[image: image1.png]MUHUCTEPCTBO OBPA30BAHMU S U HAYKU POCCUMCKOWM ®FEJ[EPAITAN

OEHAEPAJIBHOE 'OCYJIAPCTBEHHOE bIOJ/DKETHOE
OBPA3OBATEJIbHOE YYPEXJIEHUE BBICILIEI'O OBPA3OBAHW S
«CAPATOBCKHI HAIIMOHAJIBHBIN UCCJIEJJOBATEJILCKHAM ;
I'OCYJIAPCTBEHHBI YHUBEPCUTET UMEHH H.I'. YEPHBIIIIEBCKOI'O» (CT'Y)

I/IHCTH! XT HCTO[ZI’IH n Me)l(ll!ﬂanOllelX OTHOIICHHIA

AcTtpaxaHckas yi., 1. 83, Caparos, Poccust, 410012 Astrakhanskaya Street, 83, Saratov, Russia, 410012
Teu. (845-2) 21-06-50, dakc (845-2) 21-06-51 tel: 7(845-2) 21-06-50, fax: 7(845-2) 21-06-51
E-mail: iimo@info.sgu.ru, http://www.sgu.ru E-mal: iimo@info.sgu.ru, http://www.sgu.ru

OKIIO 02069177, OI'PH 1026402674935

l/IHH/KlIll64S 22089/645201001
SRS Yanr

Ha NO ; = 61‘ -

006 opranmsanun u nposeaennu [X odaacruoro IOuuop-®opyma
«byaymee — 310 MbI!», nocBsinmennoro I'oxy namsitu u cJiaBpl

B mensx mojyiepyKku TBOPYECKOIO MOTEHIIHAIA JICTEH, YKPEIUICHUS KOMMYHUKATHBHBIX
CBS3€H MEXIy JONIKOJbHUKAMH, MIAQJIIMMHU IIKOJIBHUKAMHU U MPEIOJIaBATCIISIMK; pPa3BUTHSI
JUYHOCTH, TBOPYECKHUX H HCCIENOBATENIBCKUX CIHOCOOHOCTEH JIOMIKOJBHMKOB M MJIQJIIINAX
IIKOJILHUKOB, HWHTEPECYIONUXCS pa3IMYHBIMM JIUCHUILNIMHAMH, OOJIACTSIMH HMCKYyCCTBA H
KYJIbTYPBI, CIIOPTA; pPeaM3allud HJICH MEXKMYHUIMIIAILHOIO B3aHMOJICHCTBHS ¥ COIUAILHOIO
HapTHEPCTBA ¢ pAHOHHBIMU METOAMYECKUMHU 00bEIMHEHUSIME YunTese [lerpoBckoro paiiona

IHPUKA3BIBAIO:

1. Opranusosars n nposectu [X obnactHoit lOuHOP-®opym «byuymee — 910 MbI!»,
nocesmeHneli "oty nmamsiti w cnmaBsl, 27mapra 2020 r. ma 6aze MOY «COIIl Ne 1 r.
IlerpoBckay.

2. Yreepmuts Ilosoxenue o IX obnactaom IOnuop-®opyme «Bynymee — 510 Mbl!»
(ITpunoxxenne Ne 1).

3. YrBepauth cocraB oprkomurera IX 06J1ac1H0ro IOunop-®opyma «byaymee — 1o
MbI!» (110 cornacoBanmio) (I1punoxenune Neo 2).

4. YTBepauth cocraB xiopu IX obnactaoro IOuuop-®opyma «byaymee — 310 Mbl!»
(ITpunoxenne Ne 3).

5. OTBETCTBEHHOCTh 3a OpraHm3aiMio u nposejienue X obnacraoro [Onuop-®opyma
«bynymee — 510 MbI!»Bo310XUTE Ha JpekTopa MOY «COIIl Ne 1 r. Ilerposcka» H.H.
Kupeesa.

6. KonTpoJb 3a ucronneHnemM HacTOSIIEro MprKasa OCTaBIIsIio 3a COOOi.

Hupexrop Uucturyra ucropuu
¥ MEXTYHapOHBIX OTHOIICHUM,
JIOKTOP SKOHOMMUYECKHX HayK,

npodeccop T.B. Yeperuuko

MEX7yHapOTHL | £
oTHOWRHWR /S

Приложение№1

К приказу ИИиМО

СГУ им.Черныщевского

№2/848 от 19.02.2020г

[image: image2.png]CortnacoBaro IBEPIKIAI0

ViipagjicHie 0dpazoBans AIMHHHCTPAIMH
Herposekoro MynuimnaisHoro paiiona

| Hauaibnuk yupasnenus obpazonanms

HK. Vxanosa

. NOJIOKEHUE
o IX o6aacriom OHHOP-®OPYME «Byiymee — 310 muty,

nocssimennom Loty namsitu u caasni.

JAesns ®opyma: «Hayka — HITELICKT — TBOPYECTROY.

1. Obmne nonomenust

1.1, Obuactioit KOHUOP-®OPYM nanpasien ia;

- BBIABICHUC MHTCIUICKTYAIBHBIX H TBOPYECKHX CHOCOGHOCTEH NIKOILHNKOR

- (opmupoBanHe y yuamuxes MHTEPECa K HAYHHO-HCCICOBATCbCKOM pabore,
HAaBBIKOB MYGIMUHOI0 BHICTYILICHHS, YMCHHS 3alAIIATE CBOH HAaYUYHBIC MHTCPCChI
‘DL‘III{I‘I b HIPAKTHYCCKHC 3a/la4 K

- AKTHBH3AIMIO HAYMHO-HCCIE/0BATECILCKOH paboTsl 110 (HOPMUPOBAIIHIO
MHJIMBH LY alIbITBIX rpackt ()pr‘i (‘6]7’4‘{0“8!”4)! HOBLLIICHTTIONO Ypoutis

- hopmuposanue norpeGHocTh K 3J10pOBOMY 00pasy KH3HH.

1.2, Yupeymrean:

- OBmecersenmbit coner npu Muuncreperse o6pasosanns Capatosekoii
obuacTy;

- Mncruryr ucropum u MeKAyHapombiX otnomenuit CI'Y umenn LI
YepHbliiesckoro;

- ®uminan Gesiepaibioro 1oCyapETBCHHON0 BIOJBKETHONO 00pa3oBareiILHOIO
YHUPOKIACHHA BhICUICIO upodeccHonaibioro obpazosaiius «Caparosckuit
FOCYJAPCTBCHHBIN TeXHUYCCKMI yHUBEpCHT umenn larapuna 10.A» B 1.
ITerposeke;

- ylipasienue o6pasosanus [IeTpoBekoro My HRIMIAILION paifona.

1.3, Obuacruoii IOHUOP-®OPYM, Ilosnoxere KOTOPOI'o paspaborato

tic/arorncekimu kosuiekusamu MOY «COIII Nel v erposeka Caparonckoit
odnacty, MBJIOY jerexuit can Nel7 «Poxjectnenckniiy 1. Llerponcka
Capa’roﬂcxoiri 0(’)]12(3'['14. ABIACTCSH C()ll'({ailbll()-'jlla"ll/lelM HPOCKTOM.

2. Uean OHUOP-®OPYMA:

2.1 Tlojyiepka TBOYECKOrO HOTCHIMANA jieTei, YRpelLieime
KOMMYHUKATHBHbIX CBSI3CH MCHJly JOMIKOIBHUKAMH, MIIQJUIIAMK IKOJLHUKAMHA U
[IPCITO/IABATCIISAMH;

 2.2. Развитие личности, творческих и исследовательских способностей дошкольников и младших школьников, интересующихся различными дисциплинами, областями искусства и культуры, спорта;

 2.3. Реализация идеи межмуниципального взаимодействия и социального партнерства.

 3. Задачи ЮНИОР-ФОРУМА:

 3.1. Развитие интеллектуального и творческого потенциала дошкольников, младших школьников, привлечение их к исследовательской, проектной и творческой деятельности;

 3.2. Стимулирование научно-педагогической и инновационной деятельности педагогов и воспитателей в работе с дошкольниками и младшими школьниками, поиск новых форм и методов образования;

 3.3. Выявление и поддержка наиболее способных, талантливых и одаренных воспитанников детских садов, младших школьников;

 3.4. Привлечение к работе с дошкольниками и младшими школьниками ученых, деятелей культуры и искусства;

 3.5. Формирование открытой развивающей среды, создающей предпосылки к широкой общественной дискуссии и свободному обмену мнениями;

 3.6. Привлечение к работе с дошкольниками и младшими школьниками в рамках социального партнёрства преподавателей ВУЗов и представителей молодёжных общественных организаций, учреждений культуры, родительского сообщества.

 4. Руководство ЮНИОР-ФОРУМОМ

 4.1. Общее руководство ЮНИОР-ФОРУМОМ осуществляет Организационный комитет из числа представителей:

- муниципального общеобразовательного учреждения «Средняя
общеобразовательная школа № 1 г. Петровска Саратовской области»;

- муниципального бюджетного дошкольного образовательного учреждения детский сад №17 «Рождественский» г. Петровска Саратовской области.

 4.2. Оргкомитет:

- разрабатывает документы и материалы по подготовке и проведению молодёжного форума;

- утверждает программу и список участников;

- создает равные условия для всех участников;

- формирует составы секций с равными условиями для всех участников (в случае необходимости, по собственному усмотрению);

- имеет право отказать претенденту в участии на основании несоответствия работы;

- требованиям Положения о молодёжном форуме или предоставления работы позднее установленных сроков.

- формирует состав экспертного совета.

 4.3.Экспертный совет:

- научно-исследовательской конференции проверяет и оценивает проектные, исследовательские работы дошкольников и младших школьников на заочном этапе;

- метапредметной олимпиады разрабатывает задания и критерии оценивания, анализирует и обобщает результаты.

 4.4. Оргкомитет несёт ответственность:

- за соблюдение настоящего Положения, правил и процедур подготовки и проведения ЮНИОР-ФОРУМА;

- за обеспечение объективности оценки работ.

 5. Участники ЮНИОР-ФОРУМА

 5.1. Участниками ЮНИОР-ФОРУМА могут стать дети дошкольного возраста (5-7 лет), учащиеся
1-4классов общеобразовательных организаций Саратовской области и других субъектов РФ.

 6. Технология проведения ЮНИОР-ФОРУМА

 6.1. ЮНИОР-ФОРУМ проводится по следующим направлениям:

 6.1.1. Научно - исследовательское в форме научно - практической конференции для детей дошкольного и младшего школьного возраста «Будущее - это мы!» в соответствии с приложением 1.

 6.1.2. Интеллектуальное в форме метапредметной олимпиады для учащихся 1-4 классов в соответствии с приложением 2.

 6.1.3. Декоративно – прикладное в форме выставки ДПИ «Радуга творчества» для всех участников образовательного процесса: детей дошкольного возраста, учащихся 1-4 классов, родителей, педагогов в соответствии с приложением 3.

 6.1.4. Методическое в форме секции педагогов.

Заочный Конкурс методических разработок «Инновационный педагог – инновационное образование» проводится в соответствии с приложением 4 для воспитателей ДОУ, учителей начальных классов ОУ Саратовской области

 7. Сроки проведения ЮНИОР - ФОРУМА

 7.1. Областной ЮНИОР-ФОРУМ проводится 27 марта 2020г.

 7.2. Для участия в форуме с 15 февраля по 15 марта необходимо прислать заявку в форме в соответствии с приложением 1 и работу в электронном виде на электронный адрес:
- для начальной школы: olg.cudriawczewa2015@yandex.ru;

- для дошкольников: laris.doy@yandex.ru.

Заявки на участие в направлениях ЮНИОР-ФОРУМА, присланные после 15 марта 2020 г., не принимаются.

 7.3. Для очного участия в конференции необходимо предоставить работу на бумажном носителе до 21 марта 2020 года по адресу: 412541 Саратовская область, г. Петровск, ул. Чернышевского, 205, МОУ «СОШ №1 г Петровска».

Контактные телефоны кураторов ЮНИОР-ФОРУМА:
Потапова Ирина Александровна, тел.89053811164;

Кудрявцева Ольга Валентиновна, тел. 89616434793;

Нагубникова Наталья Владимировна, тел. 89050328403

 8. Место и время проведения ЮНИОР-ФОРУМА

 8.1. ЮНИОР-ФОРУМ проводится 27 марта 2020 года на базе МОУ «СОШ №1 г. Петровска Саратовской области» по адресу: г.Петровск, ул. Чернышевского, 205.

 8.2.Регистрация участников:

- научно-практической конференции с 9.00 до 10.00 часов.

- метапредметной олимпиады с 9.00 до 09.30 часов.

Начало проведения метапредметной олимпиады – 09.30 часов.

 8.3. Работа выставки ДПИ «Радуга творчества» с 10.00 до 12.00 часов.

 8.4. Время работы ЮНИОР-ФОРУМА: с 09.00 до 15.00 часов.

Приложение №1
(к Положению)
Положение об областной научно-практической конференции

областного ЮНИОР-ФОРУМА «Будущее - это мы!»

Цель: раскрытие творческого потенциала дошкольников и младших школьников, развитие научно - исследовательской деятельности.

Задачи:

- создание и обеспечение условий для оптимального раскрытия креативных
способностей дошкольников и младших школьников,

- обучение учащихся и дошкольников начальным навыкам публичных выступлений, умению защищать свои научные убеждения,

- формирование у учащихся и дошкольников интереса к научной работе,

- выявление талантливых и одарённых младших школьников и дошкольников в области научного творчества, оказание им поддержки,

- формирование творческих связей между младшими школьниками, дошкольниками, объединёнными общими учебными и научными интересами,

- организация взаимного общения учащихся, дошкольников и преподавателей.

Участники конференции:

- Участниками конференции являются дошкольники 5-7 лет и учащиеся 1-4 классов образовательных учреждений,

- принимаются индивидуальные и коллективные проектные и исследовательские работы.

Конференция проводится в 2 этапа:

1 этап – заочный (экспертиза представленных в оргкомитет работ).

2 этап – очный (защита исследовательских работ и проектов).

Работы, представленные позднее 20 марта, не подлежат рецензированию и не допускаются для участия в конференции.

На секционных заседаниях участник кратко излагает содержание работы, опираясь на иллюстративные материалы, подробно освещает наиболее существенные моменты, выявленные и разработанные самостоятельно. Время выступления 8 – 10 минут.

В работе конференции выделяются:

1. Филологическое направление (секция «Иностранный язык» для обучающихся 2-4 классов, секция «Русский язык» для обучающихся 1 – 4 классов).

2. «Мир вокруг нас» (для обучающихся 1-4 классов) (секции «Окружающий мир»: «Моя малая Родина», «Мои права»; математика и др.)

3. «Первые шаги в науку» (для дошкольников) (секции «Мир точных наук», «Этот удивительный окружающий мир», «Наша страна Россия»).
По всем направлениям возможна заочная форма участия: для иногородних участников.

Подведение итогов работы секций проводится по возрастным категориям:

I. дошкольники

II. 1 классы

III. 2 классы

IV. 3 классы

V. 4 классы

Требования к работе:

Объём работы не должен превышать 15 страниц компьютерного текста (формат А4, шрифт 14 через 1,5 интервала).

В творческой работе должны присутствовать следующие структурные компоненты:

На титульном листе указывается образовательное учреждение, организация, которую представляет автор; название работы, авторы и руководители (ФИО полностью);

Структура работы:

- содержание;

- введение;

- основная часть (с разбивкой по главам);

- заключение;

- список использованной литературы;

- приложения.

При оценке и защите исследовательских работ учитываются:

	- актуальность темы
	0- 3 баллов

	- уровень раскрытия темы
	0- 5 баллов

	- степень самостоятельности рассмотрения проблемы
	0- 5 баллов

	- широта и характер использования источников
	0- 5 баллов

	- научная обоснованность вывода
	0- 5 баллов

	- грамотность изложения при защите работы
	0- 5 баллов

	- компетентность докладчика (умение отвечать на вопросы и вести диалог)
	0-5 баллов

При оценке и защите проектов учитываются:

	- обоснование, актуальность темы (проблемы)
	0- 5 баллов

	- оригинальность решения проблемы
	0- 5 баллов

	- самостоятельность работы над проектом
	0- 5 баллов

	- практическая значимость проекта
	0- 5 баллов

	- научная обоснованность вывода
	0- 5 баллов

	- грамотность изложения при защите проекта
	0- 5 баллов

	- компетентность докладчика (умение отвечать на вопросы и вести диалог)
	0- 5 баллов

Заявка на участие в областной научно-практической конференции

ЮНИОР-ФОРУМА «Будущее - это мы!»

27 марта 2020 г.

	№п/п
	Ф.И.О.
	Образовтельное учреждение
	Класс
	Тема
	Руководитель
	Секция
	Форма участия (очная, заочная)
	Координаты

(тел., e-mail)

	1.
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	

Руководитель Подпись

Ф.И.О.

Приложение №2
(к Положению)

ПОЛОЖЕНИЕ

о метапредметной олимпиаде для учащихся 1- 4 классов областного ЮНИОР-ФОРУМА «Будущее - это мы!» в 2020 г.

I. Общие положения

1.1. Настоящее Положение разработано в соответствии с федеральным государственным стандартом начального общего образования и определяет цель, статус и задачи метапредметной олимпиады (далее — олимпиады), порядок ее проведения и подведения итогов.

1.2. Статус олимпиады – региональный.

Основными целями и задачами олимпиады являются:

- установление уровня овладения ключевыми умениями, позволяющими успешно
продвигаться в освоении учебного материала на следующих этапах обучения;

- оценка предметных и метапредметных результатов обучения;

- определение уровня сформированности важнейших предметных аспектов обучения, компетентность учащихся в решении разнообразных проблем.

1.3. Олимпиадная работа – это система заданий по литературному чтению, русскому языку, математике и окружающему миру, составленных к предлагаемому тексту. Работа имеет следующую структуру:- задания;- ответы, «ключи» к вопросам.

Содержание заданий определяется требованиями ФГОС НОО к результатам обучения.

II. Участники олимпиады

2.1. Участниками олимпиады являются учащиеся 1 – 4 классов общеобразовательных учреждений (не более 1-го представителя от класса), имеющие соответствующий (повышенный) уровень обученности.

2.2. Олимпиада предусматривает индивидуальное очное участие учащихся.

2.3. Результаты олимпиады подводятся по параллелям. Призовые места (I, II, III) присваиваются в соответствии с набранным количеством баллов.

III. Порядок организации и проведения олимпиады

3.1. Руководство олимпиадой осуществляет оргкомитет олимпиады, который:

- определяет формы, порядок и сроки проведения;

- формирует методическую комиссию олимпиады для обеспечения необходимого
научно-методического уровня;

- осуществляет управление подготовкой и проведением;

- систематизирует и обобщает итоги;

- формирует состав жюри;

- вносит предложения о поощрении участников, учителей, осуществивших подготовку победителей и призеров.

3.2. Методическая комиссия:

- разрабатывает задания и критерии оценивания;

- анализирует и обобщает результаты.

3.3. Жюри:

- оценивает работы;

- оформляет протокол о проведении олимпиады.

Протокол передается в Оргкомитет в течение трех дней после проведения олимпиады. В протоколе олимпиады указывается в обязательном порядке:

- список участников олимпиады с указанием класса и количества набранных баллов;

- список победителей.

3.4. Олимпиадные задания составляются на основе учебных программ начального общего образования.

3.5. Базовой литературой для подготовки к олимпиадам являются учебники по предметам, энциклопедии, сборники занимательных задач и упражнений и другие образовательные ресурсы.

IV. Время для выполнения олимпиадных заданий.

4.1. На выполнение олимпиадных заданий отводится 1 час. 30 мин.

V. Итоги Олимпиады, поощрение победителей и участников.

5.1. Победители и призеры награждаются грамотами и дипломами.

ФОРМА ЗАЯВКИ

(отправляется на электронный адрес: olg.cudriawczewa2015@yandex.ru)
Заявка на участие в метапредметной олимпиаде учащихся 1- 4 классов

областного ЮНИОР-ФОРУМА « Будущее - это мы!»

	№

п/п
	Ф.И.О.
	Образовательное учреждение
	Класс
	Предмет
	Руководитель
	Координаты

(тел., e-mail)

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

Директор Подпись Ф.И.О.

Приложение№ 3
(к Положению)

ПОЛОЖЕНИЕ

о проведении областной выставки ДПИ «Радуга творчества» областного ЮНИОР-ФОРУМА «Будущее - это мы!» в 2020 г.

1. Общие положения.

1.1 Положение о проведении выставки ДПИ «Радуга творчества» (далее – Выставка) определяет цели, задачи, сроки, порядок и условия проведения, а также категорию участников Выставки.

1.2. Выставка направлена на развитие творческого потенциала всех участников образовательного процесса по предмету технология, приобщение к изобретательской, творческой, социальной деятельности.

1.3. Цель и задачи Выставки:

Цель - выявление, развитие и поддержка талантливых дошкольников, младших школьников, их родителей и педагогов в области современного декоративно-прикладного творчества и традиционной народной культуры.

Задачи:

- развитие творческого потенциала участников, направленного на формирование любви к родному краю, гордости за его духовное, культурное наследие;

- выявление творческих возможностей и формирование активной позиции по сохранению и развитию народных традиций в современном декоративно-прикладном искусстве;

- повышение художественного уровня декоративных изделий и мастерства исполнения.

2. Руководство Выставкой

2.1. Жюри:

- проводит экспертизу конкурсных работ, представленных на Выставку;

- определяет победителей и призёров Выставки;

- по результатам работы подводит итоги Выставки.

3. Участники Выставки

3.1. В Выставке могут принять участие все участники образовательного процесса (дети дошкольного возраста, учащиеся 1 - 4 классов, педагоги, родители).

3.2. Возрастные категории для дошкольников и обучающихся:

- дошкольники;

- 7-10 лет.

3.3. Образовательное учреждение имеет право представить на Выставку не более 3-х работ в каждой номинации.

3.4. Образовательное учреждение представляет предварительную заявку на участие в Выставке, заверенную руководителем образовательного учреждения, до 16 марта 2020 года в МОУ «СОШ № 1г. Петровска» по электронной почте:

начальная школа - olg.cudriawczewa2015@yandex.ru;

дошкольники - laris.doy@yandex.ru

Экспонаты для участия в выставке представляются в МОУ «СОШ №1 г. Петровска» не позднее 25 марта 2020 г. (иногородние участники представляют экспонаты в день выставки).

3.5. Координатор Выставки – Киреева Татьяна Владимировна, учитель начальных классов и ОРКСЭ МОУ СОШ № 1, контактный телефон 89172082665.

4. Сроки, порядок и условия проведения Выставки

4.1. Выставка проводится 27 марта 2020 года в МОУ «СОШ № 1» по адресу:
г. Петровск, ул. Чернышевского, 205

4.2. Творческие работы выполняются в номинации «Декоративно-прикладное творчество и художественные ремесла» по следующим видам работ:

- изделия из соленого теста;

- вышивка;

- вязание;

- бисероплетение;

- декоративная игрушка (текстиль);

- авторская кукла;

- традиционная народная кукла;

- изделие в лоскутной технике;

- художественная обработка дерева: резьба по дереву;

- бумажная пластика;

- макетирование;

- смешанная техника.

4.3. Критерии оценивания:

- творческий подход в выполнении работ;

- художественный вкус, оригинальность, знание и сохранение национальных традиций;

- умелое сочетание традиций и новаторства в изготовлении работы;

- фантазия в употреблении материалов изготавливаемых изделий, владение выбранной техникой;

- эстетический вид и оформление работы, соответствие возрасту;

- применение новых технологий и материалов, нетрадиционное применение известных материалов;

- выразительность национального колорита.

4.4. Работы могут быть выполнены индивидуально и коллективно. Каждая работа сопровождается данными конкурсных работ для учащихся,
педагогов, родителей.

5. Подведение итогов

5.1. Победители по всем номинациям и во всех возрастных группах награждаются дипломами и грамотами.

5.2. Участникам Выставки вручается сертификат участника.
ФОРМА ЗАЯВКИ

Заявка на участие в областной выставке ДПИ «Радуга творчества» областного ЮНИОР-ФОРУМА «Будущее - это мы!» в 2020 г. (для учащихся)

Ф.И.О. руководителя ___

Контактный телефон __

	№№

п
	Наименование работы
	Номинация
	Ф.И.О. автора

(полностью)
	Возраст (класс)
	Место учебы

	Ф.И.О. руководителя

(полностью)

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

Заявка на участие в областной выставке ДПИ «Радуга творчества» областного ЮНИОР-ФОРУМА «Будущее - это мы!» в 2020 г. (для педагогов, родителей)

	№
	Наименование работы
	Номинация
	Ф.И.О. автора

(полностью)
	Место работы
	Контактный телефон

	1
	
	
	
	
	

	2
	
	
	
	
	

Для каждого экспоната учащегося предоставляется:

Название работы__

Номинация ___

Фамилия, имя, отчество автора (полностью) _____________________________

Образовательная организация, класс /группа______________________________

Ф.И.О. педагога, телефон___

Для каждого экспоната педагога предоставляется:

Название работы ___

Номинация __

Фамилия, имя, отчество автора (полностью) ______________________________

место работы ___

Телефон___

Приложение № 4
(к Положению)

ПОЛОЖЕНИЕ

о конкурсе методических разработок и исследовательских работ

 «Инновационный педагог – инновационное образование»

областного ЮНИОР-ФОРУМА «Будущее - это мы!» в 2020 г.

I. Общие положения

Настоящее Положение определяет цели и задачи конкурса методических разработок педагогов ОУ (в том числе дошкольных), порядок его организации и проведения. Конкурс проводится в рамках методического направления областного ЮНИОР-ФОРУМА «Будущее-это мы!»

II. Цель и задачи

2.1. Цель Конкурса (далее - Конкурс) – развитие педагогического потенциала, стимулирование творческой активности педагогов, совершенствование профессионального мастерства, обобщение и распространение инновационного опыта педагогов, обновление научно-методического обеспечения образовательного процесса с учетом требований ФГОС.

2.2. Задачи Конкурса:

- активизация деятельности педагогов по разработке и созданию образовательного ресурса – инновационная школа, инновационный детский сад;

- выявление и распространение эффективного опыта работы по новым стандартам в рамках образовательного учреждения;

- внедрение современных инновационных образовательных технологий с учетом требований ФГОС в практику проведения уроков/занятий в новом формате;

- повышение профессионального мастерства педагогов;

- поддержка творчески работающих педагогов по реализации и внедрению ФГОС в педагогическую практику.

III.Участники Конкурса

В конкурсе могут принять участие воспитатели ДОУ и учителя начальных классов ОУ Саратовской области и других субъектов РФ.

IV. Сроки и порядок проведения Конкурса

4.1. Форма участия – заочная.

1этап: 15.02.2020 г. – 15.03.2020 г. Для участия в конкурсе необходимо

прислать заявку и работу в электронном виде на электронный адрес: педагоги начальной школы - olg.cudriawczewa2015@yandex.ru;

педагоги ДОУ - laris.doy@yandex.ru
2 этап: 16.03.2020 г. – 27.03.2020 г. – работа жюри конкурса. Подведение итогов конкурса.

По итогам конкурса определяются победители и призеры. Участники получают дипломы или сертификаты (электронная форма).

4.2. Направления Конкурса:

1. «Урок XXI века»: методическая разработка урока

2. Мероприятие внеурочной деятельности в соответствии с ФГОС НОО .

3. Исследовательская работа в области педагогики.

4. Инновационные технологии в дошкольном образовании.

V. Требования к представлению материалов Конкурса

Для участия в Конкурсе методических разработок необходимо предоставить в электронном виде технологическую карту урока или сценарий мероприятия по внеурочной деятельности, соответствующего требованиям ФГОС НОО (предмет, класс участники определяют самостоятельно), исследовательскую работу.

В тексте разработки должно быть указано: Ф.И.О. автора, ОУ, предмет, класс, тема урока/занятия (исследования). Текст разработки представляется в формате Word, размер шрифта - 14, межстрочный интервал – одинарный, поля – стандартные.

VI. Критерии оценки

 Урока/занятия в соответствии с требованиями ФГОС

	Аспекты урока
	Критерии оценки
	Оценка (баллы)

	Дидактическая задача
	соответствие содержанию
	0-2б

	Тип урока
	соответствие дидактической задаче
	0-1б

	Формы обучения
	целесообразность использования форм обучения (фронтальная, групповая, индивидуальная, коллективная)
	0-3

	Постановка цели урока
	обеспечение учителем целеполагания (участие детей в процессе постановки цели урока)
	0-2

	Актуализация знаний
	разнообразные (разноуровневые приемы)
	0-2

	Формирование универсальных учебных действий
	способы, обеспечивающие развитие
	0-3

	Методы и приемы достижения предметного результата (правил, понятий, алгоритмов)
	разнообразие методов и приемов достижения предметных результатов
	0-3

	Контроль за процессом и результатом учебной деятельности школьников
	обучение способам контроля и самооценки деятельности. Умение учащихся самостоятельно исправлять ошибки, определять степень успешности
	0-2

	Рефлексия деятельности
	подведение итогов совместной и индивидуальной деятельности учащихся, достижение цели
	0-2

	Формирование ИКТ - компетентности учащихся
	применение ИК - технологии
	0-2

	Домашнее задание
	уровень, разнообразие, индивидуальный подход
	0-2

Внеурочного мероприятия в соответствии с требованиями ФГОС

	Аспекты мероприятия
	Критерии оценки
	Оценка

(баллы)

	Цель и задачи мероприятия
	1. Изложены чётко, ясно, формулировки целей корректны;

2. Тема, цели и задачи соответствуют возрастным и психологическим особенностям учащихся;

3. Тема, цели и задачи соответствуют логике развития воспитательного процесса и социально- педагогической ситуации в классе
	0-3

	Содержание

	1. Интеллектуальная ценность содержания мероприятия (новизна, научность, доступность

информации);

2. Духовно – нравственная ценность содержания мероприятия;

3. Личностная значимость содержания мероприятия для учащихся;
	0-3

	Формы обучения
	Целесообразность использования форм обучения (фронтальная, групповая индивидуальная, коллективная)
	0-3

	Организация
	1. Использования приёмов и методов организации мероприятия, соответствие приёмов и методов целям и задачам мероприятия;

2. Использование современных технологий

(компьютерных, здоровьесберегающих, личностно-ориентированных и др.);

3. Форма общения (беседа, активный диалог, дискуссия);

4. Логичность организационной структуры мероприятия.
	0-4

	Итоги и результаты

	Наличие этапа рефлексии. Подведение итогов совместной и индивидуальной деятельности учащихся, достижение цели
	0-3

Исследовательская работа

	Глубина раскрытия темы;
	0-3

	Актуальность работы, значимость рассматриваемых проблем
	0-3

	Наличие в работе собственных размышлений на тему, собственного мнения и личного отношения к теме, умения изложить собственную позицию
	0-3

	Новизна, оригинальность
	0-3

	Последовательность изложения
	0-2

	Оформление (ссылки, использование литературы)
	0-1

Инновационные технологии в дошкольном образовании

	Аспекты мероприятия
	Критерии оценки
	Оценка

(баллы)

	Актуальность
	- Степень соответствия современным тенденциям развития дошкольного образования; - Соответствие содержания методической разработки требованиям ФГОС ДО.
	0-3

	Концептуальность
	- Своеобразие и новизна опыта;

- Глубина, полнота содержания методической

разработки;

- Разработанность опыта.
	0-3

	Целостность
	- Необходимость и достаточность представленных материалов;

- Логичность и последовательность изложения;

 - Реальность и обоснованность целей и содержания методической разработки;

- Ориентированность опыта на конкретный

практический результат.
	0-4

	Доступность
	- Возможность внедрения в практику;

- Стиль изложения материала;

- Реалистичность использования методической разработки.
	0-3

	Культура составления и оформления работы
	- Соблюдение требований к конкурсным материалам;

- Грамотность;

- Эстетика.
	0-2

ФОРМА ЗАЯВКИ

Заявка на участие в конкурсе методических разработок и

исследовательских работ педагогов

в рамках областного ЮНИОР-ФОРУМА «Будущее - это мы!» в 2020 г.

	№

п/п
	Ф.И.О.
	Образовательное учреждение
	Направление
	Предмет
	Тема
	Координаты

(тел., e-mail)

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

Руководитель Подпись Ф.И.О.

 Приложение №2
к приказу ИИиМО СГУ

им.Чернышевского

№2/847 от 19.02.2020г

Состав Оргкомитета областного ЮНИОР-ФОРУМА

«Будущее - это мы!» в 2020 г.

1. Попкова Н. В., заместитель директора ИИ и МО СГУ им. Н.Г. Чернышевского, кандидат философских наук, доцент кафедры российской цивилизации и методики преподавания истории

2. Зиновьева М.Н., к.п.н., заведующий кафедры педагогики детства факультета психолого-педагогического и специального образования СГУ им. Н.Г.Чернышевского

3. Ларин Н.В., заместитель главы администрации Петровского муниципального района по социальным вопросам и профилактике правонарушений,

4. Уханова Н.К. начальник управления образования администрации Петровского муниципального района,

5. Бесшапошникова Е.А., директор филиала СГТУ им. Ю.А. Гагарина в г. Петровске,

6. Бояркин П.В., заместитель начальника управления образования администрации Петровского муниципального района,

7. Макаренкова Е.С., руководитель МКУ «Методико-правовой центр МБОУ Петровского муниципального района»,

8. Киреев Н.Н., директор МОУ «СОШ № 1 г. Петровска Саратовской области»,

9. Мокрецова Н.Н., заместитель директора по УВР «СОШ № 1 г. Петровска»

10. Потапова И.А., заместитель директора по ВР МОУ «СОШ № 1 г. Петровска»

11. Нагубникова Н.В., учитель начальных классов МОУ «СОШ №1 г. Петровска»

12. Кудрявцева О.В., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

13. Вдовина Н.А., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

14. Видяшева Е.Н., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

15. Казакова М.Г., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

16. Кожинская А.О., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

17. Киреева Т.В., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

18. Гурьянова М.Б., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

19. Токманцева М.Л., заведующая МБДОУ д/с №17 «Рождественский»

20. Мещерякова И.В., заведующая МБДОУ д/с №8 «Тополек»

 Приложение №3
к приказу ИИиМО СГУ

им.Чернышевского

№2/847 от 19.02.2020г

Состав жюри областного ЮНИОР - ФОРУМА

«Будущее - это мы!» в 2020 г.

1. Зиновьева М.Н., к.п.н., зав. кафедры педагогики детства факультета психолого-педагогического и специального образования СГУ им. Н.Г.Чернышевского

2. Морозова Е.Е., доктор биологических наук, профессор, зав.кафедры

начального естественно – математического образования факультета психолого-педагогического и специального образования СГУ им. Н.Г.Чернышевского

3. Евдокимова Е.Г., к.п.н., доцент кафедры педагогики факультета психологии СГУ им. Н.Г.Чернышевского

4. Макаренкова Е.С., руководитель МКУ «Методико-правовой центр МБОУ Петровского муниципального района»,

5. Курбатова Н.А., методист МКУ «Методико-правовой центр МБОУ Петровского муниципального района»

6. Архипова С.А., методист МКУ «Методико-правовой центр МБОУ Петровского муниципального района»

7. Токманцева М.Л., заведующая МБДОУ д/с №17 «Рождественский»

8. Мещерякова И.В., заведующая МБДОУ д/с №8 «Тополек»

9. Шмелева В. Н. , заведующий МДОУ д/с №7 «Колосок» г.Петровска

10. Мокрецова Н.Н., заместитель директора по УР МОУ «СОШ № 1 г. Петровска»;

11. Потапова И.А., заместитель директора по ВР МОУ «СОШ № 1 г. Петровска»;

12. Алиева Е.В., музыкальный руководитель МБДОУ д/с №8 «Тополек»г.Петровска

13. Ермалаева Н.В., старший воспитатель МДОУ д/с №6 «Звездочка» г.Петровска

14. Федорова Е.В., учитель английского языка МОУ «СОШ №1 г.Петровска»
15. Фирстова Л.А., учитель английского языка МОУ «СОШ №3 г.Петровска»
16. Кудрявцева О.В., учитель начальных классов МОУ «СОШ №1 г.Петровска
17. Вдовина Н.А., учитель начальных классов МОУ «СОШ №1 г.Петровска»
18. Видяшева Е.Н, учитель начальных классов МОУ «СОШ №1 г.Петровска»

19. Шмакова О. В., учитель начальных классов МБОУ «СОШ № 8 г. Петровска»

20. Нагубникова Н.В., учитель начальных классов МОУ «СОШ №1 г. Петровска»

21. Лапшина Е.В., учитель начальных классов МБОУ «СОШ № 3 г. Петровска»

22. Кожинская А.О., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

23. Корзун С.В., руководитель РМО учителей начальных классов ,учитель начальных классов МБОУ «СОШ № 8 г. Петровска»;

24. Казакова М.Г. учитель начальных классов МОУ «СОШ № 1 г. Петровска»

25. Гурьянова М.Б., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

26. Пивкина Т.А., учитель начальных классов МБОУ «СОШ № 3 г. Петровска»

27. Киреева Т.В., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

28. Безобразова Л.В., учитель начальных классов МОУ «СОШ № 1 г. Петровска»

29. Пушкарева Т.В., учитель начальных классов МБОУ «СОШ № 2 г. Петровска

30. Самохина Л.С., учитель начальных классов МБОУ «СОШ № 3 г. Петровска»;

31. Орлова Л.А., учитель начальных классов МБОУ «СОШ № 3 г. Петровска»;

