МОУ средняя общеобразовательная школа №19

класса
Классный руководитель

Иванина Алла Валерьевна.

Ковров, 2008.

 Как сказано в концепции воспитательной программы в школе: «воспитательная программа, целенаправленное педагогически организованное взаимодействие детей и взрослых, направлена на развитие личности, её духовно – нравственное становление, на реализацию миссии и стратегической цели нашей школы».
 Тема и структура воспитательной системы класса обусловлены прежде всего миссией школы, т.е. идеологией, моделью личности выпускника школы второй ступени и системой воспитательной работы школы в целом.
 Класс должен быть первичным коллективом в структуре общешкольного коллектива и при этом сохранять свою индивидуальность. Вот поэтому воспитательная система класса как способ организации жизнедеятельности и воспитания членов классного сообщества в каждом классном коллективе выстраивается по-своему, исходя из индивидуальных особенностей и интересов субъектов классной семьи.

Субъектами классной семьи являются:

· Педагогический коллектив и классный руководитель;

· родители во главе с родительским комитетом;

· детское сообщество во главе с активом класса.

 Сразу хочется отметить, воспитательная система класса – это не надуманное новообразование школы второй ступени, т.к. принимая класс, я ставила во главу угла преемственность и последовательность воспитательной системы между школой первой и второй ступеней.

 Создавая свой воспитательно–методический комплекс я учитывала возрастные способности, характерные для всех подростков 5-х,

6-х, 7-х классов, и потенциалы становления личности моих воспитанников, которые учтены в вербальной модели выпускников школы второй ступени 5 – 7 и

8 – 9 классов. Качества личности, которые могут быть сформированы к концу 7 и к концу 9 класса стали целевыми ориентирами.

 Как на одной яблони редко появляются абсолютно одинаковые плоды, так и дети моего класса имеют резко индивидуальные особенности.

 Детский и родительский коллектив 7б имеют свои особенности:

· очень высокая деятельная активность и детей, и родителей;
· большое количество лидеров в классе;

· преобладание мальчиков в количественном отношении и большинство из них с неустойчивым типом характера;

· высокая познавательная активность.

 Отсюда масса сложностей, которые возникают перед педагогическим коллективом во время общения с учащимися и родителями 7б класса.

 Таким образом, учитывая целевые ориентиры формирования выпускников промежуточных этапов образования 7 и 9 классов, а также специфику индивидуальностей классного коллектива и в соответствии с целью воспитательной деятельности школы, я определила целью своей деятельности: «Создание условий для развития и саморазвития 5 основных потенциалов личности: познавательного, ценностного, коммуникативного, творческого, художественного – через создание классно – семейного коллектива». Отсюда акцентная воспитательная деятельность - это воспитание коллектива учащихся и родителей и отдельных личностей в нём.
 Для определения задач своей деятельности для меня важными стали системообразующие идеи миссии школы и ценностные ориентиры педагогической деятельности, которые по содержанию идентичны.

 Задачи, которые стали системообразующими педагогической деятельности:

· изучение личности ребенка и родителя, принятие их и поддержка для того, чтобы видеть динамику приближения личности учащегося к идеалу, т.е. возрастной модели;

· формирование ценностных отношений к коллективу, к отдельной личности;

· воспитание культуры поведения, общения, гражданской позиции, патриотизма и толерантности, трудолюбия и физической активности;

· сохранение физического и нравственного здоровья и формирования отношения к собственному здоровью как к личностной и общественной ценности;
· обучение соуправлению и самоуправлению, обретение коллективных форм жизнедеятельности в классе и школе.

 Основным условием для реализации целей и задач я вижу в работе с семьей, так как просвещение семьи должно опережать просвещение ребенка. Установление контактов с наиболее значимыми для ребенка людьми, совместное с родителями проведение досуга, поощрение личной инициативы родителей в жизни класса, сотрудничество с психологической службой школы.

 «Мы строим Дом без фальши и вранья…». Это одновременно и педагогическая гипотеза, и промежуточные результаты и достижения.

 Одним из важных направлений деятельности класса являются спорт и здоровье. 20 учащихся класса занимаются в спортивных кружках и секциях. Есть свои победители городского и областного масштаба:

· И.Апарин – пожарноприкладной вид спорта;

· Н.Еремкина – легкая атлетика ;
· М.Ковальский – легкая атлетика;

· Д.Лобанов – большой теннис;

· О.Телевная – настольный теннис.

Здесь можно отметить постоянное и активное участие в спортивной жизни школы. «Папа, мама, я – спортивная семья» - семья Ереминых. И ежегодные спортивно – новогодние праздники.
 Пресс-служба. Классная газета «Бисер» - в классе есть редактор, редколлегия, но авторство принадлежит всем: и родителям, и детям. Редактор газеты Миша Ковальский, а выпускающий редактор Ковальский-старший сотрудничает со школьной газетой «Зеркало», есть публикации в газете «Знамя труда».
 Культура – это коллективное посещение театральных постановок в Коврове, Владимире, Ярославле, это и сотрудничество с Ковровским краеведческим музеем, работа в школьной картинной галерее, это и библиотечные уроки, это и система классных часов, классные конкурсы чтецов, ежегодные апрельские юморины «Классная семья».
 Направление «Отечество» подразумевает под собой работу как на уроках, факультативе «Вокруг тебя мир», так и во внеурочное время. Основой ее в нашем коллективе являются организованные родительским комитетом 2 раза в год поездки по Золотому кольцу России: Владимир, Суздаль, Ярославль, Кострома, Нижний Новгород.

 Это и кропотливая работа этого года к 60-летию Победы классно-семейный альбом: «Вспомним всех поименно…» об участниках и очевидцах Великой Отечественной войны на фронте и в тылу, членах наших семей «Судьбы, опаленные войной».

 Направление «Знания». На базе нашего класса создана школьная команда городского клуба брейн-ринг, где ребята уже были финалистами и дебютировали, заняв III место в городе, это и III место по городу в российской олимпиаде «Медвежонок». 24 человека посещают факультативы и кружки по различным областям знаний. Это стабильные результаты по итогам четверти: 2 отличника, 22 человека на «4» и «5».
 Есть у нас такое направление как «Мы и школа», так как каждый в отдельности классный коллектив создает славу и имя школы, формирует ее воспитательное пространство.

 К вышеперечисленному могу добавить, что на базе нашего класса функционирует школьный драматический кружок. Учащиеся моего класса постоянные участники всех общешкольных мероприятий:

· Вечера встречи выпускников;

· Праздник последнего звонка;

· Выпускной бал;
· День Лицеиста;

· Юбилейные празднества;

· 1-ый в городе выпуск детского киножурнала

и многое-многое другое.

 Воспитательное пространство нашего классно-семейного коллектива не ограничивается уровнем класса и школы. Мы тесно сотрудничаем с Ковровским краеведческим музеем, ежегодное посещение выставок ковровских художников. Это и сотрудничество с Деловой библиотекой, к 60-летию Победы – урок «Война моторов». Активная экскурсионная и походная деятельность: Владимирский планетарий, областной драматический театр, культурно-просветительский центр «Владимирский палаты», ярославский дворец спорта, костромская лосеферма, нижегородский музей паровозов – вот тот неполный список нашей совместной деятельности: учителя + родители + дети.
 Мы строим Дом, где даже не «Семь – Я», а много – много больше. В процессе строительства нашего «дома» я учу своих воспитанников ставить цели:
· саморазвития;

· самореализации;

· самопознания;

· самоопределения.

А насколько они приближаются к идеалу, мне помогает понять «Карта приближенности» и результаты психолого-педагогического исследования. Которые позволяют сделать следующие выводы:
1. Организация учебно-воспитательного процесса способствует появлению внутреннего процесса самовоспитания: учащиеся определяют для себя следующие интересы: общение, творческая деятельность, коллектив класса, учеба, дом, труд, самовоспитание, спорт, развлечения, что свидетельствует о разнообразности и разносторонности интересов учащегося. Положительным моментом является наличие значительного интереса учащегося к трудоемким, активным видам деятельности. Учащиеся выделяют для себя такие ценностные ориентиры: здоровье, интересная работа, материальная обеспеченность, успех в карьере, наличие верных друзей, любовь и счастье семейной жизни, образование, чистая совесть, активная деятельность. Положительная динамика в формировании достоверной СМ, количество учащихся с адекватной СМ увеличилось по сравнению с 2002-2003 учебным годом. Позитивным моментом является отсутствие учащихся с заниженной СМ.
2. Учебно-воспитательный процесс способствует планомерному позитивному формированию понятийного мышления, способности к установлению причинно-следственной связи между учебными понятиями. 23% учащихся показали высокий уровень умственного развития (рост на 3%); 61% учащихся – средний уровень (рост 8%); 16% учащихся – ниже среднего (снижение на 5%). Отсутствуют учащиеся с низким уровнем развития.
3. Воспитательно-образовательная система способствует положительной динамике в формировании устойчивого познавательного интереса учащихся, их учебной мотивации. 89% учащихся имеют позитивное отношение к учению, из них 54% повышенный познавательный интерес, связанный с содержанием учебной деятельности, с глубиной интереса к знаниям, научного познания, саморегулированию учебной деятельности, рациональной организации своего труда. Это основа самообразования. Позитивным моментом является отсутствие учащихся, испытывающих «школьную скуку» или негативно-эмоциональное отношение (в прошлом году этот показатель был – 12%).
4. Учебно-воспитательная система класса, ее организация способствует формированию положительного эмоционального состояния учащегося. 78% показали нормальный уровень тревожности (рост 5%), что обусловлено ровными взаимоотношениями с учителями и одноклассниками, активным участием в жизни классного и школьного коллектива, успешностью в учебе.
5. Идет процесс планомерного, сознательного построения собственной личности в нравственных, эстетических сферах (75% учащихся на высшем и среднем уровнях выделяют у себя такие социально ценные качества, как активность нравственной позиции, творческую активность, а 72% учащихся – коллективные, гражданские и волевые качества.

6. 91% учащихся получили высокую и среднюю оценку социализованности, включающую в себя социальную адаптированность, автономность, активность и т.д. Таким образом, подтверждается стремление семиклассников в социальном признании и социальной утверждённости.

7. Построенная система воспитательной деятельности способствует развитию класса как коллектива. Социально – психологический рельеф определён в зоне средних значений. Отмечена положительная динамика в формировании благоприятных межличностных отношений по сравнению с прошлым годом.

 Но класс продолжает оставаться далеко не идеальным, к тому же дети вступили в самый сложный возраст – старший подростковый период в условиях переформирования классных коллективов в связи с задачами дифференционного образовательного поля школы. Но есть оптимистичный педагогический прогноз. Компенсационный механизм этих трудностей в том, что большинство класса остаётся неизменным, с уже сформировавшимся отношением к школе и коллективу.
[image: image1.png]

