МУНИЦИПАЛЬНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ДОПОЛНИТЕЛЬНОГО ОБРАЗОВАНИЯ ДЕТЕЙ «ЦЕНТР ДЕТСКОГО И ЮНОШЕСКОГО ТУРИЗМА И ЭКСКУРСИЙ г. БРЯНСКА»

Утверждаю

Директор ЦДиЮТиЭ г.Брянска
_____________Б.В. Белов

Программа дополнительного образования детей

«Эколог-краевед»
Возрастная категория: 13-15 лет
Программа рассчитана на 3 года

Составитель:
И.А. Янченко п.д.о.,
высшая кв. категория

Утверждена на методсовете
Протокол № 2 от 29.10.08г.

Брянск 2008

ПАСПОРТ ПРОГРАММЫ:

1. Программа для системы дополнительного образования детей «ЭКОЛОГ -КРАЕВЕД».
2. АВТОРЫ: Янченко И.А., педагог дополнительного образования высшей категории.
3. РЕЦЕНЗЕНТЫ: Шлапакова С.Н., кандидат биологических наук, доцент кафедры садово-паркового и ландшафтного строительства Брянской Государственной Инженерно-Технологической Академии.

Протасова Т.Г., педагог дополнительного образования высшей категории Брянского областного эколого-биологического центра.
4. ОРГАНИЗАЦИЯ ИСПОЛНИТЕЛЬ: МОУДОД ЦДЮТиЭ г. Брянска, ул. Богдана Хмельницкого, 81 А, тел. 63-63-49, факс:73-75-35
5. ГЕОГРАФИЯ ПРОГРАММЫ: база ЦДЮТиЭ г. Брянска и школы.
6. ЦЕЛЕВЫЕ ГРУППЫ: учащиеся 13-15 лет.
7. ЦЕЛЬ ПРОГРАММЫ: формирование у обучающихся экологической культуре, одним из проявлений которой является восприятие ребёнком всех живых существ, как равноправных с человеком соседей в общем доме природы.
8. НАПРАВЛЕННОСТЬ: краеведение.
9. СРОК РЕАЛИЗАЦИИ ПРОГРАММЫ: Программа рассчитана на 3 года обучения.

10. ВИД ПРОГРАМЫ: авторская

11. УРОВЕНЬ РЕАЛИЗАЦИИПРОГРАММЫ: учащиеся среднего и старшего звена общеобразовательной школы
 Директор ЦДДЮТ
 и экскурсий г. Брянска Белов Б.В.

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

1 . ЦЕЛИ И ЗАДАЧИ ПРОГРАММЫ:

Городские дети зачастую оторваны от мира природы. Дефицит общения с живой природой негативно сказывается на развитии эмоциональной сферы детей, поэтому данная Программа предусматривает разрешение проблемы развития личности ребенка в гармонии с природой.

Основное предназначение Программы познакомить детей с окружающим их миром природы, как на примере обитателей лабораторий станции юннатов, так и во время наблюдений непосредственно в природе. Это способствует воспитанию в ребенке «активной» доброты. Программа «Юные экологи - друзья природы» дает возможность детям утвердиться в чувстве родства со всеми живыми существами Земли.
ЦЕЛЬ:

Формирование у обучающихся экологической культуры, одним из проявлений которой является восприятие ребенком всех живых существ, как равноправных с человеком соседей в общем доме природы.

ЗАДАЧИ:

1 . Воспитание у детей чувства ответственности по отношению к миру природы

2 . Формирование у детей эмоционально-положительного отношения к природе и навыков поведения в ней.

3 . Активизация познавательных интересов обучающихся.

4. Создание условий для реализации творческого потенциала детей. Формирование трудовых навыков по уходу за животными и растениями.

5. Обучение элементам исследовательской работы.

АДРЕСАТЫ ПРОГРАММЫ:

Программа предназначена для детей в возрасте 13-15 лет, занимающихся в объединениях центров дополнительного образования. Набор в группу обучающихся свободный, по интересам детей. Численность группы 10-15 человек.
РЕЖИМ ЗАНЯТИЙ:

Программа рассчитана на третий год обучения. Занятия проводятся три раза в неделю, продолжительность недельных занятий девять часов. Всего за третий год обучения 324 часа.

ОСОБЕННОСТИ ПРОГРАММЫ:

Программа носит интегрированный характер: обучающиеся приобретают знания по основам ботаники, зоологии, экологии, знакомятся с литературными произведениями о природе, просматривают учебные фильмы, осваивают навыки исследовательской работы, приобретают трудовые навыки.

На третьем году обучения юннаты знакомятся с видовым составом флоры и фауны родного города и его окрестностей. С этой целью в программе предусмотрено большое количество экскурсий в природу.
Изучается биология животных и растений ближайшего природного окружения. Обучающиеся приобретают знания по основам экологии, ведут фенологические наблюдения, оформляют «страничку фенолога». Также принимают участие в природоохранных акциях, проводят опыты с растениями, в условиях закрытого грунта. В ходе экологических праздников и игр развиваются творческие способности детей. Учебный год также заканчивается конференцией, на которой обучающиеся выступают с рефератами.
СОДЕРЖАНИЕ ПРОГРАММЫ
Вводное занятие - 2ч.

Цели, задачи, виды деятельности и этапы работы по программе.

Инструктаж по технике безопасности. Комплексная экскурсия по

предметной лаборатории.

1.2 . Экосистемы городских скверов - 27 ч.
 Общее понятие об экосистеме и ее компонентах. Изучение экосистемы школьного дендрария , городского сквера и парка . Составление схемы экосистем «Школьного двора»- 3 ч.

Экскурсии: «Кто живет и что растет в школьном дендросаду?» -4 ч.
Пищевые цепи в природе: указание живых организмов, являющихся в городе продуцентами (изучение видового состава растений ближайшего природного окружения, консументами (растительноядные и плотоядные животные), редуцентами (грибы и микроорганизмы)- 2 ч.
Практические занятия: « Школьный цветник - агроэкосистема»-3 ч.
Экскурсии: «Взаимосвязи деревьев с другими живыми организмами». 4 ч. Антропогенное влияние на экосистемы города. Причины неустойчивости городских экосистем 2 ч.

Практические занятия: «Чей дом дерево?»- 3 ч.
Экскурсии: «Экология городских растений»- 4 ч.
Рациональное использование природных ресурсов в городе . 2 ч.

3.Дикие и домашние животные - представители кл. Млекопитающих, обитающие в городе - 36 ч.

Роль млекопитающих в экосистемах города. Суточные и сезонные ритмы в жизни зверей. Определение видового состава 2 ч.
Практические работы: санитарная чистка территории парка железнодорожников-3 ч.

Экскурсии: посещение общества защиты животных «Эгида»-4 ч.

Краткая характеристика обитателей города -2 ч.

Практические работы: составление схемы «Млекопитающие - важное звено в цепи питания»- 3 ч.

Экскурсии: посещение краеведческого музея 4 ч.

Краткая характеристика обитателей территорий занятых садово - огородными участками: крыса серая, мышь домовая, полевка, мышь - малютка, белка, бурундук, хомяк, суслик, хорь - степной, ласка, заяц -русак, заяц - беляк, еж обыкновенный- 2 ч.

Практические работы: рисунки «Следы на снегу»- 3 ч.

Экскурсии выставок собак и кошек - 4 ч

Практическое значение млекопитающих. Природоохранные акции юннатов 2 ч.

Демонстрации: учебные фильмы «Млекопитающие», «Грызуны», рисунки и таблицы с изображением животных- 3 ч.

Экскурсии: посещение парк им. А.Толстого. 4 ч.

4 . Птицы города - 36 ч.

Птицы города. Приспособление птиц к среде обитания, выраженное в особенностях внешнего и внутреннего строения. Типы питания птиц -2 ч Практические работы: изготовление и развешивание кормушек 3 ч.
Экскурсии: «Определение видового состава птиц» -4 ч.

Миграции птиц. Место обитания и условия существования птиц-2ч. Практические работы: подкормка птиц- 3 ч.
Природоохранные акции: «Кормушка»-4 ч.
Определение видового состава в г. Брянске- 2 ч.

Практические работы: составление схемы «Место птиц в экосистеме города» -3 ч.

Экологический праздник: «День птиц»-4 ч.

Суточные и сезонные ритмы в жизни птиц. Подкормка птиц в зимний период. Изготовление и развешивание искусственных гнездовий.
Практическое значение птиц города- 2 ч.

Демонстрация: учебные фильмы «Экологические группы птиц», рисунки с изображением птиц, чучела птиц, коллекции гнезд и яиц птиц- 3 ч. Природоохранные акции: «Синица» -4 ч.

5 . Насекомые, обитающие в городе - 27ч.

Значение насекомых в экосистемах города. Многообразие форм. Место насекомых в цепях питания -2 ч.

Практические работы: составление схем «Жизненный цикл развития насекомых»-3 ч.

Экскурсии: «Где зимуют насекомые?»- 4 ч.

Насекомые - энтомофаги, регулирующие численность вредителей зеленых насаждений. Насекомые - сапрофаги, их санитарная функция в реализации органических остатков. Вред, приносимый тараканами, фараоновыми муравьями, кровососущими насекомыми. Серьезная опасность для людей от насекомых - переносчиков инфекционных заболеваний (зеленые и синие падальные мухи , серые мясные мухи) -2 ч.

Практические работы: опыт «Роль насекомых в опылении растений» -3ч.

Экскурсии: «Насекомые городского парка»- 4 ч.
Эстетическое значение насекомых. Меры по охране хозяйственно - ценных насекомых в городе. Поддержание максимального разнообразия растительности и экологических условий, с учетом потребностей биологии видов с разнообразными жизненными циклами. Сезонность в циклах развития насекомых - 2 ч.

Практические работы: составление рефератов - 3 ч.

Экскурсии: «Насекомые городского парка», «Где зимуют насекомые?» -4 ч,
6. Обитатели городских водоемов - 27ч.

Город стоит на берегу Десны. По территории города протекают небольшая речка Снежка. Есть искусственные водоемы в парках города. Загрязнение городских водоемов. Сброс промышленных отходов 2 ч.

Практические работы: санитарная чистка берегов водоема-3 ч.
Экскурсии: «Водоем и его обитатели»- 4ч.

 Список растений и животных - индикаторов чистых водоемов:

- Растения: кувшинка, кубышка, ольха черная, ива, водокрас, телорез.

- Рыбы: ерш, окунь, судак, щука, головань, жерех, подуст.

- Беспозвоночные животные: личинки ручейников, личинки беззубки, личинки перловицы Дрессены, перловицы- 2 ч.

Практические работы: составление схем «Экосистема пресного водоема»- 3 ч. Демонстрация: учебные фильмы «История старого пруда», «Охрана вод»,

«Развитие лягушки», рисунки и таблицы с обитателями водоемов-4 ч.
Вблизи водоемов обитают земноводные: жаба серая, лягушка сибирская, лягушка остромордая, сибирский углозуб;
пресмыкающиеся: прыткая и живородящая ящерицы, уж, гадюка, полоз узорчатый.

Юннаты - участники «голубых патрулей» -2 ч.
Практические работы: «Игра - путешествие по реке Десне» -3 ч, Экскурсии: «Весеннее пробуждение водоема»- 4 ч.

7. Растения нашего города - 36ч

Роль растений в жизни города. Систематика растений. Работа с определителем растений. Определение видового разнообразия деревьев, кустарников, травянистых растений нашего города. Роль растений в экосистеме. Необходимость сохранения растений с точки зрения видового разнообразия -2ч.

Практические работы: «Определение видового разнообразия флоры города»- 3 ч

Экскурсии: « Растительность городского парка»- 4 ч.

Пищевые и непищевые взаимосвязи растений и животных. Сезонный и

суточный ритмы в жизни растений города -2 ч.

Практические работы: «Описание ярусности растительности городского парка»- 3 ч.

Экскурсии: «Взаимосвязь растений с другими живыми организмами»- 4 ч. Фотопериодизм и его изменения под влиянием искусственного освещения. Листопад. Распространение плодов и семян. Приспособления растений к зимним условиям существования. Весеннее сокодвижение. Первоцветы - 2 ч.

Практические работы: Определение возраста деревьев.
Демонстрация: гербарии. Коллекции плодов и семян-3 ч.

Природоохранные акции: «Первоцвет» -4 ч.

8. Озеленение города - забота юннатов - 36ч.

«Зеленый щит» - здоровье города. Деревья и кустарники, используемые для озеленения города:

- Хвойные (ель, лиственница, можжевельник, пихта, сосна, туя западная).

- Лиственные (абрикос, акация белая, акация желтая, барбарис, береза, бересклет, боярышник, бузина, вишня, вяз, гриб, груша, дуб, жимолость, ива, ирга, калина, каштан ложноконский, клен, лещина, липа, лох, миндаль степной, можжевельник, облепиха крушинная, ольха, орех грецкий, орех маньчжурский, пузыреплодник, роза, рябинник, сирень, слива, снежноягодник, спирея, тамарикс, терн, тополь, черемуха, жасмин, шиповник, яблоня, ясень- 2 ч.

Практические работы: «Деревья и кустарники, используемые для озеленения города» 3 ч.

Экскурсии: в дендросад БГИТА 4 ч.
Подготовка территории посадка. Уход за растениями. Формирование кроны. Лечение поврежденных растений»- 2 ч.

Практические работы: «Посадка. Уход за растениями. Формирование кроны. Лечение поврежденных растений» - 3 ч.

Экскурсии: цветники городских парков и скверов- 4 ч.

 Цветочно - декоративное оформление.
 Цветочные посадки: клумбы, рабатки, бордюры, групповые посадки, альпинарии. Планировка цветника. Подбор цветочных культур. Подготовка почвы. Посадка растений. Полив, прополка, рыхление- 2 ч.

Практические работы: «Подбор цветочных культур. Подготовка почвы. Посадка растений. Полив, прополка, рыхление»- 3 ч.
 Экологический праздник «День Земли »- 4 ч.
9. Конференция - 3 ч.
ОСНОВНЫЕ НАПРАВЛЕНИЯ И СОДЕРЖАНИЕ ДЕЯТЕЛЬНОСТИ.
Целью данной программы является формирование экологической культуры.
В русле традиций российской педагогической культуры под воспитанием вообще и экологическим в частности имеется в виду более широкая категория по сравнению с экологическим образованием. Главной задачей экологического образования является вооружение учащихся определенным объемом специальных знаний, умений и навыков, необходимых для жизни и труда. Экологическое воспитание представляет собой целенаправленное воздействие на духовное развитие детей и подростков, на формирование у них ценностных установок, особой морали взаимоотношений с окружающей средой, тем самым оно делает акцент на эмоциональной, а не на рациональной стороне взаимоотношений. Кроме того, содержание термина «экология» Понимается также широко, оно выводится за рамки сугубо биологического знания и рассматривается как вся система отношений человека - к себе, к знанию, к другому, к природе Человека, наделенного экологической культурой, отличает, прежде всего, умение достигать гармонии как со своим внутренним, так и с внешним миром.

В детские годы это умение формируется в основном за счет специальных знаний, развития эмоциональной сферы и практических навыков экологической деятельности. Возрастные индивидуальные различия детей в качестве знаний, опыте эмоциональных переживаний и практического участия в природоохранной деятельности обуславливает разный уровень их экологической культуры, разную меру способности гармонизировать свои отношения с окружающим миром.

Решению поставленных в программе задач способствует педагогическая технология.
Педагогическая технология - совокупность психолого - педагогических установок, определяющих специальный набор и компоновку форм, методов, способов, приемов обучения, воспитательных средств; она есть организационно - методический инструментарий педагогического процесса.

Данная программа ориентирует учебно - воспитательный процесс на реальную жизнь, на проблему, которую предстоит решать человечеству, в первую очередь - сохранение окружающей среды. А что такое окружающая среда?

Окружающая среда (окружающая человека среда) - среда обитания и производственной деятельности человечества, природный и созданный им материальный мир. Данная программа рассчитана на изучение городской среды. Городская среда включает: природную среду, в различной степени преобразованную антропогенной деятельностью, но развивающуюся, прежде всего по собственным законам, и искусственную - техногенную среду - совокупность элементов среды, созданных из природных веществ трудом и сознательной волей человека. Работая по программе, юннаты города внесут посильный вклад в изучение окружающей среды своего региона.
В решение проблемы экологического воспитания учреждение дополнительного образования, каковым является станция юных натуралистов, имеет преимущества по сравнению со школой: меньшая формализованность учреждений, строгое следование за интересами воспитанников, предоставление им самой «свежей» информации, доверительность в отношениях детей и взрослых.

Постановка экологического воспитания в этих условиях такова, что знания об экологии у детей более обширны и системны по сравнению с тем. что дает им школа; направленность экологической деятельности, созидательная и социально - значимая, опытничество, мониторинг окружающей среды, охрана животных и растений, активное участие в природоохранных акциях, а также исследовательская работа.

УСЛОВИЯ РЕАЛИЗАЦИИ ПРОГРАММЫ:
Материально - техническое оснащение программы:

1. Биологические объекты: растения и животные, обитающие в лабораториях станции «Аквариумного рыбоводства». «Орнитологии», «Охраны природы», а также в теплице.

2. Лабораторный инвентарь: клетки, вольеры, аквариумы, садки.

3. Техническое оснащение: телевизор, видеомагнитофон, магнитофон, киноаппарат.

4. Оборудование для полевых работ: сачки, гербарные папки, прессы для сушки растений, бинокль.

5. Рабочий инвентарь: лопаты, грабли, лейки, секаторы.
ТРЕБОВАНИЕ К УРОВНЮ ЗНАНИЙ И УМЕНИЙ УЧАЩИХСЯ

После третьего года обучения:
 Должны ЗНАТЬ:

- Наиболее распространенных животных и растения своего города

- Породы собак и кошек.

- Цикличность природных процессов.

- Стадии жизненного цикла животных и растений.

- Общепринятые понятия экологии: экосистема, биоценоз, продуценты, консументы, редуценты.

- Экосистемы города.

- Правила поведения в природе.

- Следы животных.
Должны УМЕТЬ:

- Вести фенологические наблюдения.

- Составлять цепи питания в экосистемах города.

- Посадить дерево.

- Составить рацион питания для разных видов зимующих птиц.

- Оформить гербарий.

- Разместить искусственное гнездовье для птиц.

МЕХАНИЗМ ОЦЕНКИ ПОЛУЧАЕМЫХ РЕЗУЛЬТАТОВ

С целью отслеживания эффективности работы по данной программе предусмотрено проведение анкетирования, тестирования среди обучающихся.

Анкета «Выявление доминирующего мотива обучения ».
Ребятам предлагается указать причину выбора обучения в данном объединении. Анкетирование проводится дважды, в начале и в конце учебного года. Затем педагог делает анализ по результатам анкетирования. Ребенку предлагается несколько вариантов ответов, там, где он посчитает нужным, поставит галочку. Вариантов ответов может быть несколько.

1. Желание себя испытать.

2. Лучше узнать свои возможности по данному предмету.

3. Интерес к предмету.

4. Желание, как можно больше узнать из биологии.

5. Полезно, пригодится в будущей работе.

6. Этот предмет и знания по нему необходимы для дальнейшего образования

7. Легко обучаться .

8. Уверенность в успехе по данному предмету.

9. Интересно заниматься со сверстниками по данному предмету.

10.Желание иметь авторитет среди сверстников, т.к. этот вид деятельности

престижен в данном коллективе.

11.Нравится педагог.

12.Желание быть знающим и образованным человеком (в данном виде

деятельности, интересным для друзей.

13.Желание быть духовно богатым, культурным и полезным для общества. 14.Получить знания, необходимые для борьбы за сохранение природы.

Анкета «Выявление уровня сформированности экологической культуры обучающихся ».
Ребятам предлагается ответить на вопросы.
Напротив вопроса соответственно ставить да, нет, не знаю.

1. Нравятся ли вам занятия кружка?

2. Считаете ли вы себя экологически грамотным человеком?

3. Нужны ли вам знания, получаемые на занятиях кружка?

4. Переживаете ли вы за дело охраны природы?

5. Можете ли вы что-то сделать для сохранения природы?

6. Зависит ли человек от природы?

7. Нравятся ли вам экскурсии в природу?

8. Интересно ли проходят на занятиях кружка практические работы?

9. Природоохранные акции в которых ты участвуешь нужны природе?
Тест « Умеешь ли ты охранять природу?»

Ребята отвечают на вопросы, затем подсчитывают общее количество баллов.
По общей сумме баллов определяется отношение к природе.

1. Ты нашел на поляне неизвестный, очень красивый цветок. Как ты поступишь?

A) полюбуюсь им - 1 б

Б) засушу для школы - 2 б

B) осторожно срежу и поставлю в воду - 5 б

2. Ты нашел гнездо с птицами, что ты сделаешь?

A) покормишь птенцов — 3 б

Б) позову ребят, чтобы посмотрели - 5 б

B) буду наблюдать издали - 1 б

3. Ребята собрались в рощу за березовым соком. Пойдешь ли ты сними?

A) пойду, но буду собирать очень осторожно - 5 б
Б) не пойду- 3 б

B) сначала расспрошу об этом педагога - 1 б

4. После привала в походе у вас осталось много пустых бутылок и банок. Как бы ты поступил с ними перед тем, как продолжить поход?

A) взял бы с собой в город, чтобы сдать - 3 б

Б) отнес бы в кусты, чтобы никто не поранился - 5 б

B) закопал бы в землю - 1 б

5. Как ты оцениваешь свои знания по охране природы?

A) почти все знаю и природу охраняю - 1 б

Б) кое-что знаю, но хотел бы знать больше - 3 б

B) я люблю природу, но мало что знаю о ней - 5 б

(5-11 баллов) - Если бы все были такими, как ты, то не страдали бы наши леса и реки от неумелого вмешательства. Ты не только много знаешь о природе, но и умеешь ее охранять. Но главное - не останавливайся, стремись узнать побольше.

(12-18 баллов) - Ты, безусловно, кое-что знаешь о природе и хотел бы ей помочь, но твои знания не полные, и ты сам того не желая, можешь причинить ей вред. Больше читай о природе и изучай ее.
(19-25 баллов) – Ты, наверное, любишь природу, но пока мало знаешь о ней. Тебе больше всех нужно изучать жизнь растений и животных.
Тест для родителей «Уровень экологической культуры».
1.Считаете ли Вы необходимым окружать себя, свое жилище растениями и животными:

A) нет-0 б

Б) если есть возможность - 1 б

B) да, даже если это почти не возможно -2 б

2. При использовании воды в бытовых целях вы:

A) используете краны на полную мощность - 0 б
Б) делаете набор минимальным - 1 б

B) используете емкость соответствующего объема - 2 б

3 . Сортируете, ли вы бытовые отходы с последующей утилизацией:

А) нет - 0 б

Б) на пищевые отходы и другие - 1 б

В) на пищевые, упаковочные материалы и химические отходы - 2 б

4 . Если есть машина, то моете ее чаще всего:

А) в любом водоеме или на природе - 0 б

Б) рядом с гаражом или домом - 1 б

В) в специально отведенных местах - 2 б

5 . После пикника на природе:

A) оставляете мусор на месте отдыха - 0 б

Б) собираете в специально отведенные места - 1 б

B) забираете с собой с последующей утилизацией - 2 б

6 . Если вам необходимо разжечь костер на природе:

A) делаете это, как придется -0 б

Б) предпринимаете меры противопожарной безопасности - 1 б

B) аккуратно убираете дерн и кладете его обратно перед уходом - 2 б

7 . Бывая на природе, собираете лекарственные травы, грибы, ягоды:

А) как можно больше, даже, если в этом нет необходимости - 0 б

Б) по мере необходимости - 1 б

В) ничего не собираете, покупая, если необходимо в аптеке, магазине -2 б

Результаты теста:
 0-5 низкий уровень

5-10 средний уровень
10-14 высокий уровень
СПИСОК ИСПОЛЬЗОВАННОЙ и РЕКОМЕНДУЕМОЙ МЕТОДИЧЕСКОЙ ЛИТЕРАТУРЫ:

1. Башинини Н.В. Руководство по содержанию и разведению в лабораторной практике видов мелких грызунов.- М; Изд-во МГУ , 1975.

2. Беме Л.Б. Жизнь птиц у нас дома. М.Лесная промышленность , 1986 .

3. Герасимов С.С. , Журавлев И.М. Комнатное цветоводство. М. Нива России , 1992 .

4. Горышина Т.К. Экология растений. М. Высшая школа , 1979 .

5. Девочкина 3. , Климович И. И др. Растения вокруг нашего дома. Московский рабочий , 1979 .

6. Жданов B.C. Аквариумные растения М., Лесная промышленность , 1981.
7. Захлебный А.Н. , Суровешина И.Т. Экологическое образование школьников во внеклассной работе. М. Просвещение , 1984 .

8. Ильин М.Н. Аквариумное рыбоводство. М.; Изд-во МГУ 1976.

9. Капранова Н.Н. Комнатные растения в интерьере. М.; Изд-во МГУ , 1989.

Ю.Ковалевский К.Л. Лабораторное животноводство. М.; Медгиз, 1958. П.Кудрявцев СВ., Фролов В.Е., Королев А.В. Террариум и его обитатели.

М.; Лесная промышленность, 1991 . 12.Левданская П.И., Мерио А.С. Комнатные цветочные растения. Минск, Ураджай, 1978.

И.Лукина Е.В. Певчие, цветные и декоративные канарейки. М.; Лесная

промышленность , 1987 . 14.Лукина Е.В. Экзотические птицы в нашем доме. Л.; Изд-во ЛГУ, 1986. 15.Минеев Б.И. Кролиководам. Средне - Уральское книжное изд-во.1980.

16.Митт Л.Я. Приусадебное декоративное садоводство. М. Колос, 1973. 17.Папорков М.А. и др. Учебно-опытная работа на пришкольном участке. М. Просвещение, 1980. 18.Рассыпное В.А., Патрушева Л.И. Методика экологического образования учащихся Б. 2001. 19.Рыбанин Л.Н. Певчие и декоративные птицы. М., Лесная

промышленность, 1974. 20.Фрей Ганс. Твой аквариум. (Пер. с немецкого В.А. Афанасьева) м.,Колос ,1969.

21.Шнейдер В.Б., Гринев В.А. Птицы в доме М., Росагропромиздат ,1991

22.Шпотова T.B. Гармония Природы. Центр экологического образования

г. Обнинск, Барнул 2001. 23.Юскевич Н.Н. , Лунц Л.Б. Озеленение городов России., М., Россельхозиздат, 1986.
СПИСОК ИСПОЛЬЗОВАННОЙ И РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ ДЛЯ ОБУЧАЮЩИХСЯ:

1. Акимушкин И. Прчуды природы. М. 1992.

2. Батуев A.M. Шесть континентов под одной крышей. Л.: Лениздат, 1972..

3. Бианки В Лесная газета Л.: Дет.лит.. 1990.

4. Гусев В.Г. Наши питомцы. М. Лесная промышленность , 1987.

5. Гусев В.Г. наши питомцы. М. Лесная промышленность . 1987.

6. Краних Э.М. , Громан Г. Изучение животных по методу Гете. Парсифаль , 1995.

7. Махлин М.Д. Занимательный аквариум М.: Пищевая промышленность , 1976.

8. Орсаг М. Заводи кого угодно, только не крокодила. Л.: Гидрометеоиздат , 1984.

9. Петров В.В. Из жизни зеленого мира . М. : Просвещение , 1982. Ю.Разбесов O.K. Твой аквариум. М.: Просвещение , 1980.

12
11.Ремезова Г.Л., Эратова М.Е. Войди в зеленый мир. М.: Просвещение , 1996.

12.Сладков Н. В лес по загадки. Л.: Детская литература , 1983. И.Сладков Н. Подводная газета. Л.: Детская литература , 1973.
Годовой учебный план объединения «Эколог - краевед»

	№п/п:
	Наименование тем Введение
	всего
	Теория.

	практ.
	на мест.
	Экск.
	сентябрь
	октябрь
	ноябрь
	декабрь
	январь
	февраль
	март
	апрель
	май

	1
	Введение
	2
	2
	
	
	
	2/
	
	
	
	
	
	
	
	

	2
	Экосистемы городских скверов
	27
	6
	9
	12
	
	6/21
	
	
	
	
	
	
	
	

	з
	Дикие и домашние животные
	36
	8
	12
	16
	
	
	8/12
	/16
	
	
	
	
	
	

	4
	Птицы Города и его окрестностей
	36
	8
	12
	16
	
	
	
	
	6/25
	2/3
	
	
	
	

	5
	Насекомые
	27
	6
	9
	12
	
	
	
	
	
	6/21
	
	
	
	

	6
	Обитатели городских водоемов
	27
	6
	9
	12
	
	
	
	
	
	
	6/21
	
	
	

	7
	Растения нашего города
	36
	8
	12
	16
	
	
	
	
	
	
	4/5
	4/18
	5
	

	8
	Озеленение города-забота юннатов
	36
	8
	12
	16
	
	
	
	
	
	
	
	
	5/8
	3/20

	9
	Организация учебно-аналитической деятельности
	28
	
	
	
	
	1
	8
	8
	1
	
	
	
	8
	2

	
	Массовые мероприятия:
	66
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	-фестиваль детских объединений 2/сентября
	6
	
	
	6
	
	6
	
	
	
	
	
	
	
	

	
	-экскурсии через отдел ЦДЮТиЭ
	34
	
	
	
	
	
	12
	12
	
	
	
	6
	4
	

	
	-турнир детских объединений 1 Января
	4
	
	4
	
	
	
	
	
	
	4
	
	
	
	

	
	-городская олимпиада по школьн ому крае веде кию 13 февраля
	4
	
	4
	
	
	
	
	
	
	
	
	л
	
	

	
	Массовые мероприятия

на йазе ДЛИ ЦДТОТ и Э
	8
	
	8
	
	
	
	
	
	4
	
	
	4
	
	

	
	-фестиваль детских объединений 14алреля
	6
	
	
	6
	
	
	
	
	
	
	
	
	6
	

	
	Городская краеведческая игра 30 апреля
	4
	
	
	4
	
	
	
	
	
	
	
	
	4
	

	10
	Итоговое занятие
	3
	3
	
	
	
	
	
	
	
	
	
	
	
	

	
	Итого:
	324
	
	
	
	
	36
	36
	36
	36
	36
	36
	36
	36
	36

Составила: Янченко Ирина Александровна
Примерное календарно- тематическое планирование
	2.09
	Сентябрь

Вводное занятие
	2ч.
	теор

	4.09
	Общее понятие об экосистеме и ее компонентах. Изучение экосистемы школьного дендрария, городского сквера и парка. Составление схемы экосистем «Школьного двора».
	3 ч.
	прак

	7.09
	Экскурсии: «Кто живет и что растет в школьном дендросаду.
	4 ч.
	прак

	8.09 11.09
	Пищевые цепи в природе: указание живых организмов.

Практическое занятие: «Школьный цветник агроэкосистема».
	2 ч.

3ч
	теор
прак

	11.09
	Экскурсия: «Взаимосвязи деревьев с другими живыми организмами».
	4 ч.
	прак

	16.09
	Антропогенное влияние на экосистемы города. Причины неустойчивости городских экосистем.
	2 ч.
	теор

	I8. 09
	Практическое занятие: «Чей дом дерево?»
	Зч.
	прак

	21.09
	Экскурсии: «Экология городских растений».
	4 ч.
	прак

	23.09
	Антропогенное влияние на экосистемы города. Причины неустойчивости городских экосистем.
	2 ч.
	теор

	25.09
	Практические занятия: «Чей дом дерево?»
	1 ч.
	прак

	27.09
	Фестиваль детских объединений.
	6 ч.
	прак

	2.10
	Октябрь

Экскурсия: «Экология городских растений».
	3 ч.
	прак

	5.10
	Экскурсия г. Москва.
	12ч
	прак

	7.10
	Рациональное использование природных ресурсов в городе.
	2 ч.
	теор

	9.10
	Роль млекопитающих в экосистемах города. Суточные и сезонные ритмы в жизни зверей.
	2 ч.
	теор

	12.10
	Практическая работа: санитарная чистка территории парка железнодорожников.
	3 ч
	прак

	14.10
	Краткая характеристика обитателей города
	2 ч.
	теор

	16.10
	Экскурсии: посещение общества защиты животных «Эгида».
	4ч.
	прак

	19 10
	Поход выходного дня.
	8 ч
	прак

	4.11
	Ноябрь

Краткая характеристика обитателей города.
	2 ч.
	теор

	9.11
	Экскурсия в г. Тула
	12 ч.
	прак

	11.11
	Практические работы: составление схемы
«Млекопитающие - важное звено в цепи питания».
	Зч.
	прак

	13.11 16.11
	Экскурсии: посещение краеведческого музея
Семинар «Обитатели города»
	4 ч.
4 ч
	прак
прак

	18.11
	Краткая характеристика обитателей территорий занятых садово - огородными участками: крыса серая, мышь домовая, полевка, мышь малютка, белка, бурундук, хомяк, суслик, хорь – степной, ласка, заяц русак, заяц беляк, еж обыкновенный
	2 ч.
	теор

	20.11
	Практические работы рисунки «Следы на снегу».
	Зч.
	прак

	23.11
	Экскурсии выставок собак и кошек.
	4 ч.
	прак

	25.11
	Практическое значение млекопитающих. Природоохранные акции юннатов 2 ч.
	2 ч
	теор

	2.12
	Декабрь

Анкетирование
	2 ч
	теор

	4.12
	Демонстрации: учебные фильмы

«Млекопитающие», «Грызуны», рисунки и

таблицы с изображением животных.
	3 ч.
	прак

	7.12 9.12
	Экскурсии: посещение парк им. А.Толстого.

Птицы города. Приспособление птиц к среде обитания, выраженное в особенностях внешнего и внутреннего строения. Тины питания птиц
	4 ч.

2 ч.
	прак
теор

	11.12
	Практические работы: изготовление и развешивание кормушек
	Зч.
	прак

	14.12
	Экскурсии: «Определение видового состава птиц»
	4 ч.
	

	16.12
	Миграции птиц. Место обитания и условия

существования птиц.
	2ч.
	теор

	18.12
	Практические работы: подкормка птиц
	3 ч.
	прак

	21.12
	Природоохранные акции: «Кормушка»
	4 ч.
	прак

	23.12
	Определение видового состава в г. Брянска.
	2 ч.
	теор

	25.12
	Практические работы: составление схемы
«Место птиц в экосистеме города»
	3 ч.
	прак

	28.12
	Познавательно - досуговая программа
	4ч.
	прак

	6.01
	Январь

Суточные и сезонные ритмы в жизни птиц. Подкормка птиц в зимний период. Изготовление и развешивание искусственных гнездовий. Практическое значение мши города
	2 ч.
	теор

	8.01
	Демонстрация: учебные фильмы
«Экологические группы птиц», рисунки с изображением птиц, чучела птиц, коллекции гнезд и яиц птиц.
	3 ч.
	прак

	1101
	Природоохранные акции: «Синица»
	4 ч.
	прак

	13.01
	Отчет анализ по итогам полугодия
	2 ч.
	теор

	15.01
	Практические работы: составление схем
«Жизненный цикл развития насекомых».
	3 ч.
	прак

	18.01
	Турнир детских объединений
	4 ч.
	

	20.01
	Значение насекомых в экосистемах города. Многообразие форм.
 Место насекомых в цепях питания.
	2 ч.
	теор

	22.01
	Практические работы: опыт «Роль насекомых в опылении растений».
	4ч.
	прак

	25.01
	Экскурсия в Орловское полесье.
	12 ч.
	прак

	1.02
	Февраль

Экскурсии: «Где зимуют насекомые?»
	4 ч.
	прак

	3.02
	Насекомые энтомофаги, регулирующие численность вредителей зеленых насаждений. Насекомые - сапрофаги, их санитарная функция в реализации органических остатков. Вред, приносимый тараканами, фараоновыми муравьями, кровососущими насекомыми
	2 ч.
	теор

	5.02
	Экскурсии: «Насекомые городского парка».
	З ч.
	прак

	8.02
	Экскурсии: «Насекомые городского парка»,

 «Где зимуют насекомые »
	4 ч.
	прак

	10.02
	Эстетическое значение насекомых. Меры по охране хозяйственно ценных насекомых в городе.
	2 ч.
	теор

	13.02
	Городская олимпиада по школьному краеведению.
	4 ч.
	прак

	15.02
	Экскурсии: « Где зимуют насекомые?»
	Зч.
	прак

	17 02
	Город стоит на берегу Десны По территории города протекают небольшая речка Снежка .
	2 ч.
	теор

	19.02
	Практические работы: санитарная чистка берегов водоема
	3 ч
	прак

	22.02
	Поход выходного дня
	4 ч.
	прак

	24.02
	Список растений и животных - индикаторов чистых водоемов
	2 ч.
	теор

	26.02
	Практические работы: составление схем « Экосистема пресного водоема».
	3 ч.
	прак

	1.03
	Март

Практические работы: составление схем «Экосистема пресного водоема»
	4 ч
	прак

	3.03
	Юннаты - участники «голубых патрулей»
	2 ч.
	теор

	5.03
	Демонстрация: учебные фильмы «История старого пруда», «Охрана вод»
	3 ч.
	прак

	10.03
	Вблизи водоемов оби тают земноводные: жаба серая, лягушка сибирская, лягушка остромордая, сибирский углозуб; пресмыкающиеся: прыткая и живородящая ящерицы, уж, гадюка, полоз узорчатый.
	2 ч.
	теор

	12.03
	Практические работы «Игра - путешествие по реке Десне»
	3 ч.
	прак

	15.03
	Экскурсии: «Весеннее пробуждение водоема»
	4 ч.
	прак

	17.03
	Роль растений в жизни города. Систематика растений. Работа с определителем растений.
	2 ч.
	теор

	19.03
	Практические работы: «Определение видового разнообразия флоры города»
	Зч.
	прак

	22.03
	Экскурсии: «Растительность городского парка»
	4 ч.
	прак

	25.03
	Экскурсия в г. Дятьково.
	6 ч.
	прак

	26.03
	Практические работы «Описание ярусности растительности городского парка»
	3 ч.
	прак

	2.04
	Апрель

Экскурсии, «Взаимосвязь растений с другими живыми организмами»
	Зч.
	прак

	4.04
	Фестиваль детских объединений.
	6 ч.
	

	7.04
	Пищевые и непищевые взаимосвязи растений и животных
	2 ч.
	теор

	9.04
	Практические работы «Описание ярусности растительности городского парка»
	3ч.
	прак

	12.04
	Поход выходного дня.
	8 ч.
	прак

	14.04
	Открытое занятие обобщающая игра «Загадки Брянской земли»
	1 ч.
	теор

	19.04
	Экскурсии. «Взаимосвязь растений с другими живы ми opгaнизмами»
	4 ч
	прак

	21.04
	Фотопериодизм и его изменения под влиянием искусственного освещения. Листопад. Распространение плодов и семян. Приспособления растений к зимним условиям существования.
	2 ч.
	теор

	23.04 26.04
	Практические работы: Определение возраста деревьев» Демонстрация: гербарии. Коллекции плодов и семян.

Природоохранные акции: «Первоцвет»
	3 ч.

4 ч.
	прак

прак

	3.05
	Май

Экологический праздник «День Земли»
	4 ч.
	прак

	5.05
	«Зеленый щит» - здоровье города. Деревья и кустарники, используемые для озеленения города
	2 ч.
	прак

	7.05
	Практические работы: «Деревья и кустарники, используемые для озеленения города»
	3 ч.
	прак

	10.05
	Экскурсии: в дендросад БГИТА
	4 ч.
	

	12.05
	Подготовка территории посадка. Уход за растениями. Формирование кроны. Лечение поврежденных растений»
	2 ч.
	прак

	14.05
	Практические работы «Посадка. Уход за растениями. Формирование кроны. Лечение поврежденных растений»
	3 ч.
	прак

	17.05
	Экскурсии: Цветники городских парков и скверов.
	4 ч.
	прак

	19.05
	Цветочно декоративное оформление. Цветочные посадки: клумбы, рабатки, бордюры, групповые посадки, альпинарии.
	2 ч.
	прак

	21.05
	Практические работы: «Подбор цветочных культур. Подготовка почвы. Посадка растений. Полив, прополка, рыхление»
	3 ч.
	прак

	24.05
	Экскурсии: цветники городских парков и скверов.
	4 ч.
	прак

	26.05
	Отчет-анализ по итогам года.
	2 ч.
	

	28.05
	Конференция.
	3 ч.
	

ТЕМАТИЧЕСКОЕ ПЛАНИРОВАНИЕ

ТРЕТИЙ ГОД ОБУЧЕНИЯ

	№
	Тема
	Всего часов
	В том числе теория практика
	экскурсии

	1.
	Вводное занятие
	2
	2
	
	

	2.
	Экосистемы городских скверов
	27
	6
	9
	12

	3.
	кл. Млекопитающих, обитающие в городе
	36
	8
	12
	16

	4.
	Птицы города и его окрестностей.
	36
	8
	9
	16

	5.
	Насекомые.
	27
	6
	9
	12

	6.
	Обитатели городских водоемов.
	27
	6
	9
	12

	7.
	Растения нашего города.
	36
	8
	12
	16

	8.
	Озеленение города - забота юннатов
	36
	8
	12
	16

	9.
	Организация
спортивно-туристической
деятельности.
	97

	11
	56
	30

	10.
	Конференция.
	3
	3
	
	

	
	Итого:
	324
	66
	128
	130

