом. Если ты во время еды за столом перестал пользоваться приборами, ты можешь сложить их параллельно, но не на тарелку (демонстрация). А если ты уже поел и сыт, то положи приборы на тарелку крест накрест (демонстрация). На первый взгляд, это правило настолько условно и традиционно, что хочется от него отказаться.

Учитель. Каково ваше мнение?

Идет обсуждение.

Ведущий. В ы в о д: правило обращения с приборами всем известно, оно нужно, так как освобождает от неудобных и излишних ситуаций: уговариваний, угощений, закармливания и т. п. Приборы в таком положении на тарелке находятся устойчиво. Итак, в каждом правиле поведения есть свой смысл.

Учитель. Но тогда возникает вопрос: можно ли запомнить все эти правила? Ведь их очень много, а жизненных ситуаций еще больше. Как же быть: учить наизусть, записывать в дневник и каждый раз сверяться, правильно ты поступил?

Идет обсуждение.

Ведущий. В ы в о д:

1) надо не забывать, что вокруг тебя люди, которым нельзя мешать;

2) надо стараться оказывать помощь окружающим людям;

3) надо стараться не портить им настроение и самочувствие.

Совершенно правильно, давайте теперь эти выводы проверим на следующих жизненных ситуациях.

Ситуация 4. Девочка пьет чай и размешивает чай не касаясь стенок. Почему?

Идет обсуждение.

В ы в о д: чтобы не мешать окружающим.

Ситуация 5. Гости приносят подарки имениннику в развернутом виде. Как поступить имениннику? Всех благодарить, хотя, может быть, вещь не нравится? Да, он благодарит. Почему?

Идет обсуждение.

В ы в о д: гости хотели сделать приятное и именинник не должен огорчать их.

Ситуация 6. Прохожий обронил какой-то предмет. Кто ближе, тот поднимает. Зачем существует такое правило?

Идет обсуждение.

В ы в о д: помочь человеку. Не известно, может ли он нагнуться, да и заметил ли он?

Ситуация 7. В транспорте сидит ученик. Входит девочка. а) Он встает, говорит: «Садитесь пожалуйста», в ответ: «Спасибо»; б) он встает, уступив ей место незаметно. Какое из этих решений вам больше нравится?

Идет обсуждение.

В ы в о д: второе, чтобы вежливость не была добродетельной.

III. Обобщение.

Учитель. Повторим общие п р а в и л а:

 Не мешать окружающим людям.

 Быть приятным окружающим людям.

 Не докучать им своим навязчивым вниманием.

 Помогать окружающим.

И не надо их заучивать наизусть.

Как завоевать друзей

Памяти воспитателя высшей категории лицея-интерната № 2 г. Волгограда Новоторжиной Любови Михайловны

Воспитательные задачи: углубить понимание нравственного смысла дружбы, товарищества, взаимопомощи, сотрудничества, сопереживания; формировать навыки и правила поведения в общении с друзьями, ровесниками, старшими товарищами.

Оформление: книга-плакат «Дружба начинается...?»; выставка цветочных композиций; «конверт откровений».

Ход классного часа

I. Вводное слово.

Учитель. Добрый день! Я очень рада видеть вас! Надеюсь, и у вас тоже хорошее настроение. Сейчас мы с вами поговорим о том, как завоевать друзей, но начнем мы наш разговор с песни.

II. Постановка и решение проблемы.

1. Дискуссия.

Звучит песня «Мой друг уходит в горы» В. Высоцкого.

Учитель. А сейчас я предлагаю подумать над вопросом: «Нужно ли завоевывать друзей?».

Идет обсуждение.

Учитель. Вы знаете, ваше обсуждение напоминает мне сказку, рассказанную М. Е. Салтыковым-Щедриным. Называется она «Премудрый пискарь». Я хочу ее вам напомнить.

Применяется прием игровой педагогики: сказка разыгрывается по ролям.

Учитель. Ребята, как вы думаете, какова мораль этой сказки? (Идет небольшое обсуждение.) А сейчас обратите внимание на высказывание философа. (Высказывание висит на доске.)

«Тот, кто думает, что может обойтись без других, сильно заблуждается».

Учитель. Наверное, эти слова отражают в некоторой степени мораль сказки Салтыкова-Щедрина. Однако в жизни часто встречаются люди, у которых нет друзей. По сути, они одиноки, от этого они обижаются на других и страдают сами. А ведь очень многое зависит от самого человека. Вы никогда не задумывались над тем, что нужно сделать, чтобы завоевать друзей, чтобы понравиться людям.

Идет обсуждение, диалог с классом. В заключение открывается книга-иллюстрация с правилами Д. Карнеги, которые как бы подводят итог разговора:

Зачитывается вслух:

1. Искренне интересуйтесь другими людьми.

2. Улыбайтесь.

3. Помните, что имя человека – это самый сладостный и самый важный для него звук на любом языке.

4. Будьте хорошими слушателями. Поощряйте других говорить о себе.

5. Говорите о том, что интересует вашего собеседника.

6. Внушайте вашему собеседнику сознание его значимости и делайте это искренно.

Учитель. Итак, мы с вами определили для себя правила, соблюдение которых позволяет понравиться людям. Однако любое знание должно быть пережито и закреплено практикой. Давайте попробуем применить эти правила прямо сейчас. Начнем с самого простого. (Приглашает четырех ребят. Они садятся друг против друга.)

Посмотрите друг на друга и улыбнитесь. Не бойтесь, что вас неправильно поймут. Улыбнитесь, скажите несколько приятных слов.

– Что вы почувствовали, улыбаясь другому человеку?

– А что вы почувствовали, когда улыбались вам?

Запомните и сохраните эти ощущения.

2. Диалог об улыбке.

Он. Она ничего не стоит, но много дает.

Она. Она обогащает тех, кто ее получит, не обедняя при этом тех, кто ею одаривает.

Он. Она длится мгновенно, а в памяти остается порой навсегда.

Она. Никто не богат настолько, чтобы обойтись без нее, и нет такого бедняка, который не стал бы от нее богаче.

Он. Улыбка создает счастье в доме и служит паролем для друзей.

Учитель. Русский писатель Владимир Алексеевич Солоухин удивлялся: «Посмотрите, почти все у человека предназначено для самого себя: глаза – смотреть, рот – поглощать пищу, все нужно самому себе, кроме улыбки. Улыбка самому себе не нужна. Улыбка предназначена другим людям, чтобы им с вами было хорошо, радостно и легко. Это ужасно, если за 10 дней тебе никто не улыбнулся и ты тоже никому не улыбнулся. Душа зябнет и каменеет». Недаром кодекс психологов всего мира звучит так: «Если увидишь лицо без улыбки, улыбнись сам». (Запись на доске.)

Учитель. Ребята, при подготовке к классному часу мы с вами проводили тестирование, цель которого была определить, какие вы в общении. Итоги подводила экспертная комиссия, которая сейчас вам о них и расскажет.

3. Выступление экспертов.

4. Разыгрывание и обсуждение ситуаций.

Учитель. А сейчас я предлагаю вам посмотреть ситуацию, в которой он и она только вчера познакомились, сегодня у них первое свидание. Естественное их желание – это понравиться друг другу.

Ситуация.

Он ждет ее, через какое-то мгновенье входит она.

Он. Здравствуй, Аня!

Она. Здравствуй, Денис!

Он (с иронией). Ты очень пунктуальна!

Она. Извини, Денис!

Он. Ладно, давай присядем. Как у тебя дела?

Она. У меня все хорошо, а как ты провел день?

Он. А я с утра был в компьютерном зале.

Она. А чем ты занимаешься?

Он. Компьютерами.

Она. Наверное, это очень интересно! Я всегда восхищалась людьми, разбирающимися в компьютерах.

Далее он рассказывает о себе и своих интересах.

Учитель. Денис, каковы твои впечатления об Ане? Аня, расскажи о своих впечатлениях от встречи с Денисом.

В о п р о с ы учащимся:

– Ребята, как вы думаете, почему Аня понравилась Денису? (Обсуждение. Вывод по правилам Д. Карнеги.)

– Почему Ане было скучновато? (Обсуждение. Вывод.)

Музыкальная пауза: песня «Если друг оказался вдруг» В. Высоцкого.

5. Игра «Симпатии».

Учитель. Поиграем? Игра называется «Симпатии».

Раздаются листочки с именами и фамилиями учащихся класса. З а д а н и е: кружочками обвести имя того (той), кому симпатизируешь. Листочки собираются. Эксперты определяют, чьи имена чаще всего попадают в разряд «симпатии». Пока эксперты работают, проходит презентация цветочных композиций.

6. Сюрпризный момент «Цветы для друга».

Учитель. Наши девушки подготовили маленький сюрприз для вас. Им и слово. Идет представление цветочных композиций на тему классного часа:

· старые друзья;
· ссора;
· улыбка друга;
· веселые друзья;
· новый друг;
· одиночество;
· воспоминание о друге.
Учитель. Обратите внимание, как в каждой композиции проявилась индивидуальность каждой девушки, ее фантазия, ее видение темы. Мы познаем друг друга и через творчество. Девушки приоткрыли нам свой неповторимый внутренний мир. Спасибо им!

III. Обобщение.

Эксперты объявляют результаты практической игры «Симпатии».

Учитель. Я рада, что вы уже успели рассмотреть симпатичных для себя людей. Остается пожелать, чтобы эти симпатии стали взаимными. А поможет этому «конверт откровений». Я достаю из него листочки «Мой портрет в лучах солнца». Накануне классного часа вы написали на солнечных лучиках свои самые лучшие черты. Пусть о них сегодня узнают ваши одноклассники, потому что сегодняшний классный час – это взаимное узнавание, еще один шаг навстречу друг другу. Сделайте его, и я уверена: друзей вы непременно найдете.

Благодарю всех за сотрудничество!

Проект школы XXI века
(игра)

Цели: обсудить различные аспекты жизни школы; определить причины возникающих разногласий, конфликтов, конструктивные способы выхода из конфликтных ситуаций, особенности адекватного выражения своих чувств и переживаний; развивать навыки конструктивного взаимодействия друг с другом, взаимопонимания, социальной восприимчивости, доверия; создать проект.

Форма проведения: организационно-деятельностная игра.

Участники: учащиеся, родители, учителя.

Ход игры

I. Вводная часть.

1. Приветствие участников. Объяснение целей встречи. Введение в проблему.

2. Деление на группы: «учащиеся», «родители» и «учителя». Создание визитной карточки группы, согласно принятой игровой роли. Представление групп.

3. Постановка игровой проблемной ситуации.

Учитель. Однажды в школе произошел очень серьезный конфликт между учениками и учителями. Этот конфликт был настолько серьезным, что в какой-то момент учителя и ученики разошлись в разные стороны, не желая больше общаться друг с другом. Их обида была очень сильной, но вскоре ими овладело желание изменить эту ситуацию, и у них возникла потребность встречи, они почувствовали и осознали, что они не могут друг без друга, конфликтное положение тяготит обе группы.

Уважаемые «учащиеся» и уважаемые «учителя», первое, что вам необходимо сделать, – определить причины возникшего конфликта, второе – написать письмо-обращение друг к другу, определяющее пути примирения. (Предполагается использование метода «мозгового штурма»).

	За
	Пути примирения
	Против

	
	
	

Каждая группа доказывает свой путь примирения, приводя аргументы «за» и «против».

II. Коллективно-творческая деятельность.

1. Представление группами писем-обращений.

2. Объединение групп «учащихся» и «учителей» в одну под названием «Образовательное сообщество».

Создание проекта «Школа XXI века» (определение направлений и принципов образования, взаимоотношений педагогического и ученического коллективов, практических шагов к реализации проекта).

3. Представление проектов.

III. Рефлексия игры (экспресс-анкета).

В о п р о с ы:

– Что особенно понравилось в ходе работы, особенно запомнилось?

– Что радует, впечатляет, волнует, наводит на размышления в содержании представленных проектов?

– Как можно охарактеризовать психологическую атмосферу встречи?

– К какому осознанию вы сегодня пришли?
Школа самоуважения
(игра)

Цели: познакомить учащихся с общими принципами, на которых основано уважение к себе и к другим, с элементами, из которых складывается внешняя сторона самоуважения; обосновать право любого человека на самоуважение и уважение со стороны окружающих; обучить простейшим приемам формирования адекват-ного поведения.

Форма проведения: коммуникативно-ролевая игра.

Оборудование: цветные мелки, плакат «Уважение к себе и к другим – это нормальное состояние здорового человека», таблица со стилями поведения, на доске нарисован маленький круг.

Ход игры

I. Вступительное слово учителя.

Учитель. Самоуважение – важный фактор принятия решений и оценки действий. Если самоуважение человека достаточно высоко, он лучше контролирует себя, свое поведение, имеет ясное понимание, что важно для него и что – для людей, которые его окружают. Такой человек всегда отвечает за свои поступки и не зависит от чужого мнения и оценок.

II. Задание учащимся.

Вы уже обратили внимание, что на доске нарисован круг. Это центр цветка, но у него пока отсутствуют лепестки. Центр цветка символизирует вашу личность. Поэтому необходимо окружить его лепестками, символизирующими элементы, из которых складывается уважение к себе. Вы в своей тетради нарисуйте круг и окружите его лепестками. Названия лепестков можно выписать внизу рисунка.

III. Обсуждение.

Когда работа будет закончена, вся группа принимает участие в обсуждении тех элементов, из которых будет состоять личность (цветок на доске). Нужно подсчитать, сколько раз был назван тот или иной элемент. Каждый ученик может придумать свой элемент или подтвердить важность уже придуманного другими. Если элемент повторяется чаще, то лепесток с его названием необходимо увеличить или раскрасить. Цветок обязательно получится асимметричным. В этом случае необходимо пояснить учащимся, что самоуважение зависит от многих свойств личности, и не все они одинаково важны.

П р е д п о л а г а е м ы й с п и с о к э л е м е н т о в:

 ощущение своей необходимости, ценности;

 уникальность, особенность;

 уверенность в себе;

 умение настоять на своем;

 хорошая успеваемость;

 удовлетворенность своим внешним видом;

 доверие окружающих;

 умение заботиться о себе и др.

Учитель. Посмотрите на наш цветок. Он символизирует модель, которая показывает, что наше уважение к себе во многом зависит от того, как складываются наши отношения с окружающими, получается ли наладить с ними доброжелательные контакты, дают ли окружающие люди нам возможность почувствовать нашу собственную ценность.

Но самое важное – это то, что лепестки нашего цветка держатся вместе потому, что их что-то объединяет. Это «что-то» – вы сами, ваша личность. И чтобы быть желанным, любимым, нужно просто «быть», и этого уже достаточно, чтобы себя уважать. Другим людям тоже вполне достаточно «быть», чтобы рассчитывать на уважение. На самом деле уважают себя и других не за что-то. Глупо, например, отказывать человеку в праве быть уважаемым только потому, что он, например, плохо успевает в школе или опоздал на урок. Уважение к себе и к другим – это нормальное состояние здорового человека. Оно ничем не обусловлено. Все лепестки нашего цветка – это внешние формы его выражения. И это нужно понять.

Безусловно, люди сильно влияют друг на друга. Если они относятся друг к другу тепло, с уважением, то они помогают друг другу развивать в себе самоуважение. Но нередко бывает так, что к человеку люди относятся пренебрежительно, унижают, оскорбляют его. Человек, который попал в эту ситуацию, (это может случиться и по его вине, и вовсе без его вины), начинает терять уважение и к самому себе и к окружающим. Какие последствия будут в дальнейшем? Каким может быть выход из этой ситуации?

В ходе обсуждения важно подвести учащихся к выводу, что следует проявлять уважение к окружающим даже в том случае, если они не идут на контакт, если ваши действия не вызывают у них понимания. Проявление уважения к окружающим в том случае, если они этого, на ваш взгляд, не заслуживают, позволит, прежде всего, восстановить уважение к себе, после чего отношения с окружающими улучшаются почти автоматически.

Следует уяснить для себя одну важную истину: путь к самоуважению – это путь действий. Невозможно, лежа на диване, ничего не делая, развить у себя такое качество, как самоуважение. Можно целый день твердить: «Я самый хороший, я так себя уважаю», но не получить результата. Нужно действовать так, как если бы вы уже были тем действительно всеми любимым, замечательным человеком, которым вы хотите стать. Предлагаю каждому записать в своей тетради то действие, которое вы считаете нужным совершить в первую очередь для того, чтобы обрести самоуважение.

Учителю необходимо поощрять учеников, независимо от своего отношения к записанному действию. Если ученик неправильно истолковал смысл действий, то надо предложить ученику еще поразмыслить.

IV. Ролевая игра.

1. Объяснение правил игры.

Вызвать в центр круга 2 участника. Предварительно им дается инструкция, но таким образом, чтобы остальные члены группы не знали ее содержания. Один из игроков должен держаться спокойно, уверенно, естественно и на все вопросы, выпады отвечать так, как будто его это совсем не задевает. Второй игрок ведет себя дерзко, вызывающе, агрессивно, показывая всем, что он сильный и никому не позволит обращаться с ним пренебрежительно.

Остальные игроки должны смоделировать ситуации, которые будут предложены ведущим.

2. Целеполагание и содержание игры.

Игроки входят в круг. Окружающие начинают по очереди к ним обращаться, имитируя различные конфликтные ситуации на улице, в школьной столовой, в транспорте, и т. д. В качестве потенциально конфликтной можно рассмотреть ситуацию игнорирования, отторжения. В этом случае игрок обращается к окружающим с какой-либо просьбой, а они его игнорируют. Используемые фразы должны быть эмоционально окрашены.

Цель ролевой игры заключается в том, чтобы показать разницу видимой и реальной защищенности игроков, а также преимущества и недостатки каждой из форм защиты. В этой игре, как и в жизни, на деле защищен не тот, который постоянно готов демонстрировать окружающим свою боеспособность, а тот, кто ведет себя сдержанно и адекватно предлагаемой ситуации. Очень важно, чтобы участники игры в ее процессе сами поняли эту цель. Но учитель может и помогать им. Например, подчеркнуть, что позиция второго игрока характерна для людей, неуверенных в себе, чувствующих свою незащищенность; уместно сравнить ситуации в живой природе: как правило, очень крупные и сильные животные редко бывают агрессивными, только в случае, если есть угроза их жизни.

V. Обсуждение стиля поведения игроков.

– Какого человека мы называем способным к самоутверждению?

– Что он может делать такого, чего человек, не способный к самоутверждению, делать не может?

Учащиеся предлагают различные варианты ответов, формулируя при этом свои выводы, например: человек, способный к самоутверждению, может постоять за свои права, не ущемляя при этом права других, спокойно и убедительно высказывать свое мнение, говорить «нет», не испытывая при этом чувства неловкости или ущербности, и т. д.

Обычно люди ведут себя по отношению к окружающим по-разному.

Учитель демонстрирует таблицу, в которой отображены три стиля поведения: пассивный стиль, самоутверждающий и агрессивный. Учащимся предлагается рассказать, в чем, по их мнению, проявляются стили поведения в повседневной жизни. Ответы отмечаются в таблице.

Пассивное:

человек не предпринимает никаких действий для утверждения своих прав;

он ставит себя ниже по отношению к другим, в ущерб своей самооценке;

уступает желаниям других, в ущерб себе;

молчит, когда его что-то беспокоит;

беспричинно извиняется.

Самоутверждающее:

защищает свои права, не ущемляет при этом права других;

уважает себя и других;

умеет слушать и говорить;

умеет выражать положительные и отрицательные эмоции;

уверен в себе, но не давит на других, не унижает их.

Агрессивное:

защищает свои права, не думая о других;

думает только о себе, не уважает других;

не умеет слушать, слышит только самого себя;

давит на других, унижает их;

добивается своих целей за счет других.

Учитель. Выделите самый оптимальный стиль поведения и объясните, в чем вы видите его преимущества.

VI. Практические упражнения.

1. Покажи, как разговаривает человек, который сам себя уважает:

– голосом;

– дикцией;

– жестами.

2. Покажи, как двигается человек, который сам себя уважает:

– он стоит;

– он сидит;

– он ходит;

– он дотрагивается.

3. Покажи, как смотрит человек, который сам себя уважает:

– он смотрит оценивающим взглядом;

– он смотрит смиренно, но с достоинством;

– пристально всматривается;

– взгляд убедительный.

VII. Подведение итогов.

1. Заключительное слово учителя.

Основаниями для самоуважения обладает каждый человек в силу того факта, что он существует. Не все люди это понимают, не все понимающие умеют вести себя соответственно. Демонстрируя уважение к себе, мы просто не скрываем то, что на самом деле уже есть у каждого. Просто нужно немного личного опыта, чтобы в этом убедиться. И конечно, мы, взрослые, вам в этом поможем. А когда у вас получится демонстрировать свое самоуважение, то расскажите об этом другим. Это им тоже поможет.

2. Рекомендуемые заповеди.

– «Здесь и сейчас» – все проблемы не оставляем на потом, а решаем здесь и сейчас.

– Не перебивать говорящего, дать ему возможность высказаться.

– Каждое мнение имеет свою ценность и достойно уважения.

– Запомни: от проблем не уйти, их можно только отодвинуть.

– Задумайся над тем, что сегодня было увидено и услышано.

– Выдели и выскажи свои чувства.

Г. П. Попова

Общение и развитие
коммуникативных умений

(практикум)

Цели: овладеть социально-психологическими знаниями, практическими приемами построения общения в различных условиях; развивать способности анализа ситуаций, характерных при общении с людьми, и понимание того, что успешность общения обеспечивается межличностным взаимодействием, а не индивидуальными усилиями; отработать приемы, позволяющие осуществлять деловой контакт с партнером, выслушать и понять его, построить беседу; способствовать созданию климата сотрудничества.

Организация учебного помещения: аудиторные столы образуют полукруг. Стол ведущего (учителя) занимает положение внутри полукруга. Участники обращены лицом к ведущему.

Деятельность ведущего (учителя): аргументированное изложение вопросов; организация и проведение свободной дискуссии, совместного анализа того, что происходило в различных ситуациях общения. Подведение учащихся к самоанализу поведения и технике исполнения каждого приема. Выявление тех особенностей поведения, которые не содействует партнерскому общению. Создание атмосферы доверия и поддержки: каждый должен чувствовать, что его никто не собирается оценивать, осуждать и перестраивать.

Личностные качества ведущего: тактичность, доброжелательность, терпение, чувство юмора, уверенность в себе.

Ход практикума

Основы установления контакта

Учитель предлагает учащимся обсудить вопросы:

– До какой степени, как им представляется, проблему делового общения можно решить посредством обучения?

– Чего каждый ученик ожидает от предстоящих занятий? Что приобрести, сформировать, развить, улучшить в коммуникативном поведении?

Упражнение 1. Умение отказать, не обидев человека.

Одному из учащихся дается з а д а ч а:

а) выберите 7 человек из класса, попросите их пересесть на стулья в центре комнаты;

б) отберите их них 4 человека, а троим объясните, почему вы их не выбрали. Но надо это так объяснить, чтобы сохранить с ними хорошие отношения.

А н а л и з п о в е д е н и я у ч а с т н и к а.

Обращение к группе: проследите за логикой доводов. Сумел ли участник, отвергнув трех человек, не обидеть их? Какие были использованы аргументы? С кем из троих невыбранных участников он поступил психологически более правильно? Спрогнозируйте, как сложатся отношения с ними в дальнейшем, если бы это была реальная ситуация.

Обращение к трем участникам, которых отвергли:

– Как вы себя чувствовали, когда вас отбирали, а затем отвергли?

– Какое отношение к вам продемонстрировал участник (авторитарное, партнерское...)?

(Упражнение целесообразно повторить с другими участниками, пока не будет найден оптимальный способ взаимодействия.)*

Упражнение 2. Способы вступления в деловой контакт.

Участники делятся на пары. Каждая пара размещается в комнате там, где могла бы свободно разговаривать вполголоса, не мешая остальным. Партнеры по очереди рассказывают друг другу о своих привычных психологических способах вхождения в деловой контакт, приводят примеры.

С о в м е с т н ы й а н а л и з строится по в о п р о с а м:

– Находят ли они оптимальные в конкретных условиях способы вступления в деловой контакт?

– Происходит ли поиск общего интереса с партнером, «вчувствование» в него?

Затем проводится дискуссия в группе: пары обмениваются впечатлениями о самоанализе привычных приемов делового общения.

Упражнение 3. Качества, значимые для общения.

Ведущий раздает участникам список качеств, значимых для межличностного и делового общения. Каждый пробует определить, в какой мере ему присущи эти качества. Если участнику кажется, что ему вообще не присуще данное качество, он ставит рядом с ним 0. Если это качество хоть сколько-нибудь у него выражено, он ставит 1. Если же оно присуще в полной мере, он ставит 6.

Таким образом, каждый член группы оценивает выраженность у себя качеств, руководствуясь своим собственным представлением о себе, а не тем, что могли сказать ему другие люди. Заполненные листы сохраняются, так как они пригодятся на последнем занятии.

Список качеств, значимых
для межличностного и делового общения

Эмпатия – умение видеть мир глазами других, понимать его так же, как они; воспринимать их поступки с их же позиций и в то же время способность сказать другим о своем понимании их поступков.

Доброжелательность – способность не только чувствовать другого, но и выражать людям свое доброжелательное отношение, уважение и симпатию, умение принимать их даже тогда, когда не одобряешь их поступки, готовность поддержать других.

Аутентичность – умение быть естественным в отношениях, не скрываться за масками или ролями, открытая демонстрация другим своего отношения к разным проблемам и людям, способность быть самим собой в контактах с окружающими.

Конкретность – отказ от общих рассуждений, многозначных и невнятных замечаний, умение говорить о своих конкретных переживаниях, мнениях, действиях; готовность отвечать однозначно на вопросы.

Инициативность – склонность к деятельной позиции в отношении с людьми, к тому, чтобы «идти вперед», а не только реагировать на то, что делают другие; способность устанавливать контакты, не дожидаясь инициативы со стороны; готовность браться за какие-то дела в ситуации, требующей активного вмешательства, а не просто ждать, когда другие начнут что-то делать.

Непосредственность – умение говорить и действовать напрямую, без всяких «экивоков» и честная демонстрация своего отношения к ним.

Открытость – готовность открыть другим свой внутренний мир и убежденность в том, что открытость способствует установлению здоровых и прочных отношений с окружающими; искренность, которая не эквивалентна готовности обнародовать абсолютно все самые интимные секреты, поскольку сам человек, а не его тайны интересны людям; умение говорить о своих мыслях и чувствах.

Принятие чувств – отсутствие страха при непосредственном соприкосновении со своими чувствами или чувствами других людей; умение не только испытать какие-то чувства в общении с людьми, но и выражать их; готовность принимать эмоциональную экспрессию со стороны других, но при этом отсутствие стремления навязать окружающим свои чувства.

Конфронтация – умение «с глазу на глаз» общаться с другими людьми с полным осознанием своей ответственности и заинтересованности. В случае несходства мнений – готовность пойти на конфронтацию, но не с целью испугать или покарать другого, а с надеждой на установление подлинных и искренних отношений.

Самопознание – исследовательское отношение к собственной жизни и поведению, стремление для этого воспользоваться помощью со стороны окружающих, готовность принимать от них любую информацию о том, как они воспринимают его, но при этом умение быть автором самооценки; отношение к конфронтациям с другими людьми и новому опыту как к ценному материалу, важному для более глубокого самопознания.

Упражнение 4. Дискуссия о качествах, важных для общения.

В течение 30 минут группе нужно проранжировать качества, важные для общения, в зависимости от их значимости для членов группы. Группа совместно решает, какое из качеств является самым значимым в общении. Потом выбирает второе по значимости качество, третье, четвертое, вплоть до качества, которое кажется всем наименее важным. Если относительно какого-то качества между членами группы будут разногласия, не нужно разрешать их путем голосования или принятием компромиссных решений. Спорные проблемы следует обсуждать до достижения согласия. По истечении 30 минут ведущий прерывает обсуждение, независимо от того, какая часть задания будет выполнена.

А н а л и з в з а и м о д е й с т в и я у ч а с т н и к о в в дискуссии.

Участники делятся впечатлениями о том, что происходило в группе между ним и другими членами группы во время ранжирования качеств. Какое отношение к партнерам продемонстрировал каждый участник? Как себя чувствовали в данной ситуации? Как проявлялось внимание к речи партнеров? Каков эффект взаимодействия партеров: пришли к согласию, компромиссу, к конфронтации. Важно, чтобы в словах говорящих затрагивались конкретные события, происходящие в ходе дискуссии, отражались поступки, мысли и чувства участников, а не содержались соображения, продолжающие общую дискуссию о качествах.

А н а л и з у м е н и я с л у ш а т ь.

Участникам предлагается проанализировать свое умение слушать по вопроснику «Как вы слушали?».

Спросите себя, какое из описанных действий было более характерно для вас в этой дискуссии во время ранжирования качеств:

– Я скорее не слушал собеседника, а просто ждал своей очереди высказаться.

– Легко отвлекался.

– Делал вид, что слушал.

– Слушал просто из вежливости.

– Реагировал на слова с эмоциональной окраской.

– Часто я перебивал собеседника.

– Не слушал, если слушать было неинтересно.

– Отвлекался, когда собеседник говорил медленно.

– Часто делал поспешные выводы.

– В основном, не слушал, а обдумывал ответ.

Чем больше действий, нарушающих слушание, вы обнаружите в своем поведении, тем меньше, по существу, вы слушали.

Упражнение 5. «Сиамские близнецы».

Два участника становятся друг к другу боком, ухватив за пояс руками друг друга, ноги со стороны касания связываются, единственное условие – нельзя разговаривать. Им предлагается выполнить какое-либо действие. Один из «близнецов» выполняет действие левой рукой, другой – правой.

А н а л и з в з а и м о д е й с т в и я у ч а с т н и к о в.

– Какие качества проявились у участников (самостоятельность – зависимость...)? Аргументируйте.

– Каковы впечатления участников о себе, о своем «вчуствовании» в другого? А какая роль была избрана (ведущего – ведомого) и почему?

Упражнение 6. «Друзья – недруги».

1) Участникам предлагается ответить на вопрос: «Умеете ли вы так поздороваться или о чем-нибудь спросить, чтобы человеку было приятно вам ответить?».

2) Затем ведущий просит участников подойти друг к другу и поздороваться.

О б с у ж д е н и е: какое чувство возникло, почему?

3) Предлагается попрощаться, но так, чтобы вас захотели видеть еще.

О б с у ж д е н и е: каков стиль общения? Превращает он партнеров в друзей или в недругов?

Упражнение 7. Передаем предметы.

Задача состоит в том, чтобы невербально передать по кругу воображаемый предмет. Тот, кому это передается, должен соответственно принять его и передать дальше.

А н а л и з в з а и м о д е й с т в и я у ч а с т н и к о в.

– Достигнута ли цель каждым?

– Какой предмет кто передал и какой был задуман?

– От чего зависел данный эффект взаимодействия: от особенностей личности, ее открытости, ее воображения, «вчувствования» в другого, от эмоционального настроя?

Упражнение 8. «Обратная связь».

Один из членов группы выступает в роли отправителя. Ведущий обращается к группе: Х – отправитель, а вы – получатели. Х – находится далеко и может только передавать. Вы тоже удалены друг от друга. Х – располагает только «передатчиком». Это значит, что вы не можете разговаривать ни с Х, ни друг с другом. Вы его не видите. Вы можете только слышать его. Он будет сосредоточен на том листе бумаги, который лежит перед ним. Необходимо соблюдать полную тишину. Это условие успеха упражнения, так как малейший вздох или смех послужит подсказкой для отправителя. Х уходит за доску, скрывающую его от группы. Ему вручается рисунок.

[image: image33.wmf]

Задача отправителя состоит в том, чтобы сделать такое сообщение, исходя из которого остальные участники смогли бы воспроизвести на своем листе бумаги данный рисунок. Отправитель не ограничен временем и может использовать любой способ передачи информации при одном условии: его сообщение должно быть исключительно вербальным. Отправитель по своему усмотрению заканчивает передачу, когда, по его мнению, все участники завершили свой рисунок. Как только Х сообщает об окончании передачи, ведущий просит: а) участников (получателей) указать внизу листа, сколько фигур, по их мнению, они воспроизвели правильно, то есть правильно расположили по отношению к предыдущей фигуре; б) отправителя – то же самое, с той лишь разницей, что, кроме своих впечатлений и оценок времени, он должен сказать, сколько в среднем фигур воспроизведено без ошибки.

Участники определяют, сколько минут, по их мнению, длилась игра (ведущий своевременно засекает начало упражнения).

	Спустя пять минут ведущий предупреждает получателей о начале второго этапа игры. Отправитель, по-прежнему находящийся за доской, тоже готовится ко второй части передачи. На этот раз получатели имеют право воспользоваться обратной связью: прерывать отправителя, задавать ему вопросы и просить пояснений. Вот рисунок, который должен передать Х.

В конце передачи ведущий просит Х и получателей записать то же, что и по окончании первого этапа упражнения.
	[image: image34.wmf]

А н а л и з в з а и м о д е й с т в и я у ч а с т н и к о в.

Сличается результат выполнения фигур с двумя эталонами. Для этого ведущий подготавливает следующие таблицы и просит всех по очереди занести в них свои оценки.

Таблица 1

	Участник

№
	Оценка

времени
	Кол-во предположительно правильно воспроизведенных фигур
	Кол-во действи-
тельно правильных фигур
	Разница

	Упражнение 1
	
	
	
	

	Упражнение 2
	
	
	
	

Таблица 2

	Средняя оценка

в сравнении с действи-
тельным временем
	Среднее число предположительно правильно воспроизведенных фигур
	Среднее число действительно
правильных фигур
	Средняя разница

	Упражнение 1
	
	
	

	Упражнение 2
	
	
	

– На каком этапе достигается большая точность воспроизведения рисунка и почему?

– На каком этапе получатели и отправитель чувствовали себя более уверенно и почему?

– Какие были еще впечатления, ощущения?

Упражнение 9. Психорисунок.

Психорисунок способствует самопознанию, взаимопониманию и активизации группового процесса.

У с л о в и я в ы п о л н е н и я р и с у н к а.

Каждому участнику предлагается сделать рисунок на тему «Представление о себе». Время исполнения около 30 минут. От автора не требуется «интеллектуализации» отражаемого, скорее нужно ориентироваться на свое чувственное, эмоциональное побуждение, на то, что первым приходит в голову. Техника исполнения не имеет значения. Рисунок выполняется цветными карандашами.

О б с у ж д е н и е р и с у н к а.

Обсуждается психологический смысл каждого проективного рисунка. Возможная сложность в интерпретации проективного рисунка вызвана ожиданиями «правильного» толкования их. Ведущий поэтому подчеркивает, что здесь уместна та интерпретация, которая исходит из увиденного в рисунке, и что помочь может собственный опыт; требуются определенные умения и навыки, состоящие в «переложении» сложного психологического содержания на визуально воспринимаемый и, наоборот, в «психологизации» последнего при интерпретации чужих психорисунков. Интерпретируется представленная в рисунке личностная проблематика и эмоциональные переживания при помощи цвета и формы.

С п о с о б о б с у ж д е н и я.

Вначале поставить все рисунки, просмотреть и сравнить, найти совместными усилиями общее и отличительное в содержании. Затем проанализировать каждый рисунок отдельно: он переходит из рук в руки, участники высказываются о его психологическом содержании: о внутреннем, личном, индивидуально неповторимом содержании, выраженном автором.

Ведущий сообщает свое мнение предпоследним, затем высказывается автор. Нежелательно использовать информацию об авторе, известную помимо рисунка. Нужно исходить только из рисунка.

Восприятие партнера по деловому контакту

Упражнение 1. Игра в слушание.

Участники закрывают глаза и в течение одной минуты прислушиваются ко всем звукам. Затем открывают глаза и рассказывают, что слышали: перечисляют все звуки, которые слышали.

О б с у ж д е н и е.

– Есть ли такие звуки, которые одни слышали, а другие нет?

– Услышанные звуки – это результат более острого слуха или внимания: большей сосредоточенности, избирательности?

– Что является главным условием слушания?

Упражнение 2. Лекция-беседа «Психология слушания».

В ходе беседы ведущий знакомит с содержанием двух таблиц, к которым участники могут обращаться при выполнении заданий.

Таблица 1

Условия эффективного восприятия речи

	Внимание
	Устойчивое внимание (минимизация отвлечений), направленное внимание, визуальный контакт

	Нерефлексивное слушание
	Слушание (внимательное молчание), минимизация ответов (невмешательство), ограничение числа вопросов

	Рефлексивное слушание
	Уточнение, перефразирование, отражение чувств, резюмирование

	Основные установки
	Одобрение, эмпатия, самоодобрение

	Язык невербального

общения
	Мимика, взгляд, визуальный контакт; изменение высоты голоса и интонации; позы и жесты; язык личностного пространства

	Память
	Кратковременная, долговременная память

Таблица 2

Приемы слушания

	Нерефлексивное
	Рефлексивное

	1
	2

	1) Б у ф е р н ы е ф р а з ы, способствующие общению: «У вас вид счастливого человека», «Вас что-то беспокоит?», «Вы чем-то встревожены?», «Что-то случилось?».

М и н и м а л ь н ы е о т в е т ы: «Да», «Продолжайте, продолжайте, это интересно», «Понимаю», «Приятно это слышать» и т. п.

2) Ф р а з ы, н е с п о с о б с т в у ю -
щ и е о б щ е н и ю:

Ответы как принуждение, которые помешают общению и приведут к прекращению разговора. «Это почему же?», «Приведите мне хотя бы на то причины», «Почему бы и нет?», «Ну, не может быть, чтоб так уж плохо», «Ну давайте же» и т. п.
	1) В ы я с н е н и е: «Пожалуйста, уточните это», «В этом ли состоит проблема?», «Как вы ее понимаете?», «Не повторите ли вы еще раз», «Я не понимаю, что вы имеете в виду?», «Я не понял. Не объясните ли вы это?» и т. п.

2) П е р е ф р а з и р о в к а: «Как я понял вас...», «Как я понимаю, вы говорите...», «По вашему мнению...», «Вы думаете...», «Вы можете поправить меня, если я ошибаюсь, но...», «Другими словами, вы считаете...». (При перефразировании рекомендуется выбирать только существенные моменты сообщения).

3) Р е ф л е к с и в н о е о т р а ж е -
н и е чувств: «Мне кажется, что вы чувствуете...», «Вероятно, вы чувствуете...», «Не чувствуете ли вы себя несколько...» и т. п.

4) Р е з ю м и р о в а н и е: «То, что вы в данный момент сказали, может означать...», «Вашими основными идеями, как я понял, являются...», «Если теперь подытожить сказанное вами, то...» и т. п.

Упражнение 3. «Конверт».

Ведущий предлагает взять каждому по конверту с заданием (никто не должен показывать другим содержание своего конверта до окончания дискуссии и анализа впечатлений). Затем группе предлагается в течение 20 минут обсудить тему: «Есть ли различия между психикой мужчины и женщины?».

Кроме общего задания для всей группы, то есть участия в дискуссии на названную тему, каждый выполняет свое индивидуальное задание, содержащееся в конверте.

Индивидуальные задания для дискуссии
(содержание конвертов)

1. «Вы должны как минимум два раза высказаться во время дискуссии. Всякий раз вы будете говорить что-то на обсуждаемую тему, но ваши слова должны быть абсолютно не связаны с тем, что говорили другие. Будете вести себя так, словно совершенно не слышали того, что говорили до вас».

2. «Вы должны как минимум два раза высказаться во время дискуссии. Вы будете слушать других, но только затем, чтобы найти в чьих-то словах предлог для смены направления разговора и подмены его обсуждением заранее намеченного вами вопроса. Будете делать вид, что слышите и понимаете то, о чем говорится, но на самом деле будете только ждать момента, чтобы направить разговор в нужном для вас направлении».

3. «Будете активно участвовать в разговоре и вести себя так, чтобы у других создалось впечатление, что вы очень много знаете и очень многое пережили».

4. «Как минимум пять раз постарайтесь вступить в разговор. Будете слушать других главным образом для того, чтобы в своих словах вынести какие-то оценки или суждения конкретным участникам дискуссии, например, начинающиеся со слов «Вы...». В основном будете ориентироваться на то, чтобы давать оценки членам группы».

5. «Вы должны как минимум три раза высказаться в ходе дискуссии. Внимательно слушать других, каждую реплику свою начинать с пересказа своими словами того, что говорил предыдущий оратор. При этом вы должны спрашивать: «Правильно ли я вас понял?» и вносить необходимые поправки в свои слова».

6. «Ваше участие в разговоре должно быть направлено главным образом на то, чтобы помогать другим как можно полнее выразить свои мысли, способствовать взаимопониманию между членами группы».

7. «Вспомните, как обычно выглядит ваше поведение во время дискуссий, постарайтесь, чтобы на сей раз все было иначе. Попробуйте изменить свой привычный способ поведения на более совершенный».

8. «Вам не дается никакого задания. Ведите себя во время дискуссии так, как вы обычно ведете себя во время групповых обсуждений».

9. «Вы должны не менее пяти раз высказаться в ходе дискуссии, используя прием рефлексивного слушания «выяснение».

10. «Вы должны не менее трех раз высказаться в ходе дискуссии, используя прием рефлексивного слушания «резюмирование».

11. «Ваше участие в дискуссии должно быть направлено главным образом на то, чтобы рефлексивно отражать чувства говорящих».

12. «Будете активно участвовать в разговоре, используя приемы нерефлексивного слушания».

Учитель. При выполнении задания полезно использовать таблицы 1 и 2. Показывать другим участникам содержание вашего задания вы можете только по знаку ведущего. Чтобы выполнить данное вам задание, не старайтесь играть какую-то роль или изображать другого человека. Будьте самим собой.

А н а л и з в п е ч а т л е н и й.

По окончании дискуссии группа обсуждает свои впечатления. Пытается отгадать, какие задания получил каждый, то есть анализирует поведение каждого участника. Определяется, какой был продемонстрирован стиль общения и какие приемы слушания использованы.

Упражнение 4. Регламентированная беседа.

Партнеры по очереди, не прерывая друг друга, высказываются по какому-либо вопросу. После того, как один из участников скажет фразу, состоящую из 2–5 предложений, слушающий должен повторить наиболее существенные моменты этой фразы. Повторять следует столько раз, пока говорящий не убедится в том, что его сообщение воспринято правильно.

О б с у ж д е н и е особенностей слушания друг друга и умения точно воспроизводить информацию.

Учитель предлагает провести обсуждение на основе стратегии решения проблем «Идеал»:

и – идентифицируйте проблему.

д – доберитесь до ее сути.

е – есть варианты решения!

а – а теперь – за работу!

л – логические выводы.

Упражнение 5. Невербальная коммуникация.

1) Посмотреть фрагмент фильма без звука 5–10 минут, пытаясь угадать смысл диалогов по невербальным признакам. Затем посмотреть фрагмент снова, включив звук.

О б с у ж д е н и е п о в о п р о с а м:

– Удалось ли определить, о чем говорили участники диалога?

– Какие выражения лиц послужили ключом?

– Отметили ли улыбку или хмурый вид?

– Какие чувства удалось угадать?

– Каков был визуальный контакт: смотрели ли собеседники друг на друга или отворачивались во время разговора?

– Как часто они прямо смотрели в глаза друг другу?

– Когда каждый из них смотрел на собеседника больше: когда говорил или слушал?

– Посмотрел ли говорящий во время разговора на собеседника после того, как кончил говорить, как бы давая понять: «Теперь ваш черед»?

2) Просмотреть следующий фрагмент фильма и проанализировать:

– Оцените силу и тон голоса, скорость речи.

– Есть ли понижение интонации к концу каждой фразы?

– Что говорит голос, если не слушать слова, а слушать только тон?

– Есть ли отклонения в построении фраз (незаконченность предложений, частые паузы)?

– Каков их смысл?

– Каково значение междометий, вздохов, нервного кашля, фырканья и т. п.?

3) Участникам предлагается во время разговора в паре:

а) не глядеть в глаза собеседнику. Постараться осознать, в какие моменты разговора вам особенно захотелось бросить на собеседника взгляд;

б) все время смотреть в глаза собеседнику. Постараться осознать, в какие моменты разговора особенно хотелось отвести взгляд.

Упражнение 6. Правила слушания.

Ведущий раздает участникам листы «Применение правил слушания» с и н с т р у к ц и е й:

1) сначала выберите правила, которые вы всегда соблюдаете по привычке;

2) затем те, которыми вы пользуетесь иногда;

3) наконец, те, которые вы никогда или почти никогда не соблюдаете.

Применение правил слушания

1. Не уходите от ответственности за общение. Помните, что в общении участвуют два человека: один – говорит, другой слушает, причем в роли слушающего каждый должен выступать попеременно.

Если вам не ясно, о чем говорит собеседник, вы должны дать ему понять или путем постановки уточняющих вопросов, или резюмированием того, что вы слышите, с просьбой поправить вас. Как может узнать говорящий, что вы его не понимаете, пока вы сами не скажете об этом?!

2. Будьте физически внимательными: повернитесь лицом к говорящему, поддерживайте с ним визуальный контакт. Убедитесь в том, что ваша поза и жесты говорят о том, что вы слушаете. Проверьте, обеспечивает ли расстояние, на котором вы находитесь от собеседника, удобное для обоих общение. Помните, что говорящий хочет общаться с внимательным, живым собеседником, а не с каменной стеной.

3. Сосредоточьтесь на том, что говорит собеседник. Поскольку, сосредоточенным внимание может быть недолго (менее одной минуты), слушание требует сознательной концентрации внимания. Стремитесь свести к минимуму ситуационные помехи. Не допускайте «блуждания» мыслей. Сконцентрироваться на том, о чем говорит собеседник, поможет вам физическое внимание и речевая активность.

4. Старайтесь понять не только смысл слов, но и чувства собеседника. Помните, что люди передают свои мысли и чувства «закодированными» в соответствии с социально принятыми нормами. Слушайте не только информацию, но и передаваемые чувства.

5. Наблюдайте за невербальными сигналами говорящего, поскольку большая часть общения является невербальной. Следите за выражением лица говорящего и за тем, как часто он смотрит на вас, как он поддерживает с вами визуальный контакт. Следите за тоном голоса его и скоростью речи. Обратите внимание на то, как близко или как далеко от вас сидит или стоит говорящий, способствуют ли невербальные сигналы усилению речи говорящего или они противоречат высказываемым словам.

6. Придерживайтесь одобрительной установки по отношению к собеседнику. Это создает благоприятную атмосферу для общения. Чем больше говорящий чувствует одобрение, тем точнее выразит то, что хочет сказать. Любая отрицательная установка со стороны слушающего вызывает защитную реакцию, чувство неуверенности и настороженности в общении у собеседника.

7. Старайтесь выразить понимание. Пользуйтесь приемами рефлексивного слушания. Эмпатическое слушание (отражение чувств говорящего) означает не только одобрение, но и позволит точнее понять сообщение.

8. Слушайте самого себя. Это важно для выработки умения слушать других. Когда вы озабочены или эмоционально возбуждены, то меньше всего способны слушать то, что говорят другие. Если чье-то сообщение затронет ваши чувства, выразите их собеседнику: это прояснит ситуацию и поможет вам слушать других лучше.

9. Отвечайте на просьбы соответствующими действиями. Помните, что часто цель собеседника – получить что-либо реально ощутимое, например, информацию, изменить мнение или заставить сделать что-либо. В этом случае адекватное действие – лучший ответ собеседнику.

С а м о а н а л и з.

Итак, опишите свои привычки слушать:

– Каковы ваши сильные стороны?

– Какие вы делаете ошибки?

– Может быть, вы судите о людях поспешно?

– Часто ли вы перебиваете собеседника?

– Какие способы общения наиболее характерны для вас?

– Какие приемы слушания используются чаще всего?

Г р у п п о в о е о б с у ж д е н и е.

Группа совместно обсуждает, какие из правил наиболее часто соблюдаются, а какие нарушаются.

Упражнение 7. «Хорошее слушание».

Ведущий предлагает участникам поделиться на пары, выбрав себе партнера. В каждой из пар партнеры устанавливают, кто из них Х, а кто У. Каждая пара находит себе место в комнате, где может свободно вполголоса разговаривать, не мешая остальным. Поскольку каждый партнер исполняет определенную роль, задание будет состоять из двух частей, что позволит партнерам поменяться ролями.

1) Партнер Х будет говорящим, а партнер У – слушающим.

а) Х рассказывает слушающему У о своих проблемах в деловом общении, обращая внимание на сложности, связанные с его личностными особенностями (предубеждениями, сомнениями...). У старается как можно тщательнее следовать правилам слушания и помочь говорящему максимально полно изложить свои мысли. Эта фаза длится 5 минут. Ведущий дает знак, когда время кончается.

б) Говорящий высказывает свои замечания по поводу поведения У – слушающего во время первой фазы, подчеркивает то, что ему помогало, а что затрудняло возможность открыто рассказывать о себе. Длительность – 1 минута.

в) Говорящий рассказывает слушающему о своих сильных сторонах и умениях, проявляющихся в общении с людьми, о том, что ему помогает и облегчает устанавливать взаимоотношения с окружающими. Слушающий снова старается как можно лучше слушать собеседника. Через 5 минут ведущий предлагает прервать беседу.

г) Слушающий своими словами повторяет то, что услышал и понял из слов говорящего во время предыдущих фаз занятий. Х движениями головы подтверждает, либо опровергает сообщение У, в зависимости от того, насколько тот правильно передает его собственные слова. Если говорящий не согласен с чем-то, слушающий должен как-то скорректировать свой пересказ, чтобы Х подтвердил правильность новой версии. Длительность 5 минут.

2) Теперь Х станет слушателем, а У – говорящим. Все последующие фазы упражнения А, Б, В, Г выполняются в соответствии с теми же инструкциями.

По окончании упражнения все члены группы возвращаются в круг; ведущий начинает о б с у ж д е н и е в п е ч а т л е н и й каждого участника о том, что происходило во время упражнения:

– Каково было поведение слушающего: старался ли он быть внимательным по отношению к партнеру?

– Обращал ли внимание не только на слова, но и на невербальные признаки?

– Показывал ли слушающий свое понимание говорящему?

– Пытался ли слушающий давать оценки и советы говорящему?

Упражнение 8. Эмпатическое слушание.

Участникам раздается текст со словами говорящего. Им предлагается описать одним словом или короткой фразой выражаемые чувства, которые, как они считают, содержатся в высказывании. Предлагается спросить себя: «Что, собственно, собеседник пытается сказать?».

Слова говорящего

1) Я сыт по горло вашими извинениями.

2) Хорошо, я извиняюсь!

3) Если бы я попытался, я все равно не смог бы подготовить в тот момент другого документа.

4) Вы хотите меня проверить?

5) Я бы с ней так не обошелся!

6) Не могли бы вы перенести обсуждение наших проектов на следующую неделю? У меня в пятницу еще одни испытания.

7) Кажется, он все делает лучше, несмотря на то, что у него нет такого опыта, как у меня.

8) Я не могу понять этих людей. Может, хватит им угождать?

9) Я никогда больше не буду ей помогать. Даже ни слова благодарности за все, что я сделал для нее!

10) Мы могли бы попробовать снова, но, честно говоря, я думаю, что этого делать не стоит.

С а м о а н а л и з.

Сравните ваши ответы с ответами, которые приводятся ниже. Поставьте себе высокую оценку, если правильно определили основные чувства сообщения, независимо от того, сформулировано оно теми же словами, что в ответе, или нет. Сколько вы сделали правильных ответов?

1) Раздражение, желание получить, наконец, результат.

2) Убежденность в том, что сказано достаточно.

3) Усталость.

4) Неуверенность, желание получить поддержку.

5) Сожаление, чувство вины.

6) Перегруженность работой, нехватка времени.

7) Восхищение, зависть.

8) Упадок духа, желание «выйти из игры».

9) Горечь, обида.

10) Скептицизм, сомнение.

Упражнение 9. «Круг доверия».

Участники по очереди садятся в центр круга и, обращаясь поочередно к членам группы, сообщают каждому о степени, источниках доверия к нему, по возможности апеллируя к фактологии «здесь и теперь».

О б с у ж д е н и е п о в о п р о с а м:

– Когда и как возникает доверие?

– К кому оно возникает в первую очередь?

– Каковы формы его проявления?

– Что мешает доверию к другим?

– Что мешает доверию ко мне?

Упражнение 10. «Да и нет».

Передайте «нет» со множеством оттенков, включая даже противоположное «да». При этом использовать можно паралингвистические средства (интонация) и невербальные средства (мимика, жестикуляция, тактильные действия).

Социальная чувствительность к партнеру в контакте

Упражнение 1. Эмоциональные состояния.

1) Участникам предлагаются фотографии или картины с изображением человека. Нужно описать эмоциональное состояние человека на картине, затем самому попытаться войти в это состояние и продемонстрировать группе.

О б с у ж д е н и е: почему именно так определены эмоции?

Обмен впечатлениями об особенностях «вчувствования».

2) Предлагается участникам выразить с помощью мимики и жестов те чувства, с которыми они шли на занятия. Задание можно представить и как выражение чувств, с которыми члены группы находятся на занятии.

О б с у ж д е н и е: определить, какие чувства, по вашему мнению, испытывают участники. Правильно ли определено отношение, состояние, чувство (резюме участника, выражавшего чувства).

Упражнение 2. Выражение внутреннего состояния.

Участникам предлагаются портреты. На основании анализа внешности изображенного описывают его внутреннее состояние, сочиняют монолог от его лица и произносят перед аудиторией.

О б с у ж д е н и е: насколько адекватно описан мир чувств, состояний, мыслей изображенного.

Упражнение 3. «Вчувствование» в состояние другого.

1) Учитель предлагает учащимся описать по возможности более полно эмоциональное состояние одного из членов группы в данный момент. Описание ведется от первого лица, как если бы описывающий был человеком, эмоциональное состояние которого воспроизводится. Адекватность такого «вчувствования» оценивается самим «объектом» описания.

2) Окажите эмоциональную поддержку друг другу, пожалейте.

Упражнение 4. Особенности эмоциональной памяти.

Учащиеся в течение 20 минут пишут сочинение на тему «Мое самое яркое воспоминание». После завершения письменно отвечают на вопросы:

– Какие по качеству эмоциональные переживания были связаны с описанием событий?

– Каково содержание переживаний (восторг, удивление, страх...)?

– Оцените в баллах интенсивность переживаний: 1 б. – очень слабая, 2 б. – слабая, 3 б. – средняя, 4 б. – сильная, 5 б. – очень сильная.

– Как вы думаете, почему вы запомнили именно это событие в своей жизни в определенном периоде?

О б с у ж д а ю т с я факторы, влияющие на запоминание тех или иных жизненных событий и состояний человека.

Упражнение 5. «Встреча двух людей».

Класс делится на пары, которые поочередно представляют встречу двух людей, хорошо относящихся друг к другу.

У с л о в и е: использовать при этом лишь невербальные средства общения.

А н а л и з в з а и м о д е й с т в и я пар участников.

Для анализа используются невербальные признаки, характеризующие «встречу с хорошим знакомым»:

1. Открытая постановка корпуса.

2. Приближение друг к другу.

3. Фронтальная ориентация тела.

4. Улыбка.

5. Прямой взгляд.

6. Рукопожатия или другие тактильные действия.

Упражнение 6. «Маска».

Ведущий выкладывает (текстом вниз) семь карточек.

Содержание карточек: маска безучастности, прохладной вежливости, высокомерной неприступности, агрессивности («попробуй не послушайся меня»), послушания или угодливости, деланной доброжелательности или сочувствия, маска простодушно-чудаковатой веселости.

Семь участников наугад выбирают себе по карточке и читают свой текст вслух. Затем по порядку следования номеров карточек каждый должен продемонстрировать перед группой доставшуюся ему маску. Для этого ему дается до трех минут на размышление и консультацию с остальными. За это время участнику следует успеть:

а) придумать ситуацию, в которой пришлось бы надеть такую маску;

б) выбрать одного или нескольких партнеров для разыгрывания сценки;

в) оговорить вчерне реплики партеров, которые во время сценки надо импровизировать;

г) выбрать судью, с мнением которого считаешься.

Дальше начинается сама сценка, которая длится около 5 минут, после чего судья оценивает, в какой мере человек сумел удержать на лице необходимую маску. Разрешена дискуссия группы с судьей. Те, кому представляется, что маску следовало удерживать как-то по-иному, обязаны показать, как именно. Это делается в той же сценке и с теми же партнерами. Затем переходят к следующей маске.

Если в группе окажется участник, наиболее «зажатый», надо оказать ему эмоциональную поддержку: он прислоняется к стене в роли «Прометея, которого клюют орлы», с раскинутыми руками, и каждый, проходя мимо, должен сказать что-то ободряющее.

О б с у ж д а ю т с я приемы сбрасывания масок, ослабления стереотипности в поведении, способы оказания психологической поддержки.

Ведение деловой беседы

Упражнение 1. «Прием на работу».

Учащиеся делятся на руководителей и желающих поступить на работу. Каждый руководитель имеет возможность выбрать себе сотрудников среди 3-х кандидатов. С каждым из них он беседует 10 минут, по истечении этого времени должен объявить, кого же он решил взять на работу. Руководитель имеет право и никого не взять из предложенных кандидатов. Голос имеют и претенденты на должность. Они ведь беседовали с тремя нанимателями, но пойти работать могут только к одному.

О б с у ж д е н и е:

1) участники объясняют причины решений, принятых нанимателями и претендентами на должность: к кому и почему? Каковы критерии выбора и мотивы поступков?

2) учащиеся оценивают успешность каждой деловой беседы по вопросам:

– Логично ли построение беседы?

– Мысли руководителя выражались точно, ясно, корректно?

– Правильно ли выбран тон проведения беседы?

– Пытался ли руководитель представить себя на месте собеседника и понять его?

Упражнение 2. «Телефонный разговор».

Два участника продумывают в течение 3-х минут деловой телефонный разговор: композицию разговора, распределение времени между композиционными элементами, оптимальный тон голоса. Затем проводят двухминутный телефонный разговор, который записывается на магнитофон.

О б с у ж д е н и е проходит с использованием памятки «Как правильно говорить по телефону»: чтобы телефонный разговор прошел успешно, к нему необходимо подготовиться. При подготовке продумываются композиция разговора, распределение времени между композиционными элементами, оптимальный тон голоса.

Композиция делового телефонного разговора.

Распределение времени

1. Взаимное представление собеседников: назвать свою фамилию, место работы, а затем попросить своего собеседника назвать его имя, отчество, фамилию, иногда и должность; назвав по имени и отчеству собеседника, приступить к разговору. (20 ± 5 секунд.)

2. Введение собеседника в курс дела. (40 ± 5 секунд.)

3. Обсуждение ситуации. (20 ± 15 секунд.)

4. Заключительно слово. (20 ± 85 секунд.)

Тон голоса

1. Высота и тон голоса собеседников должны соответствовать смыслу общения.

2. Избегать монотонного, возбужденного или взволнованного тона речи. Тон голоса должен привлекать внимание.

3. Необходимо помнить, что тон голоса выражает чувства человека и отношение к собеседнику.

Работа с правилами слушания

Участникам раздаются правила «Слушая собеседника, никогда...» с и н с т р у к ц и е й:

1) сначала выберите правила, которые вы всегда соблюдаете по привычке;

2) затем те, которыми вы пользуетесь иногда;

3) наконец, те, которые вы никогда или почти никогда не соблюдаете.

«Слушая собеседника, никогда...»

1. Не принимайте молчание за внимание. Собеседник может быть погружен в собственные мысли. В идеале нужно уметь переходить от высказывания к слушанию легко и естественно.

2. Не притворяйтесь, что слушаете. Это бесполезно: как бы вы ни притворялись, отсутствие интереса и скука неминуемо проявятся в выражении лица и жестах. Притворство обычно воспринимается как оскорбление. Лучше признаться в том, что в данный момент вы слушать не можете, сославшись, например, на занятость.

3. Не перебивайте без надобности, если вам необходимо перебить кого-либо в серьезной беседе, помогите затем восстановить прерванный вами ход мыслей собеседника.

4. Не делайте поспешных выводов. Как вы знаете, каждый неосознанно склонен судить, оценивать, одобрять или не одобрять то, о чем говорится. Но именно такие субъективные оценки заставляют собеседника занять оборонительную позицию. Помните, такие оценки – барьер содержательного общения.

5. Не дайте «поймать» сами себя в споре. Когда вы мысленно не соглашаетесь с говорящим, то, как правило, прекращаете слушать и ждете своей очереди высказаться. А уж когда начинаете спорить, то настолько увлекаетесь обоснованием своей точки зрения, что подчас уже не слышите собеседника. Если возникает настоящее несогласие, следует обязательно выслушать собеседника внимательно и до конца с тем, чтобы понять, с чем именно вы не согласны, а уж после этого излагать свою точку зрения.

6. Не задавайте слишком много вопросов. Полезно задать вопрос для уточнения сказанного. Но закрытые вопросы, требующие конкретного, определенного ответа, необходимо сводить до минимума. Однако и открытыми вопросами, которые поощряют говорящего подробно высказывать свои мысли, следует пользоваться осторожно. Чрезмерно большее количество вопросов подавляет собеседника, отнимает у него инициативу и ставит в оборонительную позицию.

7. Никогда не говорите собеседнику: «Я хорошо понимаю ваши чувства». Такое заявление служит больше для оправдания собственных попыток убедить собеседника в том, что вы слушаете. В действительности узнать, что и как именно чувствует собеседник, очень трудно. Такое обещание поставит под сомнение доверие к вам, и беседа скорее всего вообще прекратится. Лучше сказать: «Я чувствую, что Вас кто-то обидел».

8. Не будьте излишне чувствительными к эмоциональным словам. Слушая сильно взволнованного собеседника, будьте осторожны и не поддавайтесь его чувствам, иначе можно пропустить смысл сообщения. Будьте настороже к эмоционально заряженным словам и выражениям, слушайте только их смысл. Ваши собственные чувства могут блокировать понимание того, что вам действительно необходимо узнать.

9. Не давайте совета, пока не попросят. Непрошеный совет дает, как правило, тот, кто никогда не поможет. Но в тех случаях, когда у вас действительно просят совета, примените приемы рефлексивного слушания, чтобы установить, что собеседник хочет узнать на самом деле.

10. Не прикрывайтесь слушанием как убежищем. Пассивные, неуверенные в себе люди иногда используют слушание как возможность общения и самовыражения. Они не только не говорят, но на самом деле и не слушают. Они воздерживаются от высказывания своих мнений и чувств из-за боязни неодобрения или критики. Такое молчание мешает эффективному общению.

О б с у ж д а ю т с я наиболее характерные приемы слушания, которые наблюдаются у членов группы.
Физики в гостях у лириков

(литературное кафе)

Цели: расширить кругозор учащихся в области литературы, искусства и астрономии; углублять межпредметные связи (физика, литература, МХК); развивать навыки самостоятельной работы с художественно-популярной и естественно-научной литературой.

Оборудование: магнитофон, кассеты с записями песен «Звездочка моя ясная» (из репертуара вокально-инструментального ансамбля «Цветы»), «Теплые звезды» (А. Дольский), «Маленький принц» (Н. Добронравов, М. Таривердиев), романса «Гори, гори, моя звезда», «Две звезды» (И. Николаев, А. Пугачева).

Ход встречи

I. Вступительная часть.

Учащиеся исполняют песню «Маленький принц» (слова Н. Добронравова, муз. М. Таривердиева).

Маленький принц

1. Кто тебя выдумал, звездная страна?

Снится мне издавна, снится мне она.

Выйду я из дому, выйду я из дому,

Прямо за пристанью бьется волна.

2. Ветреным вечером смолкнут крики птиц,

Звездный замечу я свет из-под ресниц.

Прямо навстречу мне, прямо навстречу мне,

Выйдет доверчивый Маленький Принц.

3. Самое главное – сказку не спугнуть,

Миру бескрайнему окна распахнуть,

Мчится мой парусник, мчится мой парусник,

Словно отправился в сказочный путь.

4. Где же вы, где же вы, счастья острова?

Где побережья света и добра,

Там, где с надеждами, там, где с надеждами

Самые нежные бродят слова.

5. Где-то оставлены давние друзья.

жизнь – это плаванье в дальние края.

Песни прощальные, гавани дальние,

В жизни у каждого сказка своя.

С л о в о у ч и т е л я.

Наш общий дом – планета Земля.

Наш адрес во Вселенной: «Метагалактика. Галактика. Солнечная система. Планета Земля».

Научные методы исследования, физические теории и методы измерений, как мы знаем, позволяют познать окружающий нас мир, исследовать движение Солнца, звезд, планет и выдвинуть обоснованные предположения о строении небесных тел.

Но жизнь была бы скучна и неинтересна, если бы человек постигал ее только посредством знаний точных наук. Мы по натуре своей очень чувственны, лиричны, эмоциональны, романтичны. Эти качества и свойства нашего характера помогают увидеть и понять многие явления, имеющие место в природе.

Кто из вас не восторгался сияньем звезд в ночном небе!? Кто не ловил удачу посмотреть на падающую звезду и непременно в этот миг загадать желание!? Кто хоть раз не назвал свою любимую «звездочкой ясною»!?

Прекрасной теме о звездах мы посвятим сегодняшнюю встречу в нашем литературном кафе. Всех поэтических строк о звездах нам не объять, но мы постараемся познакомиться с самыми вдохновенными, значительными, теми, которые пришлись вам по душе.

Сегодня встречаются два дружественных лагеря-союзника эрудитов – физики и лирики.

А кто из вас помнит, откуда пошло это выражение – «физики и лирики? (Предположительные версии учащихся.)

Выражение это берет свое начало из стихотворения Б. Слуцкого, 1959 г.:

Что-то физики в почете,

Что-то лирики в загоне,

Дело не в сухом расчете,

Дело в мировом законе.

Это выражение послужило началом большой дискуссии, которая развернулась на страницах газет в начале 60-х годов. В ходе дискуссии обсуждался вопрос: чья деятельность имеет в настоящее время, время научно-технической революции, основное значение – представителей точных наук («физиков») или представителей гуманитарных наук («лириков»)? Некоторые участники дискуссии утверждали, что в наше время деятельность гуманитариев не имеет большого значения для развития общества, для прогресса. Однако в ходе дискуссии было единодушно признано, что наука и искусство являются взаимодействующими элементами культуры, которые вместе формируют гармонически развитую личность.

II. Выступление учащихся по теме «Солнце, Луна, звезды – вечный источник вдохновения для поэтов».

Ученик:
Смотри, как звезды в вышине

Светло горят тебе и мне.

Они не думают о нас,

Но светят нам в полночный час.

Прекрасен ими небосклон,

В них вечен свет и вечен сон.

И кто их видит – жизни рад,

Чужою жизнию богат.

Моя любовь, моя звезда,

Такой, как звезды, будь всегда.

Горя, не думай обо мне,

Но дай побыть мне в звездном сне.

Константин Бальмонт

Ученица. Астрономия – одна из древнейших наук. С незапамятных времен человек осознал неразрывную связь Земли и неба.

Наука, религия, искусство – все это так или иначе было связано с небом. Жрецы и астрономы пытались по расположению звезд и планет предсказать судьбы людей, государств и народов. Современные точные науки начинались с практических наблюдений за перемещениями небесных светил.

Ученик. Ясной ночью там, где небо действительно темное, невооруженным глазом можно увидеть около 2 тысяч звезд. Звездное небо – великая книга Природы. Перед тем, кто сумеет ее прочесть, раскроются несметные сокровища окружающего нас космоса. Не посвященному в секреты астрономии даже трудно себе представить, какое богатство материальных форм, какое неистощимое творчеством Природы видение скрыто за теми замысловатыми узорами из звезд, которые называются созвездиями.

Ученица. Солнце, Луна, звезды – вечный источник вдохновения для поэтов.

Ученик.
Еще томлюсь тоской желаний,

Еще стремлюсь к тебе душой –

И в сумраке воспоминаний

Еще ловлю я образ твой...

Твой милый образ незабвенный,

Он предо мной везде, всегда,

Недостижимый, неизменный,

Как ночью на небе звезда...

Ф. И. Тютчев

Ученица.
Два солнца стынут, – о Господи, пощади! –

Одно – на небе, другое – в моей груди.

Как эти солнца, – прощу ли себе сама? –

Как эти солнца сводили меня с ума!

И оба стынут – не больно от их лучей!

И то остынет первым, что горячей.

М. Цветаева, 5 октября 1915 г.

Ученица.
Океаны ломают сушу,

Ураганы сгибают небо.

Исчезают земные царства,

А любовь остается жить.

Погибают седые звезды.

Серый мамонт вмерзает в скалы.

Острова умирают в море,

А любовь остается жить.

Топчут войны живую зелень.

Пушки бьют по живому солнцу,

Днем и ночью горят дороги,

А любовь остается жить.

Я к тому это все, что если

Ты увидишь, как плачут звезды,

Пушки бьют по живому солнцу,

Океаны ломают твердь –

Есть на сильнее чудо;

Рафаэль написал Мадонну,

Незапятнанный свет зачатья

На прекрасном ее лице.

Значит, день не боится ночи,

Значит, сад не боится ветра.

Горы рушатся. Небо меркнет.

А любовь остается жить.

Сергей Островой

Ученик.
Небесный свод, горящий славой

звездной,

Таинственно глядит из глубины.

И мы плывем, пылающею бездной

Со всех сторон окружены...

Ф. И. Тютчев

Ученица.
Открылась бездна, звезд полна,

Звездам числа нет, бездне – дна.

М. Ломоносов

Ученик.

Звезда

Взгляни на звезды: много звезд

В безмолвии ночном

Горит, блестит кругом луны

На небе голубом.

Взгляни на звезды: между них

Милее всех одна!

За что же? Ранее встает,

Ярчей горит она?

Нет! Утешает свет ее

Расставшихся друзей:

Их взоры, в синей вышине,

Встречаются на ней.

Она на на небе чуть видна,

Но с думою глядит,

Но взору шлет ответный взор

И нежностью горит.

С нее в лазоревую ночь

Не сводим мы очес,

И провожаем мы ее

На небо и с небес.

Себе звезду избрал ли ты?

В безмолвии ночном

Их много блещет и горит

На небе голубом.

Не первой вставшей сердце вверь

И, суетный в любви,

Не лучезарнейшую всех

Своею назови.

Ту назови своей звездой,

Что с думою глядит,

И взору шлет ответный взор,

И нежностью горит.

Е. А. Баратынский, 1825 г.

Ученица.

Звезды

Мою звезду я знаю, знаю...

Гоненьям рока, злобе света

Смеюся я:

Живет не здесь – в звездах Моэта

Душа моя!

Е. А. Баратынский, 1840 г.

Ученики под аккомпанемент гитары (фортепиано) или под фонограмму исполняют песню «Звездочка моя ясная» (из репертуара вокально-инструментального ансамбля «Цветы»).

звездочка моя ясная

 1. Песни у людей разные,

А моя одна на века.

Звездочка моя ясная,

Как ты от меня далека.

Припев: Поздно мы с тобой поняли,

Что вдвоем вдвойне веселей,

Даже проплывать по небу,

А не то, что жить на земле.

 2. Знаю для тебя я не тот,

Крылья, говорят, не те.

Мне нельзя к тебе на небо

А-а-а... прилететь.

Припев.

 3. Облако тебя трогает,

Хочет от меня закрыть.

Чистая моя, строгая,

Как же я хочу рядом быть.

Припев.

III. Викторина «Мир звезд в поэзии».

Ведущий. В поэме Хлебникова «Гибель Атлантиды» есть слова:

«... И вот плывет между созвездий,

волнуясь черными ужами,

лицо отмщенья и возмездий,

Глава отрублена ножами...»

В о п р о с э р у д и т а м.

О каком небесном явлении идет речь в этих строках?

О т в е т. О комете.

Ведущий. Правильно, конечно, это комета!

Чтец.
Косматая звезда,

Спешащая в никуда

Из страшного ниоткуда.

Между прочих овец приблуда,

В златорунные те стада

Налетающая, как Ревность, –

Волосатая звезда древних!

М. Цветаева. Комета

В о п р о с э р у д и т а м.

Ведущий. Что вы знаете о кометах?

О т в е т. Письменные упоминания восходят к IV в. до н. э. Кометы отличаются необычным видом, который объясняет их название. Слово «комета» образовано от греческого Kometes aster – длинноволосая звезда. О кометах знали еще в древности, однако их природа долго была не ясна. Так, Аристотель считал, что кометы – это испарения земной атмосферы, воспламеняющиеся при соприкосновении с небесным огнем. Их считали зловещим знамением, предвещающим войны, эпидемии, стихийные бедствия. С отголосками таких предрассудков пришлось столкнуться даже в 1910 г. при сближении с Землей кометы Галлея.

Именно Э. Галлей установил, что кометы, наблюдавшиеся в 1531, 1607, 1682 гг., имеют очень похожие орбиты. Он предположил, что это одна и та же комета; предсказал ее появление в 1758 г. Предсказание блестяще оправдалось, а за кометой закрепилось имя Галлея. Так было положено начало традиции, сохраняющейся до наших дней. Кометы стали называть именами их первооткрывателей.

За всю историю цивилизации наблюдалось около 2000 появлений комет, но лишь примерно для половины из них есть надежные наблюдения, по которым оказалось возможным вычислить орбиты свыше 600 комет.

Ведущий. В 1908 г. К. Бальмонт написал следующие строки.

Чтец.
«По яйцевидному пути

Летит могучая комета.

О чем хлопочет пляской света?

Что нужно в мире ей найти?

Она встает уж много лет,

Свой путь уклончивый проводит,

Из неизвестного приходит,

И вновь ее надолго нет.

Как слабый лик туманных звезд,

Она в начале появленья –

Всего лишь дымное виденье,

В ней нет ядра, чуть тлеет хвост.

Но ближе к Солнцу – и не та.

Уж лик горит, уж свет не дробен,

И миллионы верст способен

Тянуться грозный след хвоста.

Густеет яркое ядро,

И уменьшается орбита.

Комета светится сердито.

Сплошной пожар – ее нутро».

Ведущий. Кометы воспевали, ими любовались, о них слагали стихи, полные восторга и удивления, но их и боялись, как предвестников страшных событий: войн, голода, болезней... У Вольтера мы находим такие строки.

Чтец.
«Кометы – тьмы и зла ужасные знаменья,

Довольно приводить народы вам в смятенье.

По эллипсу нестись гигантскому в эфире,

Всходить и заходить не лучше ль в нашем

мире,

И, став естественным явлением природы,

Являться в должный срок и пробуждать

народы?»

Ведущий. У В. Шекспира в поэме «Юлий Цезарь» читаем строки, связывающие явление кометы с трагическими событиями.

Чтец.
«В день смерти нищих не горят кометы,

Лишь смерть царей огнем вещает небо».

Ведущий. Периодически спешит засвидетельствовать землянам свое почтение комета Галлея. Теперь вновь прибудет в 2061 г.

Специалисты всех космических программ не забыли подумать о будущих поколениях: вся научная информация будет собрана в Мировом центре данных.

В о п р о с э р у д и т а м.

Ведущий. Кому принадлежат поэтические строки:

«...Вошел: и пробка в потолок,

Вина кометы брызнул ток»?

Что имеет в виду поэт, говоря о «вине кометы»?

О т в е т. Эти строки принадлежат А. С. Пушкину, написаны в «Евгении Онегине». В них идет речь о сорте шампанского урожая 1811 г. В тот год осенью на небе была видна яркая комета.

Ведущий. В сочинениях Козьмы Пруткова мы находим упоминания о небесных светилах.

Чтец.
«Но вот уж меркнет Солнца луч.

Выходит месяц из-за туч

И освещает на пути

Все звезды Млечного Пути».

Ведущий. Как известно, Млечный Путь – это наблюдаемая на звездном небе неярко светящаяся полоса неправильной формы. Она состоит из огромного числа слабых звезд и видимых отдельно невооруженным глазом.

В о п р о с э р у д и т а м.

Но почему возникло такое название – Млечный Путь?

О т в е т. Греческий миф рассказывает о струе молока, брызнувшей на небо из груди богини Геры в то время, когда она кормила младенца Геркулеса.

В о п р о с э р у д и т а м.

Ведущий. Большие кратеры на планете Меркурий названы именами знаменитых деятелей искусства, литературы, музыки. Назовите их.

О т в е т. Кратеры на Меркурии названы именами Баха, Бетховена, Гомера, Толстого, Шекспира и др.

В о п р о с э р у д и т а м.

Ведущий. Небо удивительно, созвездия прекрасны и таинственны. В древности было сложено много легенд о созвездиях. Вам знакомы они?

О т в е т. Да. Например, легенда о красавице Кассиопее, ее муже Цефее, их дочери Андромеде.

В о п р о с э р у д и т а м.

Ведущий. Кому посвятил поэт Эхнатон такие строки:

«Прекрасно светишь ты на небосводе,

О, Антон, живущий и начавший жить»?

О т в е т. Это «Гимн солнцу». Древние люди поклонялись Солнцу как божеству, дарующему жизнь.

Ведущий. Солнце – пылающий огненный шар, «очень экономно» расходующий свою энергию. Оно желтый карлик. Движется в пространстве, как и другие звезды. По отношению к соседним звездам Солнце перемещается в направлении созвездия Геркулеса со скоростью 72 000 км/с, увлекая с собой 9 планет...

Звучит в записи песня А. Дольского «Теплые звезды».

Ведущий. Наиболее часто поэты обращаются к звездопаду. С «падением звезд» связано много легенд. И конечно, такое удивительно прекрасное зрелище приковывает сердца поэтов, художников и композиторов.

Помните, как об этом сказано у Марины Цветаевой?

Чтец.
«Август – астры,

Август – звезды,

Август – грозди

Винограда и рябины

Ржавой – август!

. . .

Август! – Месяц

Ливней звездных!»?

В о п р о с э р у д и т а м.

Ведущий. На самом ли деле в августе часто можно видеть «падающие звезды»?

О т в е т. Падающие звезды – это метеориты. Август действительно богат метеоритными дождями.

В о п р о с э р у д и т а м.

Ведущий. Дайте характеристику метеоритам.

О т в е т. Метеорит – камень, падающий на Землю. Слово «метеорит» образовано от греческого слова meteoros – небесный. Такие камни были известны еще в глубокой древности, когда их считали обломками «небесной тверди». Но после того как стало ясно, что никакой небесной тверди нет, неземное происхождение метеоритов долгое время казалось сомнительным. Представления о том, что они до встречи с Землей движутся в космическом пространстве как самостоятельные тела, завоевали признание лишь в конце XVIII в.

Это светящийся и разбрасывающий в полете искры шар, который представляет собой сгусток плазмы. Нагретый поверхностный слой плавится, разбрызгивается и испаряется, но в глубь метеорита тепло не успевает проникать, поскольку полет продолжается всего несколько секунд.

Метеорное тело – это малое космическое тело, врывающееся в атмосферу Земли с огромной скоростью (до 70 км/с). Вследствие сопротивления атмосферы эти тела интенсивно нагреваются и за доли секунды сгорают.

Наблюдается метеор в виде «падающей звезды».

Звучит в записи песня А. Пугачевой, И. Николаева «Две звезды».

Ведущий. Гимном звезде, вдохновляющей поэтическую лиру, мы заканчиваем нашу встречу. Любуйтесь звездами, восхищайтесь ими, мечтайте под звездами! Если поверить М. Цветаевой, звездам посильно все!

Чтец.
«Стихи растут, как звезды и как розы,

Как красота – ненужная в семье.

И на венцы и на апофеозы –

один ответ:– «Откуда мне сие?»

Мы спим – и вот, сквозь каменные плиты,

Небесный гость в четыре лепестка.

О, мир, пойми! Певцом – во сне –

открыты

Закон звезды и формула цветка».

М. Цветаева, 14 августа 1918 г.

Звучит в записи романс «Гори, гори, моя звезда».

IV. Игра «Спор созвездий».

В этой игре участвуют две команды, по 6–8 человек в каждой. Одна команда получает название «Созвездие Дракона», другая – «Созвездие Скорпиона». Игра состоит из трех поединков: поединок первый – «Облет созвездия Малой Медведицы», поединок второй – «Гонки со спутником», поединок третий – «Рассыпанные звезды».

[image: image35.png]

Для проведения первого поединка – «Облет созвездия Малой Медведицы» – приготовьте следующий инвентарь: 14 звезд на стойках, 2 шара из пластмассы на нитках, 2 цветных шнура, по 6 м каждый.

Команды стоят в колоннах по одному на расстоянии 3–5 м. Впереди против каждой команды на расстоянии 4 м расставлены два созвездия Малой Медведицы, по 7 звезд в каждом созвездии. Звезды на земле соединены цветным шнуром. Расстояния между звездами – 40–50 см. Первый игрок в каждой команде получает «космический аппарат» – пластмассовый шарик на нитке длиной 75 см с кольцом. По сигналу первый участник бежит к Полярной звезде Малой Медведицы, затем, взяв за кольцо нитку, кружит шарик вокруг звезды три раза, не останавливая кружения шарика, «облетает» так три раза каждую из семи звезд в одну сторону и, возвращаясь обратно, в другую сторону. После окончания вторичного облета Полярной звезды играющий бежит к своей команде, передает мячик второму номеру, тот проделывает все, что делал первый, и т. д. до последнего в команде. Последний, облетев два раза звезды созвездия, бежит к судье и передает ему шарик. Если во время облета шарик заденет звезду и она упадет, играющий ставит ее и начинает все сначала, с Полярной звезды. За победу в этом поединке команда получает 3 очка.

Для второго поединка – «Гонки со спутником» – необходимы 2 комплекта фанерных звезд двух цветов, 2 шнура длиной по 6 м двух цветов, 4 надувных воздушных шара двух цветов (из них 2 запасных), 2 деревянные ложки.

[image: image36.png]

Построение то же, что и в первом поединке. Первый номер получает ложку и надувной шар. «Драконы» – красный шар. «Скорпионы» – зеленый.

Впереди против каждой команды на расстоянии 4 м от старта на земле выложены две фигуры созвездий Дракона и Скорпиона (звезды лежат на земле или на стойках, они соединены цветным шнуром, обозначающим фигуры созвездий (см. рис.). По сигналу первый игрок каждой команды, слегка подбросив шар, бежит к своему созвездию и на ходу гонит ложкой шар в воздухе (не неся шар в ложке). Подбежав к созвездию, берет одну звезду и так же бежит обратно. На ходу за линией старта все передает (кроме звезды) второму участнику, а этот делает то, что делал первый, и т. д. до последнего. Последний передает шар, ложку и звезду судье.

За победу в этом поединке команда получает 3 очка.

Для поединка третьего – «Рассыпанные звезды» – нужны 2 гим-настических кольца или 2 шнура по 6 м, 30–40 шариков малого тенниса, разрисованных звездами, 2 деревянные ложки, 2 мешочка 2030 см, 6 надувных шаров двух цветов.

[image: image37.png]

Построение то же, что и в первом поединке. Первый номер получает мешочек и ложку. Впереди на расстоянии 4 м против каждой команды кладут гимнастическое кольцо или обводят круг шнуром (диаметр круга 1 м). В каждый круг кладут по 3 надувных шара и по 15–20 малых теннисных шариков.

По сигналу первый игрок из каждой команды бежит к кругу и, действуя одной рукой, собирает ложкой малые шарики в мешочек. После того как в мешочек будет опущен последний шарик, нужно таким же способом подцепить каждый из трех надувных шаров и, собрав все это в руки, бежать на свое место и все передать второму номеру. Второй номер, подбежав к кругу, кладет в него 3 шарика, высыпает из мешочка шарики и проделывает все, что делал первый номер. Последний из команды весь инвентарь передает судье.

За победу в этом поединке команда получает 3 очка.

V. Аукцион пословиц и поговорок со словами-названиями небесных светил.

Ведущий. Назовите как можно больше пословиц, поговорок, крылатых выражений, в которых употребляются слова «звезда», «комета», «солнце», «луна» и др.

О т в е т ы:

1) сокрылись, как ясные звездочки темною тучей.
2) Звезды, как угли, пылают.
3) Кометы, словно метлы, небо подметают.
4) Солнце как печка – всех согревает.
5) Солнце – князь земли, Луна – княжна.
6) Солнце зимой как мачеха: светит, да не греет.
7) Солнышко усмехается, точно девушка весной.
8) Много звезд на небе, да высоко, много золота в земле, да глубоко, а за пазухой грош на всякое время хорош.
9) Сестра к брату в гости идет, а он от нее прячется. (Луна и Солнце.)
10) Что идет, не двигаясь с места? (Солнце.)
11) Обгоняя ночь и день
Вкруг земли бежит олень.

Задевая звезды рогом,

В небе выбрал он дорогу.

(Искусственный спутник Земли.)

VI. Подведение итогов викторины эрудитов и игры.

Заключительное слово учителя.

Учитель объявляет результаты, победителей чествуют титулами и эмблемами «эрудит»; благодарит учащихся за организацию, подготовку, интересное проведение встречи в литературном кафе и активное участие в викторине эрудитов.

О ВКУСАХ НЕ СПОРЯТ, О МАНЕРАХ НАДО ЗНАТЬ

Тематический вечер

8, 9 классы

Цель: формировать эстетический вкус в одежде, причёске, в манерах поведения, воспитывать стремления совершать красивые поступки.

Плакаты в классе:

«В человеке всё должно быть прекрасно: и лицо, и одежда, и душа, и мысли». А. П. Чехов.

«Никакая внешняя прелесть не может быть полной, если она неоживлена внутренней красотой». В. Гюго.

Прежде чем одеться и накраситься, подумай, какого отношения ты к себе добиваешься?

Выставка книг и журналов по теме вечера. Музыкальное сопровождение.

Словарная работа:

ВКУС – чувство, понимание изящного, критерии красоты, умение одеваться со вкусом.

МАНЕРА – а) внешние формы поведения; б) способ что-нибудь делать, та или иная особенность поведения, образ действия

Ход вечера

Ведущий. Ребята, мы собрались на тематический вечер «О вкусах не спорят, о манерах надо знать». Что такое вкус? Как вы его понимаете?

Вывесить плакат с объяснением слова «вкус».

Ведущий. «На вкус и цвет товарищей нет», – почему так говорят? Ребята, вам сейчас продемонстрируют одежду и причёски, считающиеся популярными.

Звучит музыка. Выходят несколько человек в одежде и с причёсками, не соответствующими облику учащихся.

Затем те же или другие ребята демонстрируют одежду для вечера и для школы, сшитую со вкусом.

П р о а н а л и з и р о в а т ь:

1) Что не понравилось или, наоборот, понравилось в одежде ребят?

2) Почему понравилось? В чём проявился хороший вкус в подборе одежды?

– Удачно подобрана цветовая гамма;

– идёт к лицу;

– к месту и ко времени;

– в соответствии с возрастом и т. д.

В ы в о д. Одежда должна соответствовать возрасту, времени, фигуре при соблюдении сочетания цветов.

Выступление ученика о современных направлениях моды и умении подбирать одежду в цветовом сочетании.

Ведущий. Большую роль в нашей внешности играет одежда. Опрятная, красивая, модная, со вкусом подобранная, она очень украшает.

Надо ли следовать моде? Безусловно, однообразие приедается, а новая мода вносит разнообразие, освежает внешность, а значит, улучшает самочувствие, радует глаз, поднимает тонус.

Но порой стремление быть модно одетым, приобрести любой ценой «дефицит» у иных людей превращается в навязчивую идею. В жертву приносятся отдых, здоровье. Стоит ли мода таких жертв? Нельзя ли обойтись без них, и с помощью собственного хорошего вкуса быть всегда модно, элегантно и красиво одетым?

Быть одетым модно – значит взять из моды то, что больше подходит к вашему росту, фигуре, ногам, цвету глаз и волос, что соответствует вашей неповторимой индивидуальности. Допустим, модельеры предлагают «летящий» силуэт, юбку «солнце» или плиссе, высокий и тонкий каблук, клетчатые ткани для платья. Но это вовсе не значит, что девушка высокого роста должна носить туфли на высоком каблуке, а полная девушка – клетчатое платье или плиссированную юбку.

Говорят, что у каждой моды есть свои поклонники и свои рабы. Поклонники используют всё лучшее из моды, надевая лишь то, что выделяет в их внешности самое выигрышное и скрывает недостатки. Рабы моды одевают всё, что достанут «по случаю», независимо от того, насколько это им идёт, и потому зачастую выглядят не модными, а смешными, карикатурными.

Законодатели моды французы говорят: элегантно – это просто, строго и незаметно с первого взгляда. Элегантность зависит от умелого сочетания расцветки тканей, из которых сшита одежда.

Самое главное: одежда должна быть удобной, практичной, красивой, но не броской.

«Одеваться со вкусом» и «модно одета» – равнозначны ли эти понятия?

«Модно одета» – это вовсе не означает, что девушка привлекательна в этой одежде. А вот «одета со вкусом» – значит, одета так, как ей идёт, она привлекательна в этой одежде. В этой оценке будет всё: и что одета модно, и одежда её украшает, и в облике есть что-то интересное.

Несколько слов о причёске. Она – элемент внешней культуры человека. Лучшая причёска та, которая вам идёт и которую легко держать в порядке.

Современная мода не отдаёт предпочтения какой-либо одной причёске. Короткие, полудлинные, длинные волосы – дело вкуса. Чтобы выбрать причёску, недостаточно знать требования моды. Необходимо считаться с овалом лица. Поэтому полезно знать, что круглое лицо выглядит лучше, если волосы на висках и макушке подняты кверху, а вдоль щеки вниз скользит прядка или локон. Широкое лицо изменит слегка волнистая причёска из волос средней длины. Широкий лоб можно прикрыть чёлкой наискосок.

Не слишком идеальному носу также в какой-то степени можно помочь причёской. Если нос маленький, курносый, то лучше отказаться от длинной чёлки. Если нос короткий, то лучше стрижка. Если нос слишком большой, то пышные, волнистые волосы средней длины скрывают его величину.

Почему мы стараемся лучше, красивее, со вкусом, модно одеться?

Красота, элегантность, изящество и удобство одежды вызывает чувство эстетического удовольствия не только у того, кто её носит, но и у тех, с кем этот человек общается.

При этом поднимается настроение, ты радуешь окружающих своей внешностью, чувствуешь себя уверенно, и людям приятно с тобой общаться.

Но, ребята, бывает и так: у человека свежий цвет лица, аккуратно уложены волосы, одежда в порядке, и всё-таки он не производит приятного впечатления. При самом модном платье и при самых привлекательных чертах лицо не выглядит симпатично. Почему? Не хватает хороших манер. Что такое манера?

Вывешивается плакат с объяснением слова «манера».

Игровые ситуации проблемно-поискового характера

1. Вы опоздали в кино. Как себя вести, если всё-таки пустят, в тёмном зрительном зале?

Допускают ошибки: шёпотом спрашивают: «Какой ряд?», требуют освободить их место, проходят, не извиняясь, спиной к сидящим. Ситуация разыгрывается повторно.

2. На школьном вечере. Музыка, танцы, вдоль стены девочки, мальчики – в противоположной стороне зала. Один из них направляется в сторону девочек, смотрит оценивающе, размышляя, кого из них пригласить танцевать: пригласил одну, вторую, третью – все отказались. Извинился, отошёл.

Анализируется ситуация: Почему ему отказали? Как отказали: тактично или бестактно? Правильно ли вёл себя юноша? Как он должен был поступить?

3. Игра «Знаете ли вы правила вежливости?»

Ведущий раздаёт трём девушкам и трём юношам квадратики (розовые и синие). На обороте каждого написаны вопросы. Играющие должны подумать и, громко зачитав их, дать ответы.

Ю н о ш а м:

а) Кто первым выходит из автобуса: вы или ваша девушка?

б) Вы увидели на улице своего друга, он стоит с не знакомой вам девушкой. С кем вы должны поздороваться в первую очередь?

в) Вы сидите за столом в гостях. Слева и справа от вас сидят женщины. Какую соседку вы будете обслуживать за столом в первую очередь?

Д е в у ш к а м:

1. Что является сигналом окончания домашнего вечера?

2. В гостях вам предлагают кушанье, которое вы не любите или вам его есть нельзя. Что нужно сказать?

3. В какое время уходят из гостей?

Ведущий. Сегодня вы, ребята, узнали, как надо вести себя в некоторых ситуациях, познакомились с манерами поведения.

Итак, человек, одетый со вкусом, с хорошими манерами, способный считаться с мнением окружающих, откликаться на радость и горе, это и есть современный человек, к которому относятся чеховские слова: «В человеке все должно быть прекрасно: и лицо, и одежда, и душа, и мысли».
Классный час в форме игры
«СЧАСТЛИВЫЙ СЛУЧАЙ»

8, 9 классы

Тема: «Этика, этикет».

Порядок проведения и правила игры.

Приглашаются 2 команды. В игре 4 этапа – гейма.

1-й гейм. Номера вопросов выбираются капитанами по очереди. Среди вопросов есть счастливый, номер вопроса заключен в кружок, он оценивается в 3 очка (остальные в 1 очко). На обсуждение даётся 15 секунд, звучит гонг. После этого один из участников дает ответ.

Каждой команде дается по 6 вопросов. Если команда не отвечает, или ответ неверный, то ответ могут дать болельщики своей команды. Затем болельщики команды-соперницы. Болельщики за верный ответ получают жетон, который в конце игры будет чем-то отмечен. В нашей игре (в конце) будет также отмечена организованность команд и болельщиков. Из 4 команд игроков будет названа самая организованная, и совсем не обязательно, что ею окажется команда-победительница.

Первый гейм окончен. Счет. Музыкальная пауза (после окончания каждого гейма).

2-й гейм. Вопросы задаются каждому участнику по отдельности: каждый отвечает сам, команда не помогает, время на ответ 15 сек. Вопросы командам задаются по очереди. Начинает команда, у которой меньше баллов.

3-й гейм. «Заморочки».

4-й гейм. «Темная лошадка» (1 мин).

5-й гейм. «Блиц-турнир» (3 мин).

НАЧАЛО

В широком смысле этика – это кодекс, свод правил общения людей, выработанный многими поколениями. Существует и такое понятие, как этика производственных отношений – правила и нормы, а иногда традиции, кото­рых следует придерживаться.

Аристотель (древнегреческий философ и ученый-энцикло-педист) 2300 лет назад ввел новый термин «этика», образовав его от греческого слова ethos, обозначающего «обычай», «нрав», «характер».

Говоря об этике и морали, уместно будет привести слова известного философа, родоначальника немецкой классической философии Иммануила Канта: «Две вещи наполняют душу мою все новым и все более сильным удивлением – звездное небо над головой и нравственный закон внутри нас».

ЭТИКА
ПЕРВЫЙ ГЕЙМ

3 очка за правильный ответ.

1. Бережливость – моральное качество. Чем оно характеризуется?

Ответ: характеризуется заботливым отношением людей к материальным и духовным благам, к собственности.

2. Что входит в понятие «подвиг»?

Ответ: акт героизма, поступок, требующий от человека предельного напряжения воли и сил, связанный с преодолением необычайных трудностей, общественно-полезный результат которого превосходит по своим масштабам результаты обычных действий.

3. Благородство. Как вы считаете, с точки зрения этики, что включает в себя это моральное качество? Пояснение: благородство характеризует поступки людей с точки зрения возвышенных мотивов, которыми они продиктованы.

Ответ: самоотверженность; верность идеалам; мужество; великодyшие.

4. Любовь – чувство, соответствующее отношениям общности и близости между людьми, основанным на их взаимной заинтересованности и склонности. Что является противоположностью любви?

Ответ: ненависть.

5. Задание залу. Сформулируйте определение любви.

Приз – за самую лучшую «Формулу любви».

6. Грубость – отрицательное моральное качество, характеризующееся пренебрежением культурой поведения, противоположно вежливости. Это одно из внешних проявлений неуважительного отношения к людям. В чем проявляется грубость?

Ответ:

 Недоброжелательность к окружающим.

 Невнимание к чужим интересам и запросам.

 Беззастенчивое навязывание другим людям своей воли и желаний.

 Неумение сдерживать свое раздражение.

 В непредумышленном или намеренном оскорблении достоинства людей.

 В развязности.

 Сквернословии.

 В употреблении унизительных кличек и прозвищ.

 В хулиганских действиях.

7. Что такое клевета?

Ответ: ложное обвинение.

8. Почему люди клевещут?

Ответ: завидyют, пытаются таким образом отомстить, расправиться с недругами.

9. Какая из религий выдвигает требование всепрощения? «Прощайте врагам нашим».

Ответ: христианство.

Вопрос в зал. Назовите мировые религии.

Ответ: христианство, католицизм, ислам, буддизм.

10. Репутация – сложившееся у окружающих мнение о нравственном облике того или иного человека, основанное на его предшествующем поведении и выражающееся в признании его заслуг. Как вы считаете, переводится латинское слово reputatio?

Ответ: размышление, обдумывание.

11. Когда идет речь о манерах человека (способ держать себя, внешняя форма поведения, обращения с людьми), то нужно ли обсуждать его речь, походку, жестикуляцию, мимику?

Ответ: Да!

12. Счастье – понятие морального сознания, обозначающее такое состояние человека, которое соответствует наибольшей внутренней удовлетворенности условиями своего бытия, полноте и осмысленности жизни, осуществлению своего человеческого назна-чения.

«Счастье – это не то, что ты счастлив, это воспоминание, что ты был счастлив и надеяться, что ещё будешь».

«Счастье – это когда тебя понимают». (Из сочинения одного из главных героев кинофильма «Доживем до понедельника».)

«Счастлив тот, кто счастлив у себя дома». (А. Н. Толстой.)

Задание для зала. Лучшее определение счастья. Что такое счастье? Кто из вас окажется ближе всего к тому понятию, которое предлагает «Словарь по этике»?

13. На чем основано, на ваш взгляд, товарищество. Это, своего рода, отношения между людьми?

Ответ: общие интересы, помощь друг другу, уважение, доверие, доброжелательность, симпатия.

ВТОРОЙ ГЕЙМ

2 балла за правильный ответ.

Этикет – это свод правил поведения человека в обществе, часть нравственной культуры. Этикет как бы соединяет внутренний мир человека с его внешним поведением.

1. Что такое банкет?

Ответ: торжественный званый обед или ужин, устраиваемый в честь кого-либо, чего-либо.

2. Следует ли рассказывать в обществе сенсационные, но не достоверные новости?

Ответ: нет.

3. Если ваш знакомый говорит: «Жена болеет». Что предпочтительнее спросить: «Что с ней?» или «Что-нибудь серьезное?».

Ответ: второй вопрос.

4. Какой ложкой едят кашу: столовой, десертной или чайной?

Ответ: десертной.

5. Необходимо ли, давая деньги в долг, сразу же оговорить срок их возврата, не дурной ли это тон?

Ответ: да, необходимо.

6. Обязателен ли разговор во время танца?

Ответ: нет. Впрочем, многие современные танцы и не позволяют этого. Однако если появится такое желание, поговорить можно.

7. Обязательно ли посещение больного его сотрудниками?

Ответ: нет, иногда это бывает связано с работой, однако и в этих случаях нужно осведомиться у родных, можно ли это сделать.

8. Ложкой или вилкой можно есть яичницу?

Ответ: или тем, или другим, в зависимости от консистенции.

9. Уместно ли будет проверить счет, выданный вам после ужина в ресторане?

Ответ: да.

10. Снимает ли шляпу мужчина в переполненном лифте, если он сопровождает женщину?

Ответ: нет, это не обязательно.

11. Как дать понять, что гости засиделись, а вы валитесь с ног?

Ответ: зимой открыть форточку: «Завтра рано вставать», «Впереди трудный день». Встать, говоря о заботах на завтрашний день: «Жаль, что тебе уже надо идти» (если гость не был приглашен).

12. Вы получили сообщение о бракосочетании вашего друга и пожелали поздравить его с этим событием. В течение скольких дней необходимо послать поздравление молодым?

Ответ: в течение 8 дней.

13. Американцы любят повторять: «Чистота на кухне должна быть как в... (Где?)

Ответ: в операционной.

14. В какой руке необходимо держать букет, если вы его преподносите кому-либо?

Ответ: в левой.

Почему?

Ответ: правая рука должна быть свободна для приветствия.

15. Какой формат должна иметь визитная карточка?

Ответ: 5 на 9 см.

16. Продолжите фразу: «Кто всегда уныл, ревнив и мрачен, того дебют в любви частенько ...»

Ответ: неудачен.

«ЗАМОРОЧКИ»

1. Как вы думаете, из чего состоял праздничный обед Петра I (царь был скромен в еде)?

Ответ: колбаса с чесноком, похлебка, вареная в сахаре дыня. (Все это в меру.)

2. Составьте текст письма другу.

«Дорогая почта, передайте точно! Дила отличные, новостей никаких нет. А вчера мне фингал поставили, а я две шишки Иванову. Потом колено смазали зеленкой. Щипало. А типерь не щиплет.

Вчера был дождь, а сегодня солнце. Ну, я письмо заканчиваю. Писать больше нечего. Ты мне тоже пиши. Найдите ошибку – примите за улыбку. Писать кончаю, ставлю точку. Я вас целую прямо в щечку.

Лuти с приветом, вернись с ответом. Вот и все».

3. Продолжите фразу: «Если ты не чувствуешь красоту цветов, если не любишь дружбы и если на тебя не производит никакого впечатления песня, если ты скуп и равнодушен к чужому горю, то тебя надо…

Ответ: лечить.

4. Вольтер работал над новой книгой и велел прислуге никого к себе не пускать, и вот в двери его замка постучался какой-то толстяк; судя по разговору, англичанин.

«Господина Вольтера нет дома. Будет поздно», – отрезал слуга.

«Я подожду», – ответил англичанин и на самом деле остался у ворот.

Услышав, что гость не уходит, Вольтер подал голос: «Я болен».

«Я поставлю Вас на ноги, – ответил гость, – ведь я изучал в молодости медицину».

«Я умер!» – крикнул Вольтер.

«Тогда я поклонюсь Вашему праху, отслужу панихиду и, с Вашего позволения, похороню Вас», – ответил находчивый гость.

Тогда Вольтер уже с любопытством выглянул из-за двери, пораженный не только настойчивостью, но и остроумием гостя. Что сказал Вольтер?

Ответ: «Входите, – проворчал он и добавил, желая оставить за собой последнее слово. – За вход в мой дом я беру шесть су». «Вот двенадцать, – ответил гость. – Я приду и завтра».

Вольтер расхохотался и протянул англичанину руку. С тех пор они стали друзьями, Вольтер и знаменитый историк, умнейший из людей той эпохи – Гиббон.

5. При каких обстоятельствах нельзя курить?

Ответ: там, где висит объявление, запрещающее курить: в театре, кино, на бензозаправочной станции, в больничной палате, экзаменационной комнате, в частной квартире, в учреждении, в магазине, в общественном транспорте, комнате, где находится больной, во время танца, за обедом между супом и вторым блюдом, во время торжественных заседаний, женщине – на улице.

Конкурс «ТЁМНАЯ ЛОШАДКА»

Задание: назовите одним словом.

1. Особая форма человеческого поведения, которая в нравственном отношении представляет собой подвиг.

Отдельная личность, группа людей, иногда нация берут на себя решение исключительной по своим масштабам и трудностям задачи, возлагают на себя большую меру ответственности и обязанностей, чем предъявляется к людям в обычных условиях общепринятыми нормами поведения, преодолевают в связи с этим особые препятствия.

Ответ: героизм.

2. Признание собственной вины и осуждение своих прошлых поступков; проявляется либо в гласном признании перед окружающими своей виновности и готовности нести наказание, либо в особом чувстве сожаления о со­вершенных деяниях и помыслах.

Ответ: раскаяние.

БЛИЦ-ТУРНИР

Команде определяют время (3 минуты).

1. Назовите положительные качества (наиболее типичныe черты поведения людей).

Ответ: бережливость, благородство, вежливость, великодушие, благодеяние, искренность, мужество, ответственность, правдивость, самолюбие, самоотверженность, скромность, смелость, сострадательность, терпимость, трудолюбие, человечность, честность, чуткость, сознательность.

2. Назовите отрицательные качества.

Ответ: вероломство, высокомерие, грубость, зазнайство, злодеяние, лицемерие, ненависть, себялюбие, скупость, смирение, трусость, тунеядство, тщеславие, ханжество, чванство, эгоизм, пошлость, цинизм.

Сценарий классного часа о дружбе
(для учащихся 7–9 классов)

Цели: способствовать воспитанию чувства уважения друг к другу, взаимопомощи, взаимовыдержки, сплочению коллектива, развивать творческую активность.

Оформление: эпиграфы на доске; репродукции картин В. Васнецова, А. Волкова, К. Маковского, фотографии учащихся, выставка книг о дружбе.

Подготовка к классному часу:

– оформить выставки книг, репродукций, фотографий;

– учащиеся готовят сообщения о дружбе;

– группа чтецов подбирает стихи о дружбе;

– группа музыкальных оформителей подбирает песни о дружбе.

Эпиграфы к классному часу

Самый прекрасный подарок после мудрости, которым могла бы одарить нас природа, – это дружба.

Ларошфуко

Дружба кончается там, где начинается недоверие.

Сенека

Ирония убивает.

Буаст

Одно из важнейших свойств настоящей дружбы есть умение предугадывать просьбы друзей.

Сократ

Дружба исчезает там, где равенство перестает существовать.

Обер

Недалеко уйдете в дружбе, если не расположены прощать друг другу мелкие недостатки.

Лабрюйер

Жар дружбы согревает сердце, не сжигая его.

Ларошфуко

Истинная дружба есть забвение самого себя для того, чтобы жить только в другом.

Бошен

Ход классного часа

Классный руководитель. (Всю беседу проводит классный руководитель, ему помогает группа учащихся, которые подготовили сообщения.) Оглянись внимательно вокруг себя. Можешь ли ты с уверенностью сказать, что тебя окружают друзья?

Представь, что ты идешь по дороге и на пути стоит камень, на котором написано:

«Налево пойдешь, дружбу найдешь.

Направо пойдешь, друга потеряешь».

В жизни мы всегда выбираем, по какому пути идти, как поступить, и наш выбор характеризует нас самих. Что и почему выберешь ты?

(Рассуждения ребят.)

Давайте обсудим такие вопросы:

1. Нужна ли дружба вообще?

2. Почему люди дружат?

3. Почему люди ценят дружбу?

4. От чего зависит дружба?

5. Какими качествами должен обладать человек, чтобы к нему было дружеское отношение?

(Ответы на вопросы.)

Классный руководитель. Очень многие люди умеют замечать в окружающих положительные качества, а другие видят только отрицательные. Об этом хорошо сказал Расул Гамзатов в одном из своих стихотворений:

«Вот человек, что скажешь ты о нем?»

Ответил друг, плечами пожимая:

«Я с этим человеком не знаком,

Что про него хорошего я знаю?».

«Вот человек, что скажешь ты о нем?» –

Спросил я у товарища другого.

«Я с этим человеком не знаком,

Что я могу сказать о нем плохого?».

Попробуйте проанализировать ситуации, о которых вам расскажут ребята. Они заранее получили задания придумать или вспомнить из своей жизни, жизни друзей, когда пришлось усомниться в истинной дружбе или укрепить мысль о ней.

1-я ситуация

1-й ученик. В воскресенье вечером, когда должна быть очень интересная передача по телевизору, мне звонит Олег (лучше называть вымышленные имена, не встречающиеся в классе) и просит помочь ему разобраться с заданием по геометрии. Представляете, я ждал эту передачу всю неделю, я так хотел ее посмотреть. Но я не мог поступить иначе, ведь Олег – мой друг! И вместо телевизора я просидел за книгой вместе с другом. Но я видел, насколько Олег был признателен мне. Я думаю, что если бы мы поменялись местами, то есть не ему, а мне была нужна его помощь, то он тоже не задумываясь помог бы мне. А как бы вы поступили на моем месте?

(Обсуждение 1-й ситуации.)

2-я ситуация

2-й ученик. Когда мы готовили спектакль для Новогоднего праздника, то всем хотелось получить главные роли. Я предложил дать главные роли тем, кто еще ни разу ни в чем не участвовал, Илья сказал, что лучше дать главные роли тем, кто уже проявил свои способности. Наш руководитель театральной студии предложила тянуть жребий. Но я точно знал, что Игорь очень хотел играть роль Бармалея, хотя и никогда в наших постановках не принимал участия. Мы стали тянуть жребий, и роль досталась Илье. Я его долго уговаривал уступить Игорю эту роль, но хоть Илья всегда играл в школьном театре и в этот раз мог отказаться, он не согласился со мной. Я видел, что Игорь был очень расстроен, но помочь ему мог только морально. А как бы вы поступили на моем месте и на месте Ильи?

(Обсуждение 2-й ситуации.)

3-я ситуация

3-й ученик. Вместе с моим другом мы шли с рынка. У меня был полный пакет с овощами и фруктами, а у Николая в руках – упаковка стирального порошка. Он случайно зацепил мой пакет коробком с порошком и порвал его. Все содержимое пакета рассыпалось по всей улице. Колька стал смеяться в полный голос, а я – собирать все с асфальта. Мне было очень обидно и грустно, что мой друг мне не только не помог, но и сам послужил причиной моего несчастья. А как бы вы поступили на моем месте и на месте Николая?

(Обсуждение 3-й ситуации.)

Классный руководитель. Разные ситуации, разные мнения, но всегда остается самым важным то, какое решение вы принимаете в том или ином случае, когда вы осмысливаете, что считать наиболее значимым для ваших друзей. Необходимо истинное, настоящее проявление чувств, исполнение просьб своего друга, умение их предугадать. Еще Сократ говорил: «Одно из важнейших свойств настоящей дружбы есть умение предугадывать просьбы друзей».

Что же такое дружба в вашем понимании?

(Возможное определение: это очень близкие отношения, основанные на взаимном доверии и общих интересах.)

В словаре В. Даля дружба определяется так: взаимная привязанность двух или более людей, тесная связь их; в добром смысле – бескорыстная, стойкая приязнь, основанная на любви и уважении; в дурном – тесная связь, основанная на взаимных выгодах.

В заключение нашего классного часа мы проведем небольшой тест «Настоящий ли ты друг?».

Тест

«Настоящий ли ты друг?»

1. Вспомните вашего самого лучшего друга. Какие из перечисленных ниже качеств вы цените в нем больше всего?

а) надежность – он никогда вас не подведет;

б) солидарность – он всегда будет только на вашей стороне;

в) чуткость – он всегда знает о вашем настроении прежде, чем вы о нем поведаете;

г) верность – он всегда с вами, что бы вы ни сделали;

д) совместимость – вам хорошо в его компании.

2. Если друг пришел к вам поздно вечером в слезах, что вы сделаете?

а) угостите чаем и успокоите;

б) не откроете дверь, изобразите, что вас нет дома;

в) сделаете вид, будто вам нужно уходить;

г) пригласите его войти, но укажете, что вам надо рано утром вставать;

д) извинитесь, что не можете его впустить сейчас, но пообещаете встретиться завтра.

3. Вы выслушиваете длинную историю бед одного друга, а в это время появляется другой, который тоже нуждается в вашем сочувствии. Что вы сделаете?

а) предложите первому другу присоединиться к беседе;

б) объясните первому другу, что вас ждут в ином месте;

в) объясните второму другу, что заняты проблемами первого;

г) оставите их вдвоем, чтобы они поддерживали друг друга;

д) начнете отвергать все просьбы, с которыми к вам обратятся.

4. Сколько у вас было друзей в первые десять лет вашей осознанной жизни?

а) ни одного;

б) один;

в) два;

г) трое;

д) четверо и более.

5. Сколько ваших друзей знакомы друг с другом?

а) все;

б) почти все;

в) не все;

г) немногие;

д) двое или никто.

6. Друг хочет одолжить у вас новый костюм прежде, чем вы успели его хотя бы раз надеть. Что вы сделаете?

а) согласитесь без всяких сомнений;

б) согласитесь, но неохотно;

в) согласитесь, но только если просит человек, которому вы доверяете;

г) скажете, что сами хотели его надеть;

д) признаетесь, что хотели бы быть первым, кто его наденет, но предложите что-то взамен.

7. Если один друг попросит вас солгать ради него другому, вы:

а) наотрез откажетесь;

б) откажетесь брать на себя такое обязательство, пока не разузнаете всех обстоятельств;

в) откажетесь и сообщите второму другу о просьбе первого;

г) предложите вместо этого посредничество с условием сказать правду;

д) согласитесь, но поясните, что ненавидите такие дела и занимаетесь ими первый и последний раз.

8. Какое из следующих животных вам наиболее симпатично:

а) панда;

б) кошка;

в) собака;

г) обезьяна;

д) слон.

9. Ваши друзья:

а) люди примерно одного типа, но отличаются от вас;

б) все похожи друга на друга;

в) разные и по-разному к вам относятся.

10. Считаете ли вы своих одноклассников:

а) настоящими друзьями;

б) друзьями на время, пока вы в школе;

в) может быть, друзьями, а может, нет, в зависимости от конкретной личности;

г) вы редко заводите дружбу с одноклассниками;

д) вы никогда ни заводите дружбу с ними.

11. Какое качество, на ваш взгляд, является главным для того, чтобы быть настоящим другом:

а) внимательно выслушивать жалобы на ваши беды;

б) избавлять от одиночества;

в) доставлять удовольствие от общения;

г) всегда быть на вашей стороне;

д) оказывать вам практическую помощь иногда или даже всякий раз, когда вы в этом нуждаетесь.

12. Что вы считаете наиболее важным в дружбе:

а) оказывать поддержку другу в любой ситуации, какой бы она ни была;

б) изъявлять желание дать совет, когда вы считаете, что в нем есть потребность;

в) изъявлять желание дать совет, когда об этом просят;

г) следить за тем, чтобы никогда не давать советов;

д) всегда быть готовым выслушать друга.

Очки

А
Б
В
Г
Д

1
10
5
15
0
20

2
20
0
5
15
10

3
15
10
10
15
20

4
0
5
10
15
20

5
15
20
10
5
0

6
20
10
10
0
15

7
15
10
0
5
0

8
5
0
10
20
15

9
0
5
10
–
–

10
0
10
20
15
5

11
10
15
20
0
5

12
15
0
5
10
20

От 0 до 70. Вы уверены в своей способности быть наилучшим другом – вот только надо убедить в этом других. Но в глубине души вы понимаете, что друзей у вас не так уж много, только узкий круг ваших почитателей, которых привлекает ваша сила. Вас согревает их уважение, но вы человек, который берет все и ничего не дает. Если они намереваются вас о чем-либо попросить, вы отказываетесь либо заводите новую дружбу.

От 75 до 125. Ваши друзья не так уж плохи, но вы порой проявляете эгоизм, когда сталкиваются ваши и их интересы. Представляйте себя на их месте. Если вы подводите друзей, то, как правило, это происходит потому, что вы не разделяете их точку зрения. Если вы стремитесь к подлинной дружбе, вы должны быть готовы к самопожертвованию ради окружающих.

От 130 до 185. Вы самый лучший из возможных друзей – великодушный, внимательный, верный, полный сочувствия, но не рабской преданности. Ваши друзья знают, что на вас можно положиться, и вы всегда готовы уделить время, чтобы попытаться им помочь.

От 190 до 220. Вероятно, вы хотели бы считать себя самым лучшим из возможных друзей, но вы таковым не являетесь.

Заключительное слово классного руководителя. Мы с вами поговорили о влиянии дружбы на жизнь людей, перечислили условия, необходимые для ее существования, поговорили о значимости дружеских отношений. Когда у О. Гольдсмита спросили, что такое дружба, он ответил: «Слово, иллюзия, очаровывающая нас, тень, следующая за счастьем, и исчезающая в часы несчастья». Согласны ли вы с этим мнением? Я хочу, чтобы сегодняшний разговор, обмен мнениями, суждениями, нашими знаниями в поисках общего решения мы продолжили. А урок, который мог каждый вынести сегодня, был бы для вас очень важным и значимым.

А. М. Байбаков, Е. В. Байбакова,

В. В. Гордеева

Тема: КОГО Я БОЮСЬ (10-11 классы)

Цели: выявить и проанализировать страхи, связанные с предрассудками; изучить природу этих страхов; придать учащимся уверенность в общении с людьми, которые казались им страшными.

Материалы: кусочки бумаги, ручки, шляпа или кепка.

Ход классного часа

Учитель. Все мы кого-то боимся. Кроме знакомых людей, которые могут, например, поставить нам двойку, мы боимся и людей, которых мы совсем не знаем. Это совсем не стыдно. Приведите пример такого страха, который вы испытывали в детстве.

Учитель обращается к учащимся с предложением подумать, кого они боятся. Важно, чтобы это был не знакомый человек, а кто-то, кого они не знают. Учащиеся пишут о своем чувстве страха на кусочках бумаги, которые затем нужно сложить в шляпу или кепку, тщательно перемешать и показать классу «шляпу страхов».

Учащиеся по очереди вынимают кусочки бумаги из шляпы.

Каждый должен рассказать, что он думает о написанном на кусочке бумаги страхе:

– Испытывает ли он тоже этот страх?

– Почему у человека может появиться такой страх?

– Оправдан ли этот страх?

– Если нет, то почему?

– Что можно посоветовать человеку с таким страхом?

– Как можно бороться с этим страхом?

Обсуждение:

• Почему мы боимся некоторых людей, которых даже не знаем?

• Может быть, кто-нибудь боится нас?

• Всегда ли эти страхи оправданны?

• Могут ли различия быть пугающими?

• Как научиться не бояться различий?

Возможное домашнее задание: попросите родителей напомнить вам, чего вы боялись, когда были совсем маленькими. Подумайте, почему вы уже не боитесь этих вещей.
А. М. Байбаков, Е. В. Байбакова,

В. В. Гордеева

Тема: МИР РАЗЛИЧИЙ (10-11 классы)

Цели: на практике осознать преимущества разнообразия в обществе; улучшать процессы общения в классе.

Материалы: набор синих, красных, зеленых и т. д. карандашей или фломастеров (4–8 цветов) и маленькие наклейки таких же цветов (наклеек каждого цвета – разное количество. Один из цветов должен быть представлен только одной наклейкой).

Ход классного часа

I. Выполнение задания.

У каждого учащегося одна из наклеек. Выбор цветов должен быть случайным. Учащиеся без слов собираются в группы по цветам. Каждой группе раздаются карандаши ее цвета и листы бумаги. При этом каждый участник получает собственный карандаш, который он не имеет права никому отдавать. Участники получают задание – нарисовать улицу города. Задание конкурсное, и победившая группа получит приз. Группам дается небольшое время на выполнение задания.

Во время первой части занятия очень важно создать ощущение жесткого соревнования между группами, чувство соперничества и конкуренции, которое участникам придется преодолеть потом. Для этого нужно попросить их придумать название своей группы, которое будет включать их цвет. Пусть часть группы поработает над лозунгом, пока все остальные рисуют.

В качестве жюри пригласите учителей или старшеклассников. Договоритесь с ними заранее. Позвольте группам представить свое название, лозунг и картину. Жюри смотрит выступления всех команд и ставит всем группам одинаково низкий балл. Вы объявляете, что приз не получает никто. Спрашиваете собственное мнение участников о причинах таких результатов. Когда группа приходит к мнению, что все дело в том, что рисунки одного цвета, им дается дополнительное время, чтобы они могли что-нибудь придумать. Вы можете незаметно направлять участников к принятию решения об объединении.

Когда участники, наконец, образуют группу разных цветов, дайте им еще бумагу, чтобы они могли нарисовать разноцветный город. Попросите каждого участника сделать вклад в рисунок, независимо от того, насколько хорошо он рисует. Выдайте всем участникам группы маленький приз (например, конфету). Повесьте получившуюся картину на стену в классе или коридоре. Придумайте ей название.

Обсуждение. Часть 1:

• Трудно ли было найти людей своего цвета?

• Что чувствовали члены самой многочисленной группы?

• Что чувствовали все остальные, когда нашли «своих»?

• Что чувствовал участник, который остался один?

• Что чувствовали участники в отношении других команд? Хотелось ли им победить, доказать, что они лучше? И т. д.

• Что они почувствовали, когда все получили одинаково низкий балл?

• Трудно ли было договориться и начать рисовать вместе?

• Получилась ли совместная картина лучше, чем те, которые были нарисованы одним цветом?

Обсуждение. Часть 2:

• Приведите пример «красных», «зеленых» и «синих» в обычной жизни.

• Разные люди могут приносить различную пользу обществу. Приведите пример, как разнообразие учеников в вашем классе делает жизнь более интересной.

• В вашем городе живут люди разных национальностей, интересов, разного происхождения. Приведите примеры, показывающие, что жизнь вашего города становится интереснее благодаря разным людям.

II. Подведение итогов.

А. М. Байбаков, Е. В. Байбакова,

В. В. Гордеева

Тема: КУЛЬТУРНЫЕ НОРМЫ (10-11 классы)

Цели: осознать культуру как совокупность норм и запретов; осознать относительность этих норм и их разнообразие в разных культурах; дать участникам возможность испытать ощущения чужака в незнакомой культуре.

Ход классного часа

I. Игра.

Выбираются несколько человек, которые выходят из класса. Они будут «иностранцами». (Желательно, чтобы ими были активные участники группы или лидеры). Группы знакомятся с правилами:

– Перед тем, как задать вопрос, нужно три раза кивнуть головой (если участник нарушает это правило – его надо игнорировать).

– Закончив разговор, нужно высунуть язык (если участник нарушает это правило – ему говорят «ты – самый скучный зануда»).

– Никто не имеет права садиться на стулья, которые стоят посреди комнаты (если участник нарушает это правило – его исключают из игры).

Участников просят расставить стулья парами, лицом к лицу. Одна пара ставится посреди комнаты. Назначается дежурный, который следит, чтобы никто не садился на центральные стулья и исключает нарушителей. Группа не говорит «иностранцам» о правилах, пока те их не нарушат.

Впускаются «иностранцы», всей группе дается задание: каждый участник должен узнать о пяти других участниках три вещи, которые он до этого не знал. На вопросы можно ответить «да» или «нет». Все беседы должны происходить на стульях. Закончив разговор, оба участника должны встать и перейти на другие стулья с другими участниками.

На жалобы «иностранцев» отвечают: «Таковы правила». После того, как будут выполнены все задания, переходят к обсуждению.

Обсуждение:

• Учитель объясняет, что «задание», которое выполняли участники, не важно, гораздо важнее «правила», с которыми столкнулись «иностранцы».

• Каждый из «иностранцев» рассказывает, что с ним происходило после входа в комнату:

– Быстро ли он понял, что есть какие-то правила?

– Попытался ли он их выяснить или стал интервьюировать других «иностранцев»?

– Что он чувствовал и делал, когда их игнорировали?

– Было ли ему обидно, когда его обзывали?

– Удалили ли кого-нибудь из игры, и как поступил этот человек?

– Понравилось ли группе соблюдать «правила» и скрывать их от «иностранцев»?

– Есть ли правила в реальной жизни?

– Были ли чем-то полезны правила в классе?

– Всегда ли полезны правила, которые существуют в жизни?

– Кто придумал настоящие правила? Или их никто не придумывал?

– Почему в разных культурах эти правила отличаются? Приведите примеры.

– Как мы относимся к тем, кто нарушает эти правила?

– Всегда ли это заслуженно?

– Кто не знает правил реальной жизни? (Если группе необходима помощь, приводятся примеры.)

– Что мы можем для них сделать?

II. Подведение итогов.

А. М. Байбаков, Е. В. Байбакова,

В. В. Гордеева

Тема: ПРЕДРАССУДКИ (10-11 классы)

Цели: познакомить учащихся с различными видами предрассудков.

Ход классного часа

Учитель. Предрассудок – негативное отношение к человеку или какой-нибудь группе людей, о которых вы на самом деле ничего не знаете. Это также негативное отношение на основании не личного знакомства с человеком, а мнения (стереотипа) по поводу группы, к которой он принадлежит. Он обычно появляется у нас благодаря тому, что уже принят в том обществе или группе, где мы находимся. Существуют разные виды предрассудков. Они могут быть связаны с полом, возрастом, национальной принадлежностью, приверженностью к определенной религии, происхождением, уровнем дохода, сексуальной ориентацией или инвалидностью человека.

Учащиеся делятся на подгруппы (2–4 человека). Им раздаются примеры ситуаций (можно придумать самим учащимся другие ситуации, более актуальные для их города, школы).

I. Анализ ситуаций.

Ситуации:

1. Маша и Катя пришли во двор. Там они увидели, как мальчишки играют в стрит-бол. Они тоже захотели поиграть. Но мальчишки стали смеяться над ними и говорить, что девочки не могут играть в такую игру. Маша и Катя обиделись и передумали играть.

2. Саша любит рок-музыку. Недавно он проколол себе ухо, потому что многие рок-звезды носят серьги. Он пришел в школу, и одноклассники стали смеяться над ним. Один мальчик даже крикнул ему «ты не мужчина».

3. Лена пришла в школу в новом платье. Подруги спросили ее, где она его купила. Она ответила, что мама купила его для нее в секонд-хэнде. Девочки сказали: «Значит, ты бедная». Они не захотели с ней играть.

4. Армен недавно приехал в наш город. Он говорит по-русски с акцентом. После школы ребята окружили его и стали передразнивать.

5. Сестра Маши ездит в инвалидной коляске. Маша пригласила одноклассников к себе домой. Они увидели сестру и быстро засобирались домой. После этого на следующий день весь класс обсуждал сестру Маши.

6. Амина – мусульманка. Она всегда носит длинные юбки и не ест в столовой. Девочки смеются над ее одеждой, а один мальчик пытался заставить ее есть свинину.

7. Катя собирается привести домой своего молодого человека. Она сообщает родителям, что он – негр. Какова реакция родителей?

Обсуждение:

• Что общего во всех проигранных ситуациях?

• Познакомьте участников с понятием предрассудка.

• Почему в данных ситуациях люди ведут себя именно таким образом?

• Как чувствуют себя жертвы предрассудков?

• Заслуживают ли они такого обращения?

• Вспомните, случались ли ситуации, когда вы становились жертвами предрассудков?

• Как вы себя вели, кто вам помог?

• Как можно предотвратить подобные ситуации?

II. Подведение итогов.

А. М. Байбаков, Е. В. Байбакова,

В. В. Гордеева

Тема: МЕЖДУНАРОДНЫЙ ЭКСПРЕСС (10-11 классы)
Цель: осознать неизбежность наличия предрассудков и научиться жить с ними.

Ход классного часа

I. Задание.

Каждому учащемуся дается список. Вопрос звучит так: «С кем из этих людей вы бы меньше всего хотели оказаться в одном купе поезда?» Участники должны определить три самых непредпочтительных выбора и три самых предпочтительных. Затем участники делятся на группы по три человека. Каждая группа – купе. Цель – проранжировать список с тем, чтобы выбрать четвертого попутчика. После этого группа собирается вместе. Обсуждаются различные выборы.

Заготовка для упражнения

«С кем из этих людей вы бы меньше всего

хотели оказаться в одном купе поезда?»

	Цыганка

Явный гомосексуалист

Скинхед

Молодой человек, больной СПИДОМ

Неаккуратно одетая женщина с маленьким ребенком

Кавказец-мусульманин

Человек из деревни с большим мешком

Африканский студент

Подросток, похожий на наркомана

Бывший заключенный

Таджик в национальной одежде

Милиционер

Инвалид со складной коляской

Кришнаит

Китаец, который ест странно пахнущую еду

Человек, говорящий на непонятном языке

Обсуждение:

• Трудно ли было придти к единому мнению?

• Почему у разных групп ответы оказались разными?

• Почему иногда ответы всех групп совпадали?

• Каковы причины нежелания ехать с человеком в одном купе? Когда нами руководит страх, когда – брезгливость, когда – неприязнь? Насколько они в каждом случае обоснованы?

• Можем ли мы что-то сделать с нашими чувствами в таких случаях? А нужно ли с ними что-то делать?

• Может ли кто-нибудь не захотеть ехать в одном купе с вами? А если дело происходит в другой стране?

• Как мы поступаем, когда оказываемся в одном купе с нежелательным человеком? Случались ли ситуации, когда вы (или кто-то при вас) вели себя плохо с людьми, которые вам не нравятся?

• Виноваты ли те, с кем мы не хотим ехать?

• Что они почувствуют, если увидят наше недовольство?

• Как лучше всего поступать в таких случаях?

II. Подведение итогов.
