МУНИЦИПАЛЬНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

ГИМНАЗИЯ ИМ. А.Л.КЕКИНА Г. РОСТОВА ЯРОСЛАВСКОЙ ОБЛАСТИ

ПРОГРАММА КУРСА ПО ВЫБОРУ

«СТАРЕНИЕ И ДОЛГОЛЕТИЕ»

Автор: 
учитель биологии 

Галактионова Л.Ф.
Пояснительная записка

Цель программы: создание ориентационной и мотивационной основы у девятиклассников

для осознанного выбора естественнонаучного профиля обучения в старших классах.
Вид программы: предметно – ориентировочный; межпредметно – ориентировочный.
Категория обучающихся: ученики 9 класса основной школы.

Объем программы: 34 часа.

Режим занятий: в рамках элективного курса за счет школьного компонента.
Цель элективного курса «Старение и долголетие», предназначенного для учащихся 9-х классов, - стимулировать развитие познавательного интереса, позволяющего выбрать правильный путь в выборе профильного обучения, а в дальнейшем в выборе специальности профессии, связанной с биологической наукой.
Содержание курса рассчитано на изучение в течение 34 часов  5 модулей, каждый из которых можно использовать и как самостоятельный курс: «Старость и старение», «Жить вечно – возможно», «Старость и долголетие», «Три кита здоровья человека», «Факторы, укорачивающие жизнь». Большинство занятий рассчитано на познавательную активность учащихся. Формирование познавательного интереса связано с уже изученным материалом в школьной программе с практической значимостью предлагаемых сведений.

Разнообразие изучаемого материала достигается за счет подбора знаний из разных разделов биологии и народной медицины; работы с различными источниками массовой информации; использования различных форм работы на одном занятии, что устраняет однообразие и монотонность и способствует поддержанию и развитию познавательного интереса, устранению утомления.

Программа предоставляет учителю свободу отбора учебного материала и выборов методов и методических приемов. 

Задачи курса
   - оказать всестороннюю помощь в выборе профильного обучения в старших классах
   - развивать навыки практического характера,
   - научить учащихся извлекать полную информацию из различных источников по данной теме,
   - развивать навыки исследовательской работы,
   - повысить интерес к биологии как к учебному предмету, так и к биологическим 
      дисциплинам в целом,
Общими принципами отбора содержания материала программы являются:

   - актуальность;

   - научность;

   - доступность;

   - наглядность;

   - обеспечение мотивации;

   - целостность;

   - практическая направленность;

   - прослеживание внутрикурсовых и межпредметных связей;

   -реалистичность с точки зрения  возможности усвоения материала.

Актуальность программы осуществляется тем, что учащиеся должны понимать особенности биохимических процессов, протекающих в организме человека, связь организма с внешней средой через пищу, воду, факторы, выявляет причины аномальных явлений, вызывающие нарушения работоспособности организма.
Общими принципами отбора содержания материала являются актуальность, научность, практическая направленность.

Систематичность содержания обеспечивается логикой построения учебного материала.

Практическая направленность обеспечивает расширение знаний о «секретах» организма и возможности природы усилить «секреты» долголетия.

Программа применима для разных групп школьников, что достигается обобщенностью включенных в нее знаний, их отбором в соответствии с задачами предпрофильного обучения.
                                          Методы организации знаний
Основными методами знаний станут:

   - интерактивные занятия, предусматривающие вначале постановку вопроса проблемной ситуации, мотивацию, затем обсуждение задач и проблем. Активность работы учащихся будет зависеть от разнообразных форм работы диалога (учитель – ученик, ученик – ученик, ученик – учитель). 
   - развитие  коммуникативной компетентности будет складываться из совместной работы учеников по получению знаний (групповая, коллективная, диалоговая). Дискуссии, возникающие из совместной работы учащихся, будут способствовать развитию индивидуальности каждого ученика.
   - метод реализации учебных и образовательных проектов поможет шире взглянуть на решаемую проблему, расширить кругозор знаний, познакомится с аспектами  медицины, восточной и нетрадиционной медицины.
   - метод практической направленности направлен на проведение активных форм работы на занятиях, в том числе проведение дебатов, самостоятельной работы, исследований и др.

                                  Организация и проведение аттестации

Данная программа опирается на знания и умения, полученные учащимися при изучении биологии человека, а также на приобретение учащимися опыта поиска информации по предлагаемым вопросам данного курса.

Главная мотивация работы – развитие познавательного интереса через: 
   - формирование гибкого мышления, предполагающего к системному анализу действительности, моделирование и прогнозирование развития человека, и его взаимосвязь с окружающей средой, способность к установлению причинно - следственных связей  

   - умение оперировать знаниями

   - эмоциональное отношение к окружающему миру

Элективные занятия по данной программе проводятся для удовлетворения индивидуального интереса учащихся, главная мотивация – познавательный интерес, поэтому контроль знаний не является приоритетным.

Основным видом контроля являются доклады, творческие работы, проекты, презентации, которым более соответствует зачетная форма оценки достижений учащихся. Выход таких работ на общешкольные мероприятия (научно – практическая конференция, конкурсы творческих работ) повысит мотивацию ребенка.

Итоговый зачет ученику по всему элективному курсу можно выставлять, например, по таким критериям: 1) активное участие в подготовке и проведении семинаров, дискуссий, конкурсов; 2) выполнение проектов или презентации; 3) оформление бюллетеней, буклетов и т.д. 

Тематическое планирование

	№
	  наименование                                       
	часы
	лекции
	практи

ческие

работы
	семи

нары
	круглый

стол
	Форма

контроля

	1.
	Блок №1. Введение. 

Значение курса
	  1
	    +
	
	
	
	Составление тезисов курса

	2.
	Блок №2. 

Старость и старение
	  5
	   +
	   +
	   
	    +
	Схемы. Таблицы.

Диспут.Тесты. Собеседование. Микроисследования

	3.
	Блок №3. «Жить вечно – возможно».
	  8
	    +
	    +
	  +
	    +
	Экскурсия. Тесты Тезисы. Диспут. Собеседование.

	4.
	Блок №4.

 Старость и долголетие
	  4
	   +
	   +
	
	    +
	Дискуссии. Собеседования. Презентации, Проекты. Буклеты. Листовки. Газеты. Сообщения

	5.
	Блок №5. Три кита  здоровья и долголетия
	  8
	    +
	    +
	
	    +
	Тезисы. Таблицы. Сообщения. Диспуты.

	6. 
	Блок №6.      Факторы, укорачивающие жизнь
	   7
	    +
	     +
	   +
	
	Тезисы. Тесты. Таблицы. Схемы. Дискуссия.

	7.
	Блок№7.     Подведение итога
	   1
	
	
	
	      +
	Собеседование.


                                                Содержание программы
Блок №1. Введение. – 1час.

Урок №1. Значение изучаемого курса.  

   Определить цели, задачи, значимость данного курса в определении выбора профильного обучения. Ознакомление с планом работы. Распределение тем для подготовки сообщений, рефератов, презентаций, проектов.
Блок №2. Старость и старение  - 5 часов.
Урок №2. Общее понятие о старости и старении.

     Старение – биологический разрушительный процесс. Старость – возрастной период жизни. Постарение населения стран мира – одна из важнейших демографических особенностей 21 века и как следствие изменение структуры заболевание, распространение, продолжительность. Причины, вызывающие постарение: наследственные факторы, образ жизни, факторы окружающей среды. Предупреждение постарения: профилактические и гигиенические меры предупреждающие старость.
   Геронтология. Виды старения: естественные, преждевременные, замедленные
Практические работы: 

Тема: «Изучить состояние климатических условий за последнее десятилетие».
Цель: выяснить климатическую обстановку за последнее десятилетие и уставить закономерности или аномалии погодных условий Ярославской области.

Ход работы: 
1. Подобрать литературу о метеорологических данных за последнее десятилетие.

2. Познакомится с закономерностями или аномалиями погоды за данный период.

3. Пронаблюдать влияние аномалий на метеозависимых людей.
Тема: «Осуществить микроисследования на основе тематической литературы, энциклопедии, Интернета о влиянии природно-климатических условий на разные группы населения».
Цель: изучая различные группы земного шара, выяснить взаимосвязь погодных условий с состоянием организма человека.

Ход работы: 

1. Выберете интересующую вас группу людей любого уголка земного шара.

2. Подберите соответствующую литературу для своих исследований из предложенной учителем.

3. Проанализируйте, как реагируют люди на погодные условия.

4. Составить устные выступления. 
Форма контроля: Собеседование. Защита микроисследований.

Урок №3. Предвестники старости и подготовка к ней.

   Старость не болезнь, а физиологическое проявление. Основой физиологических изменений является замедленный обмен веществ; изношенность органов; ухудшение механизма адаптации к меняющимся условиям окружающей среды; уменьшается выносливость и физическая сила.
Победить скорость старения помогут тренированные мышцы, умение активно чередовать работу и отдых.

Практические работы:

Тема: «Оценка подготовленности организма к различным  физическим нагрузкам»
Цель: оценить уровень подготовленности организма к физическим нагрузкам.

Ход работы:

1. Выбрать вид физических упражнений.
2. Составить набор физической нагрузки.

3. Задать темп выполнения физического упражнения с разным набором нагрузок. 

4. По секундомеру отметить начало утомления при разных видах нагрузки.

5. После каждого выполнения подсчитать пульс за 30 секунд.
6. Сделать вывод о подготовленности организма к разным физическим нагрузкам.
Тема: «Режим двигательной активности разных возрастных групп».
Цель: оценить состояние физического здоровья в разных возрастных группах.

Ход работы:

1. Выбрать исследуемую группу.

2. Определить нормы движения в данной возрастной группе.

3. Наблюдение за режимом дня объекта исследования.

4. Составление рекомендаций  по двигательному режиму с указаний видов движений.

5. Оформление результатов.
6. Сформировать отношение к здоровью как одной из главных ценностей.

Форма контроля: Отчет о практической работе.
Урок 4. Причины и теории старения.

   Старение – многоочаговый процесс. Он возникает в разных структурах клетки, типах клеток. Старение многопричинный процесс, вызываемый многими факторами, действие которых повторяется и накапливается в организме в течение всей жизни. Среди них: стресс, болезни, накопление продуктов метаболизма, воздействие чужеродных веществ, изменение концентрации водородных ионов, температурные повреждения, недостаточное выведение продуктов распада белков, гипоксия 
  Существует более 200 точек зрения на проблему старения организма. Основные их них:

· Теория генетической программы.  Предполагается, что первичная основа старения и продолжительности жизни – генетическая; она содержится в оплодотворенной яйцеклетке. Каждый индивид имеет заданную продолжительность жизни, т.е. носит в себе своеобразный «часовой механизм».

· Мутационная теория считает старение результатом превращений, происходящих внутри клетки. Подсчитано, что в течение жизни в хромосомах совершается более 100 мутаций, оказывающие влияние на жизненно важные внутриклеточные системы, которые не поддаются коррекции. Их можно считать одной из причин на молекулярном уровне.
· Аутоиммунная теория  - формирование антител с годами становится все меньше, следовательно, уменьшаются защитные силы организма.

· Теория истощения – отдельные органы постепенно истощаются, изнашиваются, что, в целом, отражается на организме.

· Теория отработанных клеток – накопление отработанных веществ в клетке препятствует нормальной ее жизнедеятельности, а следовательно и всего организма.
Практическая работа: 
    Тема: «Изучение различных гипотез на причины старения».

   Цель: изучить особенности предложенных гипотез о причинах старения

  Ход работы: 

1. Сформировать группы по интересам.
2. Работа с литературой.
3. Составление плана сообщений.

Форма отчета: Дискуссия.

Урок № 5. Старость-  понятие относительное.

   Старение – процесс длительный: почти четверть жизни человека занимает взросление и оставшиеся три четверти  - старение. Переходы от детства к молодости, от молодости к зрелости, от зрелости к старости совершаются не заметно. Процесс старения обусловлен двумя факторами: генетическими и внешней средой. Взаимодействие этих факторов обусловливает исключительность и неповторимость каждого отдельного человека, а, следовательно, и темпы процесса старения. Стареющих и старых людей объединяет только паспортный возраст. Разные органы и системы человеческого организма стареют различными темпами. Некоторые изменения происходят слишком быстро только потому, что человек не знает, как замедлить собственное старение, или ему не хватает силы воли, ограничить себя в чем-то 
   И еще одна сложность: одни люди по внешним признакам выглядят гораздо моложе, другие гораздо старше своего паспортного возраста. Для многих людей возраст роли не играет; они не ощущают больших внутренних перемен. Другие, наоборот, чувствуют себя старше и больше думают о том, что стареют. С хронологической точки зрения все стареют одинаково. Люди, рожденные в один и тот же день, согласно календарю, всегда будут одного и того же возраста – в этом плане индивидуальных отличий нет.
   На семинаре в Киеве, организованном Европейским зональным бюро Всемирной организации здравоохранения, принято следующее деление населения на возрастные группы:
                                   средний возраст – 45-59 лет

                                   ранняя старость – 60 -72года

                                   старческий возраст – 73- 89 лет

                                   долголетие – 90 лет и более

Форма контроля: защита тезисов.

Урок №6. Интеллект и старость.

   Психическое состояние и интеллектуальные способности зависят, главным образом, от двух факторов: образования и уровня профессиональной квалификации. Чем выше уровень образования, полученного человеком в молодости, тем лучше сохраняется интеллект в старости. В ходе исследований обнаружен интересный факт: подвижность психики обусловлена «средой обитания». А, способность к абстрактным и философским рассуждениям, лучше проявляются в пожилом возрасте, между 50-80 годами. Например: Лев Толстой, Жорж  Сименон, Иоганн Гете. Тренировка интеллекта и психики являются лучшим лекарством против старения.
Практическая работа: решение тестов:

1. Определение уровня памяти.
2. Опросник PЕN.

3. Тесты Ганса Айзенка для проверки коэффициента интеллектуальности.
Форма контроля: проверка  тестов.

Блок №3. «Жить вечно – возможно» -- 8 часов.
Урок № 7. Пять правил здоровья по Болотову.

   В своей книге «Бессмертие – это реально» Б.В.Болотов ответил на вопрос: «Можно ли не болеть и не стареть?» и изложил свою теорию бессмертия – закон лидирующих систем.   Проблемы здоровья и долголетия каждый человек может определить для себя сам. Для этого необходимо соблюдать пять правил:

· Правило первое – увеличение количества молодых клеток. 

          В возрасте до одного года количество старых клеток не превышает 1%, в десятилетнем от 
      7 -10%, в пятидесятилетнем возрасте 50%. Чтобы сократить % образования старых клеток,

      необходимо помочь организму в дополнительном выделении ферментов-пепсинов.

· Правило второе – превращение шлаков в соли.

         Зашлакованность клеток и органов очищается действием кислот, которые содержатся в 
     квашенных продуктах, молочно – кислых продуктах, фруктовых соках, винах.

· Правило третье – выведение солей. 

         Некоторые соли из организма самостоятельно не выводятся, особенно ураты, фосфаты, 

      оксалаты. Их можно вывести действием фруктовых и овощных соков, чая, настоек.

· Правило четвертое – борьба с болезнетворными микробами.
· Правило пятое – восстановление ослабленного организма.

Форма контроля: составление тезисов, таблицы.

Урок №8. Фитотерапевтические свойства растений укрепляющие и омолаживающие 

                   организм.

Экскурсия в городскую аптеку № 64.

Цель: познакомиться с многообразием лекарственных препаратов растительного 

           происхождения.

Ход работы:
  1. Изучить фитотерапевтические свойства растений  омолаживающие организм (молодило,    

      подорожник, крапива, укроп, морская капуста, фенхель).  

  2.Ознакомиться с лекарственными препаратами, гомеопатического действия       омолаживающие организм, замедляющие процесс старения.

Форма контроля Беседа. Диспут.
Урок №9. «Проверьте свое здоровье».

Практическая работа – решение тестов.
Цель: с помощью тестов определить состояние своего здоровья, психики, уровня интеллекта.
1. Физическое состояние организма.

2. Удовлетворенность жизнью.

3. Кардиологические заболевания.

4. Уровень интеллекта.

Форма контроля: проверка тестов.
Урок №10. Правильное питание – залог здоровья.
Семинар на тему: «Человек роет себе могилу зубами».

Цель: сформировать отношение к здоровью, как одной из главных ценностей.
Форма контроля: дискуссия.

Урок №11. Влияние гиподинамии на состояние сердечно-сосудистой системы.

   С ослаблением тонуса сосудов кровообращение изменяется. Меняется кровяное давление, уменьшается величина минутного объема сердца. При этом мозговое и коронарное кровообращение почти не меняется, а почечное и печеночное значительно снижается. Такая перестройка системы гемодинамики частично компенсирует увеличение энергозатрат при работе сердца, а сила сердечных сокращений постоянно снижается. Это ведет к ограничению диапазона резервных возможностей организма и к снижению эффективности его работы.
   Одной из основных мер по предотвращению недостаточности кровообращения является рациональное отношение к физической работе, умственной работе, правильному питанию.

Активный образ жизни. Основные категории упражнений: аэробные, силовые, растяжки повышают общий тонус и работоспособность, а также стимулирует защитные силы организма – возрастает устойчивость к неблагоприятным воздействиям окружающей среды.

Практические работы: 

Тема: «Режим двигательной активности в формировании навыков активного образа жизни».

Цель: изучая режим двигательной активности, формировать навыки активного образа жизни для длительной и плодотворной жизни. 
Ход работы:

1. Разработать комплекс утренней гимнастики.

2. Выяснить значение обливания, обтирания.

3. Выяснить значение вечерних прогулок для восстановления жизненных сил организма.
Тема «Реакция сердечно-сосудистой системы на физическую нагрузку».

Цель: изучение приспособляемости организма к воздействию внешней среды.

Ход работы:

1. Сосчитайте пульс в спокойном состоянии за 30 с (ЧП -1)

2. В течение одной минуты делайте приседания.

3. Сосчитайте пульс за 30с (ЧП -2).

4. Через 1 минуту сосчитайте пульс за 30 с (ЧП -3)
5. Рассчитайте показатель реакции сердечно – сосудистой системы по формуле

                ПР = ЧП-1 + ЧП -2 + ЧП -3 – 33

                                           30
6. Оценить результаты, сравнивая с таблицей

	Показатель реакции
	                               оценка

	        0 – 0,3

        0,31 – 0,6

        0,61 – 0,9

        0,91 – 1,2

        Более – 1,2
	Сердце в прекрасном состоянии
Сердце в хорошем состоянии

Сердце в среднем состоянии

Сердце в посредственном состоянии

Следует обратиться к врачу


Форма контроля: собеседование.
Урок №12. Оздоровительное дыхание.
   Дыхание – самая важная функция организма, влияющая на физическое и умственное развитие организма. Правильное дыхание позволяет подготовить организм к работе и отдыху, снимает напряжение и поднимает настроение. В Древнем Китае считали, что дыхание «должно быть непрерывным, ненапряженным, спокойным и тонким». Правильное дыхание способствует сохранению здоровья.

Виды дыхания: носовое, ритмическое, диафрагмальное.

· Носовое. Старательно выдохнув, большим пальцем правой руки зажмите правую ноздрю, а левой сделайте неспешных семь вдохов и выдохов. Затем указательным пальцем левой руки закройте левую ноздрю и подышите правой.

· Принципиальная особенность «ритмичного» дыхания состоит в том, что выдох должен быть вдвое продолжительнее вдоха. Такое дыхание способствует снятию возбуждения, апатии, усталости.
· Диафрагмальное дыхание или «дыхание животом». Следует проводить очень длительный и медленный выдох через нос, медленно подбирая живот, вытесняя воздух из легких, а затем длительный медленный вдох, наполняя жизненной силой организм. 
Практические работы:

Тема: «Влияние холода на частоту дыхательных движений».
Цель: изучить изменение частоты дыхательных движений под действием внешних 

           условий.

Ход работы: 
1. Подсчитайте частоту дыхательных движений в течение минуты.

2. Опустите руку в холодную воду.

3. Подсчитайте изменившуюся частоту дыхательных движений. 

                  Как изменилось дыхание?

            4.   Объясните данный рефлекс. В чем заключается его биологический смысл?
Тема: «Рекомендации по правильной постановке дыхания».

Цель: разработать рекомендации для постановки правильного дыхания.
Рекомендации: 

1. Сделав медленно полный вдох, ненадолго задержите его, а затем короткими сильными толчками выдохните его через рот. Такое «очищающее» дыхание выводит застоявшийся воздух из легких.

2. «Голосовое» оздоровительное дыхание. Сделав медленный полный вдох, задержав его на несколько секунд, резким усилием вытолкнуть воздух через рот с резким звуком «ха».
3. 12 секунд вдыхать воздух, потом 48 секунд задержка дыхания и выдох за 24 секунды. Проделать необходимо 3-5 раз.
Форма контроля: собеседование.

Урок №13. Возрастные изменения в системе органов пищеварительной системы.

Встреча с врачами: терапевтом, гастроэнтерологом, инфекционистом. 

Цель: выяснить причины изменения в системе органов пищеварительной системы и получить рекомендации к снижению этих изменений для долгой и счастливой жизни.
Форма контроля: круглый стол.

Урок №14. Компенсаторно – приспособительные реакции организма.

   С увеличением возраста человека всегда наблюдается сужение кровеносных сосудов головного мозга, вследствие атеросклеротических изменений в них. Это ведет и к изменению высшей нервной деятельности человека, следовательно, уменьшается сила, подвижность и уравновешенность основных нервных процессов.  Клинически это выражается падением работоспособности, расстройством сна, эмоциональной неустойчивостью, ослаблением внимания и памяти. Снижаются окислительные процессы в организме, повышается потеря белка, увеличивается выведение кальция. Поэтому для сохранения здоровья человека необходимо прививать основные навыки гигиены физической активности в разных возрастных группах, лечебной физкультуры, массажа, водных процедур.
Практическая работа: составление тезисов лекции.

Форма контроля: собеседование.

Блок №4. Старость и долголетие  - 4 часа.
Урок №15.  Активное долголетие.
   Специалисты геронтологии утверждают, что продолжительность жизни человека на 40% меньше той, что заложено ему природой: 100-120 лет. Стереотипы поведения, привычки, соблюдение режима питания, двигательная активность, гигиена труда и отдыха, закаливание основные спутники активного долголетия. 

Учение И.П. Павлова о долголетии: «…Человек запрограммированный природой жить 100 лет, живет в, относительном полном здравии, лишь половину этого срока только из – за небрежного и безответственного обращения со своим организмом». В сохранении здоровья, предупреждении преждевременного старения организма огромная роль принадлежит   активному труду,  активному отдыху,  переключению внимания, физической активности.

Дискуссия: «Мне столько лет, на сколько я себя чувствую».

Урок №16. Великие долгожители.

Круглый стол. Сообщения. Презентации. Проекты. Листовки. Газеты. Буклеты.

1. Долгожители по «Ветхому Завету».

2. «Сокровища тибетских монастырей».

3. Книга рекордов Гиннеса.

4. Данные переписи населения Америки, Европы, Азии.

5. Высказывания древних философов, медиков о границах человеческой жизни.

Форма контроля: сообщения, презентации, рефераты.
Урок №17. Попытки достижения бессмертия.

   Люди всегда стремились жить долго и быть здоровыми. Во все века лучшие ученые умы искали средство, которое делало бы человека бессмертным. Мифы разных народов о бессмертии. Эликсир бессмертия Древнего Египта. Вечный странник. Эликсир молодости Гете. «Книга царств» (герокомия с точки зрения И. Мечникова).
Трактат о старости Цицерона. Криобиология профессора Р. Эттинджара в труде «Открытие бессмертия». Теория «клеточной смерти» - американских ученных. Киборг – робот с мозгом человека (человек может добиться бессмертия за счет потери своего тела, но сохранив, при этом, свой мозг). Метод клонирования.

   У проблемы бессмертия есть два основных аспекта: научно – биологический и философски – нравственный. Опыт истории показывает, что прогресс науки всегда обгонял нравственное развитие человечества. Не исключением является вопрос о бессмертии. Возможно, эту загадку удастся решить уже в этом столетии. Но к чему она приведет? Кто, будет обладать правом, даровать бессмертие? По какому принципу?
Форма контроля: собеседование.
Урок №18. Целители древности о здоровье и долголетии. 

   Групповая работа. 

· Рецепты древнетибетской медицины.

1. Ежедневный образ жизни.

2. Как жить не болея.

3. Советы для творческой и здоровой жизни.

4. Диета и пищеварение.

· Рецепты древнетаджикской медицины.

1. Шесть необходимых условий здоровья и долголетия.

2. Правильное использование окружающей среды.
3. Режим питания и питие.

· Рецепты здоровья из средневековья.

1. Режим движения и покоя.

2. Психическая деятельность и психический покой.

3. Сон  и бодрствование.

· Рецепты оздоровления и долголетия разных народов.

1. И.П.Павлов и И.Мечников о здоровом образе жизни. 

2. Кавказские долгожители.

3. Рациональное питание европейцев.
Цель: Осуществить микроисследования на основе литературного материала.
Ход работы: 
1. Выбор темы. Распределение обязанностей в группе учеников.

2. Подбор научной, художественной, публицистической литературы, использование Интернет.
3. Составление плана проекта.

4. Подготовка к преставлению проекта.

Форма контроля: защита проектов.

Блок №5. Три кита здоровья и долголетия человека   - 8 часов.

                                    Кит первый – правильное питание.

Урок № 19. Экология питания.

        От «охотника – собирателя», до «гастронома – гурмана». Сменив пищевой ресурс, человек лишился возможности получать совершенно необходимые для своей биохимии компоненты. Недостаток незаменимых жирных кислот, приводит к нарушению регуляторных возможностей организма и к балансированию на грани между здоровьем и болезнью.

     Две стороны «медали – глюкозы». С одной стороны обилие глюкозы в пище стало хорошим стимулятором  мозговой деятельности, с другой стороны – включился механизм наркотической зависимости «переедания» сахаросодержащих веществ. 
    Важное значение имеет применение современных способов переработки и хранения пищи. Большинство из них снижают биологическую ценность любого пищевого продукта. Они загрязнены удобрениями, консервантами, химическими красителями… 

    В течение последних трех сот лет во всех развитых странах стал отмечаться очень высокий уровень заболеваний, вызванный нарушениями питания. В список болезней можно внести сахарный диабет, ранний атеросклероз, гипертонию, болезни желудочно – кишечного тракта,  нарушение регуляторных механизмов, аллергию…
Вегетарианство. Сыроядение. Полусыроядение.

Форма контроля: составление тезисов лекции.

Урок №20. Общие принципы питания и его сбалансированность.

   Питание человека должно  соответствовать возрасту, характеру трудовой деятельности, установившимся привычкам. Решающее влияние питания на здоровье обусловлено тем, что пища является источником необходимой для жизни энергии и веществ, используемых для построения тканей. Этот процесс происходит в течение всей жизни организма. В детском и юношеском возрасте преобладают процессы создания тканей, в зрелом возрасте имеет место динамического равновесия, в старости преобладают деструктивные процессы.  
     Полезные и вредные привычки. Энергоисточники для построения клеток, тканей, органов организма. Рациональное питание (питание, удовлетворяющее энергетическим, пластическим и другим затратам человека). Суточный режим питания. Оздоровление пищей. 
Практические работы:

· Блюда национальной кухни: попытка объяснения вековых традиций.

Цель: развивать навыки правильного питания.

Ход работы: 

1. Выбор традиционных блюд национальной кухни (по желанию учеников).

2. Знакомство с домашними рецептами.

3. Работа с кулинарными книгами.

4. Примерный подсчет калорийности и определение состава пищи в кулинарном изделии.

5. Объяснение традиций приготовления блюд национальной кухни (выбор продуктов, способ их обработки, хранение, энергетическая ценность).

Форма контроля: защита кулинарных рецептов.
· Диета и здоровье.
Цель: развивать навыки правильного питания.

Ход работы: 

1. Выбор диеты.
2. Описание диеты. 

3. Обоснование диеты.

4. Мини – диспут «Диета и /или здоровье».

Урок №21. Пища. Питательные вещества и природные компоненты.   

   Пища является фактором, активно влияющим на организм человека. Энергия, содержащаяся в веществах пищи, обеспечивает рост, развитие и трудоспособность. Сбалансированное питание позволяет увеличить продолжительность жизни и сохранить здоровье.

Питательные вещества. Основные компоненты (белки, жиры, углеводы, витамины, минеральные соли и вода). Вкусовые компоненты. Природные пищевые компоненты: растительные волокна, молочно – кислые бактерии, дрожжи. Чужеродные примеси пищи.
Практическая рабата:

1. О чем может рассказать упаковка.

Цель: научить учеников использовать информацию о продуктах питания.

Оборудование: упаковки от соков, молочных продуктов, этикетки кондитерских изделий.

Ход работы:
1. Определите срок годности продукта.

2. Определите его состав.

3. Уточните состав и энергетическую ценность компонентов.

4. Ответьте на вопросы: Какие еще сведения содержатся на упаковках пищевых продуктов? Для чего они необходимы?

5. Составьте рекомендации по использованию информации о продуктах питания.
6. Предположите свой вариант представления необходимой информации о продукте на    

       упаковке для домашних консервов или других пищевых продуктов.
Форма контроля: собеседование.
Урок №22. Режим питания. Правила гигиены питания

    Основоположник  отечественной биоритмологии  Б.С.Алякринский образно охарактеризовал человека как «систему, насквозь пронизанную ритмами». Ежедневно в строго определенные часы каждый орган восполняет израсходованную энергию. Передача  энергии внутренним органам происходит в течение 2 часов, когда наступает и протекает их максимальная активность на протяжении суточного цикла. Суточный ритм организма человека определяется различными физиологическими функциями, которых более 300, и эти функции проявляют активность в одно время максимально, в другое – минимально.  Наблюдения выявили суточный ритм питания с периодами 4-6 часов:  5-6; 11-12; 16-17; 20-21, когда возникает чувство голода.
   Любой человек при желании и достаточной силе воли всегда может продлить свою жизнь на 10 -15 лет. Для этого нужно  соблюдать основные правила рационального питания.
Практическая работа: 

Тема: «Правила рационального питания»

Цель: изучить правила рационального  питания и дать физиологическое обоснование.

Ход работы: заполнить таблицу.

	    Гигиенические правила
	  Физиологическое обоснование

	Живи умеренно. Не переедай и не отягощай своего желудка.

Мера во всем – мать долголетия.
	

	Не стремись принимать одну и ту же пищу изо дня вдень.
	

	Пищу необходимо принимать в одни и те же часы и не реже 3 раз в день
	

	В пищу следует принимать только высококачественные продукты.
	

	Пищу необходимо тщательно пережевывать
	

	Не злоупотребляй острыми блюдами, приправами, копченостями. 
	

	Пища не должна быть слишком горячей или холодной.
	

	Ни когда не пей много жидкости, если ты не чувствуешь жажды.
	

	Нельзя запивать водой или другой жидкостью твердую пищу.
	

	На пустой желудок вредно пить крепкий кофе или чай.
	

	В пище должны быть вещества стимулирующие моторику кишечника.
	

	Перед едой и после еды не занимайся физической работой.
	

	Во время еды не отвлекайся
	

	Последний прием пищи не позже, чем за 1-2 часа до сна.
	


Форма контроля: заполнение таблицы.
                                   Кит второй – физическая культура.

Урок № 23. Воздействие двигательной активности на организм человека.

   Двигательная активность – одно из обязательных условий гармоничного развития людей.  Еще великие мыслители  древности отмечали положительное влияние движений на организм. Аристотель: «Ни что так сильно не разрушает человека, как продолжительное физическое бездействие». Первым поднял голос в защиту здоровья русского народа М. Ломоносов «..стараться всячески быть в движении тела». А.И. Радищев глубоко верил, что физическим воспитанием можно «укрепить тело, а с ним и дух». Современники А.С. Пушкина писали о нем, что он был самого крепкого сложения, мускулистый, гибкий, этому способствовала гимнастика. Л.Н. Толстой в 70 лет побеждал молодежь в беге на коньках. Он писал: «При усидчивой умственной работе без движения  и телесного труда сущее горе…».
Практическая работа в группах

Цель: выяснить, что же происходит в организме при физической работе? какова роль движения в гармоничном развитии человека?
Ход работы:
Мини – диспут. Объясните изречение знаменитого арабского врача средневековья Ибн Сина «Умеренно и своевременно занимающийся физическими упражнениями человек не нуждается ни в каком лечении».
Форма контроля: собеседование.

Урок №24. Воды целительная сила.

    Первые сведения о водолечении дошли до нас в индийском эпосе Ригведа (1500 г.до н.э.) Затем методика лечения водой была усовершенствована Гиппократом. Гигиенические водные процедуры могут принимать все, и больные и здоровые. Однако следует помнить, что резкие перепады температуры для неподготовленного человека являются сильными раздражителями и усиливают обменные процессы в организме, поэтому водные процедуры следует вводить, постепенно снижая температурный режим. Популярными были и есть такие методы лечения и закаливание организма как: как  грязелечение; втирания; ванны; согревающие компрессы; горячие и сухие припарки; души; обливания; обтирания. 

   О том, что роса избавляет от многих заболеваний и оказывает мощный тонизирующий и закаливающий эффект было известно уже давно. Дело в том, что роса как бы собирает с растений пыльцу и ферменты, аккумулирует чистую энергию Солнца и поэтому является важным элементом подпитки человеческого тела целебной энергией. Самое большое количество целебных растения выделяют утром, вода растворяет их и остается в виде небольших жемчужных капелек на листьях и цветах растений. 
   Очень полезная закаливающая процедура, существенно снижающая частоту простудных заболеваний, - хождение босиком по летней росе; по теплому песку; по мокрым камням; по инею; по снегу. Только необходимо выбрать для себя методику, которая бы способствовала закаливанию или лечению, а не навредила здоровью. 

Практическая работа: Подготовить сообщения:

1. Рецепты народной медицины о целебных свойствах росы. 
2. Советы Ванги по лечению росой.

Форма контроля: собеседование.
Урок №25. Баня и сауна.
   Бани существуют уже много тысячелетий. В давние времена они служили своеобразными клубами, в которых посетители занимались физическими упражнениями, обсуждали свои дела или просто отдыхали от повседневных забот. В каждой стране баня имеет свои национальные особенности и отличия. Прабабушкой русской парной и финской сауны является «баня по черному». Национальные особенности и отличия бань разных стран. 
   Естественное оздоровительное действие природных факторов: воды, тепла, воздуха плодотворно сказывается на состоянии организма, и имеется большая возможность варьировать ими. Основными раздражителями в бане являются тепло и холод. Под воздействием банного жара открываются поры кожи, с потом удаляются грязь, микробы, умершие и отжившие клетки, которых, кстати, только за сутки набирается до 5% от общего количества всех клеток кожи. 
   Жар стимулирует работу сальных и потовых желез, благодаря чему улучшаются функции кожного покрова, предотвращается преждевременное появление морщин, повышается упругость, эластичность и блеск кожи.

   Под влиянием сухого банного жара в организме резко убыстряются обменные и восстановительные процессы, сердечно-сосудистая система получает хороший толчок для повышения работоспособности. Сосуды, то сокращаясь, то расширяясь под воздействием разных температур, как бы совершают гимнастические упражнения, что плодотворно сказывается на всей сердечно-сосудистой системы.  
   Контрастное воздействие на организм. Очищение от шлаков. Глубокое прогревание.
Практическая работа:

      Разработать основные правила и рекомендации при пользовании баней и сауной.

Диспут: 
· «Баня освежает не только тело, но и душу».

· «Как заново родился».
Форма контроля: дискуссия.

                                  Кит третий  - очищение организма.
Урок №26. Почему нужно очищать организм.

                                      «Ни один вид не может жить в созданных им отходах» - В.И.Вернадский.
   Любой механизм хорошо работает, если он чистый. Основным условием каждого здорового организма является его чистота. Зашлакованность организма снижает биологическую активность, биоэнергию на процессы жизнедеятельности и мешает процессу лечения, как традиционной медициной, так и нетрадиционной. 
   В человеческом организме, весом 50 -55 кг, циркулирует 35 литров жидкости – 5 литров крови, 2 литра лимфы и 28 литров внеклеточной жидкости. Если межклеточная жидкость загрязнена шлаками, то по закону диффузии и разности осмотических давлений очищение клеток будет не полным, следовательно, вызовет заболевание, которое, чаще всего, переходит в хроническую форму, т.е. ведет к старению. Оценить состояние внутриклеточной жидкости можно по наступлению утомления, которое, прежде всего, связано с умственно – эмоциональным напряжением.
Практическая работа:
Развитие утомления

Цель: пронаблюдать за процессом возникновения утомления в разных возрастных группах.

Ход работы: 

1. В течение минуты устно решайте примеры и записывайте в тетрадь 

2. Через 2 минуты и еще раз, через 2 минуты решите примеры.

3. Подсчитайте процент правильно решенных примеров. (Количество правильно решенных примеров умножить на 10).

4. Результаты сравните, и сделайте вывод о развитии утомления 
Примечание: Примеры составляются за раннее. Не менее 10, с использованием всех математических знаков. К работе можно привлечь родителей.

Форма контроля: сообщения «Очистительный и омолаживающий тибетский сбор», «Тонизирующие чаи, напитки, смеси».

Блок № 6. Факторы, укорачивающие жизнь – 7 часов.
Урок №27. Влияние внешней среды.
· Ионизирующее излучение. Радиационный эффект. Радиационная защищенность. Проблема защиты от рентгеновского излучения и ядерной энергии. Лучевая болезнь. За последние 60 лет естественный радиационный фон увеличился в 50 раз и это приводит к возникновению новых болезней и ослаблению защитных сил организма, а, следовательно, к старению и укорачиванию жизни. Реакция организма на облучение определяется особенностями действующего излучения и свойствами самого организма. При высокой мощности дозы облучение острое, при низкой – пролонгированное. Хроническое облучение можно рассматривать как разновидность многократного воздействия облучения.

· Электромагнитные поля. Высоковольтные линии. Радарные установки. В настоящее время нашу планету захлестнул поток электромагнитных волн. Чувствительность к ЭМП как организма, так и клеточных структур. Механизмы воздействия ЭМП на живые организмы. Пороги ЭМП. Защищенность от ЭМП
·  Шум. Звуковые колебания. Диапазон частот слухового аппарата человеческого организма. Изменения, происходящие в организме человека под воздействием шумового фона. Заболевания человека. Меры предупреждения вредного воздействия шума на организм. Соблюдение рационального режима труда.

· Магнитные бури. Солнечная активность. Солнечная радиация. Магнитное поле земли.  Взаимосвязь циклов высшего порядка и циклов низшего порядка. Биологические процессы во взаимосвязи с солнечной активностью: подъем или спад творческой активности; крупные эпидемии инфекционных заболеваний; увеличение числа инфарктов; гипертонических кризов…
Форма контроля: составить тезисы лекции.
Урок №28. Стресс и стрессовые ситуации.

   Роль эндокринной системы. Экспериментально давно установлено, что у людей, которые находятся в состоянии страха или тревоги, в крови повышено содержание адреналина, поэтому его чаще называют гормоном тревоги или аварийным гормоном. 
   Стресс - состояние общего напряжения организма. Учение о стрессе было создано канадским ученым Гансом Селье. Он установил, что стрессорные факторы (длительное переутомление, эмоциональное напряжение, продолжительное воздействие сложных климатических условий, социальные) вызывают комплекс защитных реакций организма, протекающих в три стадии:

1. Стадия тревоги. Происходит мобилизация всех защитных сил организма.

2. Стадия устойчивости. Организм противостоит неблагоприятному и сильному фактору, но при этом снижается устойчивость организма к другим неблагоприятным факторам и значительно снижается иммунитет.

3. Стадия истощения. Организм не в силах противостоять действующему фактору, и возникают разные болезни.

Адаптивная защитная система организма (спорт, музыка, хобби…).

Психологические заболевания. Индивидуальность стрессовых реакций. 
Стресс, как универсальная реакция организма, может оказать на человека не только отрицательное, но и положительное влияние (обострение внимания, улучшение зрения, усиление метаболизма, мотивация сил организма). 
Релаксация. Простое расслабление мышц. Метод медитативной релаксации. Антистрессовая релаксация. Чередующееся носовое дыхание.
Практическая работа: решение тестов.

1. Шкала тревоги.

2. Боюсь ли я всего на свете.

3. Мотивация одобрения.

Форма контроля: анализ тестов.

Урок №29. «Сердце поражается страхом, печень – гневом, желудок апатией  

                                               и подавлением настроения».

Урок – диспут. Свободное общение. Высказывание своей точки зрения.

Урок № 30. Агрессивность и недоброжелательность. 

   Большинство ученых, в настоящее время придерживается того мнения, что человеческая недоброжелательность, агрессивность приводят к заболеваниям сердечно-сосудистой системы и нервной. Было выявлено существование 2 типов людей с определенным личностным отношением.
   Типы людей с определенным личностным поведением.

· Представители типа «А» - ведут очень напряженную жизнь, все время куда -то спешат, что-то не успевают сделать – «лихорадочная торопливость»:

а) люди, просто живущие в спешке

б) люди обозленные, агрессивные, злые.
Исследования ученых показали, что 90% представителей типа «А», перенесших инфаркт миокарда, относились к злым, агрессивным людям, а 10% к просто «спешащим»

· Представители типа «В» более спокойны и уравновешенны.
   Для человека, очень важно вовремя понять, что гнев и злость – плохие попутчики и советчики в  жизни. Чтение, медитация, умение расслабиться и забыться помогут людям оставаться достаточно уверенными в себе.
Предложить свои варианты к теме: «Положительные эмоции – спутники здоровья».

Форма контроля: заслушивание предложений учащихся.
Урок №31 -32. Вредные привычки.

   Вредными привычками называют привычки, которые мешают или не дают возможности человеку в течение его жизни успешно реализовать себя как личность. К числу вредных привычек относят нецензурные выражения, неряшество, хамство и др. Особую группу представляют вредные привычки, относимые к пагубным или болезненным пристрастиям: употребление алкоголя и наркотиков, энергетических напитков, курение. Эти привычки часто ведут к потере здоровья, сокращению продолжительности жизни и гибели человека.

   Пагубные пристрастия имеют черты, которых нет у других привычек.
Во – первых, они разрушительны для здоровья.

Во – вторых, они постепенно подчиняют себе все действия человека.

В – третьих, они обладают наркотическим эффектом, т.е. оказывают отрицательное действие на центральную нервную систему человек, особенно на кору больших полушарий. При этом нарушаются механизмы формирования эмоций, воли, потребностей.

В – четвертых, зависимость от наркотических веществ постоянно растет.

Наркогенные вещества: наркотики, алкоголь, никотин, токсические вещества.

Эйфория.  Экстази. Пристрастие. Истощение организма. Деградация личности. Хронические заболевания.
Практические работы: Подготовка сообщений, презентаций по темам:

1. Влияние никотина на организм человека.

2. Влияние алкоголя на организм человека.

3. Наркомания и токсикомания.

Форма контроля: заполнение таблиц, составление схем о вреде пагубных привычек.
Урок №33. «Сладкие сети».
   Еще в прошлом веке учеными было выявлено, что существует связь между питанием и настроением. Они обнаружили, что сахар и крахмал стимулируют работу головного мозга и вызывают появление «нейропроводника» - серотонина. Оказалось, что действие серотонина аналогично эффекту транквилизатора, позволяющего не только успокаивать возбужденный головной мозг, но и снижать тягу к сладкому и мучному. Когда содержание серотонина в мозгу слишком низкое, человек становится раздражительным, появляется обеспокоенность и нетерпение. 
  Сахар и сахаросодержащие продукты в народе называют «белой смертью». Откуда к нему такое отношение?
   Сахар является очень ценным продуктом питания, но имеет ряд отрицательных свойств.

· Чрезмерное потребление сахара превращается в организме в жир, что способствует формированию избыточного веса и тучности.

· Избыточное потребление сахара в сочетании с недостаточной физической активностью, вызывает повышенное образование холестерина, что ведет к раннему атеросклерозу

· При нарушении сахарного обмена возникает заболевание – сахарный диабет.
Различают два вида сахара искусственный и органический.

   Искусственный сахар – сахаросодержащие продукты (сладость), вызывает инстинктивное желание «поесть сладенького» У одних людей это желание подавляется  и не проявляется слишком явно, у других  - является превалирующим в питании, что отрицательно сказывается на состоянии человека (появляется апатия, удрученность, увядание тканей организма, ослабление иммунитета). Искусственный сахар в желудочно – кишечном тракте разлагается с выделением углекислоты, которая, освобождаясь, соединяется с основаниями солей и отнимает их у организма.
   Органический сахар  (сахар овощей, фруктов, злаков, молочный сахар) сам всегда соединен с солями и кроме того богат витаминами группы «В», микроэлементами является богатейшим природным даром в жизнедеятельности организма.
Форма контроля: составление тезисов.

Урок № 34. Подведение итога элективного курса.

Ход работы: 

1. Выяснить, какие уроки запомнились больше всего и почему.

2. Какие правила и рекомендации взяли себе за основу в повседневной жизни. 

3. Чтобы еще хотели изучить.

Форма контроля: собеседование.

                                   Требования к уровню подготовки учащихся 

В результате освоения курса ученики должны знать:

   - содержание данного курса

   - понимать особенности биохимических процессов, протекающих в организме человека

   - роли гигиенических требований в жизнедеятельности организма

   - причины, вызывающие заболевания различного характера

   - факторы, влияющие на существование жизни на Земле 

   - экологические проблемы 

должны уметь:

   - пользоваться знаниями общебиологических закономерностей для объяснения 

     с материалистических позиций вопросов жизнедеятельности организма

   - давать аргументированную оценку новой информации по биологическим вопросам

   - решать биологические задачи

   - работать с учебной, научно-методической литературой, Интернетом

   - составлять таблицы, схемы, конспекты, тезисы

   - выполнять творческие работы, проекты, презентации.

ЛИТЕРАТУРА

1. Артюхова И.С. Мое здоровье и …право выбора. Биология для школьников,2003,№1.
2. Батуев А.С. и др. Биология: Словарь - справочник. М., Дрофа, 2002.

3. Белов В.И. Жизнь без лекарств. М., 

4. Большой энциклопедический словарь. Гл. ред. М.С. Гиляров, М., Науч. Изд. «Большая Российская энциклопедия», 2001.

5. Большая семейная энциклопедия. Народная медицина. М., ОЛМА-ПРЕСС, 2007.

6. Валова В.Д. Основы экологии. М. «Дашков и К», 2005.

7. Захаров Ю.А. Золотые рецепты тибетской медицины. М., 2002.
8. Зуйкина Т.Н. «гигиена питания». Биология в школе, 2000,  №7.

9. Касьянов С. Психологические тесты. М. Эскимо.2003

10. Книга Античности и Возрождения о временах года и здоровье. М., 1972

11. Менеджян Г.З., Сборник народной медицины и нетрадиционных методов лечения. М., 1993.

12. Микулин А.А., Активное долголетие. М., 1997.

13. Муртазин Г.М. Активные формы и методы обучения биологии. М. Просвещение, 1998.

14. Павлова Е.Н. «Вредным привычкам – нет». Биология в школе, 2003, №2.

15. Петков В. Современная фитотерапия. София. 1998.

16. Пилиесвский С.А. Физкультура и закаливание. М, Медицина, 1984.

17. Рогов Е.И. Психология познания. М.  Гуманит. Изд. Центр ВЛАДОС, 2001.
18. Ужегов Г.Н. Рецепты древней медицины. Смоленск. 1997.
19. Федорова М.З., Кумченко В.С., Лукина Т.П. Экология человека. М., «Вентана – Граф», 2004
ПРИЛОЖЕНИЕ
Учебно  – тематическое планирование

	      Наименование тем
	Часы
	  Виды деятельности
	Форма контроля

	Блок №1. Введение. 

1.Значение изучаемого курса.
	   1
	Ознакомление с планом работы. Распределение тем сообщений, проектов, презентаций, рефератов.
	Собеседование.

	Блок №2. Старость и старение

2.Общее понятие о старости и старении. Виды старения. 

4. 3.Предшественники старости и подготовка к ней. 

5. 4.Причины и теории старения. 

6. 5. Старость понятие относительное.  

7. 6. Интеллект и старость.


	   5

   1

   1

   1

   1

   1
	Пр/р: 

1.Изучить климатические условия за последнее десятилетие.

2.Осуществить микроисследования  

о влиянии природно-климатических условий на разные группы населения.

Пр/р:

1.Оценка подготовленности организма к различным физическим нагрузкам»

2. Режим двигательной активности в разных возрастных группах. 

Лекция

Лекция. 

Решение тестов.
	Сообщения. Выводы.

Отчет 

О пр/ работе.

Собеседование. 

Составление тезисов. 

Собеседование. 

Проверка тестов.

Собеседование.

	Блок №3. «Жить вечно – возможно». 
7. Пять правил здоровья по Болотову.    

8. Фитотерапевтические свойства растений, укрепляющие и омолаживающие организм

9. Проверьте свое здоровье. 

10. Правильное питание – залог здоровья.

11. Влияние гиподинамии на состояние сердечно –сосудистой системы. 

12.  Оздоровительное дыхание.
!3. Возрастные изменения в органах пищеварительной системы  

14. Компенсаторно – приспособительные возможности организма. 
	   8

   1

   1

   1

   1

   1

   1

   1

   1

   1
	Лекция.

Экскурсия в городскую аптеку №64.

Решение тестов. 

Семинар. 

Пр/р: 

1. Режим двигательной активности в формировании навыков активного образа жизни.

2. Реакции сердечно – сосудистой системы на физические нагрузки. 

Пр/р:

1. Влияние холода на частоту дыхания.

2. Рекомендации по правильной постановке дыхания. 

Встреча с врачами. 

Лекция.
	Таблицы. Схемы.

Беседа.

Проверка тестов.

Собеседование.

Отчет по пр/р.

Беседа. 

Отчет по пр/р. 

Круглый стол. 

Составление тезисов.

	Блок №3. Старость и долголетие.   

15. Активное долголетие.    

16. Великие долгожители.   

17. Попытки достижения бессмертия.   

18. Целители древности о здоровье и долголетии.   
	   4

   1

   1

   1

   1
	Диспут: «Мне столько лет, на сколько я себя чувствую».  

Домашняя подготовка проектов, презентаций, сообщений, рефератов.

Лекция.

Групповая работа
	Собеседование.

Проекты, Презентации. Рефераты. Сообщения.

Составление тезисов.

Проекты

	Блок №4. Три кита здоровья и долголетия.   

   Кит первый – правильное питание.   

19. Экология питания.   

20. Общие принципы питания и его сбалансированность.   

21. Пища. Питательные вещества и природные компоненты.   

22. Режим питания. Правила гигиены питания.   

 Кит второй – физическая культура.   

23. Воздействие двигательной активности на организм человека.   

24. Воды целительная сила.   

25. Баня и сауна.   

   Кит третий – очищение организма.   

26. Почему нужно очищать организм.   
	   8

   1

   1

   1

   1

   1

   1

   1

   1
	Лекция.

Пр/р:

1.Блюда национальной кухни – попытка объяснения национальных традиций.  

2. Диета и /или здоровье.

Пр/р:

1.О чем может рассказать упаковка.

Работа с литературой – правила рационального питания. Заполнение таблицы.

Мини – диспут: как вы понимаете слова арабского врача средневековья Ибн  Сины «Умеренно и своевременно занимающийся физическими упражнениями человек, не нуждается ни в каком лечении»

Лекция. Домашние сообщения: 

1. Рецепты народной медицины о целебных свойствах воды.

2. Советы Ванги по лечению росой.

Диспут: «Баня освежает не только тело, но и душу», «Как заново родился».

Пр/р:

1.Развитие утомления
	Составление тезисов.

Отчет по пр/р.

Мини – диспут.

Отчет по пр/р.

Таблица. Беседа.

Дискуссия.

Составление тезисов.

Сообщения.

Дискуссия.

Собеседование

	Блок №5. Факторы, укорачивающие жизнь.   

27. Влияние внешней среды.   

28. Стресс и стрессовые ситуации.   

29. «Сердце поражается страхом, печень - гневом, желудок – апатией и подавлением настроения»

30. Агрессивность и недоброжелательность.   

31 – 32. Вредные привычки.

33. «Сладкие сети».  
	   6

   1

   1

   1

   1

   2
	Лекция.

Решение тестов.

Диспут.

Лекция.

Составление таблицы, схемы.

Лекция. 
	Составление схем, тезисов.

Проверка тестов.

Дискуссия.

Собеседование.

Презентации. Рефераты. Сообщения.

Конспект.

	Блок №6 

34.Подведение итога
	   1
	
	Собеседование


PAGE  
19

