Здоровьесберегающая организация современного урока

Рациональная организация урока
Основной формой процесса обучения в школе является урок. Рациональная организация урока – важная составляющая здоровьесберегающей работы в школе. От соблюдения гигиенических, психолого-педагогических условий проведения урока зависит функциональное состояние школьников и их способность подолгу поддерживать умственную работоспособность на высоком уровне, предупреждая преждевременное переутомление и стрессы.
Компоненты здоровьесберегающей направленности современного урока:
- личностная ориентированность урока;
- создание благоприятного психоэмоционального климата на уроке;
- соблюдение санитарно-гигиенических требований (санитарно-гигиеническая обоснованность урока);
- направленность на формирование ЗОЖ.
Правила построения урока с позиций здоровьесбережения
1. Учет критериев здоровьесбережения на уроке (Рациональная организация урока)
Один из возможных вариантов урока с учетом критериев здоровьесбережения предложил Н.К. Смирнов. (см. таблицу) В предлагаемой таблице указаны критерии здоровьесберегающей направленности урока и баллы с помощью которых можно оценить учет педагогом того или иного критерия на уроке. Эта этот вариант урока с учетом предложенных критериев позволяет выстроить, проанализировать, оценить любой комбинированный тип урока.

	Параметры
	2
	1
	0
	Параметры
	2
	1
	0

	1.Обстановка и гигиенические условия в классе или кабинете, такие как температура и свежесть воздуха, рациональность освещения помещения и доски, наличие или отсутствие монотонных, неприятных звуковых раздражителей
	
	
	
	9. Наличие, место, содержание и продолжительность оздоровительных моментов на занятии, таких как физкультминутки, динамические паузы, самомассаж. Соответствие условий в кабинете для проведения таких форм работы
	
	
	

	2.Количество видов учебной деятельности, таких, как опрос, письмо, чтение, слушание, рассказ, рассматривание наглядных пособий, ответы на вопросы, решение примеров и задач и т.д. (норма: 4-7 видов за занятие)
	
	
	
	10.Наличие в содержательной части занятия вопросов, связанных со здоровьем и здоровым образом жизни
	
	
	

	3.Средняя продолжительность и частота чередования различных видов учебной деятельности (норма: 7-10 мин. на каждый вид учебной деятельности)
	
	
	
	11.Наличие мотивации деятельности учащихся на занятии (оценивается наличие внешней – оценка, похвала, поддержка и внутренней – стремление узнать больше, интерес к изучаемому материалу и другие мотивации)
	
	
	

	4.Количество видов преподавания, таких, как словесный, наглядный, аудиовизуальный, самостоятельная работа и т.д. (норма: не менее 3 за занятие)
	
	
	
	12.Психологический климат на занятии (оцениваются взаимоотношения на занятии, как между педагогом и учащимися, так и между учащимися)
	
	
	

	5.Чередование видов преподавания (норма: не позже, чем через 10-15 мин.)
	
	
	
	13.Наличие на занятии эмоциональных разрядок, таких как шутка, юмористическая или поучительная картинка, поговорка, известное высказывание (афоризм) с комментарием, музыкальная минутка и т.д.
	
	
	

	6.Наличие и выбор места на уроке методов, способствующих активизации инициативы и творческого самовыражения самих учащихся
	
	
	
	14. Плотность занятия, т.е. количество времени, затраченного учащимися на учебную работу (норма: не менее 60% и не более 75%-80 %)
	
	
	

	7.Место и длительность применения ТСО. Умение педагога использовать их как возможности инициирования дискуссии, обсуждения.
	
	
	
	15. Отслеживание педагогом момента наступления утомления у учащихся и снижение их учебной активности
	
	
	

	8.Поза учащихся во время занятия, чередование позы (наблюдает ли педагог за посадкой учащихся, чередуются ли позы в соответствии с видами работы)
	
	
	
	16. Темп окончания занятия:
-«Скомканность»
-Спокойное завершение занятия
-Задержка учащихся после звонка
	
	
	

Организация урока должна включать в себя 3 этапа:
1. Учитель сообщает информацию, одновременно стимулируя вопросы учеников.
2. Ученики формулируют и задают вопросы.
3. Учитель и ученики обсуждают и отвечают на вопросы.
Результат – взаимный интерес, который подавляет утомление и поддерживает высокую мотивацию к процессу обучения.
2. Учет педагогом на уроке каналов восприятия учащихся.
Доказано, что восприятие напрямую связано с развитием полушарий головного мозга. Это является одним из важных свойств индивидуальности. Для людей с доминированием левого полушария характерен словесно-логический стиль познавательных процессов, склонность к абстрагированию и обобщению. Те, у кого доминирует правое полушарие – развито конкретно образное мышление. У равнополушарных людей отсутствует ярко выраженное доминирование одного из полушарий.
На основе предпочтительных каналов восприятия информации различают: аудиальное, визуальное, кинестетическое восприятие. Знание этих характеристик позволит педагогу объяснять материал более доступно, облегчив процесс его запоминания и усвоение. Тип функциональной асимметричности мозга и преобладающие каналы восприятия можно определить, используя тест И.П. Павлова и аналитический обзор стилей обучения (АОСО) – Сиротюк А.Л. Обучение детей с учетом психофизиологии: Практическое руководство для учителей и родителей. – М.: ТЦ «Сфера», 2000.
3. Учет работоспособности учащихся.
Доказано, что уровень работоспособности ученика в течение дня и учебной недели имеет свои пики и спады. Работоспособность зависит от возраста. Так пик работоспособности учеников 1-5 классов приходится на вторник и четверг, а спад – среду и пятницу (рисую схему). В 7-11 классах уровень работоспособности начинает, плавно расти со вторника, и достигает пика в четверг, а затем спад (рисую схему). Работоспособность в течение дня так же не одинакова. В 1-6 классах пик достигается на 2-3 уроке далее идет плавный спад (рисую схему). В 7-11 классах пик достиг на 2-3 уроке, далее некоторый спад, на 5 уроке небольшой подъем и на 6-7 уроках происходит спад работоспособности.

	Класс
	Уровень работоспособности учащихся

	
	Учебная неделя
	Учебный день

	
	Пик
	Спад
	Пик
	Спад

	1-5
	вторник, четверг
	среда, пятница
	2 – 3 урок
	5 урок

	6 - 11
	четверг
	пятница
	2 – 3 урок
	6 – 7 урок

4. Учет интенсивности умственной деятельности на уроке.
При организации урока выделяют три основных этапа с позиций здоровьесбережения, которые характеризуются своей продолжительностью, объемом нагрузки и характерными видами деятельности.
	Часть урока
	Время
	Нагрузка
	Деятельность учащихся

	1 этап
Врабатывание (привыкание к учителю и учебному предмету)
	5 –7 минут
	Низкая
	Репродуктивная, переходящая в продуктивную. Повторение.

	2 этап
Максимальная работоспособность

	10 – 15 минут (начальная школа)
20-25 минут
(5 – 11 класс)
	Максимальная, устойчивая работоспособность
	Продуктивная, творческая.
Изучение нового материала.

	3 этап
Конечный порыв
	10-15 минут
	Снижение уровня работоспособности, или работоспособность носит неустойчивый характер
	Репродуктивная.
Повторение.

Эффективность усвоения знаний в течение урока такова: 5-25 минута – 80%; 25-35 минута – 40%; 35-40 минута – 10%. Если урок проведен с учетом критериев и принципов здоровьесбережения, то у учащихся в конце урока не будет просматриваться сильные формы утомления.
Утомление – возникающее в результате работы временное ухудшение функционального состояния человека, выражающееся в снижении работоспособности, в неспецифических изменениях физиологических функций и в субъективных ощущениях усталости. Это защитная реакция организма, стимулятор его восстановительных процессов. Для диагностики утомления применяют методики тепинг-теста и психологического теста «САН».
Обязательным элементом здоровьесберегающей организации урока является проведение физкультминуток (ФМ). ФМ активизирует деятельность мозга, дыхательной, сердечно-сосудистой систем организма. Физиологически обоснованным временем ее проведения является 15-20 минута. Время проведения ФМ – 1-5 минут. Каждая ФМ включает в себя 3-4 упражнения, повторяемые 5-6 раз. ФМ обычно проводятся под стихотворный текст и четкий ритм.
Физкультминутки бывают нескольких видов: упражнения для снятия общего и локального утомления, упражнения для кистей рук, гимнастика для глаз, дыхательная гимнастика, упражнения корректирующие осанку.
Т.о. учет всех правил рационального построения урока позволит не только сохранить здоровье учеников, но и сделать процесс обучения более эффективным и интересным.
Пожалуй, одним из важнейших аспектов является создание психологического комфорта (благоприятного психологического климата) школьников во время урока, которое является важнейшим условием сохранения психологического здоровья детей в процессе обучения.
Создание благоприятного психологического климата на уроке является условием для:
· предупреждения утомления;
· предупреждения появления стресса;
· раскрытия творческих возможностей учащихся;
· формирования познавательного интереса;
· обеспечения должной мотивации к обучению.
Все в учителе оказывает то или иное воздействие на психологический климат на уроке и психоэмоциональное состояние учащихся. Внешний вид учителя, его настроение, состояние здоровья – все это на сознательном и бессознательном уровне фиксируется учениками. Большое значение на создание благоприятного психоэмоционального климата на уроке оказывают ряд характеристик педагога.
	Качества педагога негативно влияющие на учащихся
	Влияние на здоровье детей и психологический климат на уроке
	Качества педагога оказывающие позитивное воздействие на здоровье учащихся и психологический климат на уроке
	Влияние на здоровье детей и психологический климат на уроке

	Авторитарность бескомпромиссность, категоричность.
	Повышают уровень психической напряженности, стрессируют ученика, формируют мышечные зажимы, истощают энергетические ресурсы, способствуют конфликтным ситуациям на уроке.
	Способность к сочувствию, сопереживанию (эмпатии).
	Способствуют снижению стрессогенной атмосферы на уроке. Позволяют более эффективно использовать индивидуальный подход на уроке.

	Равнодушие, безразличие, эмоциональная холодность, дистанцированность.
	
	Способность к рефлексии (умение посмотреть на себя и всю ситуацию со стороны).
	Способствует предупреждению конфликтных ситуаций и стрессогенной атмосферы на уроке.

	Несдержанность, вспыльчивость, раздражительность, импульсивность.
	Повышают уровень тревожности и стрессированности учащихся. Приводят к конфликтным ситуациям на уроке.
	Умение владеть собой, своими эмоциями.
	Способствует предупреждению конфликтных ситуаций и стрессогенной атмосферы на уроке.

	Недоброжелательность, злость, враждебность
	Повышают уровень психической напряженности, стрессируют ученика, формируют мышечные зажимы, истощают энергетические ресурсы, способствуют конфликтным ситуациям на уроке.
	Толерантность – способность терпимо относиться к различным проявлениям жизни и т.з. Способность трезво и мудро оценить происходящее и дать возможность другим мыслить и поступать по-своему.
	Способствует предупреждению конфликтных ситуаций и стрессогенной атмосферы на уроке.

Доброжелательная обстановка на уроке, спокойная беседа, внимание к каждому высказыванию, позитивная реакция учителя на желание ученика выразить свою точку зрения, тактичное исправление допущенных ошибок, поощрение к самостоятельной мыслительной деятельности, уместный юмор или небольшое историческое отступление — вот далеко не весь арсенал, которым может располагать педагог, стремящийся к раскрытию способностей каждого ребенка.
В процессе такого урока не возникает эмоционального дискомфорта даже в том случае, когда ученик с чем-то не справился, что-то не смог выполнить. Более того, отсутствие страха и напряжения помогает каждому освободиться внутренне от нежелательных психологических барьеров, смелее высказываться, выражать свою точку зрения.
Следует заметить, что в обстановке психологического комфорта и эмоциональной приподнятости работоспособность класса заметно повышается, что в конечном итоге приводит и к более качественному усвоению знаний, и, как следствие, к более высоким результатам.
Психологическое влияние на учащихся в немалой степени определяется правильным выбором учителем способов передачи своего состояния и своих ожиданий. Даже нейтральная по своему содержанию фраза, но произнесенная с угрожающей интонацией, будет воспринята учеником, как агрессивная.
К малоэффективным и психогенным способам передачи учителем своего эмоционального состояния относятся:
· риторические вопросы типа «Как ты смеешь так вести себя?»;
· приказы, запреты, например: «Не смей вести себя так в моем присутствии!», «Немедленно извинись передо мной!» - попытка контролировать поведение другого человека, чтобы уменьшить для себя неприятные эмоциональные переживания;
· выговоры и претензии, например: «Ты никогда не думаешь о том, как мне тяжело!» - выражают чувство недовольства, раздражения, жалости к себе;
· подозрение, недоверие, например: «Что-то не помню такого. Не было этого», «Как же это было? Докажи!»;
· предупреждение, угроза, например: Еще раз это повториться, вызову родителей»;
· категорическое суждение, например: «Ты сделал это плохо, ужасно!»;
· поучение, например: Ты сделал это неверно, надо было так-то…Я предупреждала тебя, что все этим кончиться! В наше время, такое нам и не снилось…!!!»;
· ирония и сарказм используются, чтобы вызвать у человека чувства смущения и стыда. Обычно это делается, для того чтобы замаскировать неприятные эмоции, которые ощущает сам говорящий.
· Такие приемы и способы передачи своего эмоционального состояния и ожиданий от учащихся затрудняют общение и приводят к психологическому дискомфорту и даже к конфликтным ситуациям. Поэтому учителю лучше использовать другие способы и приемы, например:
· называние своих собственных чувств, например «Я рассержена», «Мне грустно», «Когда ты это делаешь я чувствую то-то и то-то…»;
· описание своего физического состояния, например: «У меня перехватило дыхание, сильно забилось сердце»;
· называние возможных действий, например: «Мне хочется провалиться сквозь землю», Я готова тебя обнять и расцеловать».
На психологическое здоровье учащихся на уроке негативно влияют: монотонность речи учителя, металлический, резкий, крикливый голос, однообразие ораторских приемов и отсутствие художественных оборотов речи, окрики, упреки, безразличие, отсутствие средств наглядности, констатирующий характер обучения.
Мастерство учителя заключается в том, чтобы суметь вызвать у учащихся положительные эмоции от процесса обучения, когда то, что было трудным и недоступным, становиться легким и получается.

