

Принято на заседании

Протокол № 9 от 16.05.2016 г.

Утверждаю:
Директор МБОУ «СОШ № 67»
Орлова З.И.

Программа
воспитания и социализации учащихся
Муниципального
бюджетного общеобразовательного
учреждения города Кургана
«Средняя общеобразовательная школа № 67»

срок реализации
2017 – 2020 гг.

г.Курган.

Паспорт

программы воспитания и социализации учащихся МУНИЦИПАЛЬНОГО БЮДЖЕТНОГО ОБЩЕОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ ГОРОДА КУРГАНА «СРЕДНЕЙ ОБЩЕОБРАЗОВАТЕЛЬНОЙ ШКОЛЫ № 67»

Наименование программы	Программа воспитания и социализации учащихся «Успешный гражданин России»
Заказчик программы	Совет школы МБОУ «СОШ № 67»
Наименование, номер и дата документа, утверждающего программу	Приказ №
Разработчики программы	Администрация МБОУ "СОШ № 67" Методический совет МБОУ "СОШ № 67"
Основания для разработки Программы, нормативно-правовая база	Нормативно-правовой основой Программы воспитания и социализации обучающихся являются следующие документы: 1. Конституция Российской Федерации – основной закон государства, определяющий, как устроено общество и государство, как образуются органы власти, каковы права и обязанности граждан и др. 2. Закона РФ «Об образовании»; от 29.12.2012 года № 273-ФЗ; 3. ФЗ. «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних» №120 от 02.06.1999г.; 4. Конвенция ООН «О правах ребенка»; 5. Семейный кодекс РФ: ст.19-39 (обязанности родителей, насилие над детьми); 6. Уголовный кодекс РФ: ст.110,117 (истязание, доведение до самоубийства), ст.228-233 (преступления против здоровья населения и общественной нравственности). 7. «О стратегии национальной безопасности Российской Федерации до 2020 года» (утверждена Указом Президента РФ № 537 от 12 мая 2009 года); 8. «Стратегия развития физической культуры и спорта в Российской Федерации на период до 2020 года» (утверждена распоряжением Правительства РФ от 7 августа 2009 г. N 1101-р); 9. Национальная образовательная инициатива «Наша новая школа» (утверждена приказом Президента РФ № 271 от 04 февраля 2010 года); 10. «Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2011–2015 годы» (утверждена Постановлением Правительства РФ № 795 от 05 октября 2010 года); 11. «Концепция общенациональной системы выявления и развития молодых талантов» (утверждена приказом Президента № 827 от 03 апреля 2012 года); 12. «Национальная стратегия действий в интересах детей на 2012 - 2017 годы» (утверждена Указом Президента РФ N 761 от 1 июня 2012 года); 13. «Программа развития воспитательной компоненты в общеобразовательных учреждениях Российской Федерации» (письмо Минобрнауки РФ от 13 мая 2013 года № ИР-352/09 «О направлении программы»);

	<p>14. «Концепция федеральной целевой программы «Укрепление единства российской нации и этнокультурное развитие народов России» (утверждена распоряжением Правительства РФ № 1292-р от 22 июля 2013 года);</p> <p>15. «О стратегии государственной национальной политики Российской Федерации на период до 2025 года» (утверждена Указом Президента РФ от 19 декабря 2012 г. N 1666);</p> <p>16. «Концепция развития дополнительного образования детей» (утверждена распоряжением Правительства РФ N 1726-р от 04 сентября 2014 года);</p> <p>17. Распоряжение Правительства Российской Федерации от 29 мая 2015 г. N 996-р г. Москва "Стратегия развития воспитания в Российской Федерации на период до 2025 года".</p> <p>18. Концепция духовно-нравственного развития и воспитания детей и молодежи в Курганской области.</p>
Цель	Создание условий для повышения эффективности развития воспитательной деятельности в ОУ, для формирования социально-активной, творчески развитой личности, способной на сознательный выбор, умеющей ориентироваться в современных социокультурных условиях через взаимодействие с семьей и социумом.
Задачи	<p>- Общие задачи и принципы воспитания средствами образования представлены в федеральном государственном образовательном стандарте среднего (полного) общего образования, где воспитательная деятельность рассматривается как компонента педагогического процесса в каждом общеобразовательном учреждении, охватывает все составляющие образовательной системы школы, что направлено на реализацию государственного, общественного и индивидуально-личностного заказа на качественное и доступное образование в современных условиях.</p> <p>обеспечение преемственности воспитания на всех уровнях образования.</p> <p>- совершенствовать систему правового воспитания в школе для формирования социально активной личности гражданина и патриота, способствовать развитию, становлению и укреплению гражданской позиции, отрицательному отношению к правонарушениям;</p> <p>- обновить систему ученического самоуправления через развитие волонтерского движения и воспитание лидерских качеств учащихся</p> <p>- создать систему профориентации учащихся через урочную и внеурочную деятельность</p> <p>- внедрить в образовательный и воспитательный процесс проектную деятельность</p> <p>- совершенствовать систему работу с семьей</p> <p>- проведение мониторинга эффективности реализации системы воспитания и социализации учащихся школы.</p>
Целевые группы	Учащиеся, работники школы, родители учащихся, представители общественных объединений.
Основные направления	<p>Программа воспитания и социализации учащихся разработана по 10 направлениям:</p> <p>1. Гражданская и патриотическая направленность, воспитание социально активной личности.</p>

	<p>2. Духовно нравственное воспитание.</p> <p>3. Пропаганда Здорового образа жизни..</p> <p>4. По правовому воспитанию, законопослушанию, культуре безопасности и профилактике правонарушений среди учащихся.</p> <p>5. Экологическое обучение.</p> <p>6. Работа с родителями по профилактике правонарушений среди детей.</p> <p>7. Профессиональная ориентационная работа.</p> <p>8. Внеурочная деятельность.</p> <p>9. Работа классных руководителей.</p> <p>10. Проектная деятельность.</p>
<p>Ожидаемые результаты реализации программы</p>	<ul style="list-style-type: none"> - развитие системы воспитательной работы в ОУ; - создание нормативно-организационных, управленческих условий для реализации воспитательной компоненты; - укрепление социального партнерства ОУ с общественными институтами; - рост числа школьников, включенных в деятельность общественных объединений и органов ученического самоуправления; - позитивная динамика воспитанности и личностных образовательных результатов учащихся; - повышение социального статуса и профессиональной компетентности организаторов воспитания в ОУ; - наличие программы воспитания и социализации школьников в ОУ и ежегодного публичного отчета по ее реализации; - рост удовлетворенности родителей школьников качеством воспитательного процесса и дополнительных образовательных услуг; - повышение статуса материнства и отцовства и уровня социальной активности семей; - развитие системы профессиональной ориентации учащихся старших классов ОУ; - рост числа школьников, вовлеченных в проектную деятельность.
<p>Показатели и индикаторы реализации программы</p>	<ul style="list-style-type: none"> - наличие в ОУ дифференцированной оплаты труда за качественное выполнение функций классного руководителя; - наличие в ОУ органов самоуправления, обеспечивающих демократический, государственно-общественный характер управления учреждением; - наличие в ОУ программы воспитания и социализации учащихся и ежегодный публичный отчет по ее реализации; - наличие в ОУ программы экологического воспитания, составленной в соответствии с требованиями ФГОС; - наличие в ОУ программы формирования культуры здорового и безопасного образа жизни; - наличие в ОУ программы духовно-нравственного развития и воспитания личности гражданина России, составленной в соответствии с требованиями ФГОС;

	<ul style="list-style-type: none"> - удельный вес численности детей в ОУ, получающих услуги дополнительного образования; - доля учащихся в ОУ, вовлеченных в работу органов ученического самоуправления и детских общественных объединений; - наличие в ОУ отряда волонтерского движения; - доля родителей учащихся ОУ, вовлеченных в управление учебно-воспитательным процессом; - доля родителей учащихся ОУ, вовлеченных в социально значимую деятельность; - наличие в ОУ семейных клубов; - доля выпускников ОУ, поступивших в учреждения СПО, от общего числа выпускников 9-ого класса ОУ; - доля педагогов и учащихся ОУ, активно использующих метод проектов в воспитательной работе, от общего количества; - участие ОУ в социально значимых проектах различного уровня; - введение проектной деятельности в учебный план ОУ
Сроки реализации программы	<p>2017-2020 годы</p> <p>1. Практический этап (2017-2020 гг.)</p>

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

В законе РФ «Об образовании» сказано, что государственная политика в области образования основывается на следующих принципах:

- гуманистический характер образования, приоритет общечеловеческих ценностей, жизни и здоровья человека, свободного развития личности. Воспитание гражданственности, трудолюбия, уважения к правам и свободам человека, любви к окружающей природе, Родине, семье;
- единство федерального культурного и образовательного пространства. Защита и развитие системой образования национальных культур, региональных культурных традиций и особенностей в условиях многонационального государства и т.д.

Актуальность разработки данной программы обусловлена посланием Президента России Федеральному собранию Российской Федерации, в котором обозначены ключевые воспитательные задачи, базовые национальные ценности российского общества. А также подчёркнуто «Духовное единство народа и объединяющие нас моральные ценности — это такой же важный фактор развития, как политическая и экономическая стабильность ... общество лишь тогда способно ставить и решать масштабные национальные задачи, когда у него есть общая система нравственных ориентиров, когда в стране хранят уважение к родному языку, к самобытной культуре и к самобытным культурным ценностям, к памяти своих предков, к каждой странице нашей отечественной истории. Наиболее системно, последовательно и глубоко духовно-нравственное развитие и воспитание личности происходит в сфере образования, где развитие и воспитание обеспечено всем укладом школьной жизни». основополагающими позициями Программы стали основные положения Концепции духовно-нравственного развития и воспитания личности гражданина России, в которой сформулирован социальный заказ образованию в следующей системе фундаментальных социальных и педагогических понятий, а также отношений между ними: **«Цель школьных лет – не сдача ГИА и ЕГЭ, а воспитание успешного гражданина России XXI века».** Воспитание человека будущего, базовыми ценностями которого являются:

- патриотизм — любовь к России, к своему народу, к своей малой родине, служение Отечеству;
- социальная солидарность — свобода личная и национальная, доверие к людям, институтам государства и гражданского общества, справедливость, милосердие, честь, достоинство;

- гражданственность — служение Отечеству, правовое государство, гражданское общество, закон и правопорядок, поликультурный мир, свобода совести и вероисповедания.
- семья — любовь и верность, здоровье, достаток, уважение к родителям, забота о старших и младших, забота о продолжении рода.
- труд и творчество — уважение к труду, творчество и созидание, целеустремлённость и настойчивость.
- наука — ценность знания, стремление к истине, научная картина мира.
- традиционные российские религии — представления о вере, духовности, религиозной жизни человека, ценности религиозного мировоззрения, толерантности, формируемые на основе межконфессионального диалога;
- искусство и литература — красота, гармония, духовный мир человека, нравственный выбор, смысл жизни, эстетическое развитие, этическое развитие;
- природа — эволюция, родная земля, заповедная природа, планета Земля, экологическое сознание;
- человечество — мир во всём мире, многообразие культур и народов, прогресс человечества, международное сотрудничество. Присвоение всех этих ценностей – глобальная и основополагающая воспитательная цель школы.

Для достижения этой цели разработаны новые образовательные стандарты, в соответствии с которыми школа должна:

- воспитывать гражданина и патриота;
- раскрывать способности и таланты молодых россиян;
- готовить их к жизни в высокотехнологичном конкурентном мире.

Программа социализации учащихся учитывает возрастные особенности учащихся и основные жизненные задачи возраста, отечественные воспитательные традиции и традиции школы, базовые российские ценности, с учетом современных социокультурных условий развития детства в современной России, культурные ценности.

Анализ социальной и культурной ситуации

Школа находится в одном из отдаленных районов города Кургана. Являясь открытым образовательным учреждением, она стягивает на себя все воспитательное пространство, активно взаимодействует с культурными учреждениями города:

- ДТТ «Гармония»,
- СК «Аэлита»
- Бассейн «Олимп»
- ДЮСШ № 2 ,
- Областная детская библиотека.
- Музеи города.
- Военный патриотический клуб.

Особенно эффективно домом детского творчества «Гармония».

Школа активно сотрудничает с предприятиями железнодорожного транспорта, которые располагаются в микрорайоне школы и родители многих учащихся трудятся на этих предприятиях

Социальный заказ состоит в том, чтобы создавать наиболее благоприятные условия социального развития для всех детей, учащихся в школе. Школа стремится к максимальному развитию индивидуальных способностей учащихся, учитывая социальные культурные изменения среды. Образовательное учреждение готовит учащихся к активной деятельности в динамично изменяющихся жизненных обстоятельствах, развивает способности к свободному и ответственному жизненному самоопределению. Система основного и дополнительного образования в школе имеет достаточную материальную базу: спортивный зал, спортивную площадку, хоккейный корт, актовый зал, библиотеку, музыкальный центр.

Одним из ключевых направлений работы образовательного учреждения является подготовка учащихся к самостоятельному принятию ответственных решений в ситуации выбора, способность к сотрудничеству, привитие развитого чувства ответственности за судьбу страны.

Цель программы:

Создание условий для повышения эффективности развития воспитательной деятельности в ОУ, для формирования социально-активной, творчески развитой личности, способной на сознательный выбор, умеющей ориентироваться в современных условиях через взаимодействие с семьей и обществом.

Задачи программы:

- обеспечение преемственности воспитания на всех уровнях образования;
- совершенствовать систему правового воспитания в школе для формирования социально активной личности гражданина и патриота, способствовать развитию, становлению и укреплению гражданской позиции, отрицательному отношению к правонарушениям;
- обновить систему ученического самоуправления через развитие волонтерского движения и воспитание лидерских качеств учащихся;
- создать систему профориентации учащихся через урочную и внеурочную деятельность;
- внедрить в образовательный и воспитательный процесс проектную деятельность;
- совершенствовать систему работу в семье;
- проведение мониторинга эффективности реализации системы воспитания и социализации учащихся школы.

Программа ориентирована на решение следующих проблем:

- несогласованность действий различных субъектов воспитания (школы, семьи, детских и молодежных объединений)
 - преобладание мероприятий, проводимых взрослыми для детей, над делами, совместно организованными взрослыми и детьми.
 - низкая активность родителей в решении школьных проблем.
 - низкий процент использования метода проектов в урочной и внеурочной деятельности
 - отсутствие системы профессиональной ориентации в работе школы.

Необходимость решения отмеченных выше проблем требует объединение усилий школы и социума, обновления содержания и форм воспитательной деятельности, перехода к открытым демократическим моделям воспитания и гуманистическим воспитательным системам.

Общие задачи воспитания и социализации учащихся классифицированы по направлениям, каждое из которых раскрывает одну из существенных сторон духовно-нравственного развития гражданина России, основано на определенной системе базовых национальных ценностей и должно обеспечить принятие их учащимися.

Программа воспитания и социализации учащихся разработана по 10 направлениям:

1. Гражданская и патриотическая направленность, воспитание социально активной личности.
2. Духовно нравственное воспитание.
3. Пропаганда Здорового образа жизни..
4. По правовому воспитанию, законопослушанию, культуре безопасности и профилактике правонарушений среди учащихся.
5. Экологическое обучение.
6. Работа с родителями по профилактике правонарушений среди детей.
7. Профессиональная ориентационная работа.

8. Внеурочная деятельность.

9. Работа классных руководителей.

10. Проектная деятельность.

Участники реализации программы:

- Учащиеся.
- Родители.
- Классные руководители
- Социальный педагог.
- Педагог психолог.
- Администрация школы.
- Представители общественности.
- Общественные организации

Срок реализации программы: 2017-2020 гг.

Подготовительный этап 2017г

- Знакомство педагогов с различными педагогическими и методическими приемами и методами, направленными на создание благоприятных условий для развития личности школьника как высоконравственного, творческого, компетентного гражданина России.
- Создание системы работы школы по повышению педагогической культуры родителей.

Практический этап (2017-2020 гг.)

- Реализация воспитательных мероприятий по всем направлениям образовательного процесса.
- Повышение педагогической культуры родителей через родительские собрания, родительские конференции, семейный клуб, лектории.
- Создание методических разработок и управленческих программ для организации работы с учащимися школы по всем направлениям программы.
- Отбор методов и приёмов, которые способствуют развитию у учащихся таких ценностей как патриотизм, социальная солидарность, гражданственность, творчество, духовный мир человека, эстетическое развитие.
- Проведение внеурочных мероприятий по всем направлениям программы, способствующих формированию у учащихся общенациональных ценностей как жизненного идеала.

Заключительный этап (2020г.)

- Мониторинг результативности и обобщение достигнутых результатов воспитательной деятельности.
- Составления портфеля достижений школьника в целях определения эффективности воспитательной деятельности.

**Планируемые результаты в развитие воспитательной компоненты
через реализацию
федеральных государственных образовательных стандартов.**

В 2017-2018 учебном году продолжится переход школы на ФГОС начального общего образования. Доля школьников, обучающихся по ФГОС НОО, в общей численности школьников составляет 123 человек., в общей численности учащихся начальной школы – 100 % . В 2017-2018 учебном планируется переход на ФГОС ООО 7-го класса.

Для работы по новым стандартам курсы повышения квалификации и профессиональную переподготовку пройдут все учителя и представители администрации.

Обязательными документами в рамках ФГОС являются программы.

1. Гражданская и патриотическая направленность, воспитание социально активной личности.
2. Духовно нравственное воспитание.
3. Пропаганда Здорового образа жизни..
4. По правовому воспитанию, законопослушанию, культуре безопасности и профилактике правонарушений среди учащихся.
5. Экологическое обучение.
6. Работа с родителями по профилактике правонарушений среди детей.
7. Профессиональная ориентационная работа.
8. Внеурочная деятельность.
9. Работа классных руководителей.
10. Проектная деятельность.

Задачи:

- Обновление содержания воспитания и обеспечение достижения личностных образовательных результатов учащихся в соответствии с требованиями ФГОС.
- Вовлечение родительского сообщества, социума в процесс разработки программ духовно-нравственного, экологического воспитания, формирования культуры здорового и безопасного образа жизни, а также в систематический контроль над их реализацией
- Создание условий для развития системы дополнительного образования детей и интеграция общего и дополнительного образования сферы культуры и спорта для организации внеурочной деятельности.

Основными направлениями организации воспитания и социализации учащихся школы через реализацию ФГОС должны стать:

- 1.) Планируемые результаты программы гражданская и патриотическая направленность, воспитание социально активной личности.

Сформирование у учащихся представлений о ценностях культурно-исторического наследия России, уважительного отношения к национальным героям и культурным представлениям русского народа, развитие мотивации к научно- исследовательской деятельности. Повышение уровня компетентности учащихся в восприятии и интерпретации социально-экономических и политических процессов, формирование на этой основе активной гражданской позиции и патриотической ответственности за судьбу страны. Вовлечение учащихся в деятельности детских и юношеских общественных организаций, обеспечивающих возрастные потребности в социальном и межкультурном взаимодействии.

Развивать деятельность направленную на предупреждение асоциального поведения, профилактику проявлений экстремизма и среди учащихся.

- 2.) Планируемые результаты программы духовно нравственное воспитание.

Духовно-нравственное воспитание социально активной личности ориентированы на формирование у учащихся:

Ценностных понятий о морали, этики (добро и зло, истина и ложь, смысл и ценность жизни, уважительного отношения к традициям, культуре и языку своего народа и других народов России.

О справедливости, милосердия, проблеме нравственного выбора, достоинстве, любви.

Иметь представления о духовных ценностях народов России, об истории развития и взаимодействия национальных культур. С усвоением ценности многообразия и разнообразия культур, философских представлений и религиозных традиций, с понятиями свободы совести и вероисповедания, с восприятием ценности терпимости и партнерства в процессе освоения и формирования единого культурного пространства.

Развитие комплексного мировоззрения, опирающегося на представления о ценностях активной жизненной позиции и нравственной ответственности личности, на традиции своего народа и страны в процессе определения индивидуального пути развития и в социальной практике;

-

3. Планируемые результаты программы по пропаганде Здорового образа жизни.

Формирование у учащихся культуры здорового образа жизни, ценностных представлений о физическом здоровье о ценности духовного и нравственного здоровья;

Умения сохранения собственного здоровья, овладения здоровыми сберегающими технологиями в процессе обучения во внеурочное время. Знать о ценности занятий физической культурой и спортом, понимать влияния этой деятельности на развитие личности, на процесс обучения.

4. Планируемые результаты программы правового воспитания, законопослушания, культуре безопасности и профилактике правонарушений среди учащихся.

Формирование у учащихся правовой культуры, представлений об основных правах и обязанностях, о принципах демократии, об уважении к правам человека и свободе личности, в том числе развитие навыков безопасности и формирования безопасной среды в школе, в быту, на отдыхе; укрепить представления об информационной безопасности, о влиянии на безопасность молодых людей отдельных молодежных субкультур.

5. Планируемые результаты программы по экологическому обучению.

Формирование у учащихся ценностного отношения к природе, к окружающей среде, бережного отношения к процессу освоения природных ресурсов региона, страны, планеты, ответственного и компетентного отношения к результатам производственной и непроизводственной деятельности человека, затрагивающей и изменяющей экологическую ситуацию на локальном и глобальном уровнях. Экологической культуры, навыков безопасного поведения в природной и техногенной среде. Условий для развития опыта многомерного взаимодействия обучающихся общеобразовательных учреждений в процессах, направленных на сохранение окружающей среды.

В соответствии с требованиями ФГОС основная образовательная программа начального общего образования реализуется, в том числе и через внеурочную деятельность.

6.) Планируемые результаты программы по работе с родителями.

Совместная педагогическая деятельность семьи и школы, в том числе в определении основных направлений, ценностей и приоритетов деятельности школы по духовно-нравственному воспитанию, формированию экологической культуры, здорового образа жизни и социализации обучающихся;

- сочетание педагогического просвещения с педагогическим самообразованием родителей (законных представителей);

- педагогическое внимание, уважение и требовательность к родителям (законным представителям);
- поддержка и индивидуальное сопровождение становления и развития педагогической культуры каждого из родителей (законных представителей);
- содействие родителям (законным представителям) в решении индивидуальных проблем воспитания детей;
- опора на положительный опыт семейного воспитания.

Семья – главный социальный институт и наиболее естественная среда для полноценного развития и социализации детей.

Семья – это персональная среда жизни и развития ребенка.

- социально-культурным (зависит от образовательного уровня родителей и их участия в жизни общества);
- социально-экономическим (определяется имущественными характеристиками и занятостью родителей на работе);
- технико-гигиеническим (зависит от условий проживания, особенностей образа жизни);
- демографическим (определяется структурой семьи).

Внедрение в образовательный процесс школы проектной деятельности, содействующей формированию ключевых компетенций учащихся, необходимых в меняющихся социальных условиях.

В ведение проектной деятельности в образовательный процесс, в воспитательную работу школы, на ступени начальной школы. Организация проектной деятельности в учебной и внеурочной деятельности, обеспечивающей овладение ключевыми компетенциями, составляющими основу умения учиться;

На ступени основного общего образования встраивание в содержание учебного предмета проектных форм учебной деятельности, реализация межпредметных проектов, на основе сотрудничества и совместной деятельности с учителем и сверстниками в процессе проектной деятельности;

7) Планируемые результаты программы по профессиональной ориентационной работе.

Осуществление осознанного профессионального выбора. Каждый школьник определится с будущей профессией, на основе понимания профессиональных предпочтений, интересов, склонностей, а также потребностей рынка труда. а так же для него будет создана информационная поддержка профессионального самоопределения. Внедрена региональная модели профессиональной ориентационной работы. Сотрудничество ОУ с предприятиями, центром занятости населения привлечение учащихся к участию в разного уровня конкурсах, научно-практических конференциях, выставках, форумах, фестивалях.

Введение новых форм, методов и приемов в практику школьной профориентации, что будет способствовать улучшению информированности подростков о профессиях, рынке труда;

В условиях изменяющейся экономической, социально-политической и культурной ситуации в Российской Федерации необходимо новое понимание содержания и методов профессиональной ориентации учащихся. Необходимость профориентации определяется федеральным государственным образовательным стандартом основного общего образования, где отмечается, что школьники должны ориентироваться в мире профессий, понимать значение профессиональной деятельности в интересах устойчивого развития общества и природы. Происходит полная нивелировка значимости рабочих специальностей.

8. Планируемые результаты программы по внеурочной деятельности.

Внеурочная деятельность в школе обеспечивает широту развития личности учащихся, учитывая их потребности, Модель организации внеурочной деятельности СОШ № 67 – оптимизационная. В реализации внеурочной деятельности принимают участие все педагогические работники (классные руководители, педагог-организатор, социальный педагог, преподаватель-организатор ОБЖ, педагог-психолог, администрация школы). Преимущество оптимизационной модели состоит в минимизации финансовых расходов на внеурочную деятельность, создании единого образовательного пространства, содержательном и организационном единстве всех его структурных подразделений.

Содержание занятий, предусмотренных в рамках внеурочной деятельности, формируется с учетом пожеланий учащихся и их родителей (законных представителей) и реализуется посредством различных форм организации кружки, секции.

Реализуется внеурочная деятельность по направлениям развития личности учащихся.

9. Планируемые результаты программы по работе классных руководителей.

Классные руководители исследуют состояние и эффективность воспитательного процесса в классе, пользуясь методиками определения уровня воспитанности классного коллектива и отдельно каждого ученика во внешне поведенческом аспекте, изучают уровень развития коллектива по соответствующим составляющим. Анализируют воспитательную работу в классе. Проводят индивидуальную работу с учащимися. Совместно с социальным педагогом определяют степень комфортности ученика в коллективе, степень адаптации в «переходных классах» 4 класс и 8 класс.

В каждом классе нашей школы выбран актив класса, который организует дежурство по классу и школе, помогает классному руководителю в проведении внеклассных мероприятий, организации школьных праздников. Есть дети по-настоящему творческие, инициативные. Но при этом классный руководитель всегда остается центральной фигурой в воспитательном процессе. Его работа направлена на формирование успешности, самостоятельности, самореализации, самоопределения каждого обучающегося.

10. Планируемые результаты программы по проектной деятельности.

Внедрение в образовательный процесс школы проектной деятельности, содействующей формированию ключевых компетенций учащихся, необходимых в меняющихся социальных условиях. Проектирование как совместная форма деятельности взрослых и детей обеспечивает формирование их способности к осуществлению ответственного жизненного выбора.

В школе сложилась практика применения проектной технологии в образовательном процессе. Активно используется социальное проектирование, однако в большей части качество реализуемых проектов не соответствует современным требованиям.

Организация проектной деятельности в учебной и внеурочной деятельности, обеспечивающей овладение ключевыми компетенциями, составляющими основу умения учиться;

На ступени основного общего образования встраивание в содержание учебного предмета проектных форм учебной деятельности, реализация межпредметных проектов, на основе сотрудничества и совместной деятельности с учителем и сверстниками в процессе проектной деятельности;

Перечень мероприятий по направлению
«Организационно-управленческие меры»
На 2017 – 2020гг.

№ п/п	Мероприятие	Срок реализации			Ответственные
1	Внесение дополнений в должностные инструкции и положение о классном руководителе	Сентябрь 2017г.	Сентябрь 2018 г	Сентябрь 2019 г	Администрация школы
2.	Создание рабочей группы по разработке школьной программы воспитательной работы и оценке результатов ее реализации	Август 2017г.			Администрация школы
3.	Организация работы МО классных руководителей. Обеспечение методического сопровождения педагогов по вопросам воспитательной направленности через проведение тематических педсоветов, семинаров, консультаций	2017г. ежегодно	2018г. ежегодно	2019 г	Зам.директора по ВР, Зам. по УВР.
4.	Участие в интернет-сообществе классных руководителей и родителей учащихся	2017 г. .ежегодно	2018г. .ежегодно	2019г. ежегодно	Зам.директора по ВР, учитель информатики
5.	Участие педагогов школы в работе модуля воспитательной направленности в ИМЦ.	2017г.	2018г	2019г	Зам.директора по ВР, руководитель МО
6.	Участие в городском конкурсе педагогического мастерства «Учитель года»	ежегодно	2018г.	2019 г.	Зам.директора по УВР.
7.	Внедрение региональных и муниципальных критериев эффективности воспитательной работы в школьную систему воспитания.	2017г.	2018г	2019 г	Администрация школы
8.	Направление на курсы повышения квалификации и переподготовки педагогических и руководящих работников по программе воспитательной работы	2017.г.	2018 г	2019 г	Администрация школы
9.	Участие педагогов в ПДС и педагогических чтениях по вопросам ВР.	По плану работы ИМЦ	По плану работы ИМЦ	По плану работы ИМЦ	Зам.директора по УВР.
10.	Мониторинг состояния воспитательной работы.	ежегодно	ежегодно	2020г.	Администрация школы
11.	Введение рейтинговой оценки деятельности классных руководителей	сентябрь 2017г.	ежегодно	ежегодно	ежегодно
12.	Создание на сайте школы разделов: «Профессионально ориентационная работа», «Воспитание социально-активной личности», «Проектная деятельность», «Работа с родителями»	2014г.	2016г.	2020г.	Зам.директора по ВР, руководитель сайта

**Основное содержание воспитания и социализации обучающихся
МБОУ « СОШ № 67»**

Содержание	Виды деятельности	Формы работы с обучающимися
1. Воспитание гражданственности, патриотизма, уважения к правам, свободам и обязанностям человека		
<p>Общее представление о политическом устройстве государства, его символах, истории.</p> <p>Системные представления об институтах гражданского общества, об участии граждан в общественном управлении.</p> <p>Понимание и принятие правил поведения в обществе, уважение органов и лиц, охраняющих общественный порядок.</p> <p>Системные представления о народах России, о единстве народов нашей страны, знание национальных героев и важнейших событий отечественной истории; негативное отношение к нарушениям порядка в школе, общественных местах, к невыполнению человеком своих общественных обязанностей, к антиобщественным действиям, поступкам.</p>	<p align="center">Урочная деятельность</p>	<p><u>Уроки</u></p> <ul style="list-style-type: none"> • литературы, • истории, • обществознания, • ОБЖ. • Предметные недели.
	<p align="center">Внеурочная деятельность</p>	<p><u>Тематические классные часы:</u></p> <ul style="list-style-type: none"> • «Россия – моё государство» • «Права детей – забота государства» • «Ваши права». • «День Народного единства». <p><u>Декада правовых знаний по темам:</u></p> <ul style="list-style-type: none"> • «День прав человека» • «День конституции России»
	<p align="center">Внешкольная деятельность</p>	<ul style="list-style-type: none"> • Экскурсии в областной краеведческий музей. • Поздравление ветеранов ВОВ, тружеников тыла в микрорайоне школы. • Просмотр фильмов о войне.
	<p align="center">Социально-значимая деятельность</p>	<ul style="list-style-type: none"> • Проект «Моя малая Родина». • Акция «Памяти» - шефство, возложение цветов к памятнику воинов, умерших от ран в Парке Победы • Концертные программы к календарным праздникам патриотического направления (для ветеранов войны и труда)
2. Воспитание социальной ответственности и компетентности		
<p>осознанное принятие роли гражданина, знание гражданских прав и обязанностей, приобретение первоначального опыта ответственного гражданского поведения;</p> <p>усвоение позитивного социального опыта, образцов поведения подростков и молодежи в современном мире;</p> <p>освоение норм и правил общественного поведения, психологических установок,</p>	<p align="center">Урочная деятельность</p>	<p><u>Уроки</u></p> <ul style="list-style-type: none"> • обществознания, • истории, • литературы. • лекции, • круглые столы, • дебаты в рамках интегрированных уроков.
	<p align="center">Внеурочная деятельность</p>	<p><u>Декада правовых знаний.</u></p> <ul style="list-style-type: none"> • Встреча с инспектором ПДН. • Лекции об ответственности за правонарушения. • Лекции на правовые темы «Подросток и право» 7-9кл.

<p>знаний и навыков, позволяющих обучающимся успешно действовать в современном обществе;</p> <p>приобретение опыта взаимодействия, совместной деятельности и общения со сверстниками, старшими и младшими, взрослыми, с реальным социальным окружением в процессе решения личностных и общественно значимых проблем; осознанное принятие основных социальных ролей, соответствующих подростковому возрасту:</p> <ul style="list-style-type: none"> • социальные роли в семье: сына (дочери), брата (сестры), помощника, ответственного хозяина (хозяйки), наследника (наследницы); • социальные роли в классе: лидер — ведомый, партнёр, инициатор, референтный в определённых вопросах, руководитель, организатор, помощник, собеседник, слушатель; • социальные роли в обществе: гендерная, член определённой социальной группы, потребитель, покупатель, пассажир, зритель, спортсмен, читатель, сотрудник и др.; формирование собственного конструктивного стиля общественно-го поведения. 		<ul style="list-style-type: none"> • Выборы органов ученического самоуправления . • Деятельность волонтерской группы «Луч надежды».
	Внешкольная деятельность	<ul style="list-style-type: none"> • Экскурсия в войсковую часть. • Посещение музеев Семизорова, Полякова в образовательных учреждениях города.
	Социально-значимая деятельность	<ul style="list-style-type: none"> • Новогодний праздник для детей с 1 по 9 класс. • Праздник Масленица. • Праздник «День защитника Отечества» школа и Медицинский колледж. • Конкурс «Папа, мама, я-спортивная семья» • Конкурс «Папа. Мама, я - трудовая семья»
3. Воспитание нравственных чувств, убеждений, этического сознания		
<p>сознательное принятие базовых национальных российских ценностей;</p> <p>любовь к школе, своему селу, городу, народу, России, к героическому прошлому и настоящему нашего Отечества;</p> <p>желание продолжать героические традиции многонацио-</p>	Урочная деятельность	<p><u>Уроки</u></p> <ul style="list-style-type: none"> • литературы, • истории, • краеведения
	Внеурочная деятельность	<ul style="list-style-type: none"> • День народного единства. • Рыцарский турнир. • Классный час «Что значит быть толерантным?», • Кружки, секции по интересам в школе.

<p>нального русского народа; понимание смысла гуманных отношений; понимание высо- кой ценности человеческой жизни; стремление строить свои отношения с людьми и посту- пать по законам совести, доб- ра и справедливости; понимание значения религи- озных идеалов в жизни чело- века и общества, нравствен- ной сущности правил культу- ры поведения, общения и ре- чи, умение выполнять их не- зависимо от внешнего кон- троля; понимание значения нравственно - волевого уси- лия в выполнении учебных, учебно-трудовых и общест- венных обязанностей; стрем- ление преодолевать трудно- сти и доводить начатое дело до конца; умение осуществ- лять нравственный выбор на- мерений, действий и поступ- ков; готовность к самоогра- ничению для достижения соб- ственных нравственных идеа- лов; стремление вырабаты- вать и осуществлять личную программу самовоспитания; понимание и сознательное принятие нравственных норм взаимоотношений в семье; осознание значения семьи для жизни человека, его личност- ного и социального развития, продолжения рода; отрица- тельное отношение к амо- ральным поступкам, проявле- ниям эгоизма и иждивенчест- ва, равнодушия, лицемерия, грубости, оскорбительным словам и действиям, наруше- ниям общественного порядка</p>	<p>Внешкольная деятельность</p>	<ul style="list-style-type: none"> • Экскурсии по историческим и па- мятным местам Кургана. • Просмотр художественных фильмов о войне, о подвигах русского на- рода.
	<p>Социально- значимая деятельность</p>	<ul style="list-style-type: none"> • Акция «Красная лента». • Неделя добрых дел. • Проект «Мы – многонациональный народ».
<p>4. Воспитание экологической культуры, культуры здорового и безопасного образа жизни</p>		
<p>присвоение экологи- культурных ценностей и цен- ностей здоровья своего наро- да, народов России как одно из направлений</p>	<p>Урочная деятельность</p>	<p><u>Уроки</u></p> <ul style="list-style-type: none"> • биологии, • обществознания, • географии, • физической культуры,

<p>общероссийской гражданской идентичности; умение придавать экологическую направленность любой деятельности, проекту, демонстрировать экологическое мышление и экологическую грамотность в разных формах деятельности;</p> <p>понимание взаимной связи здоровья, экологического качества окружающей среды и экологической культуры человека; осознание единства и взаимовлияния различных видов здоровья человека: физического (сила, ловкость, выносливость), физиологического (работоспособность, устойчивость к заболеваниям), психического (умственная работоспособность, эмоциональное благополучие), социально-психологического (способность справиться со стрессом, качество отношений с окружающими людьми); репродуктивного (забота о своём здоровье как будущего родителя); духовного (иерархия ценностей); их зависимости от экологической культуры, культуры здорового и безопасного образа жизни человека; интерес к прогулкам на природе, подвижным играм, участию в спортивных соревнованиях, туристическим походам, занятиям в спортивных секциях, военизированным играм; представления о факторах окружающей природно-социальной среды, негативно влияющих на здоровье человека; способах их компенсации, избегания, преодоления; способность прогнозировать последствия деятельности человека в природе, оценивать влияние природных и антропогенных факторов риска на здоровье человека</p>		<ul style="list-style-type: none"> • химии, • ОБЖ.
	<p>Внеурочная деятельность</p>	<ul style="list-style-type: none"> • Экологический субботник. • День защиты детей. • Конкурс агитбригад ЮИД. • Конкурс агитбригад «О, спорт, ты – мир!» • Праздник «День Земли». • Классные часы по профилактике ПАВ. • Кружки и секции по интересам. • Клуб «Право и подросток»
	<p>Внешкольная деятельность</p>	<ul style="list-style-type: none"> • Фестиваль «Экология в детском творчестве». • Городская спартакиада школьников. • Соревнования «Кросс нации», «Лыжня России». • Городская эстафета по легкой атлетике «Новый мир» • День здоровья в ОУ. • День психологического здоровья.
	<p>Социально-значимая деятельность</p>	<ul style="list-style-type: none"> • Акция «Внимание-дети!». • Акция «Чистый город». • Трудовой отряд.

5. Воспитание трудолюбия, сознательного, творческого отношения к образованию, труду и жизни, подготовка к сознательному выбору профессии

<p>понимание необходимости научных знаний для развития личности и общества, их роли в жизни, труде, творчестве; осознание нравственных основ образования; осознание важности непрерывного образования и самообразования в течение всей жизни; осознание нравственной природы труда, его роли в жизни человека и общества, в создании материальных, социальных и культурных благ; знание и уважение трудовых традиций своей семьи, трудовых подвигов старших поколений; умение планировать трудовую деятельность, рационально использовать время, информацию и материальные ресурсы, соблюдать порядок на рабочем месте, осуществлять коллективную работу, в том числе при разработке и реализации учебных и учебно - трудовых проектов; сформированность позитивного отношения к учебной и учебно-трудовой деятельности, общественно полезным делам, умение осознанно проявлять инициативу и дисциплинированность, выполнять работы по графику и в срок, следовать разработанному плану, отвечать за качество и осознавать возможные риски; готовность к выбору профиля обучения на следующей ступени образования или профессиональному выбору в случае перехода в систему профессионального образования</p>	<p>Урочная деятельность</p>	<p><u>Уроки</u></p> <ul style="list-style-type: none"> • обществознания, • географии, • физики, • технологии, • литературы.
	<p>Внеурочная деятельность</p>	<p><u>Конкурс</u></p> <ul style="list-style-type: none"> • «Защита профессии». <p><u>Классный час</u></p> <ul style="list-style-type: none"> • «Все профессии важны...», «Профессии моих родителей». <p><u>Конкурс ДПИ</u></p> <ul style="list-style-type: none"> • «Наш стиль». <p><u>Кружки внеурочной деятельности</u></p> <ul style="list-style-type: none"> • «Умелые руки». • Клуб интересных встреч.
	<p>Внешкольная деятельность</p>	<ul style="list-style-type: none"> • Ярмарка учреждений профессионального образования. • Экскурсии на производство. • Посещение Дней открытых дверей в профессиональных учебных заведениях. • Встречи с представителями учебных заведений на базе ОУ.
	<p>Социально-значимая деятельность</p>	<ul style="list-style-type: none"> • Акция «Чистый город». • Акция «Поздравь ветерана» (для городского центра ветеранов) • Проект «Мой выбор». • Проект «Профессии моих родителей». • Трудовые десанты, субботники.

<p>(умение ориентироваться на рынке труда, в мире профессий, в системе профессионального образования, соотносить свои интересы и возможности с профессиональной перспективой, получать дополнительные знания и умения, необходимые для профильного или профессионального образования); бережное отношение к результатам своего труда, труда других людей, к школьному имуществу, учебникам, личным вещам; поддержание чистоты и порядка в классе и школе; готовность содействовать в благоустройстве школы и её ближайшего окружения; общее знакомство с трудовым законодательством; нетерпимое отношение к лени, безответственности и пассивности в образовании и труде.</p>		
---	--	--

6. Воспитание ценностного отношения к прекрасному, формирование основ эстетической культуры (эстетическое воспитание)

<p>Ценностное отношение к прекрасному, восприятие искусства как особой формы познания и преобразования мира; эстетическое восприятие предметов и явлений действительности, развитие способности видеть и ценить прекрасное в природе, быту, труде, спорте и творчестве людей, общественной жизни; представление об искусстве народов России.</p>	<p>Урочная деятельность</p>	<p><u>Уроки</u></p> <ul style="list-style-type: none"> • обществознания, • ИЗО, • технологии, • искусства, • истории, • литературы.
	<p>Внеурочная деятельность</p>	<ul style="list-style-type: none"> • Концерт, посвященный Дню учителя. • Фотоконкурс «Школьные праздники и будни». • Литературная гостиная «Осень золотая». • Предметные недели. • Конкурс «Русская матрешка». • Конкурс художественного чтения. • Конкурс стенгазет и плакатов. • Конкурс «Экомода».
	<p>Внешкольная деятельность</p>	<ul style="list-style-type: none"> • Театральная неделя – посещение театра. • Посещение картинной галереи, филармонии.

		<ul style="list-style-type: none"> • Концерт по абонементам филармонии на базе школы 1-5 классы. • Праздник Чести.
	Социально-значимая деятельность	<ul style="list-style-type: none"> • Концерт, посвященный 8 марта для родителей обучающихся. • Концерт, посвященный Дню Матери. • Праздник Масленица.

Внеурочная деятельность реализуется через:

Учебный план школы, а именно, через часть формируемую участниками образовательных отношений. Дополнительные образовательные программы школы и образовательные программы учреждений дополнительного образования, культуры и спорта.

Особое внимание в школе уделяется здоровью детей. В школе работают секции, которые имеют общий развивающий характер. Дети обучаются навыкам игры в волейбол, баскетбол, футбол, хоккей и др. С целью создания развивающей среды в школе созданы кружки интеллектуального направления. С целью приобщения учащихся к искусству работает вокальный кружок. Театральный.

Учебный план внеурочной деятельности. 2017 – 2018 гг.

№	Название раздела	Общее количество часов	По четвертям			
			1	2	3	4
1	Спортивно-оздоровительное направление					
1.1.	Секция «Футбол»	306				
1.2.	Подвижные игры (кл. рук-ль)	68				
1.3.	Спортивная деятельность: соревнования.	21				
1.4.	Спортивные праздники:	1				
1.5.	Беседы, Тема: «Здоровье основа жизни».	10				
1.6.	Беседа «Здоровый образ жизни»	4				
2	Духовно-нравственное направление					
2.1.		34				
2.2.	Беседы, экскурсии, конкурсы рисунков, классные часы,	12				
2.3.	Беседа основы православной культуры.	4				
3	Социальное направление					
3.1.	Кружок «ЮИД»	34				
3.2.	Экскурсии, классные часы, встречи.	10				
3.3.	Инструктажи по ОТ, ПДД, ППБ.	8				
4	Общее интеллектуальное направление					

	ление					
4.1.	Белая ладья	34				
4.2.	Кружок «Волшебные пальчики»					
4.3.	Проектная деятельность» Информа- тика»	5				
4.4.	Исследовательская деятельность. «Секреты речи»	10				
4.5.	Познавательные игры.	20				
4.6.	Конкурсы, экскурсии, , предметные недели.					
4.7.	Кружок. «Очень умелые руки»	34				
5	Общекультурное направление					
5.1.	Кружок «Драматический театр и мы»	306				
5.2.	Кружок «Хозяюшка»	34				
	Кружок « Домисолька»	34				
5.3.	Уроки «Пения»	10				
5.4.	Уроки «Музыкального творчества»	10				
5.5.	Кружок «Акварелька» Экскурсии, выставки детских рисунков, поде- лок и творческих работ;	306				
5.6.	Беседы, тематические классные ча- сы по эстетике внешнего вида школьника, культуре поведения и речи;	34				
5.7.	Концертные мероприятия, утренни- ки, выставки детского творчества эстетического цикла.	12				

**Учебный план внеурочной деятельности.
2018– 2019 гг.**

№	Название раздела	Общее ко- личество часов	1	2	3	4
1	Спортивно-оздоровительное на- правление					
1.1.	Секция «Футбол»	306				
1.2.	Подвижные игры (кл. рук-ль)	68				
1.3.	Спортивная деятельность: соревно- вания.	21				
1.4.	Спортивные праздники:	1				
1.5.	Беседы «Здоровье основа жизни».	10				
1.6.	Беседа «Здоровый образ жизни»	4				
2	Духовно-нравственное направле- ние					
2.1.	Кружок «Домисолька»	34				
2.2.	Беседы, экскурсии, конкурсы ри- сунков, классные часы, утренники.	12				

3	Социальное направление					
3.1.	Кружок «ЮИД»	34				
3.2.	Экскурсии, классные часы, встречи.	10				
3.3.	Инструктажи по ОТ, ПДД, ППБ.	8				
4	Общее интеллектуальное направление					
4.1.	Белая ладья	34				
4.2.	Кружок «Волшебные пальчики»					
4.3.	Проектная деятельность «Информатика»	5				
4.4.	Исследовательская деятельность. «Секреты речи»	10				
4.5.	Познавательные игры.	20				
4.6.	Конкурсы, экскурсии, , предметные недели.	4				
4.7.	Кружок. «Очень умелые руки»	34				
5	Общекультурное направление					
5.1.	Кружок «Драматический театр и ммы»	306				
5.2.	Кружок «Хозяюшка»	34				
5.3.	Урок «Пения»	10				
5.4.	Урок «Музыкального творчества»	10				
5.5.	Кружок «Акварелька»Экскурсии, выставки детских рисунков, поделок и творческих работ;	306				
5.6.	Беседы, тематические классные часы по эстетике внешнего вида школьника, культуре поведения и речи;	34				
5.7.	Концертные мероприятия, утренники, выставки детского творчества.	12				

**Учебный план внеурочной деятельности.
2019 – 2020 гг.**

№	Название раздела	Общее количество часов				
			1	2	3	4
1	Спортивно-оздоровительное направление					
1.1.	Секция «Футбол»	306				
1.2.	Подвижные игры (кл. рук-ль)	68				
1.3.	Спортивная деятельность: соревнования.	21				
1.4.	Спортивные праздники:	1				
1.5.	Беседы, Тема: «Здоровье основа жизни».	10				
1.6.	Курс «Здоровый образ жизни»	4				
2	Духовно-нравственное направление					
2.1.	Кружок «Домисолька»	34				

2.2.	Беседы, экскурсии, конкурсы рисунков, классные часы, утренники.	12				
3	Социальное направление					
3.1.	Кружок «ЮИД»	34				
3.2.	Экскурсии, классные часы, встречи.	10				
3.3.	Инструктажи по ОТ, ПДД, ППБ.	8				
4	Обще интеллектуальное направление					
4.1.	Белая ладья	34				
4.2.	Кружок «Волшебные пальчики»					
4.3.	Проектная деятельность»	5				
4.4.	Юный исследователь	34				
4.5.	Познавательные игры.	20				
4.6.	Конкурсы, экскурсии, , предметные недели.	4				
4.7.	Кружок.»Очень умелые руки»	34				
5	Общекультурное направление					
5.1.	Кружок «Драматический театр и мы»	306				
5.2.	Кружок «Хозяюшка»	34				
5.3.	Урок «Пения»	10				
5.4.	Урок «Музыкального творчества»	10				
5.5.	Кружок «Акварелька» Экскурсии, выставки детских рисунков, поделок и творческих работ;	306				
5.6.	Беседы, тематические классные часы по эстетике внешнего вида школьника, культуре поведения и речи;	34				
5.7.	Концертные мероприятия, утренники, выставки детского творчества эстетического цикла.	12				

№	Наименование мероприятия	Сроки реализации			Ответственные
Формирование гражданско-правового и патриотического сознания учащихся					
1.	<u>Методическое объединение:</u> <u>Тема №4. Организация и проведение мероприятий, направленных на формирование у учащихся чувства патриотизма, активной гражданской позиции, уважения к государственным символам и государственному языку</u>	Ежегодно. 2017г.	2018г.	2019г	Зам. директора. по ВР, кл. руководители.
2.	Организация и проведение мероприятий, посвященных государственным праздникам, юбилейным, историческим датам Российской Федерации, города Кургана и Курганской области.	Ежегодно. 2017г.	2018г..	2019г	Зам. директора. по ВР, кл. руководители. ШМО учителей
3.	Проведение единых уроков, внеурочных занятий, направленных на правовое просвещение обучающихся совместно с муниципальными правовыми структурами («Неделя правовых знаний»)	Ежегодно 2017г.	2018г	2019г.	Зам. директора. по ВР, кл. руководители. ШМО учителей гуманитарного цикла
4.	Организация и проведение мероприятий, направленных на формирование у учащихся экономической и финансовой грамотности	По плану школы 2017г.	2018г. По плану школы	2019г По плану школы	Зам. директора. по УВР
Формирование духовно-нравственных качеств, развитие этнокультурного самосознания и межэтнической толерантности.					
5.	<u>Проведение родительского собрания №3</u> <u>Тема. Основные направления на формирование духовно-нравственных качеств</u>	2017г Ежегодно.	2018г. Ежегодно.	2019г Ежегодно..	Зам. по ВР, социальный педагог, классные руководители
6.	Организация и проведение национальных праздников: День народного единства «Масленица», «Пасха»,	Ежегодно. 2017г	2018г Ежегодно.	2019г Ежегодно..	Зам. по ВР, педагог – организатор, социальный

					педагог	
7.	Вахта Памяти Героев пионеров участвовавших в Великой Отечественной войне 1941 – 1945 г.г.	май, 2017г Ежегодно	Ежегодно	Ежегодно	Зам. по ВР, классные руководители	
8.	Праздничные программы ко Дню Учителя, для ветеранов педагогического труда.	Октябрь, 2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, классные руководители	
9.	Праздничная программа ко Дню Матери, Международному Женскому Дню 8 марта.	Ноябрь 2017г Март, ежегодно	ежегодно	ежегодно	Зам. по ВР, классные руководители	
10.	Встречи с ветеранами Великой Отечественной войны и участниками локальных войн	Весь Период 2017 год.	ежегодно	ежегодно	Зам. по ВР, классные руководители	
11.	Новогодний праздник	Декабрь 2017г	ежегодно	ежегодно	Зам. по ВР, классные руководители	
12.	Проведение акций «День улыбок», «День вежливости», «Поздравляю» (поздравление ветеранов Великой Отечественной войны и труда), благотворительной акции «Дети – детям», акции милосердия «От сердца – к сердцу»	Ежегодно	Ежегодно	Ежегодно	Зам. по ВР, педагог – организатор, социальный педагог, классные руководители	
13.	Создание в школе условий для воспитания на основе традиций, культуры и истории учащихся различных национальностей	Постоянно	Постоянно	Постоянно	Зам. директора по ВР, кл. рук., соц. педагог, педагог- организатор	
14.	Создание психологического комфорта в школе, оказание содействия семьям учащихся в решении проблем адаптации учащихся к условиям школьной жизни.	Постоянно	Постоянно	Постоянно	Зам. директора по ВР, кл. рук., соц. Педагог, педагог- организатор	
Воспитание экологической культуры.						
15.	Организация и проведение мероприятий экологической направленности» конкурсов, бесед акций .)	Ежегодно (сентябрь, апрель) 2017год.	Ежегодно (сентябрь, апрель)	Ежегодно (сентябрь, апрель)	Зам. директора по ВР, педагог – организатор кл. рук-ли, учителя биологии, географии	

16.	Развитие научно-исследовательской деятельности учащихся и педагогов в области экологического воспитания	2017год. Ежегодно	Ежегодно	Ежегодно	Зам. по УВР.
17.	Экологическое просвещение родителей (собрания,)	2017год. Ежегодно	Ежегодно	Ежегодно	Зам. директора. по ВР, педагог – организатор кл. рук-ли
18.	Проведение экологических акций «Чистый двор»	2017год. Ежегодно	Ежегодно	Ежегодно	Зам. директора. по ВР, педагог – организатор кл. рук-ли

**Воспитание готовности к самостоятельному выбору в пользу
здорового образа жизни**

19.	Создание условий для работы спортивных секций различной направленности	Ежегодно 2017г.	ежегодно	ежегодно	Администрация школы
20.	Организация и проведение спортивно-массовых и оздоровительных мероприятий для учащихся	ежегодно	ежегодно	ежегодно	Зам.директора по ВР, учитель физкультуры
21.	Проведение ежегодного общешкольного мероприятия «День Здоровья»	2 раза в год 2017г	2018г.	2019г	Учителя физкультуры, классные руководители
22.	Создание условий для увеличения числа учащихся, систематически занимающихся физической культуры и спортом	В течение всего периода	В течение всего периода	В течение всего периода	Зам. по ВР, социальный педагог, педагог – организатор, классные руководители.
23.	Беседы врачей с учащимися «Здоровый образ жизни», «Профилактика простудных заболеваний». «Особенности полового созревания»	2017г ежегодно	В течение всего период	В течение всего периода	В течение всего периода
24.	Участие в военно – спортивных мероприятиях. «День защиты детей»	2017г. ежегодно	В течение всего период	В течение всего периода	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.

25.	Участие в мероприятиях, посвященных Всемирному дню борьбы со СПИДом	2017г. Ежегодно	Ежегодно	Ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
26.	Участие в Акции «Скажи – нет!» к международному дню отказа от курения.	2017г. Ежегодно	Ежегодно	Ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
27.	Участие в городском конкурсе «Я хочу жить здорово!»	2017г. Ежегодно	Ежегодно	Ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
28.	Проведение диспансеризации	Ежегодно	Ежегодно	Ежегодно	Специалист по охране труда, мед. работник

**Перечень мероприятий по направлению:
«Развитие воспитательной компоненты через реализацию ФГОС» в МБОУ СОШ № 67
на 2017 – 2020 годы**

№	Наименование мероприятия	Сроки реализации			Ответственные
Формирование гражданско-правового и патриотического сознания учащихся					
1	Уроки «Я живу в Зауралье» «Мое Зауралье - мои возможности»	2017г. ежегодно	ежегодно	ежегодно	Классные руководители
2	Урок, посвященный годовщине трагических событий в г.Беслане	2017год. сентябрь ежегодно	ежегодно	ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
3	Десятиминутка «Человек в мире правил» «От безответственности до преступления один шаг»	2017г. ежегодно	ежегодно	ежегодно	Классные руководители
4	Десятиминутка Гражданская оборона Российской Федерации.	2017г. ежегодно	ежегодно	ежегодно	Классные руководители
5	Классный час. «По Законам справедливо»	2017г. ежегодно	ежегодно	ежегодно	Классные руководители

	сти» «Быть представителем власти» «Что такое подкуп», «Проблемы «обходного» пути «Коррупция как противоправное действие»				
6	Тема: «Безопасность в сети интернет»	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
7	Беседа на тему: «Безопасность учащихся в интернете»	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
8	Диспут «Безопасность в интернете: касается всех, касается каждого»	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
	Неделя правовых знаний	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
9	Десятиминутка «Конвенции о правах человека»	2017г. ежегодно	ежегодно	ежегодно	Классные руководители
10	Анкетирование «Права человека в нашей школе»	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
11	Литературно-правовая викторина по Конвенции о правах ребенка»	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор классные руководители.
12	Классный час. Тема «Вам, неизвестные солдаты, посвящаем», посвященный участникам локальных войн	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор классные руководители.
13	Участие в городском мероприятии, посвященном локальным войнам на Северном Кавказе	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор классные руководители.
14	Десятиминутка, Российские вооружённые силы в борьбе против ИГИЛ	2017г. ежегодно	ежегодно	ежегодно	Классные руководители
15	Классный час – урок мужества с участием военно-патриотической организации и участниками ВОВ и участниками боевых действий «Победа со слезами на гла-	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор классные руководители.

	зах »; «Пионеры – герои ВОВ» «Наши земляки – герои ВОВ»				
16	Десятиминутка «Есть такая профессия – Родину защищать»	2017г. Ежегодно	ежегодно	ежегодно	Классные руководители
17	Конкурс рисунков и плакатов ко Дню защитника Отечества	2017г ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор классные руководители.
18	Конкурс инсценированной военно-патриотической песни «Славься, Отечество!»	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор классные руководители.
19	*Веселые старты «Быстрее! Выше! Сильнее!», посвященные Дню Защитника Отечества	2017г ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор классные руководители, учитель физкультуры
20	Проект «Чтобы помнили...» .Сбор информации о жителях микрорайона Утяк, а также родственниках учащих, участниках ВОВ	2017г. ежегодно	ежегодно	ежегодно	Зам. по ВР, социальный педагог, педагог – организатор классные руководители.
21	Литературный конкурс «Эх, путь дорожка», посвященный Дню Победы	2017г. ежегодно	ежегодно	ежегодно	Педагог – организатор классные руководители.
22	Десятиминутка «Военные страницы моей семьи»	2017г Ежегодно	ежегодно	ежегодно	Классные руководители
23	Акция «Никто не забыт»	2017г ежегодно	ежегодно	ежегодно	Зам.директора по ВР, социальный педагог, педагог – организатор классные руководители.
24	Вахта Памяти (уход за памятниками села Шепотково)	2017г. ежегодно	ежегодно	ежегодно	Зам.директора по ВР, социальный педагог, педагог – организатор классные руководители.
25	Конкурс чтецов « Стихи военных лет».	2017г. ежегодно	ежегодно	ежегодно	Зам.директора по ВР, педагог – организатор классные руководители.
26	«И помнит мир спасенный...» Парад посвященный Дню Победы	2017г.	ежегодно	ежегодно	Зам.директора по ВР, педагог – организатор классные руководители.
Формирование духовно-нравственных качеств, развитие этнокультурного самосознания и межэтнической толерантности					

1	Акция «Милосердие» помощь малоимущим семьям.	2017г. ежегодно	2018г.	2019г.	Социальный педагог
2	Десятиминутка «Преподобный Сергия Радонежского»	2017г. ежегодно	ежегодно	ежегодно	Классные руководители
3	Десятиминутка «Люди должны любить друг друга.»	сентябрь ежегодно 2017г	ежегодно	ежегодно	Классные руководители
4	Акция «Мы вас поздравляем!»	октябрь ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор классные руководители.
5	Концерт для ветеранов педагогического труда и учителей «под крышей дома своего»	октябрь ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор
6	Утренник в начальной школе «Осенняя пора»	октябрь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор
7	Праздник «Осенний бал «	октябрь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор
8.	Десятиминутка Герои нашего времени	октябрь ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор, классные руководители
9.	Десятиминутка «Мир моих интересов»	ноябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители
10	Десятиминутка «Интересные факты о домашних питомцах»спешите делать добрые дела.	ноябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители
11	Выставка фотографий домашних питомцев	ноябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители
12	Десятиминутка « Правила безопасного поведения на льду	ноябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители
13	*Праздничный концерт «Для любимой мамы», посвященный ко Дню матери»	ноябрь ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор, классные руководители
14	Классный час: Тема Школьник и этикет. «Чтобы радость людям да-	ноябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители

	ритель, надо добрым и вежливым быть» «Культура информационного общества. Мобильный этикет» «Сквернословие – это болезнь»				
	Конкурс «Самый чистый и уютный класс»	2017г. Ежегодно	ежегодно	ежегодно	Классные руководители
15	Выставки декоративно-прикладного творчества: «Грани мастерства»	ноябрь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
16	Фестиваль народной песни « Душа России».	ноябрь ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
17	Открытие «Мастерской Деда Мороза»	декабрь ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор, классные руководители
18	Выпуск новогодних газет.	декабрь ежегодно	ежегодно	ежегодно	Педагог – организатор, классные руководители
19	Выставка новогодних рисунков	декабрь ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор, классные руководители
20	Мастерская Деда Мороза.	декабрь ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор, классные руководители
21	Новогодний утренник	декабрь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
22	Новогодний карнавал	декабрь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
23	Акция «Мы идем вас поздравлять!»	декабрь ежегодно	ежегодно	ежегодно	Педагог – организатор, классные руководители
24	Десятиминутка «Наши настольные книги.	январь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители
25	Выставка рисунков и стеногазет. (иллюстрации к любым художественным произведениям)	январь ежегодно 2014г.	ежегодно	ежегодно	Педагог – организатор, классные руководители

26	Беседа тема: история православия на Руси» «крещение»	январь ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор
27	Десятиминутка «И.В.Гоголь писатель»	январь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители
28	Выставка сказок «В некотором царстве...»	январь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители. Библиотекарь.
29	Интеллектуальный урок «Что? Где? Когда?» ко Дню студентов	январь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор
30	Десятиминутка «Зауральские писатели»	январь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители
31	Конкурс: Кто больше знает литературных стихов в классе.	январь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители. Учитель литературы.
32	Аукцион кто больше знает российских литераторов и их произведения. по литературе	январь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители .Учитель литературы.
33	Вечер встречи выпускников «Остров детства»	Февраль 2017 г			Зам. по ВР, педагог – организатор, классные руководители
34	Игровая программа к дню Святого Валентина	февраль ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор
35	Десятиминутка «В мире прекрасного...»	март ежегодно 2017г.	ежегодно	ежегодно	Классные руководители
36	Концерт к Международному женскому дню 8 марта.	март ежегодно 2018г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
37	Поздравительная газета к празднику 8 марта.	март ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор
38	Акция «Поздравляем наших мальчишек!»	март ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор
39	Конкурс приколов, шуток о школьной жизни	апрель ежегодно 2017г.	ежегодно	ежегодно	Педагог – организатор
40	Десятиминутка «Дружба	апрель	ежегодно	ежегодно	Классные руководи-

	между детьми»	ежегодно 2017г.			тели
41	Карнавал дружбы народов, презентации школьников	апрель ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
42	Праздник «Последний звонок»	май ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
43	Линейка «До свидания, школа!»	май ежегодно	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
44	День защиты детей	июнь ежегодно 2017г.	ежегодно	ежегодно	Начальник лагеря
Воспитание экологической культуры.					
1	Десятиминутка «Беречь и охранять природу»	2017г Ежегодно	2018г.	2019г.	Классные руководители
	Классные часы: «Лес – наше богатство» «Сохраним природу»	2017год апрель ежегодно	ежегодно	ежегодно	Классные руководители
2	Экологический субботник	апрель сентябрь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
3	Неделя биоэкологии	апрель ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
4	Десятиминутка «Мой чудесный край»	апрель ежегодно	ежегодно	ежегодно	Классные руководители
Воспитание готовности к самостоятельному выбору в пользу здорового образа жизни.					
1	День здоровья	сентябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители.
2	Классный час «Хочу жить здорово!»	сентябрь ежегодно 2017г	ежегодно	ежегодно	Классные руководители.
3	Общешкольное родитель-	октябрь	ежегодно	ежегодно	Заместитель по вос-

	ское собрание «Роль семьи в формировании здорового образа жизни»	ежегодно 2017г.			питательной работе.
4	Десятиминутка «Жизненные ценности современной молодежи» (профилактика употребления ПАВ)	октябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители.
5	Десятиминутка «Правила безопасного поведения на льду» Просмотр видеофильма по профилактике употребления ПАВ	октябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители.
6	Акция «Скажи – нет!» к международному дню отказа от курения.	ноябрь ежегодно 2017г.	ежегодно	ежегодно	Классные руководители.
7	Информационный стенд «СПИД = приговор» ко всемирному дню борьбы со СПИДом.	декабрь ежегодно 2017г.	ежегодно	ежегодно	Заместитель по воспитательной работе.
8	Линейка к международному дню с наркоманией и наркобизнесом	февраль ежегодно 2017г.	ежегодно	ежегодно	Заместитель по воспитательной работе.
9	<u>Родительское собрание №1 по вопросам формирования здорового образа жизни у детей и профилактике употребления ПАВ на родительских собраниях(темы бесед в плане по профилактике ПАВ</u>	2017г. ежегодно	ежегодно	ежегодно	Заместитель по воспитательной работе Классные руководители..
	Неделя здоровья	ежегодно 2017г	ежегодно	ежегодно	
11	Десятиминутка «В чем красота человека?»	2017год. ежегодно	ежегодно	ежегодно	Классные руководители.
12	Классные часы «Умный Здоровый красивый» «Красота – залог здоровья»	ежегодно 2014г.	ежегодно	ежегодно	Классные руководители.
13	Беседа врача-нарколога «Влияние психоактивных веществ на организм подростка».	ежегодно 2017г.	ежегодно	ежегодно	Зам директора по В.Р.
14	Десятиминутка «Здоровье и вредные привычки» «По ком звенит колокол?» (профилактика СПИД)	ежегодно 2017г.	ежегодно	ежегодно	Классные руководители.
15	Десятиминутка «Здоровье человека в 21 веке» к Меж-	ежегодно 2017г.	ежегодно	ежегодно	Классные руководители.

	дународному дню здоровья				
16	День здоровья	ежегодно 2017г.	ежегодно	ежегодно	Классные руководи- тели.

Воспитание социально активной личности

Важнейшим фактором устойчивого развития страны и общества является формирование социально-активной личности.

Законом Российской Федерации «Об образовании в Российской Федерации» учащимся предоставлено право на участие в управлении образовательным учреждением, а также на участие в деятельности общественных объединений и создание их в общеобразовательных учреждениях.

В школе действует «Совет учащихся», он формируется из учащихся 8-9 классов. Дети традиционно участвуют в городском конкурсе «Лидер XXI века», подготовке вожатых для оздоровительных лагерей с дневным пребыванием, пропаганда здорового образа жизни, профилактика злоупотребления психоактивными веществами, ВИЧ-инфекций, пропаганда молодежного добровольческого движения, профориентационная деятельность, организация досуга в молодежной среде, социально-значимая деятельность.

- Принципиальные изменения будут происходить в содержании и формах организации деятельности по следующим **направлениям**:
- развитие школьного самоуправления, детских и молодежных общественных объединений, волонтерства, развитие системы поддержки лидеров.
- Основными мероприятиями по воспитанию социально-активной личности будут:
- методическая поддержка по обновлению содержания и форм организации деятельности органов ученического самоуправления;
- вовлечение в волонтерские отряды, ученическое самоуправление активных ребят;
- организация деятельности волонтерского движения;
 - реализация социально значимых проектов и массовых мероприятий для детей и молодежи.

Перечень мероприятий по направлению «Воспитание социально-активной личности»

№ п/п	Мероприятие	Срок реализации			Ответственные
		2017г	2018г	2019г.	
1	Общешкольное собрание №2 Тема: Воспитание социально – активной личности.	2017г ежегодно	2018г	2019г.	Зам. директора по УВР
2	Использование в работе методических рекомендаций по организации деятельности органов ученического самоуправления и детских общественных объединений	2017 г ежегодно	ежегодно	ежегодно	Зам. директора по УВР.
3	Развитие и поддержка детских инициатив через деятельность детских	2017 г ежегодно	ежегодно	ежегодно	

	и молодёжных объединений («Совета учащихся»).				Зам директора по В.Р.	
4	Участие учащихся в деятельности Школы Актива города и Совета лидеров школьных общественных объединений и органов ученического самоуправления	201 г ежегодно	ежегодно	ежегодно	Зам. директора по ВР	
5	Участие в городском конкурсе «Ученик года».	2017 г ежегодно	ежегодно	ежегодно	Зам.директора по ВР	
6	Развитие и поддержка деятельности «оказание помощи ветеранам труда среди учащихся школы».	2017год. постоянно	ежегодно	ежегодно	Педагог-организатор	
7	Участие в городском конкурсе лидеров и руководителей детских и молодёжных общественных объединений «Лидер XXI».	2017г ежегодно	ежегодно	ежегодно	Зам.директора по ВР	
8	Привлечение учащихся к работе в молодёжных и детских общественных объединений	2017г. ежегодно	ежегодно	ежегодно	Зам. директора по ВР	
9	Участие в подготовке и поддержании школьного сайта	2017г. постоянно	ежегодно	ежегодно	Зам. директора по УВР	
10	Участие в массовых мероприятиях, связанных с имиджем школы (спорт, олимпиады, конкурсы и т.д.)	2017г. постоянно	ежегодно	ежегодно	Классные руководители	

Работа с родителями

Семья – главный социальный институт и наиболее естественная среда для полноценного развития и социализации детей.

Семья – это персональная среда жизни и развития ребенка, качество которой определяется рядом параметров:

- социально-культурным (зависит от образовательного уровня родителей и их участия в жизни общества);
- социально-экономическим (определяется имущественными характеристиками и занятостью родителей на работе);

- технико-гигиеническим (зависит от условий проживания, особенностей образа жизни);
- демографическим (определяется структурой семьи).

Семья как микромодель общества является важнейшим звеном процесса формирования личности ребенка. Именно семья должна служить проводником включения человека в сложный и противоречивый окружающий мир.

Современные семьи развиваются в условиях противоречивой общественной ситуации. С одной стороны, наблюдается поворот общества к проблемам и нуждам семьи, разрабатываются и реализуются комплексные целевые программы по укреплению семьи и повышению ее значимости в воспитании детей.

С другой стороны, наблюдаются процессы, которые приводят к обострению семейных проблем:

1. Усиление расслоения общества (по уровню материального достатка и социальному статусу);
2. Рост числа разводов, отрицательно влияющих на психику детей;
3. Увеличение числа семей, в которых детей воспитывает один родитель;
4. Разрушение системы «родители - ребенок», усиливающее взаимное отчуждение детей и родителей;
5. Агрессивное воздействие СМИ и глобальной сети интернета..

Все это приводит к тому, что семья не всегда может в полной мере или не хочет выполнять свои основные воспитательные функции. В сложных современных условиях семье требуется систематическая и квалифицированная помощь со стороны школы. Только в процессе взаимодействия педагогов и родителей и максимально полного использования воспитательного потенциала семьи можно успешно решать проблему развития личности школьника. Процесс взаимодействия семьи и школы должен быть направлен на активное включение родителей в учебно-воспитательный процесс, во внеурочную, досуговую деятельность, сотрудничество с детьми и педагогами.

Задачами такого взаимодействия должны стать:

- формирование активной педагогической позиции родителей;
- вооружение родителей педагогическими знаниями и умениями;
- активное участие родителей в воспитании детей.

Перечень мероприятий по направлению «Работа с родителями» 2017 – 2020 гг.

№ п/п	Мероприятие	Период исполнения			Ответственные
1	Организация и проведение презентаций по работе с семьей для педагогов школы.	2017г. Ежегодно	2018г.	2019 г.	Зам. директора по ВР
2	Обновление нормативной правовой базы по работе с семьей	2017г август.	ежегодно	ежегодно	Администрация школы
3	Методическое объединение классных руководителей «Совершенствование форм и методов работы с семьей в условиях внедрения ФГОС»	2017 г.	ежегодно	ежегодно	Зам. директора по ВР
4	Проведение конкурса на лучшую организацию работы классных руководителей с семьей и родительским активом	2017г.	ежегодно	ежегодно	Заместитель директора по воспитательной работе
5	Создание «методической копилки» по семейному воспитанию	2017год. Весь период	Весь период ежегодно	Весь Период	МО классных руководителей,

				ежегодно	зам. директора по ВР
6	Мониторинг состояния работы с семьей в школе	Ежегодно, Постоянно 2017г.	Ежегодно,	Ежегодно,	Зам. директора по ВР, классные руководители
7	Освещение опыта работы школы с семьей в средствах массовой информации, на сайте школы	Весь период 2017г.	Ежегодно	Ежегодно	Заместитель директора по В.Р., классные руководители
8.	Участие социального педагога в городском ПДС по взаимодействию с семьей.	2017 г.	Ежегодно	Ежегодно	Социальный педагог
9.	Участие в городском конкурсе «Социально-активное ОУ».	2017г.	Ежегодно	Ежегодно	Зам. директора по ВР, классные руководители, педагог-психолог.
10.	Организация и проведение мероприятий, направленных на социально-значимую деятельность для учащихся и родителей.	2017г.	Ежегодно	Ежегодно	Зам. директора по ВР
11.	Организация и проведение родительского всеобуча.	2017г.	Ежегодно	Ежегодно	Ежегодно
12.	Содействие семьям, находящимся в трудной жизненной ситуации.	2017г. Весь период	Весь период	Весь период	Социальный педагог.

Профессиональная ориентационная работа

В условиях изменяющейся экономической, социально-политической и культурной ситуации в Российской Федерации необходимо новое понимание содержания и методов профессиональной ориентации учащихся.

Необходимость профориентации определяется федеральным государственным образовательным стандартом основного общего образования, где отмечается, что школьники должны ориентироваться в мире профессий, понимать значение профессиональной деятельности в интересах устойчивого развития общества и природы. Происходит полная нивелировка значимости рабочих специальностей. Состояние проблем и перспектив занятости молодежи на сегодняшний день свидетельствуют о том, что представления учащихся школ не совпадают с реальной ситуацией на рынке труда в городе и области. Выпускники предпочитают уезжать из города. Сегодня не оправдывают себя традиционные способы профориентации. В современных условиях профессиональное самоопределение предполагает выбор карьеры, сферы приложения и саморазвития личностных возможностей, а также формирование осознанного отношения личности к социокультурным и профессионально-производственным условиям. Поэтому необходимо совершенствовать систему профориентационной работы в школе, привести ее в соответствие с требованиями времени.

Согласно п.6 ФГОС портрет выпускника основной школы ориентирован на становление личности, осознающей ценность труда, науки и творчества, важность образования и самообразования для жизни и деятельности, способной применять полученные знания на практике, ориентирующейся в мире профессий, понимающей значение профессиональной деятельности для человека в интересах устойчивого развития общества и природы.

**Перечень мероприятий
по направлению «Профориентационная работа»**

№	Содержание деятельности	Ответственные	Сроки		
Профессиональное просвещение					
1.	Проведение анализа результатов профориентации за прошлые годы.	зам. директора. по ВР, кл. руководители .	Сентябрь (ежегодно) 2017г.	Сентябрь (ежегодно) 2018г.	Сентябрь (ежегодно) 2019г.
2.	Составление и обсуждение плана профориентационной работы на новый учебный год.	зам. директора по ВР	2017г. Сентябрь (ежегодно)	Сентябрь (ежегодно)	Сентябрь (ежегодно)
3.	Обеспечение школы документацией и методическими материалами по профориентации.	Библиотекарь, зам. директора по ВР	2017г. Ежегодно.	Ежегодно	Ежегодно
4.	Пополнение библиотечного фонда литературой по профориентации и трудовому обучению.	Библиотекарь	2017г. Ежегодно	Ежегодно	Ежегодно
5.	Организация работы предметных кружков, кружков декоративно-прикладного творчества.	Зам директора. по УВР, зам. директора. по ВР.	В течение 2017г года по запросам учащихся	В течение 2018г. года по запросам учащихся	В течение 2019 - 2020 года по запросам учащихся
6.	Вовлечение учащихся в общественно-полезную деятельность в соответствии с познавательными и профессиональными интересами.	Зам. директора. по ВР, кл. руководители.	В течение 2017 года.	В течение года	В течение года.
7.	Осуществление взаимодействия с учреждениями доп. образования, Центром занятости.	Зам. директора. по ВР, кл. руководители	В течении 2017 года	В течении года	В течение года.
8.	Оформление и обновление стенда "Профессии, которые нам предлагают".	Зам. директора. по ВР, кл. руководители	2017год. Сентябрь ежегодно	Сентябрь ежегодно	Сентябрь ежегодно
9.	Профориентация учащихся на уроках (география, обществознание, технология и др.)	Учителя - предметники	В течение 2017 года	В течении года	В течение года.
10.	Индивидуальные консультации с родителями по вопросу выбора профессий	Кл. руководители ,педагог-психолог	2017год. Постоянно ежегодно	Постоянно ежегодно	Постоянно ежегодно

	учащимися					
11.	Творческие отчеты классных руководителей по профориентации учащихся	Классные руководители	2017год. ежегодно	ежегодно	ежегодно	
12.	Организация работы трудовых отрядов	Социальный педагог, зам.по ВР	В течение 2017 года	В течении 2018 года	В течение 2019 -2020 года.	
13	Индивидуальные консультации с родителями по вопросу выбора профессий учащимися	К л. руководитель	В течение 2017года	В течении 2018 года	В течение 2019 -2020 года.	
14	Встречи со специалистами. (День открытых дверей)	Кл. руководители .	2017год. Март (ежегодно)	Март (ежегодно)	Март (ежегодно)	
15	<u>Проведение родительского собрания №2.</u> <u>“Анализ рынка труда и востребованности профессий в регионе”</u> <u>“Медицинские аспекты при выборе профессии”</u>	Зам директора по воспитательной. работе, кл. руководители	По плану на 2017год работы классных руководителей	По плану на 2018год работы классных руководителей	По плану на2019год. 2020 год работы классных руководителей.	
Профессиональная адаптация.						
1.	Создание информационного банка данных о профессиях.	Кл .руководители. Зам. директора. по ВР	2017год.Май . ежегодно	Май. ежегодно	Май. ежегодно	
2.	Организация общественно-полезного труда школьников, как проба сил для выбора будущей профессии (общественные поручения и т.д.).	Кл. .руководители	В течение 2017года	2018года.	2019года. 2020года.	
3.	Защита ученических проектов: “Мои жизненные планы, перспективы и возможности”	Кл. руководители	2017год. Весь период	Ежегодно.	Ежегодно.	
4.	Консультации по выбору профиля обучения (индивидуальные, групповые), анкетирование	Кл. руководители	В начале 2017 учебного года .постоянно	В начале 2018учебного года постоянно	В начале 2019года.И 2020 учебного года .постоянно	
5.	Организация и проведение экскурсий (виртуальные экскурсии)по предприятиям города.	Кл. руководители	В течение 2017 года	В начале 2018учебного года постоянно	В начале 2019года.И 2020 учебного года	

					.постоянно	
6.	Встречи со студентами учреждений профессионального образования	Кл. руководители	По плану на 2017год работы кл. руководителей	По плану на 2018год работы кл. руководителей	По плану на 2019год и 2020 год работы кл. руководителей	
7.	Оказание помощи в организации отдыха опекаемых детей, состоящих на социально – психолого педагогическом сопровождении. .	Социальный педагог, зам.директора по ВР	2017год. Май июнь ежегодно	Май июнь ежегодно	Май июнь ежегодно	
8.	Организация работы трудовых отрядов	Социальный педагог, зам.директора по ВР	В течение 2017 года ежегодно	ежегодно	ежегодно	
9.	Организация внеурочной деятельности учащихся внутри школы (участие в конкурсах, выставках)	Зам.директора по ВР	Весь период 2017год. Ежегодно.	ежегодно	ежегодно	
10.	Творческие отчеты классных руководителей по профориентации учащихся	Классные руководители	ежегодно.	ежегодно.	ежегодно.	
11.	Организация социальных практик, заключение договоров с социальными партнерами	Зам.директора по ВР	Постоянно. ежегодно	Постоянно. ежегодно	Постоянно ежегодно	
12.	Собеседование с классными руководителями классов по результатам диагностики, планирование работы.	Зам. директора по ВР	В.начале 2017 год Постоянно.	В начале 2018 года Постоянно.	В начале 2019 года. И 2020года.	
13.	Консультации для вновь назначенных классных руководителей по вопросам профпросвещения, профдиагностики и профконсультации учащихся.	Зам. директора по ВР	2017год. ежегодно	ежегодно	ежегодно	
14.	Собеседование (анкетирование) с классными руководителями по выявлению их запросов, предложений по методике проведения профориентации школьников.	Зам. директора по ВР	2017год. Сентябрь ежегодно	Сентябрь ежегодно	Сентябрь ежегодно	
15.	Консультация для учителей начальных классов «Планирование, организация профориентационной работы с учащимися начальных классов»	Зам. директора по ВР	По необходимости Ежегодно. 2017 год.	По необходимости Ежегодно.	В течение реализации программы	

16.	Организация взаимное посещения классными руководителями мероприятий по профориентации.	Зам. директора по ВР	2017год. Весь период Ежегодно.	Ежегодно.	Ежегодно.	
17.	Организация экскурсий на предприятия города	Классные руководители	2017год.	В течение всего периода	В течение всего периода	
18.	Посещение учащимися учебных заведений в «Дни открытых дверей»	Классные руководители	В течение 2017 года (ежегодно)	ежегодно	ежегодно	

Перечень мероприятий по экологическому воспитанию.

Сформирование у учащихся ценностного отношения к природе, к окружающей среде, бережного отношения к процессу освоения природных ресурсов региона, страны, планеты, - ответственного и компетентного отношения к результатам производственной и непроизводственной деятельности человека, затрагивающей и изменяющей экологическую ситуацию на локальном и глобальном уровнях. Экологической культуры, навыков безопасного поведения в природной и техногенной среде. Условий для развития опыта многомерного взаимодействия обучающихся общеобразовательных учреждений в процессах, направленных на сохранение окружающей среды.

В соответствии с требованиями ФГОС основная образовательная программа начального общего образования реализуется, в том числе и через внеурочную деятельность.

Воспитание экологической культуры.					
1	Десятиминутка «Беречь и охранять природу»	2017г Ежегодно	2018г.	2019г.	Классные руководители
	Классные часы: «Лес – наше богатство» «Сохраним природу»	2018год апрель ежегодно	ежегодно	ежегодно	Классные руководители
2	Экологический субботник	апрель сентябрь ежегодно 2017г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
3	Неделя биоэкологи	апрель ежегодно 2018г.	ежегодно	ежегодно	Зам. по ВР, педагог – организатор, классные руководители
4	Десятиминутка «Мой чудесный край»	апрель ежегодно	ежегодно	ежегодно	Классные руководители

Проектная деятельность

Одной из ключевых составляющих новых федеральных государственных образовательных стандартов являются требования включения в образовательный процесс проектной и исследовательской деятельности, как инновационной образовательной технологии, которая служит средством комплексного решения задач воспитания, образования, развития личности в современном социуме. Проектирование как совместная форма деятельности взрослых и детей обеспечивает формирование их способности к осуществлению ответственного жизненного выбора.

В школе сложилась практика применения проектной технологии в образовательном процессе. Активно используется социальное проектирование, однако в большей части качество реализуемых проектов не соответствует современным требованиям.

Основной задачей является внедрение в образовательный процесс школы проектной деятельности, содействующей формированию ключевых компетенций учащихся, необходимых в меняющихся социальных условиях.

Принципиальные изменения будут происходить в следующих направлениях:

- введение проектной деятельности в образовательный процесс, воспитательную работу школы
- на ступени начальной школы организация проектной деятельности в учебной и внеурочной деятельности, обеспечивающей овладение ключевыми компетенциями, составляющими основу умения учиться;
- на ступени основного общего образования встраивание в содержание учебного предмета проектных форм учебной деятельности, реализация межпредметных проектов, на основе сотрудничества и совместной деятельности с учителем и сверстниками в процессе проектной деятельности;
- в старшей школе проектирование индивидуальной образовательной траектории, приобретение умений учебно-исследовательской, проектной и социальной деятельности;

Показателями эффективности реализации направления должно стать включение проектной деятельности в учебную и воспитательную работу всех учителей, классных руководителей и руководителей кружков и секций. Активное участие в конкурсах разного уровня, научно-практических конференциях учащихся и публичных защитах проектов, привлечение родителей и социальных партнеров к совместной реализации и экспертизе социально-значимых проектов учащихся.

Достижение указанных результатов потребует введения новых форм социальной и учебной деятельности подростков, предполагающей проектную деятельность, интенсивное общение, получение практического социального опыта.

Создаваемый школьный музей должен стать центром гражданско-патриотической и социальной деятельности образовательного учреждения, связующей нитью между школой, учреждениями культуры, общественными организациями. Чтобы создать условия для формирования у подрастающего поколения чувства ответственности и гордости за свое Отечество, школу, семью, т.е. чувства сопричастности к прошлому и настоящему своей Родины в школе на период 2016 – 2019 гг разрабатывается проект «Школьный музей», а также создание необходимых условий для проявления индивидуальности каждого члена ученического, родительского и педагогического коллектива в социальном проекте «Школе – 80 лет»

**Перечень мероприятий по направлению
«Проектная деятельность»**

№ п/п	Мероприятие	Период исполнения			Ответственные
Организационные мероприятия					
1	Разработка перечня проектов для классов. Создание «методической копилки» по проектной деятельности.	2017год ежегодно	2018год	2019год 2020год.	Зам. директора по ВР. УВР.
2	Обновление нормативной правовой базы по проектной деятельности	Ежегодно 2017год	ежегодно	ежегодно	Администрация школы
3	Введение в учебный план школы курсов по проектной деятельности	2017год Ежегодно	ежегодно	ежегодно	Зам. директора по ВР.
4	<u>Методическое Объединение классных руководителей</u> «Организация социального проектирования в школе и в классе»	2017год. Ежегодно	ежегодно	ежегодно	Зам. директора по ВР
5	Педсовет «Проект как средство развития и социализации личности ребёнка в свете внедрения ФГОС»	2017год. ежегодно	ежегодно	ежегодно	Зам. директора по УВР, зам. директора по ВР
6	Мониторинг состояния проектной деятельности в школе	2017год Постоянно	2018год	2019год. 2020год.	Администрация школы
7	Освещение опыта проектной деятельности в средствах массовой информации, на сайте школы	Весь период 2017год.	Весь период 2018год.	Весь период 2019год. 2020год	Заместитель директора по ВР.
8	Участие в школьных, городских и областных исследовательских конференциях	В течении 2017года.	ежегодно	ежегодно	Зам. по УВР.
9	Организация и разработка материалов по научно - прикладному проекту «Школьный музей»	Весь период 2017года.	ежегодно	ежегодно	Администрация школы
10	Организация и участие в социальном проекте «Школе –80 лет»	Весь период 2017год.	ежегодно	ежегодно	Администрация школы
11	Подведение итогов проектной деятельности за год	Ежегодно, май 2018год.	ежегодно	ежегодно	Администрация школы
12.	Организация для педагогов консультаций по вопросам применения метода проектов в образовательном процессе	По мере необходимости в 2017году.	ежегодно	ежегодно	Администрация, методический совет

13.	Создание базы данных Интернет-ресурсов по проектной деятельности	Весь период 2017года.	ежегодно	ежегодно	Учитель информатики
14	Создание мультимедийной продукции по проектной деятельности	Весь период 2017года.	ежегодно	ежегодно	Учителя предметники
15.	Применение метода проекта во внеклассных мероприятиях	Весь период 2017года.	ежегодно	ежегодно	Зам.директора по ВР

Перечень мероприятий по правовому воспитанию и законопослушного поведения человека в обществе.

Воспитание правовой культуры и законопослушного поведения школьников – это целенаправленная система мер, формирующая установки гражданственности, уважения и соблюдения права, цивилизованных способов решения споров, профилактики правонарушений. Воспитание правовой культуры и законопослушного поведения школьников необходимо рассматривать как фактор проявления правовой культуры личности. К структурным элементам правовой культуры личности относятся знание системы основных правовых предписаний, понимание принципов права, глубокое внутреннее уважение к праву, законам, законности и правопорядку, убежденность в необходимости соблюдения их требованию, активная жизненная позиция в правовой сфере и умение реализовывать правовые знания в процессе правомерного социально-активного поведения. Правовое воспитание как система, как комплекс целенаправленных мер и средств воздействия на сознание школьников приобретает актуальность в подростковом возрасте, когда подростки могут уже сознательно воспринимать сущность законов. Система правового воспитания должна быть ориентирована на формирование привычек и социальных установок, которые не противоречат требованиям социально-правовых норм. Центральной задачей правового воспитания является достижение такого положения, когда уважение к праву становится непосредственным, личным убеждением школьника. Необходимо развивать у детей навыки безопасности и формирования безопасной среды в школе, в быту, на отдыхе; формирование представлений об информационной безопасности, влиянии на безопасность молодых людей отдельных молодежных субкультур. Важно, чтобы учащиеся хорошо ориентировались в вопросах законности и правопорядка, ориентировались в вопросах правомерного поведения, знали правонарушения и ответственность, которая предусмотрена за них. Необходимо уделить внимание понятиям «доброта», «порядочность», вопросам морали, морального облика, кодекса чести. В этом состоит уникальность воспитания правовой культуры, формирования законопослушного поведения школьников.

Работа по правовому воспитанию ведется в школе по 4 направлениям:

1. Профилактика употребления ПАВ и наркотиков
2. Профилактика суицидального поведения
3. Профилактика экстремизма и терроризма
4. Профилактика противоправного поведения, формирование законопослушного поведения.

Работа по правому воспитанию в школе проводится в сотрудничестве с Отделом полиции № 1 по гор. Кургану, Курганским ЛО МВД России на транспорте, Управлением ФС по контролю за оборотом наркотиков.

Профилактика употребления Психически Активных Веществ (далее ПАВ) и наркотиков.

Цель - создание в школьной среде условий, препятствующих распространению ПАВ, становлению активно отрицающей позиции по отношению к ПАВ у большинства учащихся, для сохранения и укрепления здоровья обучающихся, повышения качества их жизни; формирование потребности вести здоровый образ жизни; содействие воспитанию нравственных качеств личности, влияющих на формирование активной гражданской позиции; выявление особенностей личности учащихся для дальнейшего развития и поиска своего места в жизни.

- Задачи:**
1. Осуществлять мероприятия по профилактике правонарушений, безнадзорности, формированию здорового образа жизни, воспитанию толерантности и уважению прав человека.
 2. Формировать у учащихся устойчивого отрицательного отношения к «первой пробе» ПАВ.
 3. Разработать эффективные механизмы совместной деятельности участников воспитательной системы школы: родительской общественности, ученического самоуправления и педагогического коллектива.
 4. Содействовать формированию морально-волевых качеств школьников.
 5. Создать благоприятный психо-эмоциональный климат в школьном сообществе для творческого эффективного взаимодействия коллективов, составляющих потенциал школы.
 6. Создать условия для доверительного общения, восприятия информации о негативном влиянии ПАВ на жизнь человека.
 7. Научить учащихся делать осознанный выбор в любой жизненной ситуации и решать возникшие проблемы самостоятельно.
 8. Оказать педагогам и родителям помощь в приобретении специальных знаний и навыков, а также предоставлять семьям социальную и психологическую поддержку.
 9. Обучать детей эффективным методам поведения в нестандартной ситуации, формировать стрессоустойчивую личность, способную строить свою жизнь в соответствии с нравственными принципами общества
 10. Способствовать раскрытию потенциала личности ребёнка через научно-методическую, воспитательную, профессиональную ориентационную работу школы.
 11. Обеспечить законные интересы и защиту прав несовершеннолетних.

Мероприятия по профилактике

употребления психически активных веществ (далее ПАВ) и наркотиков.

Наименование мероприятия	Ответственный за проведение	Срок реализации		
		2017год ежегодно	2018год ежегодно	2019год 2020год ежегодно
Выявление и реабилитация несовершеннолетних и их семей, оказавшихся в сложной жизненной ситуации	соц. педагог постоянно	2017год ежегодно	2018год ежегодно	2019год 2020год ежегодно
Диагностика склонности к отклоняющемуся поведению	соц. педагог	постоянно	Постоянно ежегодно	ежегодно постоянно
Беседа «Наркотики и наркомания: опасный круг»	соц. педагог	ежегодно	ежегодно	ежегодно
Беседа «Жизненные ценности современной молодежи»	соц. педагог	Ежегодно	ежегодно	ежегодно
Беседа «Компьютерные игры: вред или польза»	Классные рук.	Ежегодно	ежегодно	ежегодно
Беседа о человеческих возможностях «За гранью реальности»	Классные рук.	ежегодно	ежегодно	ежегодно
Беседа «Здоровье и вредные привычки»	соц. педагог	Ежегодно	ежегодно	ежегодно
Беседа «По ком звонит колокол?"нет наркотикам.	Классные рук.	Ежегодно	ежегодно	ежегодно
Классный час «Безопасное поведение в школе». Знакомство с Правилами поведения в школе.	Классные рук.	ежегодно	ежегодно	ежегодно
Классный час «Хочу жить здорово!»	Классные рук.	ежегодно.	ежегодно	ежегодно
Классный час «Алкоголизм – не привычка, а болезнь»	соц. педагог	ежегодно	ежегодно	ежегодно
Классный час «Режим дня»	Классные рук.	Ежегодно	ежегодно	ежегодно
Классный час «Можно повернуться спиной к человеку, но нельзя повернуться спиной к наркотикам»	соц. педагог	ежегодно	ежегодно	ежегодно
Классный час «Гигиена питания»	Классные рук.	ежегодно	ежегодно	ежегодно
Классный час «Красота и здоровье»	Классные рук. ежегодно	ежегодно	ежегодно	ежегодно
Классный час «В чем красота человека»	Классные рук. ежегодно	ежегодно	ежегодно	ежегодно
Викторина «Азбука здоровья» в начальной школе	соц. педагог ежегодно	ежегодно	ежегодно	ежегодно
Конкурс-викторина «Вредные привычки или здоровье?»	соц. педагог ежегодно	ежегодно	ежегодно	ежегодно
Круглый стол «Цена сомнительных удовольствий»	соц. педагог ежегодно	ежегодно	ежегодно	ежегодно
Игра «Умники и умницы» на тему «Человек и его здоровье»	Классные рук. ежегодно	ежегодно	ежегодно	ежегодно
День здоровья	Зам по ВР ежегодно	ежегодно	ежегодно	ежегодно
Конкурс сочинений «Почему я хочу	Классные рук.	ежегодно	ежегодно	ежегодно

быть здоровым»	ежегодно			
Конкурс рисунков «Здоровая семья»	Классные рук. ежегодно	ежегодно	ежегодно	ежегодно
Кинолекторий	соц. педагог ежегодно	ежегодно	ежегодно	ежегодно
Беседы на темы «Профилактика употребления ПАВ и наркотиков» с привлечением специалистов системы профилактики	Зам директора по ВР ежегодно	ежегодно	ежегодно	ежегодно
Профилактика правонарушений (административная и уголовная ответственность). Знакомство со статьями кодексов РФ (7-9 классы)	Замдиректора по ВР ежегодно	2017год ежегодно	ежегодно	ежегодно
Проведение Олимпиады спорта , «Веселых стартов», соревнований по различным видам спорта.	Классные рук. ежегодно	2017год ежегодно	ежегодно	ежегодно
Работа с родителями.				
Родительский всеобуч по вопросам формирования здорового образа жизни у детей и профилактики употребления ПАВ	Зам директора по ВР ежегодно	2017год ежегодно	Ежегодно 2018год.	Ежегодно 2019год. И 2020 год
Родительские собрания по теме «Профилактика употребления ПАВ и наркотиков	Зам директора по ВР ежегодно	2017год ежегодно	ежегодно	ежегодно
Работа с педагогами.				
<u>Методическое объединение №3 Тема. Работа по просвещению педагогического коллектива по вопросам профилактики употребления ПАВ и наркотиков.</u>	Зам.директора по ВР ежегодно	2017год ежегодно	ежегодно	ежегодно
Семинар презентация. «Использование материалов о негативных последствиях влияния потребления ПАВ на организм человека и его социальное положение на уроках ОБЖ, обществознание и т.п.»	Зам.директора по ВР ежегодно	2017год ежегодно	ежегодно	ежегодно

Профилактика суицидального поведения

Цель - формирование у школьников позитивной адаптации к жизни, как процесса сознательного построения и достижения человеком относительно устойчивых равновесий отношений между собой, другими людьми и миром в целом.

Поставленная цель достигается за счёт последовательного решения следующих задач:

- 1 Изучение теоретических аспектов проблемы с позиции различных наук (философии, физиологии, психологии, социологии, педагогики) и использование информации в работе с педагогами и родителями.
- 2 Выявление детей, нуждающихся в незамедлительной помощи и защите и оказание экстренной первой помощи, обеспечение безопасности ребёнка, снятие стрессового состояния.
- 3 Изучение особенностей психолого-педагогического статуса каждого обучающегося с целью своевременной профилактики и эффективного решения проблем, возникающих в психическом состоянии, общении развитии и обучении.
- 4 Создание системы психолого-педагогической поддержки обучающихся разных возрастных групп в воспитательно-образовательном процессе школы, так и в период трудной жизненной ситуации.
- 5 Привлечение различных государственных органов и общественных объединений для оказания помощи и защиты законных прав и интересов ребёнка.
- 6 Привитие существующих в обществе социальных норм поведения, формирование детского милосердия, развитие ценностных отношений в социуме.
- 7 Формирование позитивного образа Я, уникальности и неповторимости не только собственной личности, но и других людей.

Мероприятия по профилактики суицидального поведения.

Наименование мероприятия	Ответственные	Сроки реализации		
Работа с учащимися				
Выявление и реабилитация несовершеннолетних и их семей, оказавшихся в сложной жизненной ситуации	Соц.педагог	2017год постоянно	2018год. ежегодно	2019год.и 2020 год.
Диагностика склонности к отклоняющемуся поведению	Соц.педагог постоянно	2017год постоянно	ежегодно	2020год.
Беседы: «Умеешь ли ты решать свои проблемы»	Классные рук. ежегодно	2017год постоянно	ежегодно	2019год.и 2020 год.
Беседы: Вверх по лестнице жизни»	Классные рук. ежегодно	2017год постоянно	ежегодно	2019год.и 2020 год.
Классные час «Жизненные ценности»	Соц.педагог ежегодно	2017год постоянно	ежегодно	ежегодно

Классный час «Словом можно спасти»	Классные рук. ежегодно	2017год постоянно	ежегодно	ежегодно
Классный час «Я в этом мире не один»	Классные рук. ежегодно	2017год постоянно	ежегодно	ежегодно
Классный час «Доброта. Дружба. Товарищество»	Классные рук. ежегодно	2017год постоянно	ежегодно	ежегодно
Тренинг «Как работать над собой»	Соц.педагог ежегодно	2017год постоянно	ежегодно	ежегодно
Анкетирование «Мое внутреннее я»	Соц.педагог	2017год постоянно ежегодно	ежегодно	ежегодно
Работа с родителями.				
Составление базы данных по социально-неблагополучным семьям	Соц.педагог	2017год постоянно ежегодно	ежегодно	ежегодно
Просвещение родителей по вопросам профилактики суицидального поведения несовершеннолетних	Соц.педагог	2017год постоянно ежегодно	ежегодно	ежегодно
Выступления на родительских собраниях по темам: «Как помочь ребёнку в трудной жизненной ситуации». «Это должен знать каждый родитель». «Негативные стили воспитания в семье». «Как помочь ребёнку в трудной жизненной ситуации».	Соц.педагог Замдиректора по ВР. постоянно	2017год постоянно ежегодно	2018год. ежегодно	ежегодно
Работа с педагогами.				
<u>Методические объединения для классных руководителей:</u> <u>«Влияние тревожности на статусное положение подростка в классе».</u> <u>«Проблема правонарушений. Социально-педагогическая деятельность в работе с безнадзорными детьми».</u> Тема №1 «Социально-педагогическая помощь при суицидальном поведении».	Зам директора по ВР. ежегодно	2017год постоянно ежегодно	2018год. ежегодно	2019год.и 2020 год.
Круглый стол для классных руководителей:	Зам директора по ВР.	2017год постоянно	2018год. ежегодно	2019год.и 2022 год.

«Технология работы с суицидом».		ежегодно.		
«Социально-педагогическая помощь при суицидальном поведении».				

Профилактика экстремизма и терроризма

Профилактика экстремизма - это система определенных мер, направленных на предупреждение экстремистской деятельности, когда она еще не осуществляется (не осуществляются пропаганда и публичное демонстрирование нацистской атрибутики или символики, не осуществляются публичные призывы к осуществлению экстремистской деятельности и т.д.).

Цель - разработка системы мер, направленных на профилактику экстремистских проявлений в детской и подростковой среде, формирование толерантной среды на основе ценностей многонационального российского общества, культурного самосознания, принципов соблюдения прав и свобод человека.

Задачи:

- воспитание культуры толерантности и межнационального согласия;
- достижение необходимого уровня правовой культуры как основы толерантного сознания и поведения;
- формирование в детской и молодежной среде мировоззрения и духовно-нравственной атмосферы этнокультурного взаимоуважения, основанных на принципах уважения прав и свобод человека, стремления к межэтническому миру и согласию, готовности к диалогу;
- разработка и реализация комплексного плана, направленного на формирование у подрастающего поколения позитивных установок на этническое многообразие.

Мероприятия по профилактике экстремизма и терроризма

Наименование мероприятия	Ответственный за проведение	Сроки реализации.		
Работа с учащимися.				
Ко Дню солидарности в борьбе с терроризмом. общешкольная линейка «Трагедия Беслана в наших сердцах»	Зам директора по ВР	2017год ежегодно.	2018год ежегодно.	2019год. 2022 год ежегодно.
Практическая направленность занятий по ОБЖ по мерам безопасности, действиям в экстремальных ситуациях.	Преподаватель ОБЖ	2017год. постоянно, Ежегодно.	2018год ежегодно.	2019год. 2020год ежегодно.
Проведение инструктажей с учащимися «Действия при угрозе теракта»	Классный рук. ежегодно	2017год ежегодно.	2018год ежегодно.	2019год. 2020год ежегодно.

Проведение инструктажей с учащимися по противодействию экстремизма и этносепаратизма.	Классный рук. ежегодно	2017год. постоянно, Ежегодно.	2018год ежегодно.	ежегодно.
Распространение памяток, методических инструкций по обеспечению жизни.	Соц.педагог ежегодно	2017год ежегодно.	ежегодно.	ежегодно.
Проведение бесед и профилактических мероприятий с привлечением специалистов системы профилактики	Соц.педагог ежегодно	2017год. Постоянно, Ежегодно.	ежегодно.	ежегодно.
Привлечение работников силовых ведомств к проведению практических занятий с обучающимися.	Зам директора по ВР ежегодно	2017год ежегодно.	2018год ежегодно.	2019год. 2020год ежегодно.
Проведение мероприятий в рамках месячника «Безопасность»	Зам директора по ВР ежегодно	2017год. постоянно, Ежегодно.	2018год ежегодно.	2019год. 2020год ежегодно.
Проведение мероприятий в рамках « День защиты детей» (по особому плану).	Замдиректора по ВР ежегодно	2017год ежегодно.	ежегодно.	ежегодно.
Международный День солидарности	Замдиректора по ВР ежегодно	2017год. постоянно, Ежегодно.	ежегодно.	ежегодно.
Классный час «Что такое толерантность»	Классный рук. ежегодно	ежегодно.	ежегодно.	ежегодно.
Классный час «Знакомьтесь: в объективе народы нашей страны»	Классный рук. ежегодно	2017год. постоянно, Ежегодно.	ежегодно.	ежегодно.
Классный час «Мои друзья – представители разных культур»	Классный рук. ежегодно	2017год. постоянно, Ежегодно.	ежегодно.	ежегодно.
Дискуссия «Терроризм – зло против человечества»	Соц.педагог ежегодно	2017год ежегодно.	ежегодно.	ежегодно.
Участие в акции «Молодежь против терроризма»	Замдиректора по ВР ежегодно	2017год. постоянно, Ежегодно.	ежегодно.	ежегодно.
Фестиваль *Дружба народов»	Педагог- ежегодно организатор	2017год ежегодно.	ежегодно.	ежегодно.
Работа с родителями.				

<u>Проведение родительского собрания №4 Тема Профилактика экстремизма и терроризма среди детей.</u>	Замдиректора по ВР ежегодно	2017год ежегодно.	2018год ежегодно.	2019год. 2020год ежегодно.
Проведение совместного патрулирования с родителями на территории школы для поддержания правопорядка на территории школы.	Соц.педагог по мере необходимости.	2017год. постоянно, Ежегодно.	2018год ежегодно.	2019год. 2020год ежегодно.
Распространение памяток по обеспечению безопасности детей.	Соц.педагог ежегодно	2017год. постоянно, Ежегодно.	2018год ежегодно.	2019год. 2020год ежегодно.
Рассмотрение на родительских собраниях вопросов, связанных с противодействием экстремизма: «Современные молодежные течения и увлечения»	Зам директора по ВР ежегодно	2017год ежегодно.	ежегодно.	. ежегодно.
Работа с педагогами.				
Ознакомление с планом мероприятий по противодействию экстремизма на учебный год.	Зам директора по ВР. ежегодно	2017год ежегодно.	ежегодно.	ежегодно.
Изучение администрацией, педагогами нормативных документов по противодействию экстремизма.	Замдиректора по ВР ежегодно	2017год. постоянно, Ежегодно.	ежегодно.	ежегодно.
Инструктаж работников школы по противодействию терроризму.	Замдиректора по ВР ежегодно	2017год ежегодно.	ежегодно.	ежегодно.
Рассмотрение вопросов, связанных с экстремизмом на производственных совещаниях	Зам директора по ВР ежегодно	ежегодно.	ежегодно.	ежегодно.
<u>МО классных руководителей-Тема №2 «Формы и методы работы с учащимися по профилактике экстремизма»</u>	Зам директора по ВР ежегодно	2017год. постоянно, Ежегодно.	ежегодно.	ежегодно.
Тренинг «Толерантность учителя»	Соц.педагог ежегодно	2017год. постоянно, Ежегодно.	ежегодно.	ежегодно.
Накопление методического материала по противодействию экстремизма.	Зам директора по ВР ежегодно	2017год ежегодно.	ежегодно.	ежегодно.
Распространение памяток, методических инструкций по противодействию экстремизма.	Зам директора по ВР ежегодно	2017год. постоянно, Ежегодно.	ежегодно	ежегодно.

Контроль за пребыванием посторонних лиц на территории и в здании школы.	Администрация школы постоянно	2017год. постоянно, Ежегодно	ежегодно.	ежегодно.
Дежурство педагогов, членов администрации.	Администрация школы постоянно	2017год ежегодно.	ежегодно.	ежегодно.
Регулярный, ежедневный обход зданий, помещений.	Администрация школы постоянно	2017год. постоянно, Ежегодно.	постоянно ежегодно	ежегодно Постоянно.
Обновление наглядной профилактической агитации.	Замдиректора по ВР ежегодно	2017год ежегодно.	2018год ежегодно.	2019год. ежегодно.

. **Профилактика противоправного поведения,
формирование законопослушного поведения**

Цель программы: создание оптимальных условий для совершенствования существующей системы профилактики противоправного поведения, для социальной, психолого-педагогической помощи, адаптации и реабилитации в социуме и утверждение среди сверстников учащихся, находящихся в трудной жизненной ситуации.

Для реализации этой цели представляются актуальными следующие задачи:

1. Выявление несовершеннолетних, находящихся в социально опасном положении, а также не посещающих или систематически пропускающих занятия по неуважительным причинам, принятие мер по их воспитанию и получению ими основного общего образования.
2. Оказание социально-психологической и педагогической помощи несовершеннолетним, имеющим отклонения в развитии или поведении, либо проблемы в обучении.
3. Выявление семей, находящихся в социально опасном положении и оказание им помощи в обучении и воспитании детей.
4. Обеспечение внеурочной и летней занятости учащихся и привлечение несовершеннолетних к участию в социально-значимой деятельности.
5. Осуществление мер, направленных на формирование законопослушного поведения несовершеннолетних, воспитание здорового образа жизни.
6. Обеспечение успешной адаптации ребенка к школе и преемственности при переходе от одного возрастного периода к другому.
7. Повышение гражданской ответственности и компетентности.
9. Привлечение социальных партнеров.

**Мероприятия по профилактике противоправного поведения и
формирование законопослушного поведения.**

Наименование мероприятия	Ответственный за проведение	Сроки реализации.		
Работа с учащимися.				
Изучение и систематизация социальной структуры семей учащихся школы.	Соц. педагог Постоянно.	Постоянно.	Постоянно.	. Постоянно
Выявление детей "группы риска", детей с девиантным поведением, детей из неблагополучных и малообеспеченных семей	Соц. педагог Постоянно.	Постоянно.	Постоянно.	Постоянно
Беседы «Конвенция о правах человека»	Классный рук. ежегодно	2017год.	ежегодно	ежегодно
Беседы «Моральный долг Российского гражданина»	Классный рук. ежегодно	2017год.	ежегодно	ежегодно
Литературно-правовая викторина по Конвенции о правах человека	Классный рук. ежегодно	2017год.	ежегодно	ежегодно
Классный час: «По законам справедливости»	Классный рук. ежегодно	2017год Постоянно.	2017год Постоянно.	2019год и 2020год. По- стоянно
Классный час по этикету	Классный рук. ежегодно	2017год Постоянно.	Постоянно.	Постоянно
Классный час: «День знаний российских символов»	Классный рук. ежегодно	2017год.	ежегодно	ежегодно
Классный час «Конституция – основной закон РФ»	Классный рук. ежегодно	2017год.	ежегодно	ежегодно
Классный час: «Быть представителем власти»	Классный рук. ежегодно	2017год.	ежегодно	ежегодно
Классный час: «Что такое подкуп»	Классный рук ежегодно.	2017год Постоянно.	2018год Постоянно.	Постоянно
Классный час: «Коррупция как противоправное действие»	Классный рук ежегодно.	2017год Постоянно.	2018год Постоянно.	Постоянно
Игра «Умники и умницы» по теме «Безопасный интернет»	Педагог-организатор ежегодно	2017год.	ежегодно	ежегодно
Диспут «Безопасность интернета-касается всех и каждого»	Соц. педагог ежегодно	2017год.	ежегодно	ежегодно
Работа с родителями.				

Изучение социальной структуры семей учащихся школы, определение их социальных категорий.	Соц. педагог ежегодно	2017год Постоянно.	2018год Постоянно.	2019год и 2020год. Постоянно
Патронаж неблагополучных семей.	Соц. педагог ежегодно	2017год Постоянно.	2018год Постоянно.	2019год и 2020год. Постоянно
Работа педагогического лектория для родителей	Зам директора по ВР постоянно	2017год.	ежегодно	ежегодно
Формирование родительского комитета и приобщение его к воспитательной работе школы.	Администрация школы	2017год.	ежегодно	ежегодно
Консультирование родителей по вопросам воспитания детей	Администрация школы ежегодно	2017год.	ежегодно	ежегодно
Общешкольное родительское собрание №1 с представителями правоохранительных органов, прокуратуры, органов здравоохранения. Тема: Профилактика противоправного поведения ребёнка.	Зам директора по ВР ежегодно	2017год Постоянно.	2018год. Постоянно.	2019год и 2020год. Постоянно
Обучение родителей приемам педагогического контроля за детьми "группы риска": при индивидуальных беседах	Зам директора по ВР ежегодно	2017год Постоянно.	2018год. Постоянно.	2019год и 2020год. Постоянно
Привлечение родителей в работу Совета профилактики	Администрация школы	2017год. Постоянно	2018год. Постоянно.	2019год и 2020год. Постоянно

Заключительный этап.

Таким образом, при рассмотрении динамики процесса воспитания и социализации подростков используются результаты контрольного и интерпретационного этапов исследования.

Критериями эффективности реализации МБОУ «СОШ № 67» воспитательной и развивающей программы является динамика основных показателей воспитания и социализации обучающихся:

1. Динамика развития личностной, социальной, экологической, трудовой (профессиональной) и здоровьесберегающей культуры обучающихся;
2. Динамика (характер изменения) социальной, психолого-педагогической и нравственной атмосферы в образовательном учреждении;
3. Динамика правового и законопослушного поведения, детско-родительских отношений и степени включённости родителей (законных представителей) в образовательный и воспитательный процесс.

Критерии по которым изучается динамика процесса воспитания и социализации обучающихся:

1. **Положительная динамика** (тенденция повышения уровня нравственного развития обучающихся) - увеличение значений выделенных показателей воспитания и социализации обучающихся на интерпретационном этапе по сравнению с результатами контрольного этапа исследования (диагностический).
2. **Инертность положительной динамики** подразумевает отсутствие характеристик положительной динамики и возможное увеличение отрицательных значений показателей воспитания и социализации обучающихся на интерпретационном этапе по сравнению с результатами контрольного этапа исследования (диагностический);

3. **Устойчивость (стабильность) исследуемых показателей** духовно-нравственного развития, воспитания и социализации обучающихся на интерпретационном и контрольном этапах исследования. При условии соответствия содержания сформировавшихся смысловых систем у подростков, в педагогическом коллективе и детско-родительских отношениях общепринятым моральным нормам устойчивость исследуемых показателей может являться одной из характеристик положительной динамики процесса воспитания и социализации обучающихся.

**Модель мониторинга эффективности реализации программы
воспитания и социализации обучающихся**

Критерии	Показатели эффективности	Объект мониторинга	Диагностические средства и методы оценки	Периодичность обследования

Нормативно-правовой основой Программы воспитания и социализации обучающихся являются следующие документы:

1. Конституция Российской Федерации – основной закон государства, определяющий, как устроено общество и государство, как образуются органы власти, каковы права и обязанности граждан и др.
2. Закона РФ «Об образовании»; от 29.12.2012 года № 273-ФЗ;
3. ФЗ. «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних» №120 от 02.06.1999г.;
4. Конвенция ООН «О правах ребенка»;
5. Семейный кодекс РФ: ст.19-39 (обязанности родителей, насилие над детьми);
6. Уголовный кодекс РФ: ст.110,117 (истязание, доведение до самоубийства), ст.228-233 (преступления против здоровья населения и общественной нравственности, о наркотиках);1.
7. «О стратегии национальной безопасности Российской Федерации до 2020 года» (утверждена Указом Президента РФ № 537 от 12 мая 2009 года);
8. «Стратегия развития физической культуры и спорта в Российской Федерации на период до 2020 года» (утверждена распоряжением Правительства РФ от 7 августа 2009 г. N 1101-р);
9. Национальная образовательная инициатива «Наша новая школа» (утверждена приказом Президента РФ № 271 от 04 февраля 2010 года);
10. «Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2011–2015 годы» (утверждена Постановлением Правительства РФ № 795 от 05 октября 2010 года);
11. «Концепция общенациональной системы выявления и развития молодых талантов» (утверждена приказом Президента № 827 от 03 апреля 2012 года);
12. «Национальная стратегия действий в интересах детей на 2012 - 2017 годы» (утверждена Указом Президента РФ N 761 от 1 июня 2012 года);

13. «Программа развития воспитательной компоненты в общеобразовательных учреждениях Российской Федерации» (письмо Минобрнауки РФ от 13 мая 2013 года № ИР-352/09 «О направлении программы»);
14. «Концепция федеральной целевой программы «Укрепление единства российской нации и этнокультурное развитие народов России» (утверждена распоряжением Правительства РФ № 1292-р от 22 июля 2013 года);
15. «О стратегии государственной национальной политики Российской Федерации на период до 2025 года» (утверждена Указом Президента РФ от 19 декабря 2012 г. N 1666);
16. «Концепция развития дополнительного образования детей» (утверждена распоряжением Правительства РФ N 1726-р от 04 сентября 2014 года);
17. Распоряжение Правительства Российской Федерации от 29 мая 2015 г. N 996-р г. Москва "Стратегия развития воспитания в Российской Федерации на период до 2025 года".
18. Концепция духовно-нравственного развития и воспитания детей и молодежи в Курганской области.

А так же в Программе воспитания и социализации

учитывались методические материалы.

1. Методические рекомендации «Об организации внеурочной деятельности при введении ФГОС ОО» (Письмо Департамента общего образования МОиН РФ от 12 мая 2011 г. № 03-296);
2. Методические материалы по разработке и учебно-методическому обеспечению Программы формирования экологической культуры, здорового и безопасного образа жизни основной образовательной программы начального общего образования (Письмо МО и Науки РФ от 09 июня 2012 г. № 03-470);
3. «Рекомендации по формированию перечня мер и мероприятий по реализации Программы развития воспитательной компоненты в общеобразовательной школе» (письмо Минобрнауки РФ № 09-879 от 12 июля 2013 года «О направлении рекомендаций»);
4. «Методические рекомендации по формированию культуры здорового питания обучающихся, воспитанников» (письмо Департамента воспитания и социализации Минобрнауки РФ. N 06-731 от 12 апреля 2012 года);