 Пояснительная записка.
Данная программа предназначена для учащихся, посещающих кружок «Юный эколог» Черкесской СОШ.
Биология –наука о живой природе. А изучать живое очень трудно, но и интересно.
Содержание предмета экологии позволяет ребёнку в содружестве с учителем познавать мир живой природы. Себя, закономерности развития органического мира. Проблемы природы- это проблемы и человека. Поэтому обучение на занятиях проходит под девизом: «Живя в мире, будь его полноценной частью».
Система биолого-экологической и природоохранной подготовки учащихся должна строиться на продуманном сочетании учебных занятий, исследовательских работ, общественной деятельности и практических занятий.
Целью обучения в экологическом кружке является:
1. Овладение учащимися знаний о живой природе, общими методами её изучения, учебными умениями.
2. Формирование на базе этих знаний и умений научной картины мира как компонента общечеловеческой культуры.
3. Гигиеническое воспитание и формирование здорового образа жизни, способствующего сохранению физического и нравственного здоровья человека.
4. Формирование экологической грамотности людей, знающих биологические закономерности, связи между живыми организмами. Их эволюцию. Причины видового разнообразия.
5. Установление гармоничных отношений с природой, обществом, с самим собой, со всем живым как главной ценностью на Земле.
Воспитания ученика-исследователя- это процесс, который раскрывает широкие возможности для развития активной и творческой личности, способной вести самостоятельный поиск; делать собственные открытия, решать возникающие проблемы, принимать решения и нести за них ответственность. Только в поиске, в ходе самостоятельных исследований развивается мышление ребёнка, знания и умения добываются в результате его собственного познавательного труда.
Всё это можно решить путём создания условий для формирования устойчивого интереса к предмету, так и к проце6ссу обучения. При возникновении этих условий ребёнок осознаёт личностную, практическую и социальную значимость учения.
Программа рассчитана на 1ч изучения общего материала. Содержание ориентировано на добровольные, разновозрастные группы детей до 15 человек.
Цель программы: дать обучающимся возможность реализовать потребность в самовыражению и творчеству в области экологической деятельности, тем самым создать благоприятную почву для проявления у учащихся мотивации к углублению своих знаний в области экологии.

 Задачи программы:
1. Углубление и расширение имеющихся у школьников бытовых знаний экологии и знаний о природе, полученных в школе на уроках природоведения, биологии и экологии.
2. Формирование экологического взгляда на мир, целостного представления о взаимодействии живой и неживой природы с человеком.
3. Воспитание экологической культуры, которая поможет учащимся сейчас и в будущем жить в гармонии с окружающей средой, убережёт их от разрушительных ля экосистем действий.

Тематический план кружка «Юный эколог»
	№
	Тема занятий
	Количество часов
	Теория
	Практика

	1.
	Вводное занятие
	2
	2
	

	2.
	Охрана природы. Предмет экологии. Задачи экологии
	2
	1
	1

	3.
	Основные формы организации жизни
	4
	3
	1

	4.
	Среды жизни на Земле. Экологические факторы.
	4
	3
	1

	5.
	Степь как биотический фактор
	4
	2
	2

	6.
	Вода как биотический фактор
	4
	2
	2

	7.
	Температура как биотический фактор
	4
	3
	1

	8.
	Эндогенные факторы
	3
	2
	1

	9.
	Биотические взаимоотношения в биоценозе
	3
	2
	1

	10.
	Антропогенные факторы
	2
	1
	1

	11.
	Организм и среда
	2
	1
	1

	12.
	Итоговое занятие
	1
	1
	

Содержание программы.
Вводное занятие.
Знакомство с ребятами; с правилами техники безопасности при занятиях в кружке, выполнении практических заданий; с задачами, стоящими перед учащимися, посещающими кружок.

Охрана природы. Предмет экологии. Задачи экологии.
Что изучает экология? Задачи экологии. Экология и мы. Экологические факторы.

Основные формы организации жизни.
Сообщество, экосистема, биоценоз, биосфера. Понятие об экологии как о науке; которая исследует растения и животные связаны друг с другом, как они приспособлены к окружающей среде и как они сами влияют на природу.

Среды жизни на Земле. Экологические факторы.
Живая и неживая природа. Их взаимосвязь и отличия. Среды жизни: вода, воздух. Почва. Знакомство с организмами воздушно-наземной среды обитания. Человек-часть природы.

Степь как биотический фактор.
Биогеоценоз степи. Что такое пищевые цепи. Цепи питания в степи. Практическое занятие: «Почему гибнет степь».

Вода- как абиотический фактор.
Вода-самое важное вещество на земле. Круговорот воды в природе. Путешествие капельки воды. Животный и растительный мир и вода-биоценоз пресного водоёма.

Температура как абиотический фактор.
Атмосфера- внешняя оболочка биосферы. Влияние солнечного излучения на жизнь на Земле. Растительный покров земли-её лёгкие.

Эндогенные факторы.
Кислород- важный компонент живых организмов. Почва- источник питательных веществ для растений, место жизни животных . Загрязнение почв и их охрана.

Биотические взаимоотношения в биоценозе.
Разнообразие конкурентных взаимоотношений. Один организм поедает другого-значит он хищник? Растения- хищники. Растения- жертвы. Зачем в природе нужны хищники? Наблюдение за охотничьими инстинктами у собаки, кошки. Паразитизм.

Антропогенные факторы.
Основы рационального управления природными ресурсами. Защита живого мира. Почему она Красная? Знакомство с обитателями Красной книги, имеющимися на территории нашей области, района, хутора.

Организм и среда.
Химическое и биологическое загрязнение среды и здоровье человека. Влияние звуков на организм человека. Можно ли жечь осенние листья. Спецотходы у нас дома. Человек должен стать другом природы.

 Список рекомендуемой литературы.

1.Былова А.М. экология растений. Москва «Вентана Графа» 2002г.
2.А.Брем Жизнь животных Москва «Эксмо» 2002г.
3.А.брем Жизнь растений Москва «Эксмо»
4.Балабанова В.В. предметные недели в школе по биологии, экологии
 Волгоград «Учитель» 2001г
5.Модестов С.Ю. Сборник творческих задач по биологии, кологии.
 С-Петербург «Акцидент» 1998г
6.Внеклассная работа по экологии в школе Белгород 1996г.

Список рекомендуемой литературы для учащихся.
1.И.Акимушкин «Занимательный мир природы Смоленск «Русич» 1996г
 2.И.Акимушкин «Занимательная биология» Смоленск «Русич» 1999г
3.Багрова Л.А. Я познаю мир Москва «АСТ» 1997г
4.Журнал «Юный натуралист»
5. Журнал «Муравейник»

Пояснительная записка.
В настоящее время остро ощущается необходимость возрождения духовности изучения культуры своего народа, изучения прошлого и настоящего своей «малой родины», восстановление духовности для формирования нравственной личности гражданина и патриота своей страны. Неоспоримая мысль о том, что малая родина, отечество, родной край играют значительную роль в жизни каждого человека. Частица любимой Отчизны, дорогие сердцу места, близкие душе обычаи. Но мало говорить о любви к родному краю, надо знать его прошлое и настоящее, богатую духовную культуру, народные традиции, природу. Всё это относиться и к нашим родным местам- к замечательной Черкесской земле Давно назрела потребность воспитывать с детства любовь к своей малой родине, отчему краю.
Основной целью программы является формирование гражданских позиций у учащихся. Программа рекомендуется на 35 часов..

Цели программы:
1. Познакомить учащихся с историко- культурным наследием Донского края.
2. Сформировать черты патриотизма и гражданственности; воспитание духовности.

Задачи программы:
1. Изучение прошлого и настоящего Орловского района; обычаев, традиций и духовной культуры народов, проживающих в наше хуторе и районе.
2. Воспитание патриотизма у учащихся через краеведческие знания о хуторе, посёлке.
3. Формирование и сохранение семейных ценностей и традиций.
4. Активизация поисковой деятельности учащихся.
5. Выработка умений по ведению посильной исследовательской работы в области краеведения.
6. Формирование у школьников навыков информационной культуры. Использование Интернет и информационных технологий в изучении краеведения.
7. Пополнение фондов школьной библиотеки работами учащихся по краеведению.

Основные направления: Программа «Моя малая родина» включает следующие основные направления учебной деятельности: историческое, духовное краеведение, краеведение в области культуры и искусства.

Формы проведения занятий:
1.Экскурсия
2.Работа в архивах.
3.Конференции.
4.Уроки.
5.Работа с документами.
6. Исследовательская деятельность.

Принцип программы: от непосредственных впечатлений и эмоций. Которые формируют чувство «малой родины»- к систематизированному знанию о родном крае.

Механизм реализации программы:
1. Организация экскурсий в районный краеведческий музей.
2. Пешие экскурсии.
3. Сбор материалов.
4. Оформление материалов.
5. Создание уголка в школе.
6. Участие в районы краеведческих конференциях.

Прогноз:
Ожидается развитие и укрепление у детей чувства любви к родному краю, через знание по истории и культуре родного края происходит формирование личности патриота и гражданина своей страны.

Первый год «Красотою мир спасётся»
Задача занятий в кружке- накопление эмоциональных и эстетических впечатлений о своём хуторе и районе. Эстетической категорией на этом этапе выступает понятие красоты- родной природы, понятие добра, понятие бережного отношения к земле.
	№
	Тема занятий
	Содержание
	Кол-во часов

	1.
	Краеведение- наука о родном крае.
	Человек и его окружение. Что изучает краеведение. Источники изучения родного края. Творческое задание подобрать стихотворения, пословицы и поговорки о родном крае.
	2ч

	2.
	Красотою славится наша земля.
	Знакомство с природой района. Легенды и предания. Воспитание бережного отношения к природе.
	3ч

	3.
	Орловская земля
	Физико-географическая характеристика района. Географическое положение. Климат. Растительный мир. Животный мир.
	4ч

	4.
	Наша жемчужина
	Легенды и предания о заповеднике «Ростовский». Памятники природы. Редкие виды растений и животных.
	4ч

	5.
	Топонимика нашего района.
	Наука топонимика. Объяснение названий населённых пунктов, географических объектов на территории орловского района.
	3ч

	6.
	Реки нашей области
	Река Дон в произведениях. Стихи о доне. Современное состояние реки. Экология.
	3ч

	7.
	Наш дом родной
	Экскурсия по г. Ростов
	3ч

	8.
	Откуда пошёл мой род
	Знакомство со своей родословной. Создание родословной своей семьи.
	3ч

	9.
	Орловская земля в живописи, в литературе, музыке
	Знакомство с литературными произведениями.
	3ч

	10.
	Я и мой хутор. Район
	Мой район, хутор через 10 лет. Создаём проекты домов и зданий в будущем.
	3ч

	11.
	От чистого истока
	Сочиняем легенды, предания, рассказы, стихи о любви к родному краю
	2ч

	12.
	Подводим итоги работы кружка за год
	Выступление руководителя кружка. Выступление ребят. Творческие отчёты. Выставка работ учащихся.
	2ч

