Календарный план реализации проекта «Духовно-нравственное становление личности как субъекта культуры посредством организации краеведческой работы в школе».

	Этап внедрения
	Основные задачи этапа
	Направления деятельности
	Сроки
	Форма результата

	I.Подгото вительный
	1.Осуществление тематического планирования по истории, географии, биологии, литературе, МХК, технологии, музыке, истории, ОБЖ, ИЗО, физической культуре, предусматривающего включение краеведческого материала в разделы и темы программы.

материала в разделы и темы программы
	-методическая работа МО;

-координация работы МО;

-апробация отдельных форм взаимодействия с предприятиями и организациями села, района и области.
	2008/2009 учебный год
	Модификация учебных программ

	
	2.Определние целевых показателей индикаторов, отражающих стратегию развития школы. Разработка программ учебно-исследовательских сессий краеведческого характера.
	-создание банка идей;

-методическая работа творческих групп учителей;

-апробация новой программы «Школа практического опыта».
	2008/2009 учебный год
	-Разработка новой программы межпредметной учебно-исследова-тельской сессии;

-примерный план работы в 5-10 классах, Школы практического опыта во 2-11 классах.

	
	3.Обсуждение с педагогами и учащимися проекта создания школьного музея Шолоховского наследия.
	-сбор предложений по поводу тематики и содержания экспозиций;

-разработка проекта музея;

-начало создания экспозиции музея

	2008/2009 учебный год
	-Формирование инициативных групп учащихся; утверждение проекта школьного музея;

-апробация тематики и содержания экспозиций музея.

	
	4.Разработка тематики экскурсий по селу, району и области, экскурсий в музей-заповедник М.А.Шолохова.
	-сбор предложений МО;

-проектирование отдельных экскурсионных маршрутов и содержания экскурсий;

-апробация отдельных проектов проведения экскурсий.
	2008/2009 учебный год
	-Разработка новых экскурсионных маршрутов;

-преломление учебного материала по разным дисциплинам через содержание экскурсий.

	II.Внедре-ние проекта
	1.Работа по новым тематическим планам.
	-апробация планов и их коррекция;

-проведение интегрированных уроков краеведческого содержания.
	2008/2009

2009/2010 учебные годы
	-Утверждение новых тематических планов;

-разработка индивидуальных программ учителей;

-разработка интегрированных уроков;

-разработка творческих заданий для учащихся.

	
	2.Использование медиаинформации (местная пресса, телеканалы, радиовещание) в учебных целях
	-интеграция медиаобразования с базовым на краеведческом материале;

-подбор медиаматериалов для школьного музея.
	2008/2009

2009/2010 учебные годы
	-Разработка отдельных тем и разделов по учебным дисциплинам с использованием Интернета;

-обогащение фондов школьного музея.

	
	3.Создание основных фондов школьного музея.
	-сбор материалов для музея;

-организация учебно-исследовательской деятельности учащихся;

-разработка экскурсионных маршрутов по музею для учащихся 1-11 классов.
	2008/2009

2009/2010 учебные годы
	-Развие школьного музея;

-активизация учебно-исследова-тельской деятельности учащихся;

-совершенствова-ние содержания и методики обучения и воспитания на основе работы музея.

	
	4.Внедрение системы учебно-исследовательских сессий краеведческого характера.
	-использование методики КТД в воспитательной работе в учебном процессе;

-организация учебно-исследовательской деятельности учащихся;

-мотивация экскурсионной работы;

-образование групп учащихся по интересам и руководство их работой.
	2008/2009

2009/2010 учебные годы
	-активизация учебно-исследовательской деятельности учащихся;

-стимулирование их инициативы и творчества;

-создание тьюториальных групп.

	
	5.Внедрение системы экскурсионной работы.
	-проведение экскурсий в соответствии с учебными планами;

-разработка новых экскурсионных маршрутов.
	2008/2009

2009/2010 учебные годы
	-Органичное включение системы экскурсионной работы в учебный и воспитательный процессы;

-активизация учебно-исследовательской деятельности учащихся;

-стимулирование их инициативы и творчества.

	III.Коррек-ционная правка с учетов результатов внедрения.
	1.Совершенствование учебных программ.

2.Коррекция программы «Школа практического опыта».
	-методическая работа творческих групп учителей;

-анализ данных психолого-педагогического мониторинга.
	2009/2010 учебный год
	-Внедрение корректив в систему работы школы в соответствии с проектом.

	IV.Обобща-ющий
	1.Анализ и обобщение опыта внедрения проекта.

2.Совместная работа с коллективами других школ по внедрению отдельных направлений проекта.
	-анализ мониторинга отдельных направлений работы в соответствии с проектом;

проведение семинаров для учителей других школ;

-привлечение учителей и учащихся других школ к работе в соответствии с проектом.
	2009/2010 учебный год
	-Отражение позитивного опыта внедрения проекта в публикациях учителей, учебных и методических пособиях;

-передача опыта работы учителям других школ.

