ГИГИЕНИЧЕСКАЯ ОЦЕНКА КЛАССНОЙ КОМНАТЫ

1. ВОЗДУШНО-ТЕПЛОВОЙ РЕЖИМ

Это один из важных факторов среды, оказывающих влияние на работоспособность и состояние здоровья детей и подростков. В результате длительного пребывания детей в закрытых помещениях воздух загрязняется (антроповыбросы, химические вещества); повышается его бактериологическая обсемененность; увеличиваются число положительно заряженных ионов, угнетающих нервную систему, повышается температура и влажность.

Состояние воздушной среды характеризуют показатели температуры, влажности, подвижности воздуха и т.д. Любой показатель изменяется в различных пределах. В зависимости от диапазона изменений выделяют: — оптимальные параметры; — допустимые пределы.

Оптимальные параметры — это изменение показателя в узких пределах. Они определяют зону комфорта, в которой возможны максимальная работоспособность школьников.

Допустимые пределы — это изменение показателя в широких пределах, за верхней и нижней границами которых говорят о нарушении санитарно-гигиенических норм по данному показателю.

Температура

Измерения температуры проводятся в центре помещения на уровне роста детей. Для определения ее равномерности замеры следует проводить по диагонали помещения на расстоянии 0,2 мот наружной и внутренней стен и посередине помещения на трех уровнях: 0,1—1—1,5 м от пола. Перепад температур воздуха от наружной и внутренней стены не должен превышать 2 °С, а по вертикали — не более 2,5 °С на 1м (табл. 1).

Таблица 1

Оптимальные параметры и допустимые пределы температуры для классных комнат в зависимости от времени года

	Время года
	Оптимальные параметры t, °С
	Допустимые пределы t, °С

	Зима
	18—20
	17—22

	Весна
	18—22
	17—23

	Осень
	16—22
	15—22

Примечание. В таблице приведены данные для умеренной климатической зоны.

Температура воздуха в помещениях должна быть дифференцирована в зависимости от его назначения: максимальная температура — в учебных классах (16—18 °С), ниже — в рекреациях (коридорах), самая низкая — в мастерских и спортзалах (15—17 °С).

Влажность

Влажность определяется психрометрами в зоне дыхания. Оптимальные параметры — 30—50%. Допустимые пределы — 25—60%.

Меры профилактики загрязнения воздуха

 Для поддержания оптимальных условий воздушной среды необходимо, чтобы:

— численность школьников соответствовала гигиенической норме вместимости.

— выполнялся гигиенический режим проветривания;

 — проводилась ежедневная влажная уборка классов после занятий и во время большой перемены;

— занятия с физической нагрузкой проходили в специальных помещениях.

1. В классах должно соблюдаться соответствие численности детей и подростков гигиенической норме вместимости. Нормы устанавливаются с учетом площади, необходимой на одного учащегося. В зависимости от высоты помещений выделяют различные значения необходимой площади: — при высоте 3,5 м на одного учащегося требуется не менее 1,43 м2, — при высоте 3м—1,7 м2, — при высоте 2,5 м —2,2 м2.

2. Должен строго выполняться режим проветривания. Приток воздуха осуществляется через фрамуги (форточки). Для обеспечения достаточного притока воздуха должно быть соблюдено определенное соотношение площадей фрамуги и пола. Это соотношение выражается коэффициентом аэрации (Ка) и рассчитывается как отношение площади всех фрамуг в данном классе к площади пола. В норме коэффициент аэрации должен быть не менее 1:50, но лучше 1:30. Чистота воздуха помещений достигается правильной организацией проветривания во время перемен.

Продолжительность проветривания определяется температурой наружного воздуха (табл. 2).

Таблица 2 Зависимость длительности проветривания классов

от температуры наружного воздуха

	Температура наружного воздуха, °С
	Время проветривания (мин)

	
	в малые перемены
	в большие перемены

	от+10 до+6
	4—10
	25—35

	от+5 до 0
	3—7
	20—30

	от 0 до-5
	2—5
	15—25

	от-5до-10
	1—3
	10—15

	ниже-10
	1-1,5
	5—10

Для занятий рекомендуется сквозное проветривание (одновременно открыты фрамуги и дверь), которое в 5—10 раз эффективнее по сравнению с обычным. Сквозное проветривание проводится только в отсутствие детей.

 3. Необходимыми мерами, которые препятствуют загрязнению воздуха в учебных помещениях, являются ежедневная влажная уборка (полы, стенные шкафы, комнатные растения) и проведение занятий с физической нагрузкой в соответствующих помещениях.

Искусственная освещенность Искусственная освещенность (ИО) может осуществляться люминесцентными лампами и лампами накаливания. Для определения достаточности освещения необходимо знать удельную энергомощность (УЭМ) для этих типов ламп.

Удельная энергомощность — это такое количество ватт, которое должно приходиться на 1 м2 площади помещения. Для люминесцентных ламп удельная энергомощность составляет 25 Вт на 1 м2, для ламп накаливания 45 Вт на1 м2. Обычная мощность ламп определяется типом ламп. Специально для школ выпускаются люминесцентные светильники мощностью 40 и 80 Вт, они дают возможность обогащения светового потока биологически активными ультрафиолетовым излучением. Мощность ламп накаливания, применяемых в школе, должна быть не менее 300 Вт.

Для определения гигиенической нормы искусственной освещенности класса необходимо учитывать удельную энергомощность в зависимости от типа ламп (люминесцентные — 25 Вт/м2 или лампы накаливания — 45—48 Вт/м2) и рассчитать площадь класса.

 Полученный расчетный показатель сравнивают с фактической искусственной освещенностью (ФИО).

Для расчета ФИО необходимо подсчитать число световых точек (ламп) в классе и умножить на мощность лампы.

	Удельная энергомощность
	х
	площадь классного йомещения

Гигиеническая норма искусственной освещенности =

Задание и примерный расчет

1.- определить высоту класса (м), например 3 м;

· определить площадь класса (м), например 50 м

 — определить гигиеническую норму вместимости' для одного класса: 50:1,7= 30 человек; '

— сравнить полученный результат со средней наполняемостью класса.

2.Определить площадь всех фрамуг в классе;

· определить площадь класса;

· рассчитать коэффициент аэрации: Ка = S всех фрамуг / S пола

· сравнить полученный результат с гигиеническими нормами.

3.—Установить выполнение режима проветривания в школе и учет длительности проветривания в соответствии с температурой наружного воздуха.

4.Определить достаточность искусственного освещения в конкретном классе:

· подсчитать площадь класса;

· определить тип ламп и удельную энергомощность;

· рассчитать гигиеническую норму искусственной освещенности;

· рассчитать фактическую искусственную освещенность с учетом числа световых точек и мощности каждой лампы:

—сравнить полученные показатели;

· определить достаточность искусственной освещенности;

 — сделать выводы и сформулировать рекомендации.

Пример:

В классе площадью 50 м установлено 7 световых точек, мощность каждой лампы — 200 Вт,. Определить достаточность искусственной освещенности.

Расчет:

1. Определим гигиеническую норму искусственной освещенности для данного класса. Площадь класса 50 м\ тип — лампы накаливания, удельная энергомощность для данных ламп равна 43—48 Вт/м. Гигиеническая норма НО = 50 м х 43 Вт/м = 2150 Вт.

2. Рассчитаем фактическую искусственную освещенность: число световых точек — 7; мощность каждой лампы — 200 Вт. Фактическая НО == 200 Вт х7= 1400 Вт.

3. Выводы и рекомендации:

Искусственная освещенность в классе недостаточная — 1400 Вт; гигиеническая норма— 2150 Вт.

Рекомендуется увеличить мощность каждой лампы до 300 Вт. В этом случае фактическая освещенность увеличится до нормативной: 300 х7Вт =2100 Вт.

ГИГИЕНИЧЕСКАЯ ОЦЕНКА ШКОЛЬНОГО МЕНЮ

Для растущего организма чрезвычайно важно рациональное питание. Согласно концепции сбалансированного питания, разработанной академиком АМН СССР А.А. Покровским, для нормальной жизнедеятельности организма необходимо питание, обеспечивающее энергозатраты, достаточное по количественному составу и учитывающее сложные взаимоотношения между питательными веществами, витаминами, минеральными веществами. Это имеет особое значение для детей и подростков, пищевой рацион которых должен быть сбалансирован в зависимости от возраста, пола, характера деятельности, величины физической нагрузки и прочего. Рациональное питание должно обеспечивать поступление в организм веществ, идущих на формирование новых клеток, и возмещать энергетические траты организма, способствовать нормальному физическому и психическому развитию детей, повышать сопротивляемость организма к инфекционным заболеваниям, улучшать работоспособность.

Нормы физиологических потребностей детей в энергии представлены в табл. 3.
Таблица 3 Рекомендуемые величины потребления энергии (ккал/день)

	Возраст, лет
	Калорийность

	6-10
	2300

	11—13 (мальчики)
	2700

	11-13 (девочки)
	2450

	14-17 (юноши)
	2900

	14—17 (девушки)
	2600

Одним из важных принципов рационального питания является его правильно организованный режим. В это понятие входит:

а) строгое соблюдение времени приемов пищи и интервалов между ними;

б) правильное количественное и качественное распределение пищи на отдельные приемы и сочетаемость пищевых компонентов;

в)санитарно-гигиенические условия приема пищи и поведение ребенка во время.еды(культура поведения за столом). Рекомендуется принимать пищу не ранее чем через 3—3,5 ч и не позже 4—4,5 ч после предыдущего приема. Рациональным режимом питания всех здоровых детей старше 1 года является 4—5-кратный прием пищи (табл. 4). При организации режима питания необходимо правильно распределять калорийность суточного рациона (табл. 5). Нужно учитывать и количественное распределение пищи (табл. 6). Желательно, чтобы последний прием пищи был не позднее чем за 2 ч до сна.

Таблица 4 Примерный режим питания школьников

	Наименование рациона
	1 -я смена (начало в 8.30) '
	2-я смена (начало в 13.00)

	
	1-5-е классы
	6-11 -е классы
	1-5-е классы
	6-11-е классы

	Домашний завтрак
	7.30-8.00
	7.30-8.00
	8.00
	8.00

	2-й завтрак (в школе)
	10.15
	11.00
	—
	—

	Обед
	13.30-14.30
	14.00-15.00
	12.00-13.00
	 12.00-13.00

	Полдник
	16.30
	17.00
	14.30
	15.30

	:Ужин
	19.00-19.30
	20.00-20.30
	19.00-19.30
	20.00-20.30

Таблица 5 Примерное распределение калорийности

суточного рациона (%)

	Прием пищи
	При 5-кратном приеме
	При 4-кратном приеме

	Завтрак
	20
	25

	2-й завтрак
	10-15
	—

	Обед
	30-35
	35

	Полдник
	10-15
	15

	Ужин
	20
	25

Продолжительность отдельных приемов пищи также должна регламентироваться во времени: Для завтрака- и ужина — 15—20 мин, для обеда—- 20—25 мин, для полдника —10—15 мин.

Таблица 6

Масса порций (в граммах) для детей в зависимости от возраста

	Прием пищи, блюдо
	. Масса порций в зависимости от возраста

	
	5-7 лет
	7-11 лет
	12-17 лет

	Завтрак: каша или овощное блюдо кофе
	250 200
	300 200
	300-400 200

	Обед: салат суп мясо, котлета гарнир компот
	50 250 80 130 150
	60-80 30(400 100 150-200 200
	100-150 400-450 120 180-230 200

	Полдник: кефир печенье (булочка) фрукты
	200 25 (50) 100
	200 40 (90) 100
	200 40 (100) 100

	Ужин: овощное блюдо или каша молоко
	• 200 150
	300 200
	400 200

	Хлеб на день: пшеничный ржаной
	110 60
	150 75
	200 125

	Масса суточного рациона
	1700
	2300
	2700

Меню должно быть составлено таким образом, чтобы мясные, рыбные и другие богатые белками продукты дети получали в первую половину дня, так как они повышают обмен веществ и оказывают возбуждающее действие на нервную систему.

Важно грамотно сочетать блюда и продукты. Так, к мясным блюдам лучше давать овощные гарниры; если суп заправлен крупой, то на второе должны быть овощи, и наоборот; рекомендуются сложные, комбинированные гарниры из овощей (например, картофель, тушеная капуста, зеленый горошек). Можно использовать не только «белые» крупы (манная, рис), но и перловую, .гречневую, овсяную. Возможно приготовление каш из смеси круп. Употребление различных круп в сочетании с продуктами, содержащими белки животного происхождения, создает сбалансированный аминокислотный состав рациона: следует широко включать в рацион салаты из свежих овощей, заправленных растительным маслом, и разнообразные свежие фрукты.

Установлено, что во время пребывания в школе суточные энергозатраты школьников младших классов, составляют 500—600 ккал, среднего и старшего школьного возраста — 600—700 ккал, что составляет примерно 1/4 часть суточной потребности в энергии и основных пищевых веществах. Эти энергозатраты необходимо восполнять горячими школьными завтраками. В школах и группах продленного дня дети должны получать завтрак и обед, а при длительном пребывании в школе — и полдник. Для детей 6-летнего возраста в школах рекомендуется организовывать трехразовое питание (горячий завтрак, обед и полдник). Завтрак должен состоять из закуски (салат), горячего блюда, горячего напитка; обед — из закуски, первого, второго и сладкого блюда. На полдник рекомендуется 200 г молока или молочнокислых продуктов с хлебом или булочкой.

Таблица 7 Энергетическая ценность некоторых готовых блюд

	Блюдо
	Ккал
	Вес/г

	Салат из редиса со с.метаной
	140
	150

	Винегрет
	60
	100

	Салат с огурцами, помидорами, сметаной
	100
	150

	Суп молочный
	400
	500

	Щи, борщ, рассольник
	130-240
	500

	Каша рисовая, гречневая, манная
	325-3315
	200

	Макаронные изделия отварные
	330
	210

	Картофель отварной
	250
	210

Продолжение таблицы 7

	Блюдо 1.;
	Ккал
	Вес в г

	Капуста тушеная
	150
	200

	Котлета мясная
	110
	50

	Котлета рыбная
	100
	60

	Оладьи с маслом
	510
	160

	Компот
	150
	200

	Кисель ягодный
	150
	200

	Чай с сахаром
	50-60
	200

	Кефир, простокваша с сахаром
	200
	220

	Сок
	20-70
	200

	Яйцо
	75
	1 шт.

	Хлеб ржаной
	200
	100

	Хлеб пшеничный
	230
	100

Таблица 7a
Энергетическая ценность растительных пищевых, продуктов

	Овощи (100 г)
	Энерг. ценность (ккал)
	Ягоды и фрукты (100 г)
	Энерг. ценность (ккал)

	Баклажаны
	24
	Сушеные: шиповник
	253

	Кабачки
	27
	абрикосы (курага)
	273

	Капуста
	28
	слива (чернослив)
	264

	'Картофель
	83
	виноград (изюм)
	276

	Лук репчатый
	'43
	Свежие: абрикосы
	46

	Лук зеленый
	. 22
	яблоки
	46

	Морковь
	33
	виноград
	. 69

	ОгурЦы
	15
	бананы
	91

	Перец сладкий
	23
	гранат
	52

	Петрушка
	45
	груша .
	42

	Укроп .
	32
	инжир. '.
	.56

	Редис
	20
	персики
	44 :

	Свекла
	48
	
	

	Овощи (100 г)
	Энерг. ценность (ккал)
	Ягоды и фрукты (100 г)
	Энерг. ценность (ккал)

	Томаты
	19
	клюква
	28

	Щавель
	28
	крыжовник
	44

	Чеснок
	106
	малина
	41

	Бахчевые: арбуз
	38
	облепиха
	30

	
	
	смородина красная
	38

	тыква
	29
	смородина черная
	40

	
	
	земляника садовая
	41

	
	
	Цитрусовые: апельсин
	38

	
	
	лимон
	31

Задание

— Ознакомиться со школьным меню;

— дать оценку школьного завтрака (обеда) с учетом калорийности на данный прием пищи (табл. 13 и 13а), а также возраста, пола, энергозатрат ребенка;

показать количественный и качественный состав пищевых продуктов;

отметить время и длительность приема пищи;

— отметить санитарно-гигиенические условия школьной столовой и поведение детей во время еды.

ГИГИЕНИЧЕСКИЕ ТРЕБОВАНИЯ

 К РАСПИСАНИЮ УРОКОВ

Расписание уроков является одним из основных элементов учебного процесса. В объем максимально допустимой недельной нагрузки учащихся наряду с обязательными должны входить все часы дополнительных занятий (факультативных, групповых, индивидуальных), однако для последних составляется отдельное расписание. Все дополнительные занятия следует планировать на дни с наименьшим количеством обязательных уроков. Между последним уроком обязательных занятий и началом факультативных устраивается перерыв продолжительностью в 30—45 мин. Правильно составленное расписание предупреждает появление переутомления.

Экспериментально доказано, что биоритмологический оптимум работоспособности у детей школьного возраста имеет два основных пика. Первый подъем приходится на интервал 9—11 ч (в эти часы отмечается наибольшая эффективность усвоения материала при наименьших психофизиологических затратах организма). Поэтому в расписании уроков для младших школьников основные предметы должны проводиться на 2—3-м уроках, а для учащихся среднего и старшего возраста—на 2,3 и 4-м уроках.

Начиная с 12 ч. работоспособность учащихся понемногу падает, заметно снижаясь к 14 ч: на 5-м уроке у младших школьников и 6—7-м уроках у старших работоспособность снижена на 50% по сравнению с 1—2-м уроками, поэтому уроки труда, физической культуры, музыки, изобразительного искусства как наиболее легкие следует проводить последними.

Во второй половине дня начинается новый подъем, с 16 до 18 ч работоспособность остается достаточно высокой. Неодинакова умственная работоспособность учащихся и в разные дни учебной недели. Ее уровень в начале недели (понедельник) довольно низок, нарастает к середине недели и в конце недели (пятница, суббота) вновь падает.

Поэтому распределять учебные нагрузки в течение недели нужно таким образом, чтобы наибольший ее объем приходился на вторник и (или) среду. В эти дни в школьное расписание должны включаться либо наиболее трудные предметы, либо средние и легкие по трудности предметы, но в большем количестве, чем в остальные дни недели. В понедельник и субботу расписание должно быть облегчено за счет уменьшения количества часов или включения в расписание более легких уроков.

Изложение большой темы иди раздела, контрольных и проверочных работ следует проводить на 2—3-м уроках в середине учебной недели. При составлении расписания уроков необходимо в течение дня и недели для младших школьников чередовать основные предметы с уроками музыки, ИЗО, труда, физкультуры, а для учащихся среднего и старшего возраста чередовать предметы естественно-математического и гуманитарного циклов.

Предметы, требующие больших затрат времени на домашнюю подготовку, не 'должны группироваться в один день школьного расписания.

При составлении расписания уроков и его анализа следует пользоваться таблицей И.Г. Сивкова, в которой трудность каждого предмета ранжируется в баллах:

	Предмет
	Количество баллов

	Математика
	11

	Иностранный язык
	10

	Физика, химия
	9

	История
	8

	Родной язык, литература
	7

	Естествознание, география
	6

	Физкультура
	5

	Труд
	4

	Черчение
	3

	Рисование
	2

	Пение
	1

Дополнением к данной таблице могут .служить новые школьные предметы и профильные дисциплины:

	Предмет
	Количество баллов

	Информатика
	11

	Астрономия
	9

	Обществоведение
	8

	Биология
	6

	Хореография
	5

	ОБЖ
	5

При правильно составленном расписании уроков наибольшее количество баллов за день по сумме всех предметов должно приходиться на вторник и (или) среду. К такому распределению недельной учебной нагрузки следует стремиться при составлений расписания для старших школьников.

Для учащихся младшего и среднего возраста распределять учебную нагрузку в недельном цикле следует таким образом, чтобы ее наибольшая интенсивность (по сумме баллов за день) приходилась на вторник и четверг, в то время как среда была бы несколько облегченным днем.

Расписание составлено неправильно, если наибольшее число баллов за день приходится на крайние дни недели или когда оно одинаково во все дни недели.

Задание

 — Представьте в отчете существующее для конкретного класса расписание уроков;

 — укажите соответствие количества часов в неделю нормативу допустимой учебной нагрузки с учетом возраста;

 —подсчитайте сумму баллов трудности для каждого учебного дня недели; цифровые данные изобразите графически:

- проанализируйте, учитывает ли существующее расписание динамику работоспособности учащихся в течение дня и учебной недели;

- дайте оценку расписанию и рекомендации по его улучшению (если это необходимо);

- составьте схему школьных перемен и сравните ее с гигиеническими нормами. Отметьте организацию больших перемен и пребывание детей на свежем воздухе.

ГИГИЕНИЧЕСКАЯ ОЦЕНКА УРОКА

Школьный урок, продолжительностью в 45 минут включает в себя пять основных моментов:

· организационный момент

· проверка домашнего задания

· объяснение нового материала

· закрепление полученных знаний

· задание на дом

 Последовательность режимных моментов урока не случайна, она предусматривает динамику изменения функционального состояния учащегося и его работоспособности:

1 период – врабатывания (первые 1-3 минуты) как правило, совпадает с ОМ и характеризуется эмоциональным всплеском, несогласованностью действий, отвлеченностью внимания (действия учителя должны способствовать более быстрой и успешной адаптации школьниклов к предстоящей учебной деятельности)

2 период - оптимальной работоспособности (1-4 кл- 10-15 минут, 5-9 кл.-15-20 минут, 10-11 кл.- 25-30 минут) – должен включать самые трудные этапы урока

3 период- сниженной работоспособности – совпадает с моментом закрепления полученных знаний (после 30 минут) все виды деятельности в конце урока должны носить облегченный характер.

Следует помнить, что сроки наступления и длительность каждого периода зависит от:

· возраста учащихся, их общего эмоционального настроения;

· времени суток и количества уроков в расписании;

· характера и длительности выполняемой работы, чередования различных видов учебной деятельности;

· трудности учебного предмета;

· статических и динамических компонентов урока.

Эффективность работы учащегося на уроке во многом зависит от умения учителя разнообразить урок использованием:

· интересного наглядного материала;

· дидактического материала;

· использованием ТСО…

Эмоциональному восприятию, снижению утомляемости способствуют внешний вид учителя, его доброжелательность, своеобразная жестикуляция, тембр голоса.

Однообразный материал и однообразная деятельность возбуждают одни и те же мозговые центры, приводя к быстрому утомлению.

Не менее важно для здоровья учащихся и выполнение домашнего задания. В конце уроков даются задания по всем предметам с учетом их выполнения в следующих пределах:

	1 класс
	2 класс
	3-4 класс
	5-6 класс
	7-8 класс
	9-11 класс

	1ч
	1,5 ч
	2 ч
	2,5 ч
	3 ч
	4 ч

 Несоблюдение соответствия учебных нагрузок приводит к постоянному дефициту времени, который, как правило, восполняется за счет уменьшения ночного сна, прогулок на свежем воздухе, приводя к состоянию предболезни, сдвигая физиологические и психологические параметры здоровья ребенка, что недопустимо.

