
 Якасць адукацыі

А. Саченко, Л. Клышко. Качество дошкольного образования: состояние, проблемы, перспективы.
Материалы Международного «круглого стола» в г.Гродно					 2
 Адораныя дзеці

Т. Савельева. Склонность как психологический фактор развития одарённости человека 11
 Праграма «Пралеска»: развіваемся ў дзейнасці

О. Терёхина. Интеллектуальная готовность к школе.
Комплекс развивающих занятий для детей старшего дошкольного возраста 			 15
 Сучасная адукацыя: сучасныя падыходы

Л. Бойчук. Школа конструктивного общения.
Личность современного руководителя в системе дошкольного образования 			 23
 Карэкцыйная педагогіка

Т. Борисевич. Примерный перспективный план работы по формированию лексико-грамматических средств
языка и развитию связной речи с детьми старшего дошкольного возраста с ОНР	 	 27
 Навука — практыкам

В. Шишкина, М. Дедулевич. Двигательное развитие детей дошкольного возраста.
Средства оптимизации двигательного развития детей 					 39
 Музычнаму кіраўніку

А. Битус, С. Битус. Становление человека новой культуры.
Формирование гражданственности у ребёнка на музыкальных занятиях 			 44
 Сталічная адукацыя

Л. Клышко, М. Будчанін. Свята творчасці і мастацтва 				 46
 Азбукоўнік беражлівых

Г. Минчук. Что в решете не унесёшь? Занятие для детей группы «Фантазёры» 		 47
 Працуем у яслях

М. Горлинская. Весёлый снеговик. По дорожке к лесу.
Комплексные игры-занятия по аппликации и рисованию в группе «Малыши» (2—3 года) 		 48
Т. Квятковская. Выпал беленький снежок…
Игра-занятие по рисованию в группе «Малыши» (1,5—2 года) 				 49
 Бяспека жыццядзейнасці

Н. Жолнерович, М. Калиновская. Учим детей безопасному поведению 		 50
 «Буслянка». Сямейны клуб «Пралескі» 				 51
 Госць рэдакцыі

Григорий Соколовский: «Любите Родину, Отчизну свою!» 				 52
Г. Соколовский. «Как Беларусь, моя душа — светла…» 				 54
 Мацярынская школа

А. Коротина. Возрастные кризисы ребёнка. Специфика возрастных этапов развития
детей дошкольного возраста и пути преодоления критических периодов 			 55
 Гульня: жыццё і дзейнасць дзіцяці

Я. Шабала. «Мороз и солнце, день чудесный!..» 					 58
 здароўезберажэнне

Дзецям паказаны прышчэпкі і… увага бацькоў 					 62
 Юрыдычны клуб 							 63
На першай старонцы вокладкі: мінчанка Ірына Мальцава з двухгадовым сынам Мацвейкам падчас зімовай
прагулкі.

Калегі! Зэканомце свае грошы!

Раім аформіць падпіску на свой прафесійны часопіс
«Пралеска» да канца першага паўгоддзя 2009 года

па тарыфах студзеня.
Будзьма разам!

Пралескаўцы

№ 1  (209)
студзень 2009

ЗАСНАВАЛЬНIК:
Мiнiстэрства адукацыi
Рэспублiкi Беларусь
Часопіс зарэгістраваны
ў Міністэрстве інфармацыі
Рэспублікі Беларусь.
Пасведчанне № 353,
31 жніўня 2004 года.

Галоўны рэдактар
Алесь САЧАНКА

РЭДАКЦЫЙНАЯ КАЛЕГІЯ:
Т.М. АРЭШКА, І.Ул. ЖЫТКО,
В.К. ЗУБОВІЧ, Т.М. Кавалёва,
Т.М. КАРАСЦЯЛЁВА,
Л.М. КЛЫШКО, Г.Р. МАКАРАНКАВА,
Л.А. ПАНЬКО, Н.Ф. ПАШКАВЕЦ,
М.М. ЧАРНЯЎСКІ, В.Ул. ЧЭЧАТ,
С.А. ШТАБІНСКАЯ, В.А. ШЫШКІНА.

Навуковыя кансультанты:
В.І. ІЎЧАНКАЎ, Я.Л. КАЛАМІНСКІ,
І.А. КАМАРОВА, Л.А. КАНДЫБОВІЧ,
Т.Ю. ЛАГВІНА, Л.Г. Тарусава,
А.І. ЛЯЎКО, Н.С. СТАРЖЫНСКАЯ,
І.І. ЦЫРКУН, В.Ул. ЧЭЧАТ.

кансультанты часопіса:

Брэсцкая вобласць
Н.Д. Шамовіч.
Віцебская вобласць
А.В. Лядвіна.
Гомельская вобласць
Г.В. Мельнікава.
Гродзенская вобласць
А.Л. кухта.
Магілёўская вобласць
Л.А. Багноўская.
Мінская вобласць
І.А. Іванова.
г.Мінск
Г.Ф. Астроўская.

Мастацкі рэдактар:
М.А. АНЦІПКІНА
Літаратурны рэдактар:
А.М. МАЛІНОЎСКАЯ
Мастацка-тэхнічная група:
М.М. БУДЧАНІН, М.К. ПАНЧАНКА,
В.І. САЧАНКА, Н.Я. ЧАРАТУН
Дзяжурны рэдактар:
С.А. ШТАБІНСКАЯ

© «Пралеска», студзень, 2009.
Адрас рэдакцыі: 220103, г.Мінск,
вул. Сядых, 42. Тэл.: 8 017 281-20-65;
8 017 281-50-84;
8 017 281-26-62 (бухгалтэрыя).
E-mail: praleska-red@tut.by

Штомесячны
навукова-метадычны
ілюстраваны часопіс

Выходзiць
са жнiўня 1991 года

Матэрыялы ў рэдакцыю павінны быць надрукаваны на машынцы або набраны на камп’ютары,
рысункі, фотаздымкі разборліва падпісаны з адваротнага боку. Абавязкова неабходна дакладна і
поўна паведамляць сваё прозвішча, імя і імя па бацьку, паштовы індэкс, хатні адрас, тэлефон, пасаду,
пашпартныя дадзеныя (серыя, нумар, калі і кім выдадзены, асабісты нумар грамадзяніна). Рукапісы па
пошце не вяртаюцца. Рэдакцыя не вядзе перапіску з аўтарамі. Матэрыялы, дасланыя па электроннай по-
шце, да разгляду не прымаюцца. Рэдакцыя можа друкаваць пэўныя матэрыялы ў парадку абмеркавання,
не падзяляючы пункт погляду аўтараў. У адпаведнасці з Законам аб друку за дакладнасць прыведзеных
у публікацыях фактаў і цытат адказнасць нясуць аўтары. За змест рэкламы адказваюць рэкламадаўцы.
Тых, хто звяртаецца ў «Юрыдычны клуб», просім коратка і дакладна паведамляць сутнасць вашага
пытання і свой адрас. Пераносы некаторых слоў зроблены паводле магчымасцей камп’ютара.
Рэдакцыя не нясе адказнасці за друкарскі брак у нумарах часопіса. Па пытаннях браку звяртацца
ў РУП «Выдавецтва Беларускі Дом друку».
Падпісана да друку 31.12.2008. Папера афсетная, на вокладцы і ўкладцы мелаваная.
Фармат 60х84 1/8. Ум. друк. арк. 8,5. Ум. фарб.-адбіт. 11,3. Улік.-выд. арк. 11,35. Тыраж 11.378. Заказ 3518.
Надрукавана ў РУП «Выдавецтва «Беларускі Дом друку». 220013, г.Мінск, праспект Незалежнасці, 79.

З
мест

нумара

2

l  Якасць адукацыі

Об актуальных проблемах
развития дошкольного
образования

Открывая пленарное заседание Между-
народного «круглого стола», заместитель
Министра образования Республики
Беларусь Казимир Степанович Фари-
но отметил, что основные показатели раз-
вития системы дошкольного образования в
республике свидетельствуют о выполнении
государственного заказа на качественные
образовательные услуги дошкольных учреж-
дений. Сегодня в 4.109 дошкольных учреж-
дениях воспитываются и обучаются 365,3
тысячи детей. По республике это 81,2% детей
дошкольного возраста, в городской местно-
сти — 90,7%, в сельской местности — 53,4%.

Развивается многофункциональная сеть
дошкольных учреждений. Сохраняется тен-
денция роста количества учреждений разных
направлений деятельности: за 15 лет их сеть
увеличилась на 1.878 единиц.

Обеспечивается 100-процентный охват
детей пятилетнего возраста подготовкой
к школе, создаются равные стартовые
возможности детям для успешного пере-
хода на следующий уровень образования.
Перспективным в обеспечении доступно-
сти дошкольного образования является
развитие новых форм его организации:
с кратковременным режимом пребыва-
ния детей — от 2 до 7 часов. В 2008 году в
республике открыто 347 таких групп, 75%
дошкольных учреждений оказывают до-
полнительные платные услуги — функцио-

нирует различных 6.246 кружков, создаются условия для оказания
таких услуг на дому.

Ежегодно снижается уровень заболеваемости детей в дошколь-
ных учреждениях. Так, пропуски одним ребёнком в год по болезни
в 2007 году снизились на 10% и составляли 9 дней в городской
местности и 7 дней в сельской.

Весьма значимо и то, что образовательный процесс в дошколь-
ных учреждениях осуществляется в соответствии с отечественным
учебно-методическим комплексом «Пралеска», который включает
образовательную программу и более 360 учебно-методических
пособий, а также учебные пособия для детей. В рамках научных
исследований разработаны основные показатели развития детей от
рождения до школы, методика оценки здоровьесберегающей систе-
мы в дошкольных учреждениях, апробируется инструментарий по
оценке управления качеством дошкольного образования. Утверж-
дение данных документов позволит обеспечить условия аттестации
дошкольных учреждений и единые подходы к государственному
контролю за качеством их деятельности.

В условиях изменения социально-экономических приоритетов
функционирования дошкольных учреждений, системы дошкольно-
го образования в целом по поручению Премьер-министра Респу-
блики Беларусь С.С. Сидорского разработана и утверждена Прави-
тельством Программа развития системы дошкольного образования
на 2009—2014 годы. С принятием этой Программы в республике
определён механизм постоянного финансирования дошкольных
учреждений в полном объёме.

Среди самых актуальных задач развития системы дошкольного
образования оптимизация сети дошкольных учреждений, отметил
далее К.С. Фарино. Это обусловлено следующими причинами: повы-
шением рождаемости в республике; необходимостью сохранения

Качество дошкольного образования:
В конце прошлого года (16—17 декабря) в г.Гродно проходил Международ-

ный «круглый стол»: «Качество дошкольного образования: состояние, проблемы,
перспективы». Его организовали Министерство образования Республики Беларусь,
Детский фонд ООН (ЮНИСЕФ) в Республике Беларусь, научно-методическое
учреждение «Национальный институт образования», управление образования
Гродненского облисполкома. Для участия в работе «круглого стола» были при-
глашены организаторы и специалисты системы дошкольного образования всех
регионов Беларуси, уч¸ные, руководители и сотрудники республиканских структур,
курирующие вопросы дошкольного образования, гости из России, Казахстана,
Таджикистана.

16 декабря состоялось пленарное заседание участников мероприятия и знаком-
ство с материалами выставки «Качество дошкольного образования (региональный
опыт)», а на следующий день работали четыре «круглых стола»: «Организационно-
содержательные аспекты деятельности учреждений, обеспечивающих получение
дошкольного образования», «Ресурсное обеспечение деятельности учреждений, обе-
спечивающих получение дошкольного образования», «Здоровьесберегающая система
как основа благополучного развития воспитанников дошкольного учреждения»,
«Современные тенденции специального дошкольного образования». Отметим, что
Международный «круглый стол» был ч¸тко организован, а его работа прошла
весьма насыщенно и полезно для всех участников. Сегодня мы предлагаем отч¸т с
этого мероприятия, имеющего важное значение для дальнейшего развития системы
дошкольного образования в Республике Беларусь.

доступности дошкольных учреждений, особенно в сельской мест-
ности; устранением перегруженности детьми отдельных дошколь-
ных учреждений (46%); решением проблемы определения детей
в дошкольные учреждения по месту жительства в микрорайонах-
новостройках. Комплекс мероприятий упомянутой Программы
предусматривает перспективное развитие многофункциональной
сети дошкольных учреждений, гибко и мобильно реагирующей на
образовательные запросы семьи.

Формирование здоровьесберегающей системы в каждом до-
школьном учреждении — это, прежде всего, совершенствование
медицинского обслуживания воспитанников, а также создание
соответствующих условий для повышения качества физкультурно-
оздоровительных, лечебно-профилактических мероприятий
и др.

Главной целью создания межведомственных советов является
совершенствование взаимодействия в решении проблем дошколь-
ного детства. Это позволит снять существующие противоречия
в организации безопасных условий жизнедеятельности детей в
дошкольных учреждениях: своевременный вывод дошкольных
учреждений из приспособленных зданий (18,4% ДУ); проведение
текущих ремонтов (только около 35% от потребности включены
в Программу капитальных ремонтов); обеспечение оборудования
горячего и холодного водоснабжения, канализации, функциониро-
вание бассейнов дошкольных учреждений в летний период (только
8% бассейнов функционируют в оздоровительный период); реше-
ние проблемы несоответствия денежных норм расходов на питание
детей натуральным (на 35—40%); установление единых требований
к содержанию помещений, развитию дошкольных учреждений
ведомственной принадлежности.

«Повышение качества образовательного процесса должно осу-
ществляться за счёт грамотного формирования ресурсного обе-
спечения дошкольного учреждения в соответствии с заявленной
приоритетной целью обеспечения качественного дошкольного
образования», — отметил К.С. Фарино.

Программой предусмотрена и система мер по повышению про-
фессиональной компетентности педагогов средствами их методи-
ческого сопровождения: освоение образовательных технологий,
формирование культуры и потребности в самосовершенствовании
своей деятельности, оснащение деятельности педагога учебно-
методическими комплексами, а также введение аттестации всех
дошкольных учреждений.
 Предусмотрено формирование новых моделей дошкольного

образования с целью объединения ожиданий детского сада и семьи
в качественном дошкольном образовании.

3

 Повышение качества медико-психолого-педагогического
сопровождения посредством создания позитивного социального
пространства для каждого воспитанника. Снижение уровня забо-
леваемости воспитанников.
 Развитие новых форм организации дошкольного образова-

ния, в том числе и на платной основе.
 Обеспечение высокотехнологичного образовательного про-

цесса.
 Повышение уровня профессиональной компетентности

педагогов дошкольных учреждений.
 Повышение качества ресурсного обеспечения образователь-

ного процесса.
Создание для воспитанников дошкольных учреждений не-

обходимых материальных, технических и социальных условий
открывает существенные возможности дальнейшего продвижения
и развития системы дошкольного образования.

«Мудрый наставник, — сказал в заключение Казимир Степано-
вич Фарино, — не только открывает ребёнку мир, но и учит жить
в этом мире, превращает его в гражданина. Самая прогрессивная
методика действенна только при условии наличия индивидуаль-
ности воспитателя, которую оценивают в первую очередь его
воспитанники».

Стабильность — основа успешного
функционирования и развития
системы образования

Александр Иванович Сегодник, начальник управления
образования Гродненского облисполкома, в своём высту-
плении констатировал: в Гродненской области обеспечивается
не только стабильное функционирование системы дошкольного
образования, но и её устойчивое развитие. Сформировано целост-
ное дошкольное образовательное пространство, созданы новые
типы, виды и профили дошкольных учреждений, позволяющие
обеспечить вариативность воспитательно-образовательного про-
цесса, ориентированного на индивидуальность ребёнка и запросы
семьи.

Более 42 тысяч детей дошкольного воз-
раста посещают 480 дошкольных учреж-
дений. На балансе управлений и отделов
образования находится 95,4% учреждений,
воспитательно-образовательный процесс
в них обеспечивают свыше 6 тысяч педа-
гогов. Из них высшее образование имеют
44,2%. В вузах в 2008 году обучается 19,3%
педагогов со средним специальным об-
разованием. Более 54% педагогов имеют
высшую и первую квалификационную ка-
тегорию (республиканский показатель —
45,6%).

Качественные показатели развития системы дошкольного об-
разования области в числе самых высоких в республике.

Стабильно повышается процент охвата детей дошкольным
образованием, в том числе на селе. За последние пять лет этот
показатель увеличился на 4,3% (в 2008 году — 85,1%, республикан-
ский — 82,3%), в сельской местности — на 30,8% (в 2008 году —
77,1%, республиканский — 53%).

Подготовкой к школе охвачено 100% детей пятилетнего возрас-
та, в том числе 98,8% — на базе дошкольных учреждений.

Примечательно, что на Гродненщине новые формы организа-
ции дошкольного образования с кратковременным пребыванием
детей внедрены во всех районах: открыто 10 сезонных игровых
площадок, 1 семейный детский сад, более 300 групп кратковремен-
ного пребывания детей (из них 43 — на платной основе).

Сохраняется тенденция роста количества учреждений разного
профиля. На сегодняшний день в области функционируют 143
дошкольных учреждения с углубленным направлением в работе.

l  Якасць адукацыі

состояние, проблемы, перспективы
Востребованы у родителей новые виды учреждений: дошкольные
центры развития ребёнка (36), учебно-педагогические комплексы
«детский сад — школа» (121). Для детей с ОПФР и детей, имею-
щих соматические заболевания, функционируют 4 санаторных,
10 специальных дошкольных учреждений, открыты 154 пункта
коррекционно-педагогической помощи, 146 специальных, 58
интегрированных и 98 санаторных групп для детей часто и дли-
тельно болеющих, детей с сердечно-сосудистыми заболеваниями,
аллергией и др.

Улучшаются медико-социальные условия. За последние полтора
года проведены ремонты и пущены в строй 11 бассейнов. В на-
стоящее время ведётся ремонт ещё 3.

Как заметил А.И. Сегодник, особое внимание в области уде-
ляется и будет уделяться улучшению материально-технической
базы дошкольных учреждений. На её укрепление, согласно при-
нятой Программе развития дошкольного образования, запла-
нировано выделение уже в 2009 году свыше 3,9 млрд. рублей. За
9 месяцев 2008 года израсходованы бюджетные средства в сумме
9.787, 3 млн. рублей (за аналогичный период 2007 года — 8.569,1 млн.
рублей).

Создание здоровьесберегающей системы в дошкольных учреж-
дениях, внутренний мониторинг организации работы по охране
жизни и здоровья детей обеспечивают тенденцию снижения уров-
ня их заболеваемости. За 2007 год одним ребёнком в среднем по
болезни пропущено 5,7 дней (республиканский показатель — 10
дней).

Активно ведётся в области работа по расширению образова-
тельных услуг на платной основе. В 2008 году функционирует 850
кружков с охватом 56% детей 4—6 лет. Приоритет родители отдают
раннему обучению иностранному языку и основам информаци-
онных технологий, эстетическому, театрально-художественному,
интеллектуальному развитию детей.

Многолетнее сотрудничество, дружба, обмен опытом связывают
педагогические коллективы дошкольных учреждений области и
Северо-Западного округа г.Москвы, Республики Польша, Литовской
Республики и др. В ходе установившихся отношений происходит
трансляция культурного и профессионально-образовательного
опыта обеих сторон.

Адаптивное управление
как фактор устойчивого развития
системы дошкольного образования

«Качество дошкольного образования сегодня во многом
зависит от эффективности системы управления, а эффектив-
ность системы управления зависит, прежде всего, от степени
адекватности управления внешним и внутренним условиям», —
отметила в начале своего выступления Галина Григорьевна
Макаренкова, начальник управления дошкольного
образования Министерства образования Республики
Беларусь.

В теории управления адаптивное управление — это управление,
при котором управляющие воздействия вырабатываются при за-
ранее неизвестных или изменяющихся в процессе применения
свойствах системы управления. Поэтому адаптивное управление
более, чем, например, стратегическое, позволяет гибко реагировать
на непредвиденные ситуации и обеспечивать устойчивое развитие
системы дошкольного образования.

Эффективность и гибкость адаптивного управления обеспечи-
вается за счёт наращивания потенциала развития и воздействия
на среду, изменяя и приспосабливая её к реализации стратегиче-
ских задач системы. Адаптивное управление — это, прежде всего,
личностно-ориентированная модель взаимодействия, которая
включает разработку и организацию деятельности на долго-
срочную, среднесрочную и краткосрочную перспективы, а также
определение методов реагирования на возможные изменения
внутренних и внешних условий деятельности.

4

Основываясь на теории управления образовательными си-
стемами, адаптивное управление мы рассматриваем как систему
с организационно упорядоченной, интегрированной совокуп-
ностью элементов, сообщила далее Г.Г. Макаренкова. Адаптивная
система управления включает: информационное проблемно-
ориентированное обеспечение, разработку и принятие оптималь-
ных решений, организационное обеспечение.

Формирование адаптационных
свойств системы управления направ-
лено на совершенствование механизма
самоорганизации, потому что от него
зависит эффективность системы управ-
ления. Способность системы дошколь-
ного образования к самосохранению
и саморазвитию при изменении внеш-
них условий или изменении внутренней
структуры определяется как устойчи-
вость. Устойчивость системы характе-
ризуется как стремление к состоянию
равновесия, которое предполагает такое

функционирование элементов системы, при котором обеспе-
чивается эффективное продвижение к поставленным целям
развития. Стабильность и устойчивость системы дошкольного
образования — обязательные условия эффективного функцио-
нирования.

Система адаптивного управления развитием системы дошколь-
ного образования конкретизируется в модели адаптивного управ-
ления, которая раскрывает сущность адаптивного управления, т.е.
характеризует его логику и содержание.

Модель адаптивного управления развитием системы дошколь-
ного образования содержит конструктивные элементы адаптации
системы дошкольного образования к изменяющимся условиям:
 проблемно-ориентированный анализ;
 определение степени устойчивости системы дошкольного

образования;
 прогнозирование развития системы;
 управление стратегическим риском.
Исходным элементом модели адаптивного управления является

миссия системы дошкольного образования. По теории управления
миссия — это первый шаг в снижении неопределённости. Она
определяет предназначение и смысл существования системы.

Цель адаптивного управления состоит в реализации миссии
системы дошкольного образования на основе принятия оптималь-
ных решений, адаптации системы дошкольного образования к
изменяющимся условиям и обеспечения его устойчивого развития,
констатировала Г.Г. Макаренкова.

Стратегия развития определяется законодательными, норма-
тивными правовыми актами в сфере дошкольного образования.
Неопределённость снижается при постановке целей и разработке
стратегии развития системы. Есть мнение, что ошибка в выборе
цели не может быть компенсирована ни эффективностью системы
планирования, ни совершенством системы механизмов, обеспечи-
вающих достижение цели.

Способность формировать цели, наиболее отвечающие объек-
тивным потребностям, является важнейшей адаптационной ха-
рактеристикой.

Стратегия развития становится стержнем и концептуальной
основой разрабатываемых государственных, целевых программ
и проектов, в то же время они сами выступают инструментом
реализации стратегии.

При адаптивном управлении важнейшей составляющей про-
цесса управления является реализация стратегии, поскольку этот
процесс оказывает активное обратное влияние на планирование,
организацию, координацию процесса управления, что позволяет
быстро и гибко реагировать на изменяющиеся условия.

Необходимая составляющая модели адаптивного управления
развитием системы дошкольного образования являет блок мони-
торинга и оценки, который позволяет корректировать стратегиче-
ские цели и тактические задачи системы дошкольного образования
на основе достигнутых результатов, анализа ситуации и прогноза
развития системы.

«Таким образом, адаптивное управление развитием дошкольно-
го образования направлено на повышение устойчивого развития

системы и гибкости управления. Формирование адаптивной си-
стемы управления должно происходить путём совершенствования
организации процесса управления развитием системы и внедрения
новых подходов разработки и принятия управленческих реше-
ний», — особо отметила Г.Г. Макаренкова.

Критериями адаптивного управления развитием системы до-
школьного образования являются:
 Доступность многофункциональной сети дошкольных учреж-

дений разных видов и направлений деятельности.
 Развитие новых форм организации дошкольного образо-

вания.
 Создание здоровьесберегающей системы в каждом дошколь-

ном учреждении и как результат — снижение уровня заболевае-
мости детей.
 Обеспечение качества процесса воспитания и обучения и

как результат — соответствие развития каждого воспитанника
основным показателям.
 Повышение образовательного и квалификационного уровня

педагогов дошкольных учреждений.
 Повышение социального статуса работников дошкольных

учреждений и его соответствие заявленной приоритетной цели
качественного дошкольного образования.

«Эффективность развития системы зависит от того, насколь-
ко чётко каждым педагогом системы осознана сущность мис-
сии дошкольного учреждения, насколько качество научного,
программно-методического обеспечения отвечает современ-
ным требованиям и от профессиональной компетентности
педагогов, ресурсного обеспечения материально-технической
базы дошкольного учреждения. При оптимальном обеспечении
вышеуказанных параметров развития системы обеспечиваются
приоритетные её качественные показатели», — таков вывод
Г.Г. Макаренковой.

Контроль: актуальные проблемы
качества дошкольного образования

В своём выступлении Людмила Викторовна Лобынько,
главный инспектор Департамента контроля качества обра-
зования Министерства образования Республики Беларусь,
заметила, что задача обеспечения качества образования является
актуальной и занимает центральное место в системе образования
республики. Термин «качество образования» широко используется
в современной педагогической литературе и практике, но, к сожа-
лению, не имеет пока конкретного (однозначного) определения.

Качество дошкольного образования
традиционно рассматривается как кате-
гория, определяющая результативность
образования, степень достижения до-
школьным учреждением поставленных
целей и задач, их соответствие социаль-
ным нормам, государственным требова-
ниям и степень удовлетворения ожиданий
педагогов и родителей воспитанников от
предоставляемых дошкольными учрежде-
ниями образовательных услуг. Большин-
ство исследователей (М.М. Поташник,
Н.А. Селезнёва, А.И. Субетто и др.) опреде-
ляют качество образования как единство качества самой системы
образования, качества процессов, протекающих в системе образо-
вания, и качества результатов образования.

Таким образом, качество дошкольного образования может быть
определено как соответствие системы дошкольного образования,
происходящих в ней процессов и достигнутых результатов ожида-
ниям и требованиям государства, общества и различных групп по-
требителей: детей, родителей, педагогов дошкольного учреждения,
учителей начальной школы.

Пожалуй, именно с этой позиции достаточно легко определить
содержание государственного контроля за качеством дошкольного
образования. Объектами государственного контроля являются:
 качество результатов деятельности дошкольного учреждения

(далее ДУ);
 качество процессов, реализуемых в ДУ;
 качество системы (условий деятельности ДУ).

5

В ГУО «Академия последипломного образования» осущест-
влена научно-исследовательская работа по разработке научного
и научно-методического обеспечения, а также технологических
моделей управления качеством дошкольного, общего среднего, вне-
школьного, высшего и последипломного образования под научным
руководством доктора педагогических наук, профессора А.И. Жука.
Её результаты опубликованы в коллективной монографии «Управ-
ление качеством образования».

Научная новизна исследования со-
стоит в теоретическом обосновании и
разработке организационной модели
управления качеством дошкольного об-
разования в режиме функционирования
и в режиме развития с учётом новейших
разработок в области управления каче-
ством образования в рамках гуманитар-
ного подхода. Предполагаемые разработ-
ки (концептуальная модель организации
управления дошкольным образованием,
организационная структура управления
качеством дошкольного образования,
технологии управления качеством в режимах функционирования и
развития, технологические требования к организации управления
на разных управленческих уровнях) обеспечат условия для соз-
дания в Республике Беларусь национальной системы управления
качеством дошкольного образования.

Л.Г. Тарусова перечислила теоретические позиции, которые
были положены в основу системного проектирования организаци-
онной модели управления качеством дошкольного образования.

1. Качество дошкольного образования не может трактоваться
как некая универсальная определённость, применимая для всех
образовательных ситуаций. В типологии ситуаций (переходная,
реформаторская ситуация, ситуация стабильного функциони-
рования) лежит степень определённости целей и задач развития
системы образования в целом и дошкольного образования в
частности. Неоднородность, стратификация нынешнего обще-
ства предполагает согласование порой разнонаправленных це-
лей и интересов в области дошкольного образования, а также
государственного, общественного и индивидуального заказов
на его качество.

2. Качество есть характеристика динамичная. При смене со-
циокультурной и образовательной ситуации параметры качества
требуют своего пересмотра, новой стандартизации.

3. Управление качеством — это деятельность над качеством.
Управление качеством дошкольного образования предполагает
выделение системы критериев и параметров, задающих нормы
социокультурной организации данной деятельности как набора
стандартизированных требований, предъявляемых к системе до-
школьного образования, оценку степени соответствия реальных
результатов стандартам-эталонам на основе внешнего контроля и
самоконтроля. При смене задач, запросов актуализируется деятель-
ность по проектированию новых целей и стандартов деятельности
в области дошкольного образования, а также экспертизе как самого
проекта, так и результатов его реализации.

4. Концепция всеобщего менеджмента качества, которая позво-
ляет выделить ряд ведущих принципов управления качеством:
 принцип целевого и технологического соответствия;
 принцип гуманизации и гуманитаризации;
 направленность на удовлетворение потребителей в товарах

и услугах;
 самоопределение субъектов образовательной деятельности

на саморазвитие;
 ситуационное самоопределение на основе анализа данных о

заказе на деятельность;
 профессионализм,
 конструктивный диалог.
5. Мониторинг и оценка качества процессов и их результатов

осуществляется при участии всех субъектов, реализующих образо-
вательный процесс через процедуры мониторинга и экспертизы.
Объектами оценки качества являются образовательный, управлен-
ческий, методический и исследовательский процессы в системе
дошкольного образования. При этом качество определяется уров-
нем их эффективности — целевой, технологической, ресурсной,
социально-педагогической.

Качество результатов деятельности ДУ прежде всего связано
со степенью реализации поставленных целей и задач. Однако
достижение результатов обеспечивается посредством реализации
процессов, которые условно можно разделить на три группы:
 ключевые процессы — образовательный, физкультурно-

оздоровительный, коррекционный;
 управленческие процессы (менеджмент) — здесь контроль

направлен на изучение стратегии управления, управление персо-
налом, процесса взаимодействия ДУ с социумом и т.д.;
 вспомогательные или обеспечивающие процессы —

программно-методическое обеспечение, материально-техническое,
финансовое, информационное и др.

Качество результатов деятельности ДУ и качество процессов,
реализуемых в ДУ, возможно при обеспечении учреждений со-
ответствующими ресурсами и создании необходимых условий.
К условиям, обеспечивающим качество системы, можно отне-
сти кадровый потенциал, нормативно-правовую, материально-
техническую, финансовую базу и др.

В 2008 году государственный контроль осуществлялся посред-
ством аттестации дошкольных центров развития ребёнка и инспек-
тирования (комплексного и тематического) управлений, отделов об-
разования и дошкольных учреждений. Аттестовано 12 учреждений,
контролем было охвачено управление образования Гродненского
облисполкома, 10 отделов образования райисполкомов, 54 ДУ.

Анализ деятельности органов управления образованием и до-
школьных учреждений по обеспечению качества дошкольного
образования позволил выявить некоторые проблемы, требующие
решения:
 В отдельных районах дошкольные центры развития ребёнка

не получили статус юридического лица, что не позволяет своевре-
менно проводить их аттестацию.
 Следует больше внимания уделить вопросам самоконтроля,

самоанализа деятельности ДУ.
 Имеет место тенденция текучести педагогических кадров.
 Дошкольные учреждения не укомплектованы медицинскими

работниками, техническим персоналом.
 Существует проблема комплектования учреждений

педагогами-психологами.
 По-прежнему незначительно количество воспитателей с

высшим дошкольным образованием.
 Смещены акценты качества дошкольного образования: прио-

ритеты отданы разработке так называемых локальных документов,
которые, в лучшем случае, дублируют содержание нормативных
правовых актов, утверждённых вышестоящими органами.
 Администрация, педагогические коллективы заняты подго-

товкой и проведением «показательных» мероприятий, количество
которых увеличивается с каждым годом.
 Основательного изучения требует проблема участия педаго-

гических коллективов в разработке и защите различных проектов с
целью реализации данного проекта ДУ и внедрение его в практику
работы.
 Особое внимание необходимо обратить на качество образо-

вательного процесса. В работе с детьми по-прежнему отмечается
прямое воздействие педагога на ребёнка, вопросно-ответная форма
взаимодействия, преобладание словесных методов.

По мнению Л.В. Лобынько, необходимо сделать реальные шаги по
переходу к личностно-ориентированной модели образовательного
процесса. При этом следует учитывать, что эффективными сред-
ствами обучения детей является дидактическая игра, проблемные
ситуации и проблемные вопросы, творческие задания. Сегодня необ-
ходимо формировать (а не обучать) у воспитанников желание при-
обретения знаний, умений, навыков и использования их в жизни.

Состояние и перспективы развития
качества дошкольного образования

Людмила Георгиевна Тарусова, зав. кафедрой дошколь-
ной педагогики и психологии Академии последипломного
образования, кандидат педагогических наук подчеркнула: в
реформировании дошкольного образования приоритетное место
занимают вопросы обеспечения его качества. Идея обеспечения
качества дошкольного образования актуализируется всевозра-
стающим интересом к данной проблеме науки и практики как на
международном, так и на национальном уровне в рамках разраба-
тываемых научных программ по качеству образования.

6

6. Современное управление — это коллективная деятельность.
Коллективный субъект постоянно работает над совершенство-
ванием качества на основе рефлексии собственного мышления
и деятельности («Как я думал и как я поступал?»). Управление
качеством осуществляется не одним лицом, а несколькими, и
их функциональные позиции должны быть чётко определены.
Технологизация и нормирование управления предполагают
соорганизацию и упорядочивание во времени и пространстве
(последовательно или параллельно) этих функций и обязан-
ностей.

7. Формирование управленческих технологий как гуманитарных
возможно, когда чётко установлены рамки и меры формального и
содержательного, человеческого и технического, естественно-
го и искусственного в целом по системе. Современная практика
управления имеет множество образцов технологий управления:
проектирование, программирование, планирование, информиро-
вание, технологии принятия решений, РR-технологии, маркетинг
и ряд других.

8. Эффективное управление качеством дошкольного образова-
ния становится возможным при запуске механизмов управления
как в макросистемах (государственные и региональные органы
управления образованием), так и микросистемах (управление
дошкольным учреждением, профессиональной компетентностью
педагогов, обеспечивающими её условиями).

О педагогической поддержке
детей от рождения до трёх лет

«Период от рождения до трёх лет — уникальный период дет-
ства, — подчеркнула Раиса Романовна Косенюк, начальник
управления дошкольного образования игры и игрушки
Национального института образования. Он признаётся од-
ним из самых значимых в психической жизни человека. Часто
те проблемы, с которыми мы сталкиваемся во взрослой жизни,
своими корнями уходят в раннее детство. Проводимые научные
исследования показывают, что детско-родительские отношения в
первые месяцы и годы жизни имеют чрезвычайно важное значение
для его дальнейшего развития и здоровья».

Установлено, что недостаточное или
неправильное общение взрослых (и в пер-
вую очередь матери) с ребёнком ведёт к
отклонениям и задержкам в его развитии
уже в первые месяцы жизни. Известно так-
же, что большинство матерей, отказываю-
щихся от своих детей, с раннего детства
имели негативный опыт межличностных
отношений в семье.

Наоборот, благоприятно на развитие
ребёнка влияют матери, движения кото-
рых совпадают с движениями младенца
во время общения с ним, эмоции ярко

выражены, контакты с ребёнком разнообразны. Общение же детей
с матерями холодными, редко берущими их на руки, сдерживаю-
щими свои эмоции («матери с деревянными лицами»), напротив,
не способствует развитию психических функций ребёнка. То же
можно сказать и об общении детей с матерями, отличающимися
непоследовательным, непредсказуемым поведением.

Таким образом, воспитание маленького ребёнка и общение с
ним — это целое искусство, тень и отблески которого падают на
всю дальнейшую его жизнь.

Р.Р. Косенюк напомнила, что в нашей стране в начале 90-х годов
был принят ряд законодательных и нормативных актов, в которых
зафиксированы смещение акцентов и изменение социальных ро-
лей относительно воспитания детей. Правомерно предоставлена
возможность воспитывать ребёнка до трёх лет в условиях семьи
усилиями близких людей и пользоваться услугами других обще-
ственных институтов, которые призваны оказывать поддержку и
помощь в воспитании ребёнка от рождения до трёх лет.

«Главная проблема заключается в том, что родители оказались
не в полной мере готовы к полноценной воспитательной работе
с детьми от рождения до трёх лет, — посетовала Р.Р. Косенюк. —
Следует отметить недостаточность у родителей знаний об особен-
ностях и возможностях ребёнка, закономерностях его развития,
о способах взаимодействия с малышом, о способах передачи ему

того или иного социального опыта. Родители не в полной мере
осознают собственную значимость и эффективность в развитии
ребёнка». Таким образом, родители нуждаются в целенаправленной,
систематической помощи и поддержке специалистов в отношении
воспитания ребёнка раннего возраста.

Согласно исследованию, проведённому при поддержке Дет-
ского Фонда ООН (ЮНИСЕФ), в области здоровья и развития
детей раннего возраста, родители испытывали недостаток знаний
и навыков для обеспечения успешного жизненного начала для
своих детей. 70% респондентов отметили, что хотели бы пройти
обучение по совершенствованию навыков по уходу и развитию
детей от рождения до трёх лет. Вот почему было организовано
обучение специалистов, работающих с детьми раннего возраста, и
родителей в целях более глубокого понимания важности их роли
для социального становления, умственного и физического раз-
вития детей раннего возраста. Для обеспечения информационной
поддержки обучающих семинаров разработан пакет материалов
по компетентному родительству (42 брошюры), показатели раз-
вития ребёнка от рождения до 6 лет, открыты ресурсные центры
дошкольного образования. Белорусские специалисты прошли обу-
чение по информационно-ресурсному пакету в области раннего
детского развития.

В нашей республике функционируют разнообразные службы
поддержки семьи и детей, осуществляющие дифференцированное
образование родителей по разработанным программам, проектам,
инициативам.

Программа дошкольного образования «Пралеска» ориентирует
педагогов на партнёрские отношения с родителями, на сотрудни-
чество и сотворчество. В настоящее время внедряются в практику
те формы, которые направлены не только на просвещение, но и
на дифференцированное обучение разных категорий родителей:
групповые и индивидуальные консультации, семинары-тренинги,
дискуссии, родительские клубы и университеты, обсуждение раз-
личных, порой альтернативных, взглядов учёных и практиков на во-
просы воспитания ребёнка, анализ педагогических ситуаций и др.

В рамках проекта Детского Фонда ООН (ЮНИСЕФ) «Развитие
детей раннего возраста (от 0 до 6—7 лет) на базе дошкольных
учреждений организованы «Материнские школы», которые ста-
вят своей задачей подготовку будущих и настоящих родителей к
осознанному родительству и включают группы совместного пре-
бывания родителей и детей, консультативные пункты, домашний
патронаж.

Большинство родителей, по мнению Р.Р. Косенюк, проявляют
позитивное отношение к названным организационным формам,
способствующим получению знаний и совершенствованию воспи-
тательских навыков, а ещё потребность в педагогической поддерж-
ке и готовность к ней. Однако, несмотря на запросы родителей,
новые формы поддержки детей раннего возраста и их родителей
не получили широкого распространения.

В этой связи представляется важным, исходя из запросов соци-
альной практики, конкретных ситуаций, ввести в разных регионах
новые формы поддержки родителей и детей, например:
 пренатальные центры помощи семьям, ожидающим ребён-

ка;
 патронажные педагогические службы помощи семьям, имею-

щим детей раннего возраста;
 группы кратковременного пребывания детей раннего воз-

раста с целью профилактики тяжёлой адаптации в условиях до-
школьного учреждения;
 группы совместного пребывания взрослого и ребёнка в усло-

виях дошкольного учреждения;
 консультативные пункты.
Между тем запросы родителей на повышение своего уровня

психолого-педагогической компетентности требуют подготовки
высоко квалифицированных специалистов, способных работать
как с ребёнком, так и с родителями, заметила Р.Р. Косенюк. С этой
целью уже разработаны программы спецкурсов по подготовке
специалистов, осуществляющих работу с будущими родителями,
а также умеющими оказывать психолого-педагогические услуги
в условиях семьи. Однако проблема кадров, способных работать
с детьми от рождения до трёх лет и их родителями как в условиях
детских учреждений, так и в условиях семьи, остаётся по-прежнему
актуальной.

7

Перспективы развития
подготовки педагогических кадров
для системы дошкольного образования

Выступая по обозначенной теме, декан факультета дошколь-
ного образования БГПУ им. М. Танка, кандидат педагоги-
ческих наук, доцент Людмила Николаевна Воронецкая
подчеркнула значимость подготовки специалистов с высшим
образованием в повышении качества дошкольного образования.
Сегодня факультет дошкольного образования — важное структур-
ное подразделение учреждения образования «Белорусский госу-
дарственный педагогический университет имени Максима Танка»
по подготовке специалистов в области дошкольного детства. Здесь
обучается 570 студентов дневной формы получения образования,
1.500 — заочной.

На ФДО осуществляется подготовка специалистов:
 На первой ступени высшего образо-

вания по специальностям «Дошкольное
образование» (квалификация — Педагог),
«Дошкольное образование. Изобразитель-
ное искусство» (квалификация — Педагог.
Преподаватель), «Дошкольное образование.
Музыкальное искусство и хореография»
(квалификация — Педагог. Преподаватель),
«Дошкольное образование. Физическая
культура» (квалификация — Педагог. Пре-
подаватель), «Дошкольное образование.
Практическая психология» (квалифика-
ция — Педагог. Педагог-психолог);

 На второй ступени высшего образования (магистратуре) по
специальности «Теория и методика дошкольного образования»
(присвоение степени «Магистр педагогических наук»).

Дальнейшая подготовка научно-педагогических и научных
работников высшей квалификации осуществляется в аспирантуре
и докторантуре по специальностям: «Общая педагогика, история
педагогики и образования», «Теория и методика дошкольного об-
разования», «Теория и методика профессионального образования»,
«Общая психология, психология личности, история психологии»,
«Педагогическая психология», «Социальная психология».

На факультете работают 43 преподавателя, из них 3 профес-
сора, 19 доцентов. Профессорско-преподавательский состав ФДО
разработал научно-методическое обеспечение учебного про-
цесса для студентов вуза и педагогов дошкольных учреждений,
под руководством профессора Е.А. Панько создана программа
дошкольного образования «Пралеска», опубликованы разработ-
ки для её обеспечения профессора Н.С. Старжинской, доцентов
А.Н. Белоус, Л.Н. Воронецкой, Е.В. Горбатовой, Д.Н. Дубининой,
И.В. Житко, Н.В. Литвиной, Л.Н. Никоновой, Е.А. Стреха, В.Н. Шебеко,
старших преподавателей О.Н. Анцыпирович, Е.Е. Калошкиной. Из-
даны учебники: Н.С. Старжынская, Д.М. Дубініна «Методыка развіцця
роднай мовы», Л.А. Кандыбович «История психологии в Беларуси»
и др. Преподаватели ФДО выступают со статьями на страницах на-
учных и популярных психолого-педагогических изданий, их труды
приобрели широкую известность в Беларуси и за рубежом.

Л.Н. Воронецкая сообщила, что факультет дошкольного образо-
вания тесно сотрудничает с учреждениями образования и научно-
исследовательскими институтами России, Украины, Польши, Бол-
гарии, Эстонии, Литвы, что позволяет преподавателям и студентам
стажироваться за рубежом и принимать участие в международных
научных проектах. На факультете ежегодно проводятся междуна-
родная научно-практическая конференция «Актуальные проблемы
и тенденции современного дошкольного образования», республи-
канская научно-практическая конференция в области психоло-
гических исследований, республиканская научно-практическая
конференция для студентов и молодых учёных «Гармонизация
психофизического и социального развития детей», на которых
учёные и практики, студенты и магистры, аспиранты со всей респу-
блики и зарубежья могут обменяться научными и методическими
разработками, результатами научных исследований.

Более подробно о подготовке кадров на факультете дошкольно-
го образования БГПУ им. М. Танка рассказано в журнале «Пралеска»
(см. № 12 за 2008 г. — Ред.).

Среди проблем, которые волнуют нового руководителя факуль-
тета, следующие:

 Налаживание обратной связи с учреждениями образования
о качестве подготовки специалистов.
 Обновление собственной методической базы инноваци-

онными проектами педагогов-практиков, которые отмечены в
республиканских конкурсах.
 Проработка новых форм организации сопровождения педа-

гогических практик студентов в дошкольных учреждениях с при-
данием последним статуса ресурсных центров с целью создания
образовательной среды.
 Создание филиалов кафедр ФДО с целью повышения каче-

ства образовательного процесса и профессиональной подготовки
педагогов посредством углубления взаимодействия профессорско-
преподавательского состава кафедры и субъектов (воспитателей,
воспитанников и др.) дошкольного учреждения.
 Создание ресурсного научно-методического банка данных

результатов научных исследований в области дошкольного обра-
зования (дипломные и магистерские работы, научные статьи пре-
подавателей, результаты кафедральных научно-исследовательских
тем) с целью перевода содержательного компонента дошкольного
образования в режим инновационного развития.

«В целом развитие ФДО осуществляется в общеобразова-
тельном пространстве в соответствии с современными тре-
бованиями к системе дошкольного образования и подготовки
педагогических кадров в Республике Беларусь», — подытожила
Л.Н. Воронецкая.

О показателях воспитания,
обучения и развития детей
от рождения до школы

Как отметила в своём выступлении Ирина Владимировна
Житко, доцент кафедры методик дошкольного образо-
вания факультета дошкольного образования БГПУ им.
М. Танка, кандидат педагогических наук, в отечественной и
зарубежной науке много внимания уделяется проблеме разработки
норм развития ребёнка по множеству направлений (психологиче-
ское, личностное, социальное, физическое, эмоциональное, позна-
вательное и т.д.). Норма, как установленная средняя величина, мера
развития, определяет благополучие, адаптированность, активность,
компетентность ребёнка во всех сферах жизни. Показатели воспи-
тания, обучения и развития выступают и как нормы этого развития,
и как ориентиры в деятельности взрослых (педагогов, психологов,
социальных педагогов, воспитателей, родителей), направленные на
достижение установленной цели.

Такие показатели разработаны и в
Беларуси. Они не основываются на кон-
кретной теоретической разработке или
конкретном культурном подходе. Они
объединяют в себе разные теоретические
взгляды и данные научных исследований,
достижения практики работы с детьми,
подчёркивая ещё раз тот факт, что воспи-
тание, обучение и развитие ребёнка в каж-
дом возрастном периоде многоаспектно и
цельно. Показатели разрабатывались как
стандарты нового поколения. Их цели и
задачи:

1. Выработать единые подходы:
 к пониманию общих закономерностей развития ребёнка;
 к пониманию последовательности в развитии индивидуаль-

ного поведения каждого;
 к формированию у ребёнка знаний и навыков, воспитанию

личностных качеств, значимых для дальнейшего его продвижения
в развитии в течение разных возрастных периодов.

2. Представить информацию всем взрослым:
 о социально значимых ожиданиях людей, которым небезраз-

личны проблемы детей;
 информацию для специалистов системы образования для

дальнейшей разработки оптимальных педагогических стратегий,
программ, методик и технологий воспитания, обучения и развития
детей от рождения до школы;
 информацию для квалификационного роста и развития тех,

кто профессионально осуществляет разностороннюю поддержку
развития ребёнка.

8

3. Определить такой оптимальный набор показателей, которые
выступали бы и как перечень достижений ребёнка, необходимых
для его дальнейшего развития, и как обобщённые социально зна-
чимые ожидания его развития, не взирая на место и условия его
образования (дома, в другой семье, в дошкольном учреждении
различных форм собственности).

4. Для осуществления эффективной педагогической поддержки
развития детей дошкольного возраста определить и представить
некоторые педагогические стратегии, реализуя которые можно со-
действовать достижению ребёнком обозначенных показателей.

Чтобы надлежащим образом пользоваться показателями воспи-
тания, обучения и развития детей от рождения до школы, родители,
педагоги и другие взрослые должны пройти соответствующее
обучение.

Вслед за предисловием, в котором дана общая характеристика
пособия, характеристика и структура основных направлений вос-
питания, обучения и развития, в отдельных разделах раскрыты
показатели по направлениям, линиям и компонентам воспитания,
обучения и развития ребёнка в каждый возрастной период.

Разработанный перечень показателей воспитания, обучения и
развития уже прошёл экспертизу в шести регионах республики и
г.Минске. В ней приняли участие воспитатели, мамы, папы, бабуш-
ки, дедушки, люди, имеющие различный возрастной и образова-
тельный ценз с городской и сельской местности.

И.В. Житко сообщила: «Анализ полученных результатов подтвер-
дил, что в целом показатели понятны, соответствуют возрастным
возможностям детей, педагогические стратегии доступны боль-
шинству взрослых, их значимость и необходимость признаются
всеми. Вместе с тем, данные экспертных оценок каждого региона
позволяют наметить ряд шагов по определению стратегии, реше-
нию конкретных задач повышения педагогической и родительской
компетентности взрослых».

Реализация проблемы качества
дошкольного образования
в современных научных исследованиях

«Известно, что одним из факторов, влияющих на качество об-
разования, в том числе и дошкольного, является здоровье субъектов
образования, — с этого начала своё выступление Любовь Семё-
новна Ходонович, заведующая сектором дошкольного
образования Национального института образования, кан-
дидат педагогических наук, доцент. — Поэтому в современных
научных исследованиях особое внимание уделяется разработке
здоровьесберегающих компонентов дошкольного образования.
Это проявилось как в названиях исследований, так и в их конкрет-
ном практико-ориентированном содержании».

В 2008 году в нашей республике в сфере дошкольного образо-
вания проводились следующие научные исследования.

1. ГНТП «Образование и здоровье».
Тема НИР: «Разработать макетные об-

разцы компонентов учебно-методических
комплексов нового поколения для до-
школьного образования (в том числе
специального)» .

2. Президентская программа «Молодые
таланты Беларуси».

Тема НИР: «Разработка новых моделей
развивающих игр и игрушек для детей
дошкольного и младшего школьного воз-
раста».

3. По заказу Министерства образова-
ния Республики Беларусь.

Тема НИР: «Разработать методику медико-психолого-
педагогической оценки здоровьесберегающей системы в учреж-
дениях, обеспечивающих получение дошкольного образования».

4. ГКПНИ «Экономика и общество».
Тема НИР: «Разработка социально-философских и психолого-

педагогических основ формирования базовых компонентов куль-
туры у дошкольников и младших школьников в системе непре-
рывного образования».

В названных исследованиях сделан акцент на практико-
ориентированные выходы, способствующие созданию в ДУ ре-
альных возможностей для повышения качества дошкольного об-

разования при максимальном сохранении, укреплении и развитии
здоровья детей и педагогов. В результате получены следующие
практико-ориентированные результаты исследований.

По заказу Министерства образования «Разработать методику
медико-психолого-педагогической оценки здоровьесберегающей
системы в учреждениях, обеспечивающих получение дошкольного
образования» впервые разработаны и представлены:
 Дефиниция «Здоровьесберегающая система в учреждениях,

обеспечивающих получение дошкольного образования».
 Интегрированные условия организации здоровьесберегаю-

щей системы.
 Модель здоровьесберегающей системы учреждений, обеспе-

чивающих получение дошкольного образования.
 Показатели (частные и обобщённые) и критерии оценки

здоровьесберегающей системы учреждений, обеспечивающих
получение дошкольного образования.
 Методика медико-психолого-педагогической оценки здоро-

вьесберегающей системы учреждений, обеспечивающих получение
дошкольного образования.

Названные позиции нашли отражение в разработанных для
специалистов сферы дошкольного образования методических ре-
комендациях «Методика медико-психолого-педагогической оценки
здоровьесберегающей системы учреждений, обеспечивающих
получение дошкольного образования».

Сама модель здоровьесберегающей системы учреждений,
обеспечивающих получение дошкольного образования пред-
ставлена в виде 5 блоков: медико-гигиенический; физкультурно-
оздоровительный; социально-психологический; педагогический;
организационно-управленческий.

Повышение качества дошкольного образования напрямую за-
висит от средств, применяемых в образовательном процессе. В
связи с этим по теме НИР «Разработать макетные образцы ком-
понентов учебно-методических комплексов нового поколения
для дошкольного образования (в том числе специального)» раз-
работаны следующие макетные образцы современных средств
образовательного процесса по всем образовательным областям
дошкольного образования:
 Комплекты дидактических материалов для детей 5—6 лет.
 Электронные учебные издания для детей 5—6 лет.
 Игровые пособия для детей 5—6 лет.
 Комплекты диагностических материалов для детей 5—6 лет.
В контексте Президентской программы «Молодые таланты Бе-

ларуси» к настоящему времени разработаны модели развивающих
игр (7) и макеты развивающих игрушек (3) для развития умений
творческой деятельности у детей 2—10 лет:
 4 игры для детей дошкольного возраста (2—6 лет).
 3 игрушки для детей дошкольного возраста (3—5 лет).
 3 игры для детей младшего школьного возраста (6—10 лет).
Вывод Л.С. Ходонович: «Представленные практико-

ориентированные выходы современных научных исследований
позволят обогатить образовательную среду дошкольных учрежде-
ний, создадут условия для сохранения здоровья ребёнка, раскрытия
его творческого потенциала, для саморазвития и самосовершен-
ствования педагога, что в целом будет способствовать реальному
повышению качества дошкольного образования».

Воспитатель и его роль в укреплении
психологического здоровья дошкольников

Елизавета Александровна Панько, профессор кафед-
ры общей и детской психологии факультета дошкольного
образования БГПУ им. М. Танка отметила: «Мы стремимся
к высокому качеству дошкольного образования, к тому, чтобы
наши воспитанники были гармонично, всесторонне развиты,
были не только готовы к школе, но уже сегодня чувствовали себя
счастливыми, переживали чувство радости бытия. Но как бы ни
были светлы и заманчивы наши чаяния, желания и идеи, зало-
женные в программах дошкольного образования, их реализация
зависит от педагога, воспитателя, наставника — чуткого к детям,
разумного, просвещённого». По её твёрдому убеждению, решение
проблемы качества дошкольного образования невозможно без
особого внимания к воспитателю, поистине садовнику — первому
педагогу ребёнка, к тому, кто ведёт малыша за руку в первые годы
его жизни. Это период, когда особенно интенсивно развивается

9

психика человека, зарождается самосознание, активно развиваются
речь, чувства, интеллект, зачатки творчества. Поэтому так важен,
многогранен и непрост труд воспитателя. Как педагог и учёный с
большим стажем работы скажу искренне — этот труд ответственен
и почётен. Разнообразны и выполняемые им профессиональные
функции. Это охрана и укрепление здоровья, воспитательная,
обучающая, диагностическая и коррекционная, инновационная
функции, а также профессиональное самосовершенствование,
сотрудничество и сотворчество с родителями воспитанников в
интересах ребёнка. Гуманизация дошкольного образования внесла
в них ряд изменений, наполнила ярким, новым содержанием.

Говоря об укреплении психологиче-
ского здоровья дошкольников, Е.А. Панько
заметила, что здоровье как ценность всё
чаще оказывается в числе приоритетных
ценностей как у жителей города, так и
села. Решению задач, с ним связанных,
уделяется большое внимание со стороны
Президента Республики Беларусь, Прави-
тельства, государства. Молодёжь и дети
активно включились в Республиканскую
акцию «Здоровый я — здоровая страна!».
А 2008 год, объявленный Годом здоровья,
мобилизовал многие семьи, в том числе

и детей, на здоровый образ жизни. Да и «Пралеска» — программа
дошкольного образования — начинается с важного раздела «Расти
здоровым, малыш!».

Значимой характеристикой в современном определении здо-
ровья выступают не только физические, но и психологические
аспекты. Вот здесь-то и важно не упустить их, если мы действи-
тельно хотим, чтобы наши воспитанники (да и мы сами) были не
только физически, но и психологически здоровы.

Психологическое здоровье — это целостное состояние лич-
ности, которое часто выражается такими понятиями, как «эмоцио-
нальное самочувствие», «эмоциональное благополучие», «внутрен-
ний душевный комфорт».

Психическое же здоровье определяется состоянием определён-
ных психологических функций, имеет отношение к отдельным
психическим процессам.

Всевозрастающий интерес учёных и практиков к проблеме пси-
хологического здоровья (и прежде всего детей) в немалой степени
обусловлен тем, что сегодня она занимает центральное место в
деятельности психологической службы системы образования. Это
особенно показательно, прежде всего, для качества дошкольного
образования страны.

Решение задач, связанных с укреплением психологического
здоровья, предполагает внимание прежде всего к внутреннему миру
детей со стороны родителей, психолога, педагогов дошкольного
учреждения.

Здесь нужна система работы, которая включает в себя ряд эта-
пов:
 диагностика психологического здоровья;
 продумывание системы и мер работы, отбор её содержания

с учётом группы психологического здоровья;
 реализация, воплощение намеченного пути психопрофилак-

тической либо коррекционной работы (осуществляемой с группой,
либо индивидуально);
 заключительная диагностика (выявление эффективности

психолого-педагогических воздействий, нацеленных на сохране-
ние и укрепление психологического здоровья детей).

Что же касается диагностики психологического здоровья, то
педагогам необходимо обратить внимание на:
 систему межличностных отношений ребёнка с окружаю-

щими;
 его самооценку («Я-концепцию»);
 тревожность и агрессивность;
 адаптацию к условиям дошкольного учреждения;
 владение коммуникативными умениями;
 развитие способности в сопереживании (эмпатия);
 удовлетворённость основных социальных потребностей.
Следует обратить внимание и на социальные потребности

ребёнка:
 в защищённости;
 в общении со взрослыми и сверстниками (во внимании,

ласке, сотрудничестве, сопереживании);

 в принадлежности к социальной группе (в принятии членами
социальной группы, в признании сверстниками);
 в потребности войти в мир взрослых, быть как они, действо-

вать вместе с ними;
 в потребности выйти за рамки своего привычного детского

образа жизни, занять более значимую роль в обществе.
И здесь педагогу нужно опираться на следующие принципы:
 субъективности, опоры на внутренние ресурсы ребёнка;
 индивидуализации и дифференциации;
 природосообразности, системности, целостности;
 жизненного оптимизма;
 оптимального педагогического взаимодействия;
 тесного сотрудничества с родителями в укреплении психо-

логического здоровья воспитанников;
 недирективности в укреплении психологического здоровья.
В конце своего выступления Е.А. Панько обозначила основные

направления работы по укреплению и сохранению психологиче-
ского здоровья дошкольников. Это:
 оптимизация и гуманизация межличностных отношений;
 повышение уровня самопринятия, формирование ценност-

ного отношения к себе, позитивной «Я-концепции»;
 развитие мотивации (углублению интереса к человеку, его

внутреннему миру, сверстникам, родным), стремлению к самоу-
тверждению, признанию и др.;
 стимулирование и развитие детского творчества;
 снижение уровня детской тревожности и агрессивности;
 повышение уровня психологической культуры субъектов

педагогического взаимодействия.
«Современный воспитатель должен любить ребёнка, беречь его,

отдавать ему всё тепло своего сердца, постоянно повышать свой
интеллектуальный и профессиональный уровень. Во имя ребёнка,
его психологического и физического здоровья, счастья и благопо-
лучия», — призвала в заключение своего выступления Е.А. Панько.

* * *Ряд наболевших проблем подняли в своих выступлениях декан
факультета педагогики детства и семьи Могилёвского государствен-
ного университета им. А.А. Кулешова, кандидат педагогических
наук И.А. Комарова. По её мнению, отток педагогических кадров
из системы дошкольного образования негативно сказывается и на
приёме студентов в вуз: снижается конкурс (особенно на заочное
отделение), а это бумерангом бьёт по качеству подготовки новых
специалистов с высшим образованием. Таких специалистов явно
недостаточно сегодня, что же будет в будущем?

На особенностях деятельности современного воспитателя
остановилась зав. кафедрой психологии филиала Российского
государственного социального университета в г.Минске, кандидат
психологических наук В.Н. Шашок. Её исследования убеждают в
том, что пора серьёзно заняться изучением профессионального,
физического и психологического состояния здоровья педагогов
дошкольных учреждений, оказанием им соответствующей по-
мощи.

С любопытством и заинтересованно были встречены участни-
ками «круглого стола» выступления гостей из Москвы, Казахстана,
Таджикистана. Если для москвичей в основном созвучны наши про-
блемы, в т.ч. качества дошкольного образования, то в странах СНГ
по-прежнему остро стоят вопросы охвата дошкольными учреж-
дениями детей, наличия ДУ, кадрового, программного научно-
методического, материально-технического их обеспечения и др.

Полезным, порой дискуссионным, был разговор о качестве, со-
стоянии, проблемах и перспективах развития системы дошкольно-
го образования Республики Беларусь на четырёх «круглых столах»
в лучших дошкольных учреждениях г.Гродно: дошкольных центрах
развития ребёнка яслей-садов № 89, 97, 98, Понемуньском детском
доме смешанного типа. О работе некоторых из этих учреждений
мы уже рассказывали на страницах журнала «Пралеска», а других
ещё представим.

На заключительном пленарном заседании Международного
«круглого стола» были подведены его итоги. Главные выводы, кото-
рые были сделаны по результатам этого значимого мероприятия,
нашли отражение в соответствующей резолюции. Её мы публикуем
сегодня. Между тем, каждый сотрудник дошкольного учреждения
должен сделать для себя чёткий вывод: качество дошкольного об-
разования напрямую зависит от качества работы на каждом месте,
на каждой должности, от каждого из нас!

10

резолюция Международного «круглого стола»
«Качество дошкольного образования: состояние, проблемы, перспективы»

16—17 декабря 2008 г., г. Гродно
Международный «круглый стол» отмечает значимость пробле-

мы качества дошкольного образования. В дошкольном возрасте
закладываются основы физического и психического здоровья
детей, формируются представления об окружающем мире и их
месте в нём, об отношениях с окружающими людьми, природой,
ключевые компоненты эмоционального, личностного и интел-
лектуального развития личности.

Участники «круглого стола» отмечают позитивные тенденции
качества дошкольного образования. Его традиции и современное
развитие обеспечивают уровень качества процесса воспитания и
обучения в дошкольных учреждениях. Во многих из них накоп-
лен интересный опыт создания здоровьесберегающей системы,
ресурсного обеспечения образовательного процесса.

Государственная политика в сфере дошкольного образования
направлена на перспективное и устойчивое развитие системы.
Принятие Программы развития системы дошкольного образова-
ния в Республике Беларусь на 2009—2014 гг. обеспечило опреде-
ление механизма финансирования дошкольных учреждений.
Комплексная реализация мероприятий Программы направлена
на формирование современного уровня ресурсного обеспечения
дошкольных учреждений.

Вместе с тем, анализ состояния качества дошкольного об-
разования показывает, что наряду с отмеченным позитивным
опытом в ряде дошкольных учреждений имеют место:

— перегрузка дошкольных учреждений;
— кадровая проблема – обеспеченность педагогическими

работниками, медицинским персоналом;
— недостаточная обеспеченность средствами обучения, игро-

вым и учебным оборудованием, программно-методическими
изданиями.

Не все педагоги и руководители испытывают потребность во
внутренней перестройке своего педагогического сознания, что
затрудняет осуществление принципов гуманизма, личностно-
ориентированного подхода в образовательном процессе до-
школьного учреждения, препятствует реализации программных
задач, направленных на раскрытие потенциальных возможно-
стей каждого ребёнка и успешность овладения детскими видами
деятельности.

Требуют изменений доминанты в работе органов управления
дошкольным образованием, руководителей дошкольных учреж-
дений, их подходы, критерии в оценке деятельности дошкольных
учреждений, воспитателя.

Анализ существующих проблем в обеспечении качественного
дошкольного образования позволил участникам «круглого стола»
определить приоритетные направления деятельности в системе
дошкольного образования.

Участники Международного «круглого стола» считают, что:
— законодательное, нормативное правовое, научное,

программно-методическое обеспечение дошкольного образо-
вания является основой качественного дошкольного образо-
вания;

— профессиональная компетентность специалистов дошколь-
ного образования является ведущим условием обеспечения каче-
ства дошкольного образования;

— организация условий для активной, развивающей, позна-
вательной деятельности ребёнка в детском саду выступает как
основа качества дошкольного образования;

— необходима подготовка конкурентоспособных, гибких,
мобильных кадров в соответствии с запросом социокультурного
развития общества;

— качественное дошкольное образование является системой
взаимодействия педагогов-профессионалов, обеспечивающих
успешную социально-психологическую адаптацию ребёнка в
обществе;

— дошкольное образование рассматривается как процесс пер-
вичной социализации, как процесс жизнедеятельности ребёнка
в обществе, как процесс создания системы взаимоотношений
формирующейся личности.

Участники «круглого стола» рассматривают состоявшуюся
дискуссию как убедительное позитивное достижение пари-
тетного взаимодействия всех субъектов системы дошкольного
образования, международного взаимодействия для достижения
наилучшего обеспечения качественного дошкольного образо-
вания.

Пути решения:
Внедрять в условиях городской и сельской местности в соот-

ветствии с запросом семьи различные организационные формы
её психолого-педагогической поддержки:

— пренатальные центры помощи семьям, ожидающим ре-
бёнка;

— патронажные педагогические службы помощи семьям,
имеющим детей от рождения до трёх лет;

— группы совместного пребывания взрослого и ребёнка в
условиях дошкольного учреждения;

— консультативные пункты;
— материнские школы;
— семейные детские сады и др.
Обеспечить организационно-методическое сопровождение

внедрения примерного перечня показателей воспитания, обу-
чения и развития детей от рождения до 6 лет.

Обеспечить паритетное взаимодействие всех структур при
организации раннего выявления и оказания помощи детям с
особенностями психофизического развития.

Оптимизировать образовательный процесс через опреде-
ление индивидуальной программы развития каждого ребёнка,
установление приоритетов деятельности каждого специалиста в
развитии индивидуальных способностей каждого ребёнка.

Проводить психолого-педагогическую экспертизу на пред-
мет рекомендации к производству макетных образцов игр и
игрушек.

Реализовывать потенциальные возможности детей с нару-
шениями слуха и речи новыми методами, в том числе с ис-
пользованием технических средств. Внедрять в коррекционно-
образовательный процесс верботональную методику, которая
позволяет развить речевые коммуникативные способности детей
с нарушением слуха и речи, и в перспективе интегрировать их в
общеобразовательную среду.

Совершенствовать содержание дошкольного образования
путём усиления его социальной направленности, позволяющей
формировать жизненно значимые знания, умения и навыки
детей.

Внедрять различные формы взаимодействия педагогов и
родителей в обеспечении гармоничного и социального благо-
получия ребёнка дошкольного возраста.

Обеспечить эффективность управления качеством процесса
воспитания, обучения и развития детей дошкольного возраста
посредством формирования адаптивной модели управления.

Повышать уровень профессиональной компетентности кад-
ров, психологическую культуру. Формировать у педагогов по-
требность в совершенствовании профессионального мастер-
ства.

Рассмотреть возможность организации курсов повышения
квалификации специалистов, обеспечивающих оказание до-
полнительных образовательных услуг, расширить подготовку
этих специалистов в высших учебных заведениях Республики
Беларусь.

Активизировать взаимодействие всех заинтересованных
структур системы дошкольного образования по формирова-
нию престижности труда педагогов дошкольных учреждений,
позитивной оценки и значимости их деятельности.

Продолжить работу по повышению социального статуса
работников системы дошкольного образования: повышение
заработной платы, снижение продолжительности рабочей
недели воспитателя, установление прежней продолжитель-
ности отпуска воспитателей дошкольных учреждений общего
типа.

Материал подготовили Алесь САЧЕНКО и Леонид КЛЫШКО.

11

 АДОРАНЫЯ ДЗЕЦІТатьяна Савельева,
профессор, доктор психологических наук

Статья 5.
Склонность
как психологический фактор
развития одарённости человека

(Продолжение. Начало в ¹ 9—12 за 2008 г.)
В русском языке слово «склонность» имеет ряд

значений: 1) расположенность к какой-либо деятельности
(склонность к технической деятельности и т.п.); 2) наличие
каких-либо задатков, предрасположенность (склонность к
полноте и т.п.); 3) пристрастие, любовь к чему-либо (склон-
ность к щёгольству и т.п.); 4) симпатия к кому-либо (сер-
дечная склонность и т.п.) [12, с. 155].

Понятие и термин «склонность» появились в отече-
ственной психологии в 40-е годы ХХ столетия прежде
всего в трудах Б.М. Теплова и С.Л. Рубинштейна. Склон-
ность определяется ими как «направленность на соответ-
ствующую деятельность».

В работах Н.С. Лейтеса [3], В.Н. Мясищева [8] и других
психологов понятие «склонность» рассматривается как
потребность в определённой деятельности. Склонности
наряду с интересами, желаниями, влечениями и другими
побуждениями относятся к «направленности личности»,
под которой имеют в виду систему основных потребностей
личности.

С учётом выше отмеченного склонностью в психологии се-
годня называют потребность личности в определённой дея-
тельности. О склонности говорят, когда человеку нравится
его работа, когда человек испытывает к ней влечение.

В психолого-педагогической литературе склонность
описывается как сложное психологическое образование,
имеющее следующие внешние проявления: длительное
и устойчивое стремление личности к определённой дея-
тельности; успешность выполнения этой деятельности;
творческий характер деятельности и стремление к твор-
честву; проявление устойчивого интереса к определённой
области знаний; стремление к постоянному накоплению
этих знаний [9].

Важные, основополагающие положения о взаимос-
вязи склонностей и способностей содержатся в трудах
Б.М. Теплова и С.Л. Рубинштейна. Склонность к деятель-
ности и способность к ней нередко совпадают друг с дру-
гом, развиваются вместе; развитие способностей находится
в прямой зависимости от укрепления соответствующей
склонности; выраженная склонность к какой-либо дея-
тельности свидетельствует о наличии важнейших способ-
ностей, связанных с этой деятельностью.

Взаимосвязь склонностей и способностей обусловлена,
прежде всего, следующими обстоятельствами: чем сильнее
привлекает человека какая-нибудь деятельность, тем боль-
ше он занимается ею, и это приводит к развитию нужных
для него способностей. Кроме того, та деятельность, к кото-
рой человек более способен, даёт большее удовлетворение
и поэтому больше привлекает к себе.

Более ранним, чем взаимосвязь склонностей и способ-
ностей, является соотношение между положительным от-
ношением к определённой деятельности и успешностью в

этой деятельности. Такое соотношение, наблюдаемое уже
у дошкольников и у детей младшего школьного возраста,
приводит к первичной, но устойчивой дифференциации
способностей и к возникновению избирательного поло-
жительного отношения учащихся к отдельным учебным
предметам.

Успешность к деятельности, тесно связанная с инте-
ресом и склонностью к ней, создаёт «зону ближайшего
развития» (по Л.С. Выготскому), зону повышенной сензи-
тивности для всех влияний, способствующих зарождению
и развитию способностей.

Одним из первых исследований, в котором соотносились
склонности и способности, явилась работа Н.С. Лейтеса
«Склонность к труду как фактор одарённости» [3]. Из-
вестно, что в течение длительного времени учёный изучал
и описывал трёх мальчиков 9—11 лет, обладающих высо-
ким уровнем умственного развития, которое сочеталось с
исключительными для их возраста интеллектуальными
достижениями. Это позволило автору исследования по-
казать, что главной особенностью этих детей является
отчётливо выраженная потребность в умственной деятель-
ности. Именно напряжённая и устойчивая склонность к
деятельности обусловливает формирование способностей
и достижение успехов: склонность выступает поэтому как
фактор развития одарённости.

Взаимосвязь и взаимообусловленность склонностей
и способностей рассматривается в психологии как про-
явление «естественного закона» единства, соответствия
склонностей и способностей.

Однако в ряде психологических исследований (А.А. Бо-
далёв и др.) установлено существование различных вари-
антов соотношения способностей и склонностей.

Изучая соответствие потребности в деятельности (учеб-
ной, общественно-пионерской, кружковой и др.) и спо-
собности к ней у подростков, А.А. Бодалёв [1] выявил,
что хотя способности наиболее ярко проявляются при
наличии потребности в данном виде деятельности, одна-
ко они могут возникать и под воздействием другой по-
требности, косвенно связанной с данной деятельностью
(например, под действием потребности в обретении со
стороны авторитетного коллектива, лица). Подобными
косвенными побуждениями могут быть мотивы долга, вы-
полнение требований и желаний близких людей, а также и
различные мотивы самоутверждения. Важно подчеркнуть,
что для развития способностей все эти мотивы являются
неравноценными.

Устанавливая случаи гармонического соотношения
склонностей и способностей, психологи обнаружили в
своих исследованиях также и различные варианты рас-
согласования, несоответствия склонностей и способностей.
Так, например, у школьников были выявлены достаточно
развитые способности к определённой деятельности при

Склонностью в психологии на-
зывают такую устойчивую потреб-
ность личности в определённой
деятельности, когда привлекатель-
ными становятся не только дости-
гаемые в деятельности цели, но и
сам процесс этой деятельности.

12

отсутствии сформированных склонностей к этой деятель-
ности. В других случаях склонности сочетались с отсут-
ствием соответствующих способностей. Кроме того, у от-
дельных учащихся наблюдалось несовпадение развитых
способностей и склонностей.

Психолог А.Б. Орлов, опираясь на исследование
М.Д. Александровой (1962), приводит в своей работе [10]
ряд примеров несоответствия склонностей и способностей.

Пример 1. У Миши З. хорошие музыкальные задатки:
прекрасный слух, подвижные пальцы, повышенная чув-
ствительность к музыке. Если он слышит звуки оркестра,
рояля, скрипки, он весь превращается в «слух». Он готов
без конца слушать музыку. Но при этом мальчик не может
длительно и настойчиво заниматься музыкой. Он играет
только любимые вещи, т.е. те, которые хорошо выучил. Из
приведённого примера следует, что способности у Миши З.
не подкрепляются склонностью к собственной музыкаль-
ной деятельности.

Пример 2. Для Леры Ш. характерен перевес потреб-
ности в вокальной деятельности над способностью к ней.
То же характерно и для её потребности играть на сцене,
танцевать и т.д.

Пример 3. У Лены Б. заметно несовпадение склонностей
и способностей. У неё хорошее комедийное амплуа, но она
полагает, что ей гораздо лучше удаются не комедийные, а
трагические роли. Способность к драматической деятель-
ности у данной девочки имеется, но она не совпадает со
склонностью, потому что склонность развивается в дру-
гом направлении, несоответствующем её способностям
[10, с. 12—13].

Таким образом, в приведённых примерах демонстри-
руется недоразвитие у всех этих учащихся важных лич-
ностных качеств — трудолюбия, ответственности, само-
критичности. Это позволяет утверждать, что связь между
склонностями и способностями не исключает возможности
определённых расхождений между ними.

Опираясь на результаты своих исследований,
Б.М. Теплов подчёркивает, что «на отдельных этапах
развития вполне возможны противоречия между способ-
ностями и склонностями. Но из признания возможности
таких противоречий вовсе не вытекает признание того,
что склонности могут возникать и развиваться независимо
от способностей, или, наоборот, способности — независимо
от склонностей» [13 , с. 15—16].

В ходе взаимозависимого развития склонностей и способ-
ностей, по данным исследований психологов, может быть
достигнута компенсация (т.е. замещение) недостающих
способностей. Ярким примером и доказательством являются
слепоглухонемые дети (А.И. Мещеряков [5] и др.).

В одной из своих работ [3] Н.С. Лейтес в качестве
примера приводит судьбу народного артиста СССР
А.А. Остужева. Артист, будучи почти глухим, выступал в
спектаклях и создавал заключительные художественные
образы — Отелло, Уриель Акоста и другие. В молодые
годы А.А. Остужев заболел и в течение нескольких дней
почти полностью лишился способности слышать. Но он
верил в свой талант и остался актёром. Труд А.А. Остужева
постепенно становился подвижничеством. Чтобы сыграть
в спектакле даже отдельные эпизоды, актёр заучивал наи-
зусть всю пьесу. Он выработал целую систему специальных
приёмов, помогавших ему работать в театре. Талант его
развился, и артист стал ведущим актёром Малого театра.

Приведённый пример служит доказательством того,
насколько велики возможности развития способностей и
замещения недостающих свойств в деятельности по склон-
ностям.

Склонность — это особая потребность человека в опреде-
лённой деятельности, тесно связанная с развитием соот-
ветствующих этой деятельности способностей.

Выделим специфические особенности склонности как
потребности.

Направленность склонности как побуждения к дея-
тельности всегда соответствует содержанию этой деятель-
ности. Человек может осуществлять ту или иную деятель-
ность и побуждаться внешними мотивами. Его может при-
влекать лишь её результат или награда за результат. Что же
касается деятельности по склонностям, то она побуждает
человека и результативной, и содержательной стороной. В
данном случае она внутренне мотивирована содержанием
выполняемой деятельности.

Нельзя смешивать подлинную склонность к деятель-
ности со стремлением к различным внешним результатам
этой деятельности.

Важной характеристикой склонности как потребности
выступает её ненасыщаемость. Склонность в отличие от
органических потребностей не исчезает в результате своего
удовлетворения, а обогащается в своих характеристиках и
постепенно развивается. Именно склонность постоянно
побуждает человека к постановке всё новых и новых целей.
В деятельности по склонности усиливается работоспо-
собность человека и уменьшается его утомляемость. Эта
особенность была выявлена в исследовании В.Н. Мяси-
щева, который отмечает, что «ненасыщение и утомление
в деятельности обратно пропорционально степени выра-
женности склонности. Любимым занятием /…/ и ребёнок,
и взрослый занимаются без заметного утомления, боль-
ше того, с трудом /…/ «отрываются» от деятельности»
[8, с. 8].

Данная особенность проявлялась и в учебной деятель-
ности детей. Так, выраженную пониженную утомляемость
в процессе напряжённых занятий способных и склонных
к математике учащихся отмечал известный психолог
В.А. Крутецкий. Способные к математике после «строен-
ных» уроков математики могли вполне успешно усваи-
вать другие предметы. А «средние» учащиеся после таких
интенсивных занятий хуже отвечают и слабее усваивают
новый материал на других уроках [2, с. 342].

Важно иметь в виду, что деятельность по склонности
всегда личностно значима, занимает важное место в жизни
человека. Такая деятельность существенно перестраивает
сознание личности. В психологии установлено, что в ходе
деятельности по склонности у человека складываются «на-
правленность ума», «видение мира», отвечающие предмету
склонности.

По данным исследования В.А. Крутецкого, «…одарён-
ные в области математики дети часто во время прогулок,
чтения, просмотра кинофильмов, на уроках и дома то и дело
ставили перед собой задачи — «прикинуть» объём того или
иного громадного здания, вычислить площадь стадиона («и
сколько человек там можно было бы разместить»), опреде-
лить скорость катера, идущего по Москве-реке, скорость
троллейбуса, на котором ученик едет и т.д.» [2, с. 333].

Деятельность по склонности несёт в себе тенденцию к
творчеству. Любого человека, который трудится по склон-
ности, отличает неформальное отношение к своей деятель-
ности и её содержанию. Кроме того, деятельность по склон-
ности несёт в себе отпечаток индивидуальности человека,
что также детерминирует её творческий характер. Склон-
ность, которой присущи перечисленные выше характери-
стики, в психологии называют призванием.

Вслед за А.Б. Орловым под склонностью мы понима-
ем «…не любую, а вполне определённую, специфическую
(внутренне мотивированную ненасыщаемую, личностно
значимую и т.п.) расположенность к деятельности, отли-
чающуюся и от желания, и от интереса» [10, с. 18].

Склонностью в психологии называют такую устойчивую
потребность личности в определённой деятельности, когда
привлекательными становятся не только достигаемые в
деятельности цели, но и сам процесс этой деятельности.

По мнению Н.С. Лейтеса, «…подлинная склонность
означает расположенность и к самому процессу деятель-
ности, когда работа не просто средство достижения
каких-нибудь целей, но и сама по себе становится при-
влекательной» [3, с. 45].

13

Как соотносится склонность с влечением, желанием и
интересом личности? Накопленные в психологии данные
позволяют сделать вывод о том, что все побуждения лич-
ности могут быть объединены в группы, отношения между
которыми являются отношениями развития.

Как полагает А.Б. Орлов, «…всё многообразие побуж-
дений, объединённых в /…/ группы, можно рассматривать
как цепочку развития, в которой каждая группа выступа-
ет в виде отдельного звена, этапа развития, образующего
одновременно и результат предшествующего развития
побуждений, и предпосылку их дальнейшего развития (по-
добно тому, как гусеница, куколка и бабочка являются от-
дельными, качественно специфичными этапами развития
одного насекомого) [10, с. 20].

Склонность можно охарактеризовать как этап раз-
вития побуждений личности. Становление склонности
теснейшим образом связано с развитием мотивационно-
потребностной сферы личности. О связи склонностей с
направленностью личности и её потребностями указы-
вали в своих работах С.Л. Рубинштейн, Б.М. Теплов,
В.М. Мясищев и другие. Основой, предпосылкой для раз-
вития склонностей являются развитые познавательные
интересы.

В психологии установлена тесная связь интереса с по-
знанием, с познавательной деятельностью.

По данным исследований Г.И. Щукиной, «…познава-
тельный интерес выступает как избирательная направ-
ленность личности, обращённая к области познания, к её
предметной стороне и самому процессу овладения знания-
ми» [14, с. 13].

Для интереса, следовательно, главной характеристикой
является потребность в знаниях. А склонность на опреде-
лённую деятельность — как потребность в деятельности.

Познавательный интерес возникает на основе «широких
социальных мотивов учения», то есть тех мотивов, кото-
рые детерминированы социальной значимостью учебной
деятельности. Он существенно изменяется в процессе раз-
вития.

Н.Г. Морозова и Г.И. Щукина в своих работах [7], [14]
выделяют три этапа в развитии интересов:

1 этап: диффузные, или аморфные интересы, они прояв-
ляются у школьников как временные, эпизодические пере-
живания, но угасают с окончанием интересного урока или
даже отдельного интересного момента работы на уроке.

2 этап: на место диффузных интересов младшего школь-
ника, в определённой мере связанных ещё с познаватель-
ными побуждениями дошкольного детства и с «широкой
социальной мотивацией учения» в начальных классах, при-
ходят разносторонние плохо соподчинённые, ситуативные
познавательные интересы школьника средних классов;
эти интересы отличаются широтой своего содержания, со-
четающейся с их неустойчивостью; ситуативные широкие
интересы характерны для младших подростков.

3 этап: в старших классах развитие интересов идёт по
пути их стабилизации, углубления и концентрации на
определённых областях знания; возникают личностные
или стержневые интересы; на этом (третьем) этапе за-
вершается процесс их развития; такие интересы отличает
устойчивость и личностная значимость.

В исследованиях Н.Г. Морозовой и Г.И. Щукиной было
выявлено также, что стержневые интересы проявляются
как стабильные познавательные потребности, изменяющие
весь образ жизни школьника.

Личностные интересы обеспечивают «мотивационный
переход» к профессиональной деятельности и составляют
основу для устойчивых профессиональных намерений; они
являются ближайшими психологическими предпосылками
возникновения склонностей.

В исследовании М.Ф. Морозова [6], посвящённом воз-
никновению и развитию учебно-познавательных интересов
у детей младшего школьного возраста, было доказано, что
у некоторых учащихся уже к концу обучения в начальных

классах эпизодические, ситуативные интересы становятся
устойчивыми; эти учащиеся проявляют собственную ини-
циативу в овладении знаниями. Такие признаки устойчи-
вого интереса сближают его со склонностью.

Данные, полученные Г.И. Щукиной в исследовании уча-
щихся средних классов, показывают, что содержательная
взаимосвязь интересов и склонностей этих школьников
наблюдается только в том случае, когда интересы приобре-
тают характер устойчивых, стержневых. Вот что пишет по
этому поводу Г.И. Щукина: «из стержневого интереса уже
с младшего подросткового возраста может вырастать и
укрепляться соответствующая склонность…» [14, с. 218].

Взаимосвязь уровня развития познавательных инте-
ресов, сформированности профессионального намерения
и выраженности соответствующей склонности была вы-
явлена и у старшеклассников.

Из всего выше отмеченного следует, что не всякий ин-
терес может переходить в склонность. По данным иссле-
дований Г.И. Щукиной, «познавательный интерес может
приобрести характер склонности, если человек усиленно и
постоянно занимается определённым видом деятельности,
предпочитает этот вид деятельности другим, если, нако-
нец, он связывает с нею жизненные планы» [14, с. 10].

Опираясь на исследование И.А. Невского [9, с. 62—63],
преемственность развития интересов и склонностей можно
схематически изобразить таким образом:

Возникновение интересов

накопление отвечающих интересу знаний,
навыков, умений

развитие соответствующих способностей

успешность в соответствующей деятельности

развитие склонностей к ней

эмоциональная привлекательность деятельности

подчинение всех поступков и помыслов личности
данной склонности

призвание

Интерес в исследовании И.А. Невского рассматривается
не только как предпосылка, но и как один из компонентов
склонности. Исследователь рассматривает склонность как
«качество личности, складывающееся в процессе воспита-
ния и развития и сочетающее в себе устойчивый интерес
к определённой области знаний, устойчивое эмоционально
окрашенное стремление к деятельности в соответствую-
щей этому интересу области с более или менее развитыми
способностями, умениями и навыками, обеспечивающими
успешное творческое выполнение данной деятельности»
[9, с. 58].

Познавательные интересы (как и склонности) имеют
свои психологические предпосылки развития.

Начальная точка развития интересов учащихся — «ши-
рокие мотивы учения» или «эмоционально-положительное
отношение к определённой области действительности», то
есть влечения и желания.

В психологической науке под влечением понимают по-
буждение к деятельности, представляющее недифференци-
рованную и неосознанную потребность, а под желанием —
осознанное влечение.

14

Влечения являются наиболее примитивными побуж-
дениями. Они характерны для психической жизни детей
младших возрастов. В школьном возрасте влечение пред-
ставлено осознанной фазой своего развития — желанием.
Желания, связанные с «широкими социальными мотивами
учения», развиваются в школьные годы вместе с измене-
нием интересов. Общеизвестно, что для школьников на-
чальных классов наиболее характерно желание выполнять
общественно значимую учебную деятельность. В среднем
школьном возрасте — желание занимать определённую
позицию в классном коллективе; в старшем школьном
возрасте — желание выполнять в будущем определённую
профессиональную деятельность.

Таким образом, влечения в нашей отечественной психо-
логии рассматриваются как самый первый этап развития
побудительных сил поведения. Они являются предпосыл-
кой развития интересов, которые являются фундаментом
возникновения склонностей.

Данные исследований мотивационно-потребностной
сферы личности позволяют выделить ряд этапов этого
развития (или форм потребности личности).

Влечение

интерес

склонность

Склонность является одной из самых сложных и вы-
сокоорганизованных форм потребности и более поздней
формой развития внутренней содержательной мотивации
учения.

В психологии доказано, что существуют различные типы
становления склонностей. Возрастная психология накопи-
ла много фактов раннего формирования склонностей.

В исследованиях Н.С. Лейтеса описаны выраженные
склонности к математике, биологии и даже международ-
ной политике у одарённых детей старшего дошкольного (!)
возраста.

Случаи раннего становления склонностей свидетель-
ствуют о том, что процесс развития склонностей может
протекать в свёрнутой форме, так что отдельные этапы
этого развития сокращаются. В таких случаях возможно
обратное, парадоксальное развитие склонности: деятель-
ности по склонности у «вундеркиндов» часто препятствует
недостаток их подготовки. Это противоречие порождает у
них обострённый познавательный интерес к тем областям
знаний, освоения которых требует их безостановочная
деятельность.

Свёрнутое, быстрое развитие склонности в определён-
ной деятельности возможно и в более зрелые годы. В этом
случае можно говорить о «поздней» одарённости.

Факты ранней и «поздней» одарённости показывают
возможность чрезвычайно быстрого, «одномоментного»
развития склонностей. В таких случаях невозможно вы-
делить этапы.

Процесс развития склонностей, как правило, проис-
ходит медленно. Оптимальным возрастом становления
склонностей (по данным многих психологов) является
старший подростковый и юношеский возраст.

Становление склонности может идти не только разными
темпами. Как утверждает В.Н. Мясищев, «при выраженной
склонности возможны два типа её закрепления. Один путь —
это формирование привычного отношения, другой путь —
творческое отношение к деятельности» [8, с. 8].

Таким образом, склонность может существовать в двух
различных формах. Во-первых, склонность — это потреб-
ность в деятельности, сочетающаяся с творческим отно-
шением человека к этой деятельности. Такая склонность
формируется на основе устойчивых личностных позна-

вательных интересов. Подлинно творческая склонность
характеризуется выраженным требованием нового, которое
человек предъявляет к своей деятельности.

Основные этапы становления побуждений личности
могут чередоваться и в ином хронологическом порядке:
влечение (желание) — склонность — интерес.

Не всякая склонность является продуктивной склон-
ностью. Развитие побуждений личности может осущест-
вляться таким путём, который приведёт к репродуктивной
склонности.

В школе больший процент учащихся с формирующими-
ся репродуктивными склонностями.

Формирование разных типов склонности связано с
различиями в развитии способностей. Творческая склон-
ность — важнейший фактор преимущественного, опере-
жающего развития продуктивных общих способностей,
прежде всего, креативного, творческого мышления.

Репродуктивная склонность стимулирует более интенсив-
ное развитие репродуктивных специальных способностей.

Любая деятельность (как практическая, так и теорети-
ческая, умственная) может стать либо репродуктивной,
либо продуктивной в зависимости от условий её освоения
и осуществления человеком. Соответственно репродуктив-
ные и продуктивные склонности могут складываться как в
практической, так и в теоретической деятельности.

Итак, результаты исследований вышеназванных психо-
логов со всей убедительностью дают основание утверждать,
что тип склонности у одарённых детей не является задан-
ным от рождения. Приведённые в тексте данной статьи
примеры показывают, что важнейшую роль в процессе
становления того или иного типа склонности одарённого
человека играют не врождённые задатки, а прижизненно
складывающиеся условия его активности, ведущей дея-
тельности, выступающей формой активности человека на
разных возрастных этапах его становления.

ЛИТЕРАТУРА:
1. Бодалёв, А.А. Об учебных способностях подростка и их

проявлении / В сб.: Проблемы способностей. — М., 1962.
2. Крутецкий, В.А. Психология математических способностей

школьников. — М., 1968.
3. Лейтес, Н.С. Склонности к труду как фактор одарённо-

сти. — М.: Известия АПН РСФСР, 1950, вып. 25.
4. Лейтес, Н.С. Умственные способности и возраст. — М.:

Педагогика, 1971.
5. Мещеряков, А.И. Слепоглухонемые дети. Развитие психики

в процессе формирования поведения. — М.: Педагогика, 1974.
6. Морозов, М.Ф. Возникновение и развитие учебных интере-

сов у детей младшего школьного возраста. — М.: Известия АПН
РСФСР, 1955, вып. 73.

7. Морозова, Н.Г. Формирование познавательных интересов у
аномальных детей (сравнительно с нормой). — М., 1969.

8. Мясищев, В.Н. О связи склонности и способности /
в сб.: Склонности и способности. — Л., 1962.

9. Невский, И.А. Склонности, их изучение и развитие в про-
цессе обучения в школе / Вопросы психологии. — 1964. — № 2.

10. Орлов, А.Б. Склонность и профессия. — М.: Знание,
1981.

11. Рубинштейн, С.Л. Основы общей психологии. — СПб. —
Москва —Харьков — Минск, 2002.

12. Словарь русского языка; под ред. С.Г. Бархударова. —
Т. 4. — М., 1961.

13. Теплов, Б.М. Склонность и одарённость // Избран. труды:
в 2 т. — Т. 1. — М., 1985.

14. Щукина, Г.И. Проблемы познавательного интереса в пе-
дагогике. — М., 1971.

От «Пралескі».
Редакция журнала искренне благодарит доктора

психологических наук, профессора Татьяну Митрофа-
новну Савельеву за цикл статей, которые с интере-
сом восприняты педагогической общественностью.
И в дальнейшем на страницах нашего издания будут
публиковаться материалы ведущих учёных нашей стра-
ны, посвящённые педагогике и психологии раннего и
дошкольного детства, воспитанию личности ребёнка.
Следите за журналом «Пралеска»!

15

l  праграма «пралеска»: развіваемся ў дзейнасціОльга Терёхина,
педагог-психолог дошкольного центра
развития ребёнка яслей-сада № 98 г.Гродно

Интеллектуальная
готовность к школе

Комплекс развивающих занятий
для детей старшего дошкольного возраста

(Окончание.
Начало в ¹ 11 за 2008 год.)

Занятие 17
1. «Кубики»
Цель: развивать пространственное

воображение, умение концентрировать
внимание, анализировать.

Педагог спрашивает у детей: «Сколько
кубиков изображено на рисунке?» Дети
обосновывают свой ответ. В случае
затруднения взрослый предлагает
построить башню по образцу, посчитать
количество кубиков в постройке. Дети
объясняют, почему для постройки башни
нужно кубиков больше, чем видно на
рисунке.

2. «3апомни и нарисуй»
Цель: развивать самоорганизацию,

самоконтроль, слуховую память, умение
слушать и точно выполнять указания
взрослого, подчинять свои действия
определённому правилу.

Педагог предлагает выполнить
задание: нарисовать шесть снежинок
разного цвета и величины так, чтобы
первая снежинка была самая большая,
четвёртая — жёлтая, а пятая лежала на
ёлочке. Воспитатель анализирует ошибки
вместе с детьми: повторяет задание, дети
проверяют, правильно ли нарисованы
предметы , исправляют ошибки .
Необходимо побуждать воспитанников
к самостоятельному анализу ошибок в
развёрнутой речи.

3. «Не ошибись» (вариант 4)
Цель: развивать понятийный аппарат,

способность быстро реагировать на
сигнал, умение распределять внимание.

Все дети находятся на одной линии.
Педагог по очереди бросает им мяч и
называет слово. Если заданное слово
относится к группе «растения» («животные»,
«транспорт», «посуда» и т.д.), ребёнок ловит
мяч, если слово из другого понятийного
ряда — отбрасывает. При правильном

ответе играющий делает шаг вперёд.
Выигрывает тот, кто первым пришёл к
финишу. Важно продемонстрировать
разнообразие группы. Например, растения
— это и деревья, кустарники, цветы, ягоды,
травы.

4. «недостающая фигура»
(см. занятие 1)
Дети выполняют самое сложное

задание: ведут поиск закономерности
по трём признакам. Обосновывают свой
выбор.

5. «Придумай предложение»
Цель: развивать связную речь,

воображение.
Воспитатель называет слово и

просит игрока придумать с ним
предложение. Как приглашение к игре
ему передаётся камешек. Например,
ведущий называет слово «луна» и
передаёт камешек ребёнку, тот отвечает:
«Ночью на тёмном небе светит жёлтая
луна» , — и называет своё слово
«цветок», одновременно передавая
камешек по кругу. Педагог оценивает
выразительность и развёрнутость
предложений, обращает внимание на
наличие прилагательных и наречий.

6. «Дорисуй»
Цель: развивать мелкую моторику

руки, творческое воображение, глазо-
мер.

Задание 1. На линейках дорисовать
опорные знаки — палочки и точки,
затем с их помощью нарисовать крылья
и лепестки (неотрывным движением).

Задание 2. Дорисовать крылья и
лепестки у цветов, мотыльков, стрекоз,
раскрасить.

Задание 3. Придумать и нарисовать
лужайку с цветами и насекомыми.

Занятие 18
1. «Кубики» (см. занятие 17)

2. «Подбери узор»
Цель: развивать зрительное восприя-

тие, самоконтроль, умение концентриро-
вать и распределять внимание, сравни-
вать и обобщать.

У детей находятся карты с изображе-
нием нескольких узоров. Нужно подо-
брать заплатку к каждому узору. Педагог
показывает фигурку-заплатку, а игроки
находят, у кого на карте есть подходящий
узор, и смотрят, подходит ли фигурка по
рисунку и форме.

3. «Пиктограмма»
Цель: развивать образную память, обу-

чить приёму логического запоминания
«кодированию», или «шифровке».

Воспитатель объясняет детям, что
такое «код», или «шифровка» (код в
подъезде, сейфе, азбуке Морзе, шифр
к загадке, тайне, в военной игре и т.д.).
Он говорит: «Сегодня мы тоже будем
учиться шифровать, кодировать. Пред-
ставьте, что вы — разведчики. Вам надо
зашифровать секретное сообщение.
Например, сообщение «дождливая по-
года» вы можете зарисовать косыми ко-
роткими чёрточками или капельками.
(Педагог показывает.) Слушайте сло-
ва, запоминайте и шифруйте: «весёлый
праздник», «клумба», «игра», «украше-
ние», «зоопарк». По окончании игры
воспитатель предлагает назвать слова,
вместе с детьми обсуждает, как они за-
шифровали одно и то же слово.

4. «Отгадай загадку»
(см. занятие 13)

5. «Придумай предложение»
Цель: развивать связную речь,

воображение.
Педагог называет слово и просит

ребёнка придумать предложение, в котором
было бы это слово. После того как малыш
придумал предложение, он называет своё

16

слово следующему игроку. Важно, чтобы
получился связный рассказ, в котором
все предложения, придуманные детьми,
были бы логически последовательными.
Взрослый оценивает связность, логичность,
выразительность, эмоциональность речи.

6. «Графический диктант»
(см. занятие 14)
Детям предлагается нарисовать по

клеточкам волка, раскрасить.

Занятие 19
1. «Кубики»
Цель: развивать пространственное

воображение, умение концентрировать
внимание, анализировать.

Воспитатель спрашивает: «Какая баш-
ня лишняя? Почему?» Дети выясняют, что
все башни, кроме одной, несмотря на
различную конфигурацию, построены из
одинакового количества кубиков.

2. «Подбери узор»
Цель: развивать зрительное восприя-

тие, самоконтроль, умение концентриро-
вать и распределять внимание, сравни-
вать и обобщать.

У детей находятся карты с изобра-
жением нескольких узоров и поднос с
фигурками-заплатками. Кто быстрее под-
берёт заплатки к своим узорам? В случае
затруднения педагог помогает правильно
подобрать заплатку, обращая внимание
детей на рисунок, форму.

3. «Пиктограмма»
(см. занятие 18)
Слова для запоминания и шифровки:

ночь, радость, страшный сон, ремонт,
урожай, зимний сад, лентяй, армия.

4. «Не ошибись»
(см. занятие 17)

5. «Реши примеры»
Цель: развивать умение анализиро-

вать.
Педагог предлагает детям решить при-

меры. В случае затруднения рассматрива-

ет вместе с ними первый пример, объяс-
няет алгоритм выполнения. Следующие
варианты дети решают самостоятельно,
при необходимости педагог оказывает
дозированную помощь.

6. «Что сначала, что потом»
(см. занятие 7)

7. «Графический диктант»
(см. занятие 14)

Детям предлагается нарисовать
по клеточкам цаплю, скопировать,
раскрасить.

Занятие 20
1. «Найди, кто спрятался»
Цель: развивать наблюдательность,

связную речь, самоконтроль, умение кон-
центрировать и распределять внимание,
включать части в целое.

Педагог читает детям стихотворение,
спрашивает, о чём в нём говорится, а
затем предлагает выполнить задание на
время (как можно быстрее). Если детям
это трудно, они работают в произвольном
темпе. Воспитатель добивается, чтобы
все свои действия малыши объясняли в
развёрнутой речи.

Задание: расскажите, кто живёт в
избушке; найдите их на предложенном
рисунке.

Под горой избушка
Под горой избушка,
Там живёт старушка,
Там живёт старичок,
Три овечки и сверчок,
И смешная хрюшка.
Поросёнок,
И телёнок,
И пушистенький козлёнок,
И котёнок полосатый,
И ещё щенок лохматый,
Непоседа петушок.
И Ванюша — пастушок.

Тили-бом, били-бом,
Как мы весело живём.
(Мордовская народная
песенка-потешка.)

2. «Сложи пирамидку»
Цель: развивать зрительное восприя-

тие, внимание, умение сравнивать и ана-
лизировать.

У каждого ребёнка пирамидка и
рисунок-схема. Педагог предлагает
сложить пирамидку по рисунку-схеме.

3. «Недостающая фигура»
(см. занятие 1)
Цель: развивать умение анализировать,

концентрировать внимание.
Дети рассматривают рисунок-таблицу,

выполняют наиболее сложные задания:
самостоятельно ведут поиск закономер-
ности по нескольким признакам.

4. «Не ошибись»
(см. занятие 5)
Педагог называет обобщающее слово

по вторичному признаку, например: са-
довая ягода, воздушный транспорт, вред-
ное насекомое, хвойное дерево, зимний
вид спорта, рабочий день недели и т.д.

5. «Рисуем узоры по памяти»
Цель: развивать зрительную память,

внимание, мелкую моторику руки.
Педагог предлагает образец узо-

ра. Дети две минуты смотрят на него и
стараются запомнить. После этого узор
убирается, дети на листе бумаги воспро-
изводят его по памяти.

6. «Конструктор»
Цель: развивать образное пред-

ставление, творческое мышление.
Перед детьми лежат различные гео-

метрические фигуры. Педагог предла-
гает сконструировать из них различные
предметы.

Занятие 21
1. «Найди, кто спрятался»
(см. занятие 20)
Предлагаемый вариант: найдите

перчатки и всех котят на предложенном
рисунке.

Перчатки
Потеряли котятки
На дороге перчатки

17

И в слезах прибежали домой.
— Мама, мама, прости,
Мы не можем найти,
Мы не можем найти
Перчатки!
— Потеряли перчатки?
Вот дурные котятки!
Я вам нынче не дам пирога.
Мяу-мяу, не дам,
Мяу-мяу, не дам,
Я вам нынче не дам пирога!
Побежали котятки,
Отыскали перчатки.
И, смеясь, прибежали домой.
— Мама, мама, не злись,
Потому что нашлись,
Потому что нашлись
Перчатки!
— Отыскали перчатки?
Вот спасибо, котятки!
Я за это вам дам пирога.
Мур-мур-мур, пирога,
Мур-мур-мур, пирога,
Я за это вам дам пирога!
(Английская детская
песенка в переводе С. Маршака.)

2. «Поиск отличий и общего»
Цель: расширить представления об

окружающем мире, развивать связную
речь, познавательную активность, умение
сравнивать, анализировать.

Педагог предлагает сравнить хоро-
шо знакомые детям предметы, найти как
можно больше отличий и общие призна-
ки. Важно рассмотреть объекты с разных,
необычных сторон. Воспитатель стиму-
лирует и поощряет творческий поиск
детей: что общего и чем различаются
предметы?

3. «Рисуем по памяти»
Цель: развивать зрительную память,

наблюдательность.
В течение 10 секунд педагог демон-

стрирует детям карточку с геометриче-
скими фигурами. Затем просит воспро-
извести фигуры в той последовательно-
сти, в которой они были изображены на
карточке.

4. «Мозговой штурм»
Цель: развивать творческое мыш-

ление, сообразительность, побуждать к
рассуждению.

Педагог даёт группе детей задание.
Не следует торопить их с ответом,
необходимо дать время подумать,
порассуждать. В случае затруднения
педагог помогает найти правильный
ответ. Например, гусь весит 2 кг. Сколько
он будет весить, если встанет на одну
ногу? (2 кг.)

5. «Идём в лес»
Цель: развивать понятийный аппарат.
Для игры надо заранее нарисовать

на одинаковых листах бумаги ягоды,
грибы и лесных зверей. При желании
можно нарисовать зверей, которые
живут в джунглях или саванне. Педагог
раскладывает на полу картинки. Игроки
с завязанными глазами «идут в лес»
собирать ягоды и грибы, но они могут
встретить там и зверей: дети складывают
в корзинки те листы бумаги, которые
нащупают. У кого в корзине будет больше
картинок с ягодами и грибами, тот и
победит.

6. «Воспроизведение рас-
сказа»

Цель: развивать смысловую память,
используя приём «группировки».

Педагог читает рассказ. Затем про-
сит детей воспроизвести прослушанное
как можно ближе к тексту. Воспитатель
обязательно обращает внимание на точ-
ность воспроизведения, последователь-
ность событий. Важно, чтобы дети по-
няли смысл рассказа.

Деревянная лошадка
Жили-были детки. Подарила им

мама деревянную лошадку. Стали
детки на лошадке катать кошечку и
собачку. Хорошо катали. Вдруг лошадка
перестала катать. Смотрят детки, а
у неё ножка сломана. Позвали они дядю
Ваню, и он починил лошадку.

Вопросы к рассказу:
1) Что подарила мама детям?
2) Как играли дети?
3) Почему они перестали играть?
4) Кого позвали дети и зачем?

7. «Раскрась так же»
Цель: развивать восприятие цвета

и формы, умение сравнивать, мелкую
моторику руки.

Педагог предлагает детям раскрасить
правый коврик точно так же, как левый
(по образцу).

Занятие 22
1. «Зачеркни»
Цель: развивать устойчивость и

распределение внимания, самоконтроль,
самоорганизацию, способность обоб-
щать объекты по общему признаку (бук-
ва О).

У каждого ребёнка небольшой текст
и карандаш. Перед тем как дать задание,
педагог просит детей вспомнить глас-
ные буквы. Далее предлагает зачеркнуть
в тексте все буквы О. В группе можно
провести игру «Кто быстрее?» в порядке
очерёдности. Воспитатель побуждает де-
тей к самостоятельному анализу ошибок
в развёрнутой речи.

2. «Гуляем по зоопарку»
Цель: развивать слуховую память,

логическое мышление.

Педагог говорит детям: «Представьте,
что мы гуляем по зоопарку. Я буду
называть вам животных, а вы слушайте
и запоминайте. Итак, обезьяна, слон,
медведь, жираф, тигр…»

Задание 1. «Назовите всех животных,
каких вы знаете». (Можно воспользовать-
ся рисунками.)

Задание 2. Дети вспоминают тех
животных, которые были названы в
начале игры.

Задание 3. Педагог повторяет названия
животных из зоопарка, дополнив
ряд «лишним», например, коровой.
Спрашивает: «Какое животное лишнее?
Почему?» Дети отвечают.

3. «Воспроизведение рас-
сказа» (см. занятие 21)

Как Ваня ушиб ногу
Жил-был мальчик. Звали его Ваня.

Пошёл Ваня с мамой на улицу гулять.
Побежал Ваня быстро-быстро ,
споткнулся и упал. Ушиб Ваня ножку.
И у него ножка сильно болела. Повела
мама Ваню к доктору. Доктор завязал
ножку, и она перестала болеть.

Вопросы к рассказу:
1) Как звали мальчика?
2) Как Ваня ушиб ножку?
3) Куда повела мама Ваню?
4) Как доктор вылечил мальчика?

4. «Ребусы»
Цель: развивать умение анализиро-

вать, внимание.
Педагог предлагает разгадать ребусы,

прочитать «заколдованное» слово.
Для этого надо произнести названия
предметов вместе с буквой.

5. «Продолжи ряд»
Цель: развивать мелкую мото-

рику руки, умение сравнивать и ана-
лизировать.

Педагог просит завершить рисунок.
Для этого нужно посмотреть на
цветы и на месте кругов нарисовать
соответствующие рисунки.

6. «Нелепица»
Цель: развивать критичность

мышления, связную речь, внимание.
Педагог показывает детям картинку

и спрашивает, что перепутал художник.
Просит подробно в развёрнутой речи
объяснить, что и почему неправильно.

7. «Чего на свете не бывает»
Ц е л ь : р а з в и в а т ь т в о р ч е с к о е

воображение.

18

У детей листы бумаги и цветные
карандаши. Педагог предлагает подумать
и нарисовать то, чего не бывает на свете.
Дети обсуждают нарисованное.

Занятие 23
1. «Раскрась буквы и цифры»
Цель: развивать зрительное воспри-

ятие, самоконтроль, мелкую моторику
руки, умение переключать внимание.

У детей листы бумаги с контурным
изображением букв и цифр. Педагог
просит детей раскрасить предложенные
буквы красным цветом, а цифры —
синим. Важно обратить внимание на
качество штриховки.

2. «Поиск отличий и общего»
(см. занятие 21)

Предлагаемый вариант: что общего
и чем различаются шкаф и телевизор?

3. «Определение»
Цель: развивать способность

обозначать словами существенные
признаки предмета, активизировать
словарь.

Д е т я м р а з д а ю т с я к а р т о ч к и с
изображением какого-нибудь предмета,
например: автобуса, яблока, одуванчика и
т.д. Педагог предлагает рассказать о своём
объекте так, чтобы все поняли, что имеет
в виду говорящий. Нельзя только называть
свой предмет и жестикулировать.

4. «Пиктограмма»
(см. занятие 18)
Слова для запоминания: старик, злая

собака, воскресенье, покупки, спортивные
игры, драгоценный камень, телефонный
разговор.

5. «Найди игрушку»
Цель: развивать пространственную

ориентацию, умение действовать по
схеме, сопоставлять и анализировать.

Детям предлагается план комнаты в
определённом масштабе. Педагог прячет
игрушку и указывает место на плане.
Дети должны найти игрушку, пользуясь
планом.

6. «Сложи предмет»
(вариант 1)
Цель: развивать зрительную память,

устойчивость внимания.
Педагог в течение двух минут

демонстрирует рисунок из чёрточек,
предлагает хорошо рассмотреть и
запомнить. Далее дети из палочек по
памяти выкладывают изображение.

7. «Графический диктант»
(см. занятие 14)
Детям предлагается нарисовать по

клеточкам северного оленя, скопировать,
раскрасить.

Занятие 24
1. «Будь внимательным»
Цель: развивать устойчивость и

распределение внимания, зрительное
восприятие, умение сравнивать и
анализировать.

Педагог показывает детям картинку
с изображением нескольких ваз и
черепков. Предлагает по черепкам
определить, какая ваза разбилась.

2. «Составь группу»
Цель: развивать операцию обобщения

по разным основаниям, гибкость ума,
внимательность.

Педагог предлагает детям составить
как можно больше групп из заданных
предметных картинок (слов): стрела,
пчела, крокодил, щука, коршун, жук,
бабочка, яхта, воробей. Дети объясняют,
почему они объединили эти предметы
(слова). Например:

стрела, пчела, бабочка, коршун,
в о р о б е й — л е т а ю щ и е о б ъ е к т ы
(функциональное обобщение);

к о р ш у н , в о р о б е й — п т и ц ы
(категориальное обобщение);

щука, коршун, крокодил — хищники
(категориальное обобщение);

яхта, крокодил, щука — плавающие
объекты (функциональное обобщение)
и т.д.

3. «Да — нет»
Цель: развивать способность задавать

исследовательские вопросы, система-
тичность и последовательность мышле-
ния.

Ребёнок загадывает какой-нибудь
предмет. Другие дети могут задавать ему
вопросы, на которые можно ответить
либо «да», либо «нет». Цель игры — на-
звать тот предмет, который был загадан.
Необходимо стремиться, чтобы задавае-
мых вопросов было как можно меньше.
Для этого нужно, чтобы вопросы каса-
лись существенных признаков объекта.
Воспитатель оказывает дозированную
помощь играющим, в случае затруднения
даёт образец правильной постановки во-
проса.

4. «Кто больше?»
Цель: развивать тактильную память,

умение находить нужный предмет по
словесному описанию свойств.

На полу рассыпают мелкие предме-
ты (шишки, камешки, игрушки, кубики
и др.). Выбирают двоих-троих детей, ко-
торым завязывают глаза. У них в руках
— корзиночки. По условному сигналу
они собирают с пола предметы с задан-
ными свойствами (например, твёрдые,
гладкие) и кладут их в свою корзину. По
сигналу «Закончили!» им развязывают
глаза, после чего считают, кто больше
собрал нужных предметов. Выигрывает
тот, у кого в корзинке окажется больше
предметов. Затем выбирают следующих
детей, которые находят предметы с но-
выми свойствами.

5. «Вьетнамская игра»
Ц е л ь : р а з в и в а т ь т в о р ч е с к о е

мышление.
Педагог показывает круг, который

разделён на 7 частей, как показано на
рисунке. Ориентиром при разрезании
служит центр круга. Из них равны между
собой 2 части, похожие на овал, и 2 части,
имеющие сходство с треугольником,
остальные 3 части разные по форме и
размеру. Педагог предлагает детям из
полученных в результате разреза частей
составить фигурки: бабочку, собачку,
индюшонка, тюленя.

6. «Угадай, что получится»
Цель: развивать воображение, мелкую

моторику руки.
На листе бумаги первый играющий

проводит только одну линию и говорит,
что это может быть. Следующий
ребёнок дорисовывает ещё одну линию
в соответствии со своим замыслом и
придумывает что-нибудь другое. Так
продолжается до тех пор, пока кто-
нибудь из детей не сможет изменить
рисунок по-своему. Выигрывает тот, кто
внёс последнее изменение.

Занятие 25
1. «Будь внимательным»
Цель: развивать речь, устойчивость

и распределение внимания, умение
анализировать.

Педагог демонстрирует детям
картинку с изображением леса и читает
стихотворение. Затем просит найти на
картинке животных, которые не живут
в лесу.

Хорошо у нас в лесу!
Только я в кусты вошла —
Подосиновик нашла,

19

Две лисички, боровик
И зелёный моховик.
Ёж колючий предо мной
Пробежал к себе домой.
Две синички в тишине
Звонко пели песни мне.
Я подальше забрела,
Там черники набрала.
Всё теперь домой несу.
Хорошо у нас в лесу!
 Г. Ладонщиков

2. «Лабиринт»
Цель: развивать самоконтроль,

умение концентрировать внимание.
Педагог показывает детям картинку с

лабиринтом и спрашивает: «Кто нарисован?
Что он делает?» Объясняет, что такое
лабиринт. Затем просит, например, помочь
пчёлке добраться до улья. При этом следить
за линиями лабиринта можно только
глазами. Если дети не справляются, они
пробуют пройти по лабиринту с помощью
указки. При успешном выполнении
заданий можно провести игру «Кто
быстрее найдёт?»

3. «Определение»
(см. занятие 23)

4. «Быстрые пальцы»
Цель: развивать мелкую моторику

руки, восприятие цвета и величины.
К горизонтальным креплениям

привязывают ленты, резко различные
по цвету (красные — синие), длине
(длинные — короткие), ширине (узкие —
широкие).

Соревнуются две команды. По сигналу
члены команды по очереди завязывают
банты, например, из красных длинных
лент на своём креплении. Выигрывает
та команда, которая это сделает раньше.
Игру можно повторить, изменив условия
задания.

5. «Составь группу»
(см. занятие 24)
Предлагаемый вариант: аквариум,

стол, река, чайник, плита, табурет, озеро,
нож, ложка, раковина, бассейн.

6. «Дорисуй»
Цель: развивать мелкую моторику

руки, глазомер.
Задание 1. На линейках дорисовать

опорные знаки — точки и палочки, а
затем, не отрывая руки, «перепрыгнуть»
через них.

Задание 2. Украсить тарелочку,
расставив сначала опорные точки и
палочки.

Занятие 26
1. «Лабиринт»
(см. занятие 25)

2. «Мышка»
Цель: закрепить знание цифр,

развивать дифференцированное
восприятие, воображение, мелкую
моторику руки.

Педагог спрашивает у детей: «Из
каких цифр собрана мышка?» Затем
предлагает на листе бумаги нарисовать
любую цифру и дорисовать её так, чтобы
получился какой-нибудь предмет.

3. «Поиск отличий и общего»
(см. занятие 21)
Предлагаемый вариант: что общего

и чем различаются самолёт и птица?

4. «Да — нет»
(см. занятие 24)

5. «Группировка»
(см. занятие 10)

6. «Фантастические гипо-
тезы»

Ц е л ь : р а з в и в а т ь т в о р ч е с к о е
мышление, связную речь, воображение,
способность представлять последствия
событий.

Педагог предлагает детям представить,
что бы произошло и что бы они сделали,
если бы:

— из крана на кухне полился
апельсиновый сок;

— город начал летать;
— из тучи вместо дождя стал

падать изюм;
— люди придумали таблетки ото

сна.
Затем дети строят рассказ на развитие

заданного сюжета.

7. «Вспомни слова из задания
«Группировка»

Цель: стимулировать долговременную
память.

Занятие 27
1. «Сравни картинки»
(см. занятие 9)

2. «Почему это произошло?»
Цель: развивать связную речь,

воображение, способность устанавливать
причинно-следственные связи.

Воспитатель просит придумать как
можно больше возможных причин для
заданной ситуации, например: «В доме
внезапно погасли все электрические
лампы», «Стоящее во дворе дерево было
облеплено птицами» и т.д. При поиске
возможных причин не стоит отбрасы-
вать причины маловероятные, необыч-
ные. Дети сочиняют небольшие истории.
Можно устроить соревнование-конкурс
на самый интересный и оригинальный
рассказ. Педагог стимулирует познава-
тельную активность детей.

3. «Третий подходящий»
Цель: развивать зрительную память,

способность объединять предметы
во множестве по категориальному
признаку, формировать представление
о с и м в о л и ч е с к о м и з о б р а ж е н и и
предметов.

На карточке изображены дикие живот-
ные, домашние животные, дикие птицы,
домашние птицы (по два объекта в каж-
дой группе). Взрослый берёт животных
(лиса, ёж, индюк и т.д.), обозначает их
фигурами, например: большой зелёный
квадрат — лиса, и предлагает детям найти
нужное место на карточке для каждого
животного.

4. «Соотнесение с эталоном»
Цель: развивать наглядно-образное

мышление, внимательность.
Перед детьми разные предметы:

кубик, носовой платок, пенал, пирамидка,
морковь, матрёшка, лампочка и др.
Педагог показывает фигуру, например,
квадрат, и предлагает найти предметы,
похожие на неё. И т.д.

5. «Найди букву»
Цель: развивать зрительную память,

целостное восприятие, способность
выделять в слове отдельные звуки, умение
концентрировать внимание, закрепить
знание букв.

Педагог выкладывает перед детьми
карточки с отдельными элементами букв
и просит их, послушав стихи, найти и
исправить ту букву, которая изменила
смысл.

Землю роет старый кот,
Под землёю он живёт.

20

	 * * *
Сшил себе котёнок тапки,
Чтоб зимой не мёрзли шапки.
	 * * *
Нам темно, попросим папу
Нам включить поярче лапу.
	 * * *
От меня сбежал котёл,
На него я очень зол.
	 * * *
Любопытные мартышки
Собирают с ёлок фишки.
	 * * *
Здесь хорошее местечко,
Протекает рядом печка.

6. «Дорисуй»
Цель: развивать мелкую моторику

руки, глазомер.
Задание 1. На линейках дорисовать

опорные знаки — палочки и точки,
а затем, не отрывая руки, нарисовать
петли.

Задание 2. Нарисовать узор.

Задание 3. Украсить свитер.

Занятие 28
1. «Чего не хватает?»
Цель: развивать устойчивость

внимания, целостное восприятие,
умение сравнивать, закрепить знание
геометрических фигур.

Педагог просит детей внимательно
рассмотреть приготовленные для
изображения геометрические фигуры
и сравнить их набор с портретом,
ответить на вопрос: «Чего не хватает?»

Для облегчения выполнения задания
можно предложить назвать, чем яв-
ляется геометрическая фигура на
портрете.

2. «Сложи предмет»
(вариант 2)
Цель: развивать зрительную память,

устойчивость внимания.
Педагог в течение двух минут

демонстрирует предмет, составленный
из геометрических фигур, предлагает
хорошо рассмотреть его и запомнить.
Затем дети из геометрических фигур,
приготовленных для изображения, по
памяти воссоздают предмет.

3. «Запомни картинки парами»
(см. занятие 3)
Картинки для запоминания: кошка,

клубок, чашка, пирожное, заяц, морковка,
роза, ваза, кровать, подушка, лист,
гусеница.

4. «Да — нет»
(см. занятие 24)

5. «Сложи картинку»
Цель: развивать мышление, ус-

тойчивость внимания, восприятие цвета
и формы.

Проводится как игра-эстафета между
двумя командами. Нужно разрезать
сюжетную картинку на равные части
(10—12), на обратной стороне каждой
части нарисовать код — разные по форме
и цвету фигуры. На отдельном листе
бумаги начертить схему, по которой
нужно сложить разрезную картинку,
на схеме — клетки с кодом. По сигналу
воспитателя дети из каждой команды
по очереди подбегают к своей схеме и
накладывают на клетку часть разрезанной
картинки с соответствующим кодом.
Когда все клетки будут заполнены,
получится большая картинка. Выигрывает
та команда, которая быстрее сложит
картинку.

6. «Составь рассказ»
Цель: развивать творческое мышле-

ние, связную речь, умение составлять
сюжетный рассказ, активизировать сло-
варь.

Педагог предлагает составить рассказ
об одном из предметов домашнего
обихода. Дети сами выбирают такой
предмет. Он может «жить» на кухне, в
комнате или в ванной. Составить рассказ

помогут вопросы, которые «задаёт»
предмет:

— Что со мной происходило до того
времени, пока я попал в дом?

— Как я попал в дом?
— Что я могу делать или что со мной

можно делать?
— Кто меня больше всего любит, и

кого я больше всего люблю?
— Какие интересные истории со

мной происходили?
— С какими предметами я дружу?
— Кого я не очень люблю?
Педагог обращает внимание на

оригинальность рассказа, связность
речи, её логичность, эмоциональность,
развёрнутость описаний.

Занятие 29

1. «Найди фрагмент»
Цель: развивать самоконтроль,

восприятие цвета, формы, величины,
пространственного расположения
предметов и их деталей, умение
распределять и переключать внимание.

Педагог вместе с детьми любуется
красивым узором на картинке. Затем
по очереди показывает фрагменты
этого узора и просит найти такие же
фрагменты на картинке.

2. «Разбитая посуда»
Ц е л ь : р а з в и в а т ь л о г и ч е с к о е

мышление, самоконтроль, восприятие
цвета, формы, величины, умение
концентрировать внимание.

Педагог предлагает собрать из
осколков (5—6 частей неправильной
формы) разбитый кувшин (вазу, чашку,
тарелку).

3. «Игра в слова»
Цель: развивать слуховую память,

умственные способности, устойчивость
внимания, обобщать и закреплять
приёмы логического запоминания
(группировка, кодирование).

Педагог называет и предлагает
запомнить слова: апельсин, аист,
аптекарь, ананас, акула, артист, абрикос,
антилопа, архитектор.

Задание 1. Назвать слова, которые
запомнили.

Задание 2. Ответить на вопрос: «Как
вы думаете, есть ли что-нибудь общее у
этих слов? Можно ли объединить слова
по какому-нибудь признаку?»

Задание 3. Написать букву «А».
Придумать слова, которые начинаются
на букву «А».

Задание 4. Зашифровать слова
«фрукты», «животные», «профессия».

Задание 5. Вспомнить и повторить
заданные слова.

4. «Будь ловким»
Цель: развивать устойчивость

и умение переключать внимание,
понятийный аппарат, физические

21

качества, воспитывать произвольность,
умение соблюдать правила.

Дети стоят в кругу, у ног каждого
мешочек с песком. Водящий — в
центре круга . По определённому
сигналу педагога, например, когда
он называет предметы мебели, дети
прыгают в круг и обратно через
мешочек, отталкиваясь двумя ногами.
Водящий также внимательно слушает
слова, которые отчётливо произносит
педагог, старается дотронуться до
детей, пока они не выпрыгнули из
круга. Ребёнок, до которого дотронулся
водящий, выходит из игры. Нового
водящего выбирают из тех, кого ни
разу не коснулся предыдущий водящий.
Воспитатель в ходе игры меняет
сигнал.

5. «Недостающая фигура»
(см. занятие 20)

6. «Почему это произошло?»
(см. занятие 27)

Занятие 30
1. «Сколько?»
Цель: развивать внимание, мысли-

тельную операцию включения части в
целое, закреплять навыки счёта.

Педагог вместе с детьми рассматривает
картинку с изображением зайчихи и
заячьих ушей на грядке с морковкой.
Просит сосчитать, сколько зайчат у зай-
чихи. Дети отвечают и объясняют свой
ответ. Затем взрослый спрашивает, хватит
ли морковок зайчатам? Сколько морковок
нарисовано? Чего больше (меньше) —
зайчат или морковок? Сколько останется
морковок, если каждый зайчонок возьмёт
по одной? Чья морковка лишняя?

2. «Чудесный мешочек»
Цель: развивать образное представ-

ление, тактильную память, критичность
мышления, умение концентрировать
внимание.

Для проведения игры необходимо
положить в полотняный мешочек разные
мелкие предметы: кубик, шарик, конфету,
карандаш, пуговицу и др. Воспитатель
предлагает ребёнку выбрать и определить
на ощупь любой предмет, лежащий
в мешочке. Однако нельзя называть
свою вещь, необходимо, ощупывая её,
описать так, чтобы все поняли, что имеет
в виду говорящий. Помимо тактильных
ощущений (в случае затруднения)
ребёнок может указать другие, по его
мнению, информативные данные.

3. «Найди пару»
Цель: развивать произвольную память,

умение распределять и переключать
внимание.

Для игры нужны не менее восьми
пар одинаковых предметных картинок,
которые воспитатель раскладывает

(беспорядочно, по рядам) перед детьми.
Дети внимательно их рассматривают,
выделяют пары. Воспитатель предлагает
запомнить месторасположение каждой
пары и переворачивает картинки. Затем
открывает любую картинку, просит найти
ей пару.

4. «Мозговой штурм»
(см. занятие 21)
Предлагаемый вариант: один ослик

нёс 10 кг сахара, а другой ослик нёс
10 кг ваты. У кого поклажа была тяжелее?
(У обоих одинаковая — по 10 кг.)

5. «Пантомима»
Цель: активизировать воображение.
Дети становятся в круг. По очереди

каждый выходит в середину круга и с
помощью пантомимы показывает какое-
нибудь действие. Например, представляет,
как срывает воображаемые груши или
сливы и кладёт их в корзину, стирает
бельё, копает и т.д. Детям необходимо
угадать, какое действие показывает их
товарищ. Педагог поощряет тех детей,
которые наиболее верно изобразили
пантомимическую картинку.

6. «Фантастические гипотезы»
(см. занятие 26)

7. «Натюрморт»
Цель: развивать фантазию, образное

мышление, представление, восприятие,
мелкую моторику руки.

Дети рисуют натюрморт на заданную
тему («Бабочка на распустившемся
цветке», «Осенние листья на холодной
земле», «Чашка, возле неё еловая ветка»
и др.). Обычно художники рисуют
натюрморт с натуры, но сейчас детям
необходимо создать свой натюрморт
в воображении, а затем изобразить на
бумаге.

Занятие 31
1. «Будь внимательным»
Цель: развивать устойчивость и

распределение внимания, зрительное
восприятие, умение сравнивать и
анализировать.

Педагог демонстрирует детям
картинку с изображением мячей и читает
стихотворение. Затем говорит, что один
мяч не подходит к другим, просит найти
его и объяснить, почему он лишний.

Мой
Весёлый, звонкий
Мяч,
Ты куда
Помчался
Вскачь?
Красный,
Жёлтый,
Голубой,
Не угнаться
За тобой.
 С. Маршак

2. «Прятки»
Цель: развивать восприятие, пере-

ключение и распределение внимания,
самоконтроль, самоорганизацию, уме-
ние ориентироваться в пространстве.

Педагог заранее раскладывает в комна-
те небольшие предметы (игрушки, посуду,
школьные принадлежности, фрукты и др.).
Ведущий, а им может быть и взрослый, и
ребёнок, выбрав какой-либо предмет, начи-
нает рассказывать, какой он, для чего пред-
назначен. Участники игры могут задавать
наводящие вопросы, а затем отправляются
на поиски этого предмета. Тот, кто его на-
ходит, сам становится ведущим.

3. «Кто кем будет?»
Цель: развивать творческое мышле-

ние.
Педагог предлагает детям названия

предметов и явлений, а они должны
ответить на вопрос, как изменится, кем или
чем будет заданный предмет или явление.
Итак, кем или чем будет яйцо, цыплёнок,
мальчик, жёлудь, железо, больной и т.д.
При обсуждении ответов детей важно
подчеркнуть, где это возможно, различные
варианты ответов. Например, из яйца
может вылупиться птенец, крокодил,
черепаха, змея. В группе можно провести
игру «Кто больше назовёт?».

4. «Рыба, птица, зверь...»
Цель: развивать понятийный ап-

парат, слуховую память, быструю реак-
цию, переключение и распределение
внимания.

Педагог по очереди указывает на каж-
дого игрока и произносит: «Рыба, птица,
зверь, рыба, птица...» Тот игрок, на котором
остановилась считалка, должен быстро на-
звать, в данном случае, птицу. Причём на-
звания не должны повторяться. Если ответ
правильный, ведущий продолжает игру.
Если ответ неверный или название повто-
ряется (длительная задержка ответа также
считается нарушением), то ребёнок вы-
бывает из игры. Игра продолжается до тех
пор, пока не останется один игрок. Игру
можно проводить в разных вариантах,
когда дети называют, например, цветок,
дерево, фрукт и т.п.

5. «Найди фигуры»
Цель: развивать логическое мыш-

ление, закрепить знание геометричес-
ких фигур.

Педагог спрашивает, сколько фигур
изображено на рисунке, просит назвать
их. Дети показывают фигуры, обводя
по контуру. Воспитатель предлагает
составить эти фигуры из палочек.
Сколько палочек потребовалось для
составления каждой фигуры?

22

6. «Превращения»
Цель: развивать творческое мышле-

ние, воображение.
У п р а ж н е н и е п о с т р о е н о н а

универсальном механизме детской
игры-имитации функций предмета. Для
ребёнка, благодаря воображению, стул
легко становится машиной, палочка
— ложкой, песок — кашей для куклы.
Для игры берётся простой предмет,
например, стакан. С помощью мимики,
пантомимы, имитации действий с
предметом его нужно «превратить» в
совершенно другой. Стакан превращается
в вазу, в которую ставят цветы. Носовой
платок — в скатерть, ручка — в нож и
т.д. После того как становится ясным, во
что превратится используемый предмет,
его берёт другой участник игры и
«превращает» во что-нибудь другое.

Занятие 32
1. «Найди одинаковые»
Цель: развивать самоконтроль, устой-

чивость и переключение внимания.
Педагог предлагает детям рассмотреть

игрушки, которые несёт мышонок Пики,
и среди выставленных на витрине найти
такие же.

2. «Круги на воде»
Цель: развивать творческое вообра-

жение, образную память, активизировать
словарный запас.

Педагог говорит: «Когда в воду бро-
сают камень, от него по воде идут кру-
ги, чем дальше, тем больше. Так и слово
может натолкнуть на массу ассоциаций,
вызвать разные сравнения, восклицания,
представления, образы». Он предлагает
детям любое слово, например, «лимон».
Какие ассоциации оно вызывает? В ка-
кие сочетания вступает? (Лимон связан
с фруктами, кислыми и жёлтыми пред-
метами, со словами на букву «л».)

Задание 1. Назвать фрукты.
Задание 2 . Вспомнить , какие

предметы, как и лимон, жёлтого цвета.
Задание 3. Подобрать как можно

больше слов на начальную букву: лиса,
ложка, лента и др.

Задание 4. Найти рифму к слову
лимон: батон, бутон, закон, баллон.

Задание 5. Педагог расставляет буквы
слова в столбик, а дети придумывают
слова на соответствующие буквы:

Л — листопад
И — игра
М — молоко
О — осень
Н — носорог
Можно предложить детям придумать

возле этих букв слова, образующие за-
конченное предложение, например:

Л — Летом
И — ишак

М — морозился
О — около
Н — норы.

Чем больше предложений придумают
дети, и чем смешнее они будут, тем лучше.
Педагог стимулирует познавательную
активность детей.

3. «Делаем зарядку»
Цель: развивать концентрацию

внимания, самоконтроль.
Для игры надо заранее приготовить

несколько карт со схематическим
изображением человечка. На каждой
карте человечек делает какое-нибудь
упражнение. Например:

Педагог предлагает детям выполнить
показанные человечком физкультурные
упражнения. Кто неправильно выполняет
упражнения, выбывает из игры.

4. «Главное отличие»
Цель: развивать внимание, умение

сравнивать, связную речь.
Педагог предлагает детям внимательно

рассмотреть предложенные попарно
группы рисунков (по шесть в каждой
группе). Нужно найти главный признак
отличия.

5. «Задом наперёд»
Цель: развивать гибкое, творческое

мышление, связную речь.
Для игры подбираются пары

изображений, например, таких: гнездо
с яйцом — птичка; мальчик в постели —
он же в школьной форме с портфелем;
гриб маленький — гриб большой;
бабушка вяжет носки — носки связаны;
женщина стирает бельё — бельё сушится;
мальчик едет на велосипеде — велосипед
сломан; дети играют в кубики, в комнате
порядок — пустая комната, игрушки
разбросаны; у мальчика воздушный
шар — мальчик без шара, шар в воздухе.
Педагог объясняет детям: «Я беру две
картинки и рассказываю вам историю. В
гнезде лежало яйцо. Из него вылупился
птенчик. Птенчик вырос и стал летать. А
теперь я поменяю картинки местами, а
вы расскажите по ним другую историю».
Правильная история: «Летела птичка,
свила гнёздышко, снесла яйцо». Важно
подчеркнуть противоположности
происходящего: в одном случае птичка
вылупливается из яйца, а в другом —
высиживает яйцо. Взрослый обращает
внимание, чтобы рассказ детей был
действительно обратным первому, а не
его повторением или продолжением.
Педагог стимулирует познавательную
активность детей.

6. «Тропинка»
Цель: активизировать воображение,

стимулировать образное двигательное
представление, формировать поло-
жительные эмоции.

Все дети выстраиваются в колонну
и идут змейкой по воображаемой
тропинке. По команде педагога они
переходят воображаемые препятствия:
«Спокойно идём по тропинке... Вокруг
кусты, деревья, зелёная травка... Птицы
поют... Вдруг на тропинке появились
лужи... Обходим лужи... Одна... вторая...
третья. . . Снова спокойно идём по
тропинке... Перед нами ручей. Через
него перекинут мостик с перилами.
Переходим по мостику, держась за
перила... Спокойно идём по тропинке...
Тропинка пошла через болото . . .
Появились кочки. Прыгаем с кочки на
кочку. Раз... два... три... четыре... Перешли
болото, снова идём спокойно. Перед
нами овраг. Через него переброшено
бревно. Переходим овраг по бревну...
Осторожно идём. Ух! Наконец-то
перешли... Идём спокойно... Что это?
Тропинка вдруг стала липкой от мокрой
раскисшей глины. Ноги так и прилипают
к ней... Еле-еле отдираем ноги от земли...
Идём с трудом... Вновь дорога стала
хорошей. Спокойно идём... А здесь
тропинка заросла крапивой. Ступаем
осторожно... А теперь через тропинку
упало дерево. Да какое огромное!
Ветки во все стороны!.. Перелезаем
через упавшее дерево... Идём спокойно
по тропинке... Хорошо вокруг!.. Вот и
пришли! Молодцы!» Текст необходимо
читать спокойно, с соответствующими
интонациями.

7. «Изобретатель»
Цель: развивать творческое мыш-

ление, воображение, мелкую моторику
руки.

Для игры нужны предметные картин-
ки, например: молоток, гвоздодёр, вешал-
ка, пила, нож, вилка, ножницы, отвёртка,
табуретка, книжная полка.

Сначала взрослый обсуждает с
детьми каждую картинку, выясняет
назначение каждого предмета. Затем
предлагает «изобрести» новый предмет,
например, такой, который будет и
вешалкой, и пилой. Дети находят
картинки с изображением пилы и
вешалки. А потом рисуют новый
предмет, который одновременно будет
и тем, и другим. Рисунки обсуждаются
и дополняются вместе со взрослым.
Далее можно предложить такие пары
предметов: табуретка — книжная полка,
вилка — нож, молоток — гвоздодёр,
ножницы — отвёртка и др. Возможно
индивидуальное задание для каждого
ребёнка. В процессе освоения техники
«изобретательства» можно предложить
детям самим придумывать различные
вещи, которые могут выполнять
несколько функций.

23

Школа
конструктивного
общенияЛидия Бойчук,

педагог-психолог
яслей-сада № 18 г.Кобрина

Немаловажное значение для педагога имеет его умение
строить свои отношения с воспитанниками, родителями,
коллегами. Вот почему для повышения психологической
культуры педагогов дошкольных учреждений, их социально-
психологической компетентности, раскрытия творческого
потенциала была создана школа конструктивного общения,
руководителем которой я являюсь.

Эта форма работы оказалась для меня новой, трудной, но
интересной. Были определены цели и задачи, необходимые
для эффективного общения, способствующие совершенство-
ванию навыков и умений педагогов, созданию условий для
освоения и свободного владения вербальными и невербальными
средствами общения, развитию коммуникативных навыков.
Помог поиск новых форм организации занятий, таких как
психологический тренинг, проблемно-деловая игра, семинар-
диалог, семинар-тренинг, который прив¸л к тому, что удалось
заинтересовать педагогов.

Школа работает четв¸ртый год. Уже состоялось пять
встреч. Две — с руководителями дошкольных учреждений, где

рассматривались вопросы общения в деловом взаимодействии
личности современного руководителя в системе дошкольного
образования; три — с педагогами. Поднимались проблемы
выхода из конфликтных ситуаций, умения безусловно
принимать партн¸ра по общению и др. В конце каждой встречи
проводилась рефлексия, чтобы получить обратную связь от
участвующих. Информация о том, что оказалось интересным,
полезным, давала возможность определять темы диалога.

Наблюдения показали, что работа школы конструктивного
общения способствует развитию коммуникативных навыков
и умений педагогов, развитию эмпатии, децентрации,
раскрытию творческого потенциала. Общение коллег стало
более открытым и аутентичным, повысилось педагогическое
мастерство.

В работе психолога нет готовых рецептов: что годится
для одного, бесполезно для другого, при¸м, скопированный
у специалиста-коллеги, может оказаться бесполезным в
собственной практике. Надеюсь, наши находки будут вам
интересны и полезны. Успехов, коллеги!

«Настоящий успех — это
найти дело своей жизни в работе,
которую ты любишь».

Д. МАККаЛЛОУ

«В нашем мире есть три типа лидеров:
те, кто устанавливает правила, те, кто их
выполняет, и те, кто их нарушает.
Именно последняя категория, т.е лидеры,

выходящие за рамки существующих
правил, пересматривающие каждую
проблему по мере е¸ возникновения,
добиваются в работе выдающихся
результатов».

Кетс де Врис Манфред

Цель: обеспечить условия для рас-
ширения интеллектуальных и твор-
ческих способностей; способствовать
развитию аналитической культуры,
умений обозначать проблемы и ге-
нерировать идеи их оптимального
решения; содействовать развитию
профессионального самосознания,
самоактуализации, адекватной са-
мооценки и самокоррекции; развивать
коммуникативные навыки, умение
считаться с мнением других.

Проведение встречи
1. Упражнение на создание ра-

ботоспособности «Знакомство».
Участники игры образуют полу-

круг.
Инструкция: «Сейчас каждый по

очереди будет выходить в центр, пово-

рачиваться лицом к группе, называть
своё имя и здороваться со всеми любым
способом, не повторяя использованные
ранее. Мы же будем повторять каждое
предложенное приветствие».

 После завершения упражнения
можно обратиться к группе с вопро-
сом: «Как вы себя чувствуете?», «Ка-
кое из приветствий вам особенно за-
помнилось (понравилось) и почему?».
Второй вопрос позволяет получить и
обсудить информацию, которая может
оказаться полезной в содержательном
плане, в частности, при работе над про-
блемой установления контакта.

2. Психологическая диагностика
«Способны ли вы быть руководи-
телем?»

Участникам предлагается ответить
на вопросы.

1. Представьте, что с завтрашнего
дня вам предстоит руководить большой
группой сотрудников, которые не-
сколько старше вас по возрасту. Больше
всего вы опасаетесь в этом случае:

а) что можете оказаться менее осве-
домлённым в сути дела, чем они;

б) что вас будут игнорировать и
оспаривать принимаемые вами ре-
шения;

в) что не удастся выполнить работу
на том уровне, как вам бы хотелось.

2. Если вас в каком-либо деле по-
стигает крупная неудача, то вы:

а) постараетесь утешиться, пре-
небрегая ею, считая случившееся не-
существенным («подумаешь, бывает и
хуже»), и направитесь «рассеиваться»,
например, на концерт;

б) начнёте лихорадочно раздумы-
вать: а нельзя ли свалить вину на кого-
нибудь другого или, в крайнем случае,
на объективные обстоятельства;

в) анализируете причины неудачи,
оценивая, в чём был ваш собственный
промах и как исправить дело;

г) опускаете руки от случившегося,
испытываете отчаяние, впадаете в
депрессию.

3. Какое из перечисленных ниже
сочетаний качеств и черт наиболее
вам подходит:

а) скромный, общительный, сни-
сходительный, впечатлительный,
медлительный, послушный;

б) приветливый, настойчивый,
энергичный, находчивый, требова-
тельный, решительный;

в) работящий, уверенный в себе,
сдержанный, старательный, исполни-
тельный, логичный?

l  Сучасная адукацыя: сучасныя падыходы

Личность современного руководителя
в системе дошкольного образования

Проблемно-деловая игра

24

4. Считаете ли вы, что большинство
людей:

а) любят работать хорошо и стара-
тельно;

б) добросовестно относятся к рабо-
те только тогда, когда их труд оплачи-
вается должным образом;

в) трактуют работу не более как
необходимость?

5. Руководитель должен быть от-
ветственен:

а) за поддержание хорошего настро-
ения в коллективе (тогда и с работой
не будет хлопот);

б) за отличное и своевременное
выполнение заданий (тогда и подчи-
нённые будут довольны).

6. Представьте себе, что вы яв-
ляетесь руководителем какой-либо
организации и должны в течение
недели представить «наверх» план
определённых работ. Ваши действия
будут следующими:

а) составите проект плана, доло-
жите о нём начальству и попросите
поправить, если что не так;

б) выслушаете мнение подчинён-
ных специалистов, после чего со-
ставите план, принимая только те из
высказанных предложений, которые
согласуются с вашей точкой зрения;

в) поручите составить проект плана
подчинённым и не станете вносить
в него никаких существенных по-
правок, отправив для согласования в
вышестоящую инстанцию своего за-
местителя или другого компетентного
работника;

г) разработаете проект плана со-
вместно со специалистами, после чего
доложите о плане руководству, обо-
сновывая и отстаивая его положения.

7. На ваш взгляд, наилучших ре-
зультатов достигает тот руководитель,
который:

а) бдительно присматривает, чтобы
все его подчинённые точно выполняли
свои функции и задания;

б) подключает подчинённых к ре-
шению общей задачи, руководствуясь
принципом «доверяй и проверяй»;

в) заботится о работе, но за сума-
тохой дел не забывает и о тех, кто её
выполняет.

8. Работая в каком-либо коллек-
тиве, считаете ли вы ответственность
за свою работу равнозначной вашей
ответственности за итоги работы кол-
лектива в целом:

а) да;
б) нет.
9. Ваш взгляд или поступок крити-

чески встречен другими. Как вы будете
себя вести:

а) не поддаваясь мгновенной за-
щитной реакции, не поспешите с воз-
ражениями, а сумеете трезво взвесить
все «за» и «против»;

б) не спасуете, а постараетесь дока-
зать преимущество своего воззрения;

в) в силу вспыльчивого характера
не сумеете скрыть свою досаду и, воз-
можно, обидитесь и разгневаетесь;

г) промолчите, но взгляда своего
не измените, и поступать будете по-
прежнему.

10. Лучше всего решает воспита-
тельную задачу и приносит наиболь-
ший успех:

а) премирование;
б) наказание.
11. Хотели бы вы:
а) чтобы другие видели в вас хоро-

шего друга;
б) чтобы никто не усомнился в

вашей честности и решительности
оказать помощь в нужный момент;

в) вызывать у окружающих вос-
хищение вашими качествами и до-
стижениями?

12. Вы любите принимать самостоя-
тельные решения:

а) да;
б) нет.
13. Если вы должны принять важ-

ное решение или дать заключение
по тому или иному ответственному
вопросу, то:

а) стараетесь сделать это безотла-
гательно и, сделав, не возвращаетесь
снова к этому делу;

б) делаете это быстро, но потом
долго мучаетесь сомнениями: «А не
лучше было бы вот так или так…»;

в) стараетесь не делать никаких
шагов как можно дольше.

Ключ к тесту.
Подсчёт очков выполните по схе-

ме:
	А 	Б 	В 	Г
         1. 	 0	 2	 4
        2.	 2	 0	 6	 0
        3.	 0	 3	 2
        4.	 6	 2	 0
        5.	 3	 5
        6.	 3	 0	 1	 6
         7.	 2	 6	 4
        8.	 6	 9
        9.	 4	 6	 0	 2
10.	 3	 0
11.	 3	 5	 0
12.	 3	 0
13.	 6	 3	 0
Резюме.
Если вы набрали больше 40 очков,

значит, у вас много задатков стать
хорошим руководителем. Вы верите
в людей, в их знания и добрые каче-
ства. Требовательны к себе и своим
коллегам. Не станете терпеть в своём
коллективе бездельников и бракоде-
лов и не будете стараться завоевать
дешёвый авторитет. Для добросовест-
ных сотрудников будете не только на-
чальником, но и хорошим товарищем,
который в трудных ситуациях сделает
всё возможное для оказания помощи
и поддержки словом и делом.

Если вы набрали от 10 до 40 очков,
то вы могли бы руководить определён-

ными объектами и работами, но неред-
ко сталкивались бы с трудностями (и
тем чаще, чем меньше очков вы сумели
набрать по нашей шкале). Старались
бы быть для подчинённых опекуном,
но иногда могли бы выместить на
них своё дурное настроение и гнев;
оказывали бы им помощь и давали бы
разного рода советы, невзирая на то,
ощущается ли в них необходимость.

 Если вы набрали меньше 10 очков, то,
скажем откровенно, у вас мало шансов
добиться успеха в качестве руководите-
ля, разве только у вас хватит силы воли
пересмотреть многие свои взгляды и
отказаться от укоренившихся привы-
чек. Прежде всего, потребуется обрести
веру в людей и самого себя.

3. Совместное моделирование
«Портрет успешного руководите-
ля» (обсуждение, работа в под-
группах).

 Б о л ь ш и н с т в о с о ц и а л ь н о -
психологических исследований в
области управления так или иначе
связывают успешную деятельность
с определёнными психологическими
характеристиками личности. Таких
характеристик много, и в большин-
стве исследований предлагаются свои
представления о «необходимых».

 Участники делятся на две под-
группы. Необходимо определить
характеристики личности руководи-
теля, которые влияют на эффектив-
ность управленческой деятельности.
Иными словами, каждой подгруппе
предлагается смоделировать «портрет
успешного руководителя». Путём
обсуждения выявляют общие харак-
теристики.

 Существуют разные подходы к
определению факторов, влияющих на
успешную деятельность руководителя,
но успех всегда связан с раскрытием
потенциала человека. Поэтому руково-
дителю, стремящемуся к повышению
эффективности своей деятельности,
важно принимать личную ответствен-
ность за результаты и не переносить её
на какие-либо внешние или зависящие
от него факторы. Ведь именно ответ-
ственность даёт силы действовать, а не
пускаться в обвинения.

Очень многие путают лидерство
и руководство, обременённое ответ-
ственностью, но последняя не предпо-
лагает обязательного наличия качеств
лидера.

Что же отличает просто управленца
от лидера? Способность побуждать
других людей следовать за собой.
Обычный руководитель сильно за-
висит от одобрения окружающих,
особенно влияющих. Для него глав-
ная целевая установка — передний
план борьбы за успех. Лидер делится
своим опытом ради передачи другим
положительного результата, а управ-
ленец — лишь рекламируя свои до-
стижения.

25

 В ком люди видят лидера? В чело-
веке, который способен генерировать
свежие идеи, предлагать масштабные
программы, находить неординарные
выходы из тупиковых ситуаций. В
человеке с сильным внутренним
стержнем, с убедительной позицией,
которая приведёт к реализации пред-
ложенного.

Безусловно, лидерские качества
присутствуют в каждом из нас. Вот
их и следует развивать и взращивать
только собственными усилиями, об-
разовывая себя. Образование нельзя
дать, его можно лишь обрести. Образо-
вание — это внутренняя работа души,
настоящая рефлексия, пересмотр
собственного быта в свете великих
идей человечества.

Игра «Яйцо».
Цель: развитие эмфатического

восприятия человека человеком, до-
работка навыков анализа вербальной и
невербальной информации, получен-
ной от взаимодействия сторон.

Участникам необходимо разде-
литься на пары. Им предлагается в
течение 30 секунд узнать друг о друге
как можно больше (тематика обще-
ния произвольная). Затем один из
участников кладёт свою ладонь на
ладонь напарника тыльной стороной
вниз. Ведущий раскладывает по ла-
доням сырые яйца. Паре необходимо
не разговаривая, молча найти самое
безопасное место для крохкого пред-
мета (звучит музыка).

Рефлексия:
Удалось ли вам найти безопасное

место для яйца?
Что вам помогло?
Легко ли было понять друг друга?
Что помешало сохранить яйцо?
Участники игры возвращаются

в круг для обсуждения следующего
вопроса.

4. «Как добиться лояльности со-
трудников?» («круглый стол»).

Для любого руководителя образо-
вательного учреждения, даже самого
авторитетного, далеко не безразлично,
как относятся лично к нему, к его ме-
тодам и стилю руководства подчинён-
ные. Естественно, отношение, как и всё
на свете, бывает самым разным. Кто-то
пользуется высоким авторитетом и
даже любовью. Кого-то, напротив, на
дух не переносят и с трудом терпят.
Но это крайности, в большинстве
случаев отношения «руководитель —
сотрудник» носят довольно ровный,
без излишней восторженности, но и
без явной враждебности, относительно
спокойный, деловой характер. Такие
отношения принято называть «лояль-
ными». Можно сказать, что они явля-
ются нормой работы и, как правило,
вполне устраивают руководителей.
Но понятие «лояльность» — вещь не-
простая, имеющая массу особенностей

и нюансов. Лояльность сотрудников
формируется годами, а разрушена
может быть в один момент, особенно,
когда в учреждении происходят из-
менения.

 Любому руководителю важно
знать, на кого он может опереться в
продвижении своих идей, т.к. именно
его коллектив, поведение сотрудников
определяют успех или провал пре-
образований, и вот здесь-то вопрос
о лояльности педагогов приобретает
особую актуальность. Для инициатора
перемен важно знать, кто из педагогов
лоялен, а следовательно, и надёжен,
кто станет союзником, а кто окажется

в стане противника. Конечно, суще-
ствует множество способов мотивации
сотрудников, но они подчас довольно
сложны, а главное, любая мотивация
лишь тогда даёт эффект, когда обра-
щается к лояльному сотруднику.

Руководителям предлагается рас-
сказать о том, что они понимают
под лояльностью сотрудников и в чём
выражается нелояльность.

Само это понятие существует давно,
и есть разница в том, как его объясняли
в прошлом и ныне. В. Даль в своём
«Толковом словаре живого великорус-
ского языка» (а это, заметим, середина
позапрошлого века!) даёт весьма воз-
вышенное толкование: «лояльный, до-
ступный, милосердный, человечный,
благородный и правдивый, доброже-
лательный». Как видим, награждает
лояльного человека самыми высокими
добродетелями.

 Современные словари дают стро-
гое и сухое объяснение: «коррект-
ное, благожелательное отношение
к кому-либо, чему-либо». Есть и
такое определение: «держащийся
формально в пределах законности,
благожелательно-нейтрального
отношения к кому-чему-нибудь»
(С. Ожегов). Отметим наиболее важ-
ное и существенное: корректность,

благожелательность в пределах за-
конности. Проще говоря, лояльный
по отношению к своему руководителю
педагог признаёт его право на власт-
ные функции, с пониманием и коррек-
тностью относится к его действиям.
Согласитесь, такое отношение дорого-
го стоит! Так что лояльность, как одна
из реалий управления, представляется
более конструктивной, нежели теория
мотиваций, а главное, поддающейся
управленческому анализу. А в такой
сфере деятельности, как образование,
её роль особенно велика.

Лояльные сотрудники более мо-
тивированы, стремятся аккуратно

выполнять свою работу, проявляют
инициативу, творчески подходят к
делу, нацелены на развитие своей
организации. К тому же они, как пра-
вило, более жизнестойки и устойчивы
к стрессам. Лояльность — это разум-
ные и честные взаимоотношения,
построенные для обеих сторон по оди-
наковым правилам. Отсюда призыв
к руководителям: будьте честными
по отношению к своим сотрудникам,
всегда говорите им правду, даже если
это вам не выгодно, и вы обретёте
больше, чем потеряете!

 Ну, а в чём выражается нелояль-
ность? Как правило, во лжи, обмане,
высмеивании ценностей и убежде-
ний, в приоритете сугубо личных
интересов, нарушении достигнутых
договорённостей.

 Нелояльные сотрудники лишь «от-
сиживают» рабочее время, действуя по
принципу «лишь бы не приставали».
Их мало интересует качество работы
и сроки её исполнения. Они часто вы-
ражают недовольство своим личным
положением в учреждении, негатив-
но относятся к любым инновациям.
Часто именно по их вине и провали-
ваются все инициативы руководства.
Ещё таким людям присущи лицемерие
и лукавство. Обычно они открыто

26

не выступают против руководства,
не оспаривают его решения, а пред-
почитают действовать «за спиной»,
исподтишка. Сея сомнения и смуту,
стараются привлечь на свою сторону
других педагогов. И, чего греха таить,
подчас добиваются своего, погружая
коллектив в атмосферу недоброжела-
тельности и конфликтов. Выход здесь,
как это ни печально, лишь один — из-
бавиться от подобных сотрудников.
Не будем забывать, что от лояльности
педагогов напрямую зависит успех
учреждения, в ней — основа его раз-
вития и процветания.

Понятие лояльности сотрудники и
руководители трактуют по-разному.
По мнению первых, это просто по-
ложительное или нейтральное от-
ношение к месту работы. Вторые же
полагают, что лояльность — это пре-
данность организации, выражающаяся
в добросовестном выполнении всех
поручений, а также в дружеских отно-
шениях, сложившихся в коллективе, в
присутствии командного духа.

 Разумеется, есть и разные уровни
лояльности. Если сотрудник прини-
мает правила игры (например, ходит
в костюме, а не в джинсах, всегда при-
ходит за 15 минут до начала рабочего
дня) и не нарушает их, то это признак
лояльности на уровне поступков и
поведения. От такого сотрудника не
следует ожидать какого-либо самопо-
жертвования, стремления к развитию
и изменениям, но есть надежда, что
он станет хорошим профессионалом.
Он будет чётко выполнять суще-
ствующие правила, успешно решать
профессиональные задачи, однако не
следует поручать ему дела, связанные
с контролем других — это не для него.
Обычно именно такие сотрудники и
составляют большинство, и подобной
лояльности вполне достаточно для
нормального функционирования
учреждения.

 Педагог, способный находить
противоречия, предлагать решения,
думать о будущем организации, нахо-
дится на следующем уровне лояльно-
сти — на уровне способностей. Лояль-
ность данного уровня подразумевает,
что человек обладает определёнными
умениями, может воспроизводить
то или иное поведение, у него есть
необходимые навыки и стереотипы.
Увы, далеко не всем по плечу этот
уровень.

 Высший показатель — это лояль-
ность на уровне ценностей и убеж-
дений. Правда, таких сотрудников
единицы. Их трудно переманить даже
большой зарплатой, они не будут ни-
чего решать «за спиной». Проявляя
энтузиазм в работе, они не прощают
нарушения правил, а инициаторами
изменений становятся лишь тогда,
когда видят в них смысл. Такие со-
трудники не могут быть просто испол-

нителями. Руководителю, желающему
получить поддержку «правильных»
педагогов, нужно обязательно убедить
их в необходимости перемен, суметь
показать практическую пользу ново-
введений и обязательно привлечь к
составлению планов на будущее.

Каким уровнем лояльности должен
обладать заведующий учреждением?
Ответ однозначен: только высшим.
Лишь на основе собственных ценно-
стей и убеждений он может завоевать
доверие и уважение сотрудников. Есть
несколько правил, которым он должен
следовать. Во-первых, относиться к
своим сотрудникам, к их профессио-
нальным и эмоциональным состояни-
ям и потребностям с уважением, под-
чиняться тем же правилам, которые он
предъявляет к подчинённым, и всегда
поступать так, чтобы его слова не рас-
ходились с делами. Во-вторых, ставить
перед педагогами чёткие, ясные цели,
давать точные и непротиворечивые
указания. В-третьих, ставить общие
цели и интересы выше личных. А ещё
очень важно, когда у руководителя нет
любимчиков, для всех сотрудников
понятны и ясны его критерии, оценки
работы, они постоянно чувствуют его
профессиональную и психологиче-
скую поддержку.

 Очень значимый элемент, на фор-
мирование которого руководителю
необходимо обратить внимание, — гор-
дость за своё учреждение. Гордиться
тем, что ты такой же, как все, нельзя.
Обязательно нужно найти то, что от-
личает вас от других. Если ваши педа-
гоги искренне говорят: «У нас лучший
коллектив, лучший заведующий» или
«У нас любят и ценят сотрудников»,
то этим можно гордиться, а такая гор-
дость способствует возникновению
лояльности.

 Понятно, что непросто добиться
лояльности сотрудников, но ещё
труднее сохранить её. Известно, какую
роль играет материальное поощрение,
но его возможности у заведующего

учреждением, как известно, невелики.
Однако не всё решают деньги. Под-
час люди добровольно уходят даже с
высокооплачиваемой должности, если
оказываются неудовлетворёнными
их потребности в том, чтобы хорошо
делать свою работу и испытывать
гордость за её результаты.

Как руководитель учреждения от-
носится к свои педагогам, так и они,
можете не сомневаться, будут отно-
ситься ко всему их окружающему — к
делу, детям, коллегам, родителям,
своим близким и, наконец, к вам лич-
но. Эту, в общем-то простую, истину я
как-то очень осязаемо и зримо поняла,
пообщавшись с одним непосредствен-
ным начальником.

5. Рефлексия встречи. Участни-
кам игры раздают три конверта «О чём
хотелось поговорить на следующей
встрече?», «Что оказалось интересным
и полезным?», «Что было скучным?».
Каждому предлагается написать на
листах своё мнение и опустить в кон-
верты.

Литература:
1. Башлакова, Л.Н. Мартынова, Л.А.

Психологические занятия-тренинги
в детском саду: пособие для педагогов-
психологов учреждений, обеспечивающих
получение дошкольного образования. —
Мн.: УП «Технопринт», 2004. — 208 с.

2. Володько, Д. Руководитель учреж-
дения образования — лидер // Пралеска. —
2004. — № 11.

3. Давыткина, Е.В. Исследовательский
подход в управленческой деятельности руко-
водителя ДОУ // Управление дошкольным
образовательным учреждением. — 2004. —
№ 4.

4. Немов, Р.С. Психология: учебник
для студентов высших пед. учеб. заведений
ВЗК. — Кн. 1: Общие основы психоло-
гии. — 2-е изд. — М.: Просвещение; Владос,
1995. — 576 с.

5. Психогимнастика в тренинге / под ред.
Н.Ю. Хрящевой. — СПб.: Речь; Институт
тренинга, 2004. — 256 с.

6. Филиппова, О.А. Я — Руководитель:
имидж и стиль работы // Управление до-
школьным образовательным учреждением. —
2004. — № 2.

27

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
С

ен
тя

бр
ь

3-
я

не
де

ля
«С

ем
ья

»
Ф

ор
м

ир
ов

ат
ь

зн
ан

ия
 и

 п
ре

д-
ст

ав
ле

ни
я

о
се

м
ье

, р
од

ст
ве

н-
ны

х
от

но
ш

ен
ия

х.
 Р

ас
ш

ир
ят

ь

и
ак

ти
ви

зи
ро

ва
ть

 н
ом

ин
ат

ив
-

ны
й,

 п
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь,

сл

ов
ар

ь
пр

из
на

ко
в

по
 и

зу
ча

е-
м

ой
 т

ем
е.

 В
ос

пи
ты

ва
ть

 у
 д

ет
ей

ув

аж
ит

ел
ьн

ое
 о

тн
ош

ен
ие

к

ст
ар

ш
им

. У
чи

ть
 п

он
им

ат
ь

эм
о-

ци
он

ал
ьн

ое
 с

ос
то

ян
ие

 д
ру

го
го

че

ло
ве

ка
 и

 о
пр

ед
ел

ят
ь

на
ст

ро
е-

ни
е

сл
ов

ам
и

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 м
ам

а,
 п

ап
а,

бр

ат
, с

ес
тр

а,
 б

аб
уш

ка
, д

ед
уш

ка
,

вн
ук

, в
ну

чк
а,

 т
ёт

я,
 д

яд
я,

 п
ле

м
ян

-
ни

к,
 п

ле
м

ян
ни

ца
, р

од
ит

ел
и,

 с
ем

ья
,

ро
дс

тв
ен

ни
ки

; ф
ам

ил
ия

, и
м

я,

от
че

ст
во

.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 го

то
ви

ть
,

уб
ир

ат
ь,

 у
ха

ж
ив

ат
ь,

 с
ти

ра
ть

, р
аб

о-
та

ть
, г

ла
ди

ть
, о

тд
ы

ха
ть

, ж
ит

ь.

Ка
че

ст
ве

нн
ы

й
сл

ов
ар

ь:
 р

од
ны

е,

бл
из

ки
е;

 д
об

ры
й,

 р
ад

ос
тн

ы
й,

 з
а-

бо
тл

ив
ы

й

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

гл

аг
ол

ы
 с

ов
ер

ш
ен

но
го

 в
ид

а
от

 гл
аг

ол
ов

 н
ес

ов
ер

ш
ен

но
го

ви

да
 с

 п
ом

ощ
ью

 п
ри

ст
ав

ок
,

су
щ

ес
тв

ит
ел

ьн
ы

е
ро

ди
те

ль
-

но
го

 п
ад

еж
а

(Р
.п

.)
м

но
ж

е-
ст

ве
нн

ог
о

чи
сл

а,
 и

сп
ол

ьз
уя

ра

зн
ы

е
ти

пы
 о

ко
нч

ан
ий

да

нн
ой

 п
ад

еж
но

й
ф

ор
м

ы

Ра
зв

ив
ат

ь
ум

ен
ие

св

яз
но

, п
ол

но
, л

ог
ич

но

пе
ре

ск
аз

ы
ва

ть
 р

ас
ск

аз
,

ис
по

ль
зу

я
оп

ор
ны

е
ка

рт
ин

ки
, о

тр
аж

аю
щ

ие

по
сл

ед
ов

ат
ел

ьн
ос

ть

со
бы

ти
й

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

 и
 в

ос
пр

ия
-

ти
е,

 о
пе

ра
ци

ю
 п

ра
к-

ти
че

ск
ог

о
ан

ал
из

а

и
си

нт
ез

а.
С

ов
ер

ш
ен

ст
во

ва
ть

ки

не
ст

ет
ич

ес
ку

ю

ос
но

ву
 д

ви
ж

ен
ий

па

ль
це

в
ру

к
по

 с
ло

-
ве

сн
ой

 и
нс

тр
ук

ци
и

С
ен

тя
бр

ь
4-

я
не

де
ля

«И
гр

уш
ки

»
Ф

ор
м

ир
ов

ат
ь

об
об

щ
аю

щ
ее

 п
о-

ня
ти

е
«и

гр
уш

ки
».

 Р
ас

ш
ир

ят
ь

и

ак
ти

ви
зи

ро
ва

ть
 н

ом
ин

ат
ив

-
ны

й,
 п

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь,

сл
ов

ар
ь

пр
из

на
ко

в
по

 и
зу

ча
е-

м
ой

 т
ем

е.
 В

ос
пи

ты
ва

ть
 у

 д
ет

ей

бе
ре

ж
но

е
от

но
ш

ен
ие

 к
 и

гр
уш

-
ка

м

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 н
аз

ва
ни

я
иг

ру
ш

ек
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 и
гр

ат
ь,

за

во
ди

ть
, п

од
бр

ас
ы

ва
ть

, к
ат

ит
ь,

ло

ви
ть

, с
об

ир
ат

ь,
 с

тр
ои

ть
, в

оз
ит

ь,

ук
ла

ды
ва

ть
, у

ха
ж

ив
ат

ь,
 п

ро
ти

ра
ть

.
С

ло
ва

рь
 п

ри
зн

ак
ов

: п
ла

ст
м

ас
со

-
вы

й,
 р

ез
ин

ов
ы

й,
 ж

ел
ез

ны
й,

 р
аз

-
но

цв
ет

ны
й,

 п
лю

ш
ев

ы
й,

 ф
ут

бо
ль

-
ны

й

Ут
оч

ни
ть

 п
ро

ст
ра

нс
тв

ен
ны

е
от

но
ш

ен
ия

, в
ы

ра
ж

ен
ны

е
пр

ед
ло

га
м

и
В

, Н
А

, Н
А

Д
,

П
О

Д
; у

чи
ть

 с
ос

та
вл

ят
ь

пр
ед

-
ло

ж
ен

ия
 с

 з
ад

ан
ны

м
 п

ре
д-

ло
го

м
 п

о
ка

рт
ин

ке
, с

хе
м

е.

Уч
ит

ь
со

ст
ав

ля
ть

 с
ло

ж
но

со
-

чи
нё

нн
ы

е
пр

ед
ло

ж
ен

ия

с
ра

зд
ел

ит
ел

ьн
ы

м
 с

ою
зо

м

ил
и

Уч
ит

ь
де

те
й

пе
ре

ск
а-

зы
ва

ть
 т

ек
ст

 ц
еп

но
й

ор
га

ни
за

ци
и

с
на

-
гл

яд
но

й
оп

ор
ой

 в
 в

ид
е

пр
ед

м
ет

ны
х

ка
рт

ин
ок

,
яв

ля
ю

щ
их

ся
 п

ла
но

м

из
ло

ж
ен

ия
; р

аз
ви

ва
ть

на

вы
ки

 п
ла

ни
ро

ва
-

ни
я

пе
ре

ск
аз

а
те

кс
та

,
св

яз
ну

ю
 р

еч
ь,

 з
ри

те
ль

-
но

е
вн

им
ан

ие
, п

ам
ят

ь
в

пр
оц

ес
се

 с
ра

вн
ен

ия

ка
рт

ин

С
ов

ер
ш

ен
ст

во
ва

ть

ло
ги

че
ск

ое
 м

ы
ш

ле
-

ни
е,

 у
м

ен
ие

 о
пе

ри
-

ро
ва

ть
 р

од
ов

ы
м

и

и
ви

до
вы

м
и

по
ня

-
ти

ям
и.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и



Ка

рэк
цы

йн
ая

 п
ед

аго
гік

а

П
л

ан
и

р
ов

ан
и

е
и

 с
од

ер
ж

ат
ел

ьн
ое

 н
ап

ол
н

ен
и

е
ко

рр
ек

ци
он

но
-р

аз
ви

ва
ю

щ
ей

 р
аб

от
ы

 н
а

П
К

П
П

 в
 н

аш
ем

до

ш
ко

ль
н

ом
 у

чр
еж

де
н

и
и

 о
су

щ
ес

тв
ля

ет
ся

 н
а

ос
н

ов
е

ди
аг

но
ст

и
че

ск
и

х
да

нн
ы

х,
 п

ол
уч

ен
ны

х
в

на
ча

ле
 у

че
б-

но
го

 г
од

а,
 с

 у
чё

то
м

 в
оз

ра
ст

а
де

те
й

, п
ро

ф
и

ля
 г

ру
пп

ы
,

пр
ог

ра
м

м
ы

 «
В

ос
пи

та
ни

е
и

об
уч

ен
ие

 д
ет

ей
 с

 т
яж

ёл
ы

м
и

на
ру

ш
ен

и
ям

и
 р

еч
и

»,
 к

от
ор

ая
 п

ре
ду

см
ат

ри
ва

ет
 н

ал
и

-
чи

е
ос

ен
ни

х,
 з

и
м

ни
х

и
 в

ес
ен

ни
х

ка
ни

ку
л

(в
 т

еч
ен

и
е

ко
то

ры
х

ф
ро

н
та

ль
н

ы
е

за
н

ят
и

я
н

е
п

ро
во

дя
тс

я)
, и

 с

уч
ёт

ом
 о

сн
ов

ны
х

пр
и

нц
и

по
в

ко
рр

ек
ци

он
но

й
 п

ед
аг

о-
ги

ки
:

—
 к

ом
пл

ек
сн

ос
ти

 (
пр

ед
ус

м
ат

ри
ва

ет
 у

чё
т

вз
аи

м
о-

вл
и

ян
и

я
дв

и
га

те
ль

н
ы

х,
 р

еч
ев

ы
х

и
 п

си
хи

че
ск

и
х

н
а-

ру
ш

ен
ий

 н
а

ра
зв

ит
ие

 р
еб

ён
ка

);
—

 ц
ел

ос
тн

ос
ти

;
—

 д
ос

ту
пн

ос
ти

;
—

 п
ос

ле
до

ва
те

ль
но

ст
и

 и
 с

и
ст

ем
но

ст
и

 (
за

кл
ю

ча
ет

-
ся

 в
 д

ос
ту

пн
ом

 и
 п

ос
те

пе
нн

ом
 у

сл
ож

не
ни

и
 р

еч
ев

ы
х

уп
ра

ж
не

ни
й

 в
 п

ро
це

сс
е

ф
ор

м
и

ро
ва

ни
я

у
ре

бё
нк

а
на

-
вы

ко
в

пр
ав

ил
ьн

ой
 р

еч
и

и
по

ве
де

ни
я)

;
—

 и
нд

ив
ид

уа
ли

за
ци

и
(о

ри
ен

та
ци

я
на

 о
рг

ан
из

ац
ию

уч

еб
но

го
 п

ро
це

сс
а,

 п
ри

 к
от

ор
ом

 в
ы

бо
р

сп
ос

об
ов

, п
ри

-
ём

ов
 о

бу
сл

ов
ле

н
 и

н
ди

ви
ду

ал
ьн

ы
м

и
 о

со
бе

н
н

ос
тя

м
и

де
те

й)
 и

 д
иф

ф
ер

ен
ци

ац
ии

 о
бу

че
ни

я;

—
 ф

ор
м

и
ро

ва
н

и
я

ре
че

вы
х

н
ав

ы
ко

в
в

ли
чн

ос
тн

о-
ор

ие
нт

ир
ов

ан
но

м
 в

за
им

од
ей

ст
ви

и
вз

ро
сл

ог
о

с
ре

бё
нк

ом
.

П
ри

 с
ос

та
вл

ен
и

и
 п

ер
сп

ек
ти

вн
ы

х
п

ла
н

ов
 с

чи
та

ю

не
об

хо
ди

м
ы

м
 в

кл
ю

чи
ть

 т
ак

ой
 р

аз
де

л
ра

бо
ты

, к
ак

 р
аз

-
ви

ти
е

п
оз

н
ав

ат
ел

ьн
ой

 д
ея

те
ль

н
ос

ти
, п

ос
ко

ль
ку

 д
ля

де

те
й

с
О

Н
Р

 х
ар

ак
те

ре
н

ни
зк

ий
 у

ро
ве

нь
 п

оз
на

ва
те

ль
-

но
й

ак
ти

вн
ос

ти
.

П
ре

дл
аг

ае
м

 в
аш

ем
у

вн
и

м
ан

и
ю

 п
ри

м
ер

н
ы

й
 п

ер
-

сп
ек

ти
вн

ы
й

пл
ан

 р
аб

от
ы

 п
о

ф
ор

м
ир

ов
ан

ию
 л

ек
си

ко
-

гр
ам

м
ат

и
че

ск
и

х
ср

ед
ст

в
яз

ы
ка

 и
 р

аз
ви

ти
ю

 с
вя

зн
ой

ре

чи
 с

 д
ет

ьм
и

 с
та

рш
ег

о
до

ш
ко

л
ьн

ог
о

во
зр

ас
та

 с

О
Н

Р
.

Та
ть

ян
а

Б
о

ри
с

ев
и

ч
,

уч
и

те
ль

-д
еф

ек
то

ло
г

до
ш

ко
ль

н
ог

о
уч

ре
ж

де
н

и
я

№
 1

82
 г.

М
и

н
ск

а

пр
им

ер
ны

й
Пе

рс
пе

кт
ив

ны
й

пл
ан

 ра
бо

ты
 п

о
фо

рм
ир

ов
ан

ию
 л

ек
си

ко
-гр

амм
а

ти
че

ск
их

ср

ед
ст

в я
зы

ка
 и

 ра
зв

ит
ию

 св
яз

но
й

ре
чи

 с
 де

ть
ми

 ст
ар

ше
го

 до
шк

ол
ьн

ог
о

во
зра

ст
а с

 ОНР

28

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
О

кт
яб

рь

1-
я

не
де

ля
«Н

ач
ал

о

ос
ен

и»
О

бо
бщ

ат
ь

и
си

ст
ем

ат
из

ир
ов

ат
ь

зн
ан

ия
 д

ет
ей

 о
б

ос
ен

ни
х

яв
ле

-
ни

ях
 в

 п
ри

ро
де

.
Ра

сш
ир

ят
ь

но
м

ин
ат

ив
ны

й,

пр
ед

ик
ат

ив
ны

й,
 к

ач
ес

тв
ен

ны
й

сл
ов

ар
ь,

 с
ло

ва
рь

 п
ри

зн
ак

ов

по
 и

зу
ча

ем
ой

 т
ем

е.

В
ос

пи
ты

ва
ть

 л
ю

бо
зн

ат
ел

ь-
но

ст
ь,

 б
ер

еж
но

е
и

за
бо

тл
ив

ое

от
но

ш
ен

ие
 к

 п
ри

ро
де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 о
се

нь
,

се
нт

яб
рь

, о
кт

яб
рь

, н
оя

бр
ь,

 в
ре

м
я

го
да

, л
ис

то
па

д,
 т

уч
и,

 у
ро

ж
ай

, с
ад

,
ли

ст
ья

, л
ес

, о
во

щ
и,

 ф
ру

кт
ы

, с
ля

-
ко

ть
, п

ог
од

а.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 п

ад
аю

т,
ос

ы
па

ю
тс

я,
 л

ет
ят

, ш
ур

ш
ат

, н
ас

ту
-

па
ет

, п
ри

хо
ди

т,
хм

ур
ит

ся
, у

ле
та

ю
т,

уб
ир

аю
т,

со
би

ра
ю

т,
ср

ы
ва

ю
т,

вы
-

ка
пы

ва
ю

т,
ж

ел
те

ю
т,

со
хн

ут
, в

ян
ут

,
м

ор
ос

ит
.

С
ло

ва
рь

 п
ри

зн
ак

ов
: р

ан
ня

я,
 п

оз
д-

ня
я,

 гр
ус

тн
ая

, у
ны

ла
я,

 х
м

ур
ая

,
па

см
ур

ны
й,

 д
ож

дл
ив

ая
.

Ка
че

ст
ве

нн
ы

й
сл

ов
ар

ь:
 х

ол
од

но
,

па
см

ур
но

, д
ож

дл
ив

о

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

и

уп
от

ре
бл

ят
ь

в
ре

чи
 о

тн
о-

си
те

ль
ны

е
пр

ил
аг

ат
ел

ьн
ы

е.

Уч
ит

ь
об

ра
зо

вы
ва

ть
 ф

ор
м

у
м

но
ж

ес
тв

ен
но

го
 ч

ис
ла

 с
ущ

е-
ст

ви
те

ль
ны

х

в
И

. и
 Р

. п
ад

еж
ах

.
Ра

зв
ив

ат
ь

ум
ен

ие
 у

по
тр

еб
-

ля
ть

 с
ло

во
со

че
та

ни
я,

 в
кл

ю
-

ча
ю

щ
ие

 к
ол

ич
ес

тв
ен

ны
е

чи
сл

ит
ел

ьн
ы

е
и

су
щ

ес
тв

и-
те

ль
но

е

Ра
зв

ив
ат

ь
ум

ен
ие

 с
вя

з-
но

, п
ол

но
 п

ер
ес

ка
зы

-
ва

ть
 р

ас
ск

аз
, и

сп
ол

ьз
уя

оп

ор
ны

е
си

гн
ал

ы

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

, в
ос

пр
ия

-
ти

е.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и

О
кт

яб
рь

2-

я
не

де
ля

«О
во

щ
и»

Ра
сш

ир
ят

ь
и

об
ог

ащ
ат

ь
пр

ед
-

ст
ав

ле
ни

я
и

зн
ан

ия
 д

ет
ей

об

 о
во

щ
ах

.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

 п
ри

зн
ак

ов

по
 и

зу
ча

ем
ой

 т
ем

е.
В

ос
пи

ты
ва

ть
 л

ю
бо

зн
ат

ел
ь-

но
ст

ь,
 б

ер
еж

но
е

и
за

бо
тл

ив
ое

от

но
ш

ен
ие

 к
 п

ри
ро

де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 о
во

щ
и,

ф

ру
кт

ы
, б

ак
ла

ж
ан

, п
ер

ец
, к

аб
ач

ок
,

пе
тр

уш
ка

, с
ал

ат
, р

ед
ис

, т
ы

кв
а,

лу

к,
 ч

ес
но

к,
 с

вё
кл

а,
 к

ар
то

ф
ел

ь,

ф
ас

ол
ь,

 го
ро

х,
 к

ап
ус

та
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 к
оп

ат
ь,

са

ж
ат

ь,
 п

ол
ив

ат
ь,

 с
об

ир
ат

ь,

вы
дё

рг
ив

ат
ь,

 с
ре

за
ть

, в
ар

ит
ь,

су

ш
ит

ь,
 с

ол
ит

ь.

С
ло

ва
рь

 п
ри

зн
ак

ов
: м

ор
ко

вн
ы

й,

ты
кв

ен
ны

й,
 ф

ас
ол

ев
ы

й,
 го

ро
хо

-
вы

й,
 к

ар
то

ф
ел

ьн
ы

й

Уч
ит

ь
об

ра
зо

вы
ва

ть
 п

ад
еж

-
ны

е
ф

ор
м

ы
 м

но
ж

ес
тв

ен
но

го

чи
сл

а
су

щ
ес

тв
ит

ел
ьн

ы
х,

 с
о-

гл
ас

ов
ы

ва
ть

 ч
ис

ли
те

ль
ны

е

с
су

щ
ес

тв
ит

ел
ьн

ы
м

и.
Уч

ит
ь

де
те

й
об

ра
зо

вы
ва

ть

и
уп

от
ре

бл
ят

ь
в

ре
чи

 о
тн

о-
си

те
ль

ны
е

пр
ил

аг
ат

ел
ьн

ы
е,

со

ст
ав

ля
ть

 п
ро

ст
ое

 р
ас

пр
о-

ст
ра

нё
нн

ое
 п

ре
дл

ож
ен

ие

с
од

но
ро

дн
ы

м
и

оп
ре

де
ле

-
ни

ям
и

Ра
зв

ив
ат

ь
ум

ен
ие

 с
вя

з-
но

, п
ол

но
 п

ер
ес

ка
зы

-
ва

ть
 р

ас
ск

аз
, и

сп
ол

ьз
уя

оп

ор
ны

е
си

гн
ал

ы

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

 и
 п

ам
ят

ь.
С

ов
ер

ш
ен

ст
во

ва
ть

ки

не
ст

ет
ич

ес
ку

ю

ос
но

ву
 д

ви
ж

ен
ий

па

ль
це

в
ру

к
по

 с
ло

-
ве

сн
ой

 и
нс

тр
ук

ци
и

О
кт

яб
рь

3-

я
не

де
ля

«Ф
ру

кт
ы

»
Ф

ор
м

ир
ов

ат
ь

пр
ед

ст
ав

ле
ни

я
де

те
й

о
ф

ру
кт

ах
.

С
ов

ер
ш

ен
ст

во
ва

ть
 н

ом
ин

ат
ив

-
ны

й,
 п

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь,

сл
ов

ар
ь

пр
из

на
ко

в
по

 и
зу

ча
е-

м
ой

 т
ем

е.
В

ос
пи

ты
ва

ть
 л

ю
бо

зн
ат

ел
ь-

но
ст

ь,
 б

ер
еж

но
е

и
за

бо
тл

ив
ое

от

но
ш

ен
ие

 к
 п

ри
ро

де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 ф
ру

кт
ы

,
ап

ел
ьс

ин
, м

ан
да

ри
н,

 гр
уш

а,

яб
ло

ко
, в

ин
ог

ра
д,

 п
ер

си
к,

 а
бр

ик
ос

,
ли

м
он

, а
на

на
с,

 к
ив

и;
 у

ро
ж

ай
, с

ад
,

ог
ор

од
, д

ер
ев

ья
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 к
оп

ат
ь,

са

ж
ат

ь,
 п

ол
ив

ат
ь,

 с
об

ир
ат

ь,
 з

ре
ть

.
С

ло
ва

рь
 п

ри
зн

ак
ов

: с
пе

лы
е,

 в
ку

с-
ны

е,
 с

ла
дк

ие
, с

оч
ны

е,
 р

ум
ян

ы
е

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

и

уп
от

ре
бл

ят
ь

в
ре

чи
 о

тн
о-

си
те

ль
ны

е
пр

ил
аг

ат
ел

ьн
ы

е.

Уч
ит

ь
пр

ав
ил

ьн
о

со
гл

ас
ов

ы
-

ва
ть

 ч
ис

ли
те

ль
ны

е

с
су

щ
ес

тв
ит

ел
ьн

ы
м

и.
 Р

аз
-

ви
ва

ть
 у

м
ен

ие
 о

бр
аз

ов
ы

ва
ть

ф

ор
м

у
Р.

 п
ад

еж
а

су
щ

ес
тв

и-
те

ль
ны

х
ед

ин
ст

ве
нн

ог
о

чи
сл

а

Уч
ит

ь
со

ст
ав

ля
ть

 о
пи

-
са

те
ль

ны
й

ра
сс

ка
з

о

ф
ру

кт
ах

Ра
зв

ив
ат

ь
ло

ги
че

-
ск

ое
 м

ы
ш

ле
ни

е,

ум
ен

ие
 о

пе
ри

ро
ва

ть

ро
до

вы
м

и
и

ви
до

-
вы

м
и

по
ня

ти
ям

и.

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

, п
ам

ят
ь,

ко

ор
ди

на
ци

ю
 д

ви
-

ж
ен

ий

О
кт

яб
рь

4-

я
не

де
ля

«Г
ри

бы
»

Ф
ор

м
ир

ов
ат

ь
пр

ед
ст

ав
ле

ни
я

и

зн
ан

ия
 о

 с
ъе

до
бн

ы
х

и
яд

ов
и-

ты
х

гр
иб

ах
.

Ра
сш

ир
ят

ь
и

ак
ти

ви
зи

ро
ва

ть

но
м

ин
ат

ив
ны

й,
 п

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь
 п

ри
зн

ак
ов

по

 и
зу

ча
ем

ой
 т

ем
е.

В
ос

пи
ты

ва
ть

 у
 д

ет
ей

 б
ер

еж
но

е
от

но
ш

ен
ие

 к
 о

бъ
ек

та
м

 ж
ив

ой

пр
ир

од
ы

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 б
ор

ов
ик

,
ли

си
чк

а,
 гр

уз
дь

, п
од

бе
рё

зо
ви

к,

ры
ж

ик
, м

ух
ом

ор
, ш

ам
пи

нь
он

;
но

ж
ка

, ш
ля

пк
а,

 гр
иб

ни
к,

 к
ор

зи
на

,
лу

ко
ш

ко
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 с
об

и-
ра

ть
, с

ре
за

ть
, л

ю
бо

ва
ть

ся
.

С
ло

ва
рь

 п
ри

зн
ак

ов
: о

се
нн

ий
, т

ол
-

ст
ы

й,
 т

он
ки

й,
 я

до
ви

ты
й,

 н
ес

ъе
до

б-
ны

й,
 гр

иб
но

й

Уч
ит

ь
де

те
й

уп
от

ре
бл

ят
ь

су
-

щ
ес

тв
ит

ел
ьн

ы
е

в
Т.

 п
ад

еж
е

м
но

ж
ес

тв
ен

но
го

 ч
ис

ла
, с

о-
гл

ас
ов

ы
ва

я
да

нн
ы

е
су

щ
е-

ст
ви

те
ль

ны
е

с
гл

аг
ол

ом
.

Ут
оч

ни
ть

 с
 д

ет
ьм

и
пр

ос
тр

ан
-

ст
ве

нн
ы

е
от

но
ш

ен
ия

, в
ы

-
ра

ж
ен

ны
е

пр
ед

ло
га

м
и

К,
 О

Т,

уч
ит

ь
со

ст
ав

ля
ть

 п
ре

дл
ож

е-
ни

я
с

эт
им

и
пр

ед
ло

га
м

и.
Уч

ит
ь

об
ра

зо
вы

ва
ть

 у
по

т-
ре

бл
ят

ь
в

ре
чи

 п
ре

во
сх

од
ну

ю

ст
еп

ен
ь

пр
ил

аг
ат

ел
ьн

ог
о

Уч
ит

ь
де

те
й

св
яз

но
ст

и,

не
пр

ер
ы

вн
ос

ти
, р

аз
вё

р-
ну

то
ст

и
вы

ск
аз

ы
ва

ни
я

в
пр

оц
ес

се
 с

ос
та

вл
е-

ни
я

ра
сс

ка
за

 п
о

се
ри

и
ка

рт
ин

Ра
зв

ив
ат

ь
зр

и-
те

ль
но

е
вн

им
ан

ие
,

па
м

ят
ь,

 с
ос

ре
до

то
-

че
нн

ос
ть

 и
 р

ас
пр

е-
де

ле
ни

е
вн

им
ан

ия
,

са
м

ор
ег

ул
яц

ию

29

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
О

кт
яб

рь

5-
я

не
де

ля
«Д

ер
ев

ья
»

А
кт

ив
из

ир
ов

ат
ь

зн
ан

ия
 д

ет
ей

о

де
ре

вь
ях

, п
оз

на
ко

м
ит

ь
с

их

на
зв

ан
ия

м
и.

 Р
ас

ш
ир

ят
ь

и
ак

ти
-

ви
зи

ро
ва

ть
 н

ом
ин

ат
ив

ны
й,

 п
ре

-
ди

ка
ти

вн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь

пр
из

на
ко

в
по

 и
зу

ча
ем

ой
 т

ем
е.

В
ос

пи
ты

ва
ть

 л
ю

бо
зн

ат
ел

ь-
но

ст
ь,

 б
ер

еж
но

е
и

за
бо

тл
ив

ое

от
но

ш
ен

ие
 к

 п
ри

ро
де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 д
ер

ев
о,

ку

ст
, с

тв
ол

, в
ет

ви
, л

ис
ть

я,
 к

ор
ен

ь,

ко
ра

, х
во

я,
 и

го
лк

и;
 б

ер
ёз

а,
 д

уб
,

ка
ш

та
н,

 к
лё

н,
 о

си
на

, т
оп

ол
ь,

ря

би
на

, и
ва

, л
ип

а,
 е

ль
, с

ос
на

;
ли

ст
оп

ад
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 р
ас

тё
т,

оп
ад

ае
т,

ух
аж

ив
аю

т,
со

би
ра

ю
т.

С
ло

ва
рь

 п
ри

зн
ак

ов
: о

се
нн

ий
, з

о-
ло

то
й,

 т
ол

ст
ы

й,
 т

он
ки

й,
 д

уб
ов

ы
й,

ря

би
но

вы
й,

 к
ле

но
вы

й,
 б

ер
ёз

ов
ы

й,

ли
по

вы
й,

 к
аш

та
но

вы
й,

 е
ло

вы
й,

 с
о-

сн
ов

ы
й,

 х
во

йн
ы

й,
 л

ис
тв

ен
ны

й

Ра
зв

ив
ат

ь
ум

ен
ие

 д
ет

ей

об
ра

зо
вы

ва
ть

 и
 у

по
тр

еб
-

ля
ть

 в
 р

еч
и

пр
ил

аг
ат

ел
ь-

ны
е

с
ум

ен
ьш

ит
ел

ьн
о-

ла
ск

ат
ел

ьн
ы

м
 з

на
че

ни
ем

.
Ра

зв
ив

ат
ь

ум
ен

ие
 о

бр
аз

ов
ы

-
ва

ть
 о

тн
ос

ит
ел

ьн
ы

е
пр

ил
аг

а-
те

ль
ны

е.
 С

ов
ер

ш
ен

ст
во

ва
ть

ум

ен
ие

 д
ет

ей
 с

ос
та

вл
ят

ь
пр

ед
ло

ж
ен

ия
 с

 п
ре

дл
ог

ам
и

К,
 О

Т
по

 п
ре

дм
ет

ны
м

 к
ар

-
ти

нк
ам

Уч
ит

ь
де

те
й

св
яз

но
ст

и,

не
пр

ер
ы

вн
ос

ти
, р

аз
вё

р-
ну

то
ст

и
вы

ск
аз

ы
ва

ни
я

в
пр

оц
ес

се
 с

ос
та

вл
е-

ни
я

ра
сс

ка
за

 п
о

се
ри

и
ка

рт
ин

С
ов

ер
ш

ен
ст

во
ва

ть

ум
ен

ие
 о

ри
ен

ти
ро

-
ва

ть
ся

 в
 п

ро
ст

ра
н-

ст
ве

, д
ей

ст
во

ва
ть

по

 о
пр

ед
ел

ён
но

й
пр

ог
ра

м
м

е

Н
оя

бр
ь

1-
я

не
де

ля
«О

де
ж

да
»

За
кр

еп
ля

ть
 и

м
ею

щ
ие

ся
 у

 д
ет

ей

зн
ан

ия
 и

 п
ре

дс
та

вл
ен

ия

об
 о

де
ж

де
. Ф

ор
м

ир
ов

ат
ь

об
об

-
щ

аю
щ

ее
 п

он
ят

ие
 «

од
еж

да
».

Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь

по

 и
зу

ча
ем

ой
 т

ем
е.

В

ос
пи

ты
ва

ть
 у

 д
ет

ей
 б

ер
еж

но
е

от
но

ш
ен

ие
 к

 в
ещ

ам

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 ш
уб

а,
 п

ал
ь-

то
, п

ла
щ

, к
ур

тк
а,

 п
ид

ж
ак

, р
уб

аш
ка

,
бл

уз
а,

 м
ай

ка
, с

ви
те

р,
 с

ар
аф

ан
,

ф
ар

ту
к,

 п
ер

ча
тк

и,
 в

ар
еж

ки
, ш

ар
ф

,
пл

ат
ок

, р
ук

ав
, в

ор
от

ни
к,

 м
ан

ж
ет

а,

ка
рм

ан
, п

уг
ов

иц
а,

 п
оя

с.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 р
ас

ст
ё-

ги
ва

ть
, з

ас
тё

ги
ва

ть
, з

ав
яз

ы
ва

ть
,

ра
зв

яз
ы

ва
ть

, ч
ис

ти
ть

, с
ти

ра
ть

,
гл

ад
ит

ь,
 н

ад
ев

ат
ь,

 с
ни

м
ат

ь.
С

ло
ва

рь
 п

ри
зн

ак
ов

: ш
ёл

ко
вы

й,

ш
ер

ст
ян

ой
, к

ож
ан

ы
й,

 м
ех

ов
ой

, п
у-

хо
вы

й,
 р

ез
ин

ов
ы

й,
 з

им
ни

й,
 л

ет
ни

й

Ра
зв

ив
ат

ь
ум

ен
ие

 и
сп

ол
ьз

о-
ва

ть
 к

он
ст

ру
кц

ии
 «

пр
ед

ло
г

бе
з

+
Р.

 п
ад

еж
 с

ущ
ес

тв
и-

те
ль

но
го

. Р
аз

ви
ва

ть
 у

м
ен

ие

об
ра

зо
вы

ва
ть

и

уп
от

ре
бл

ят
ь

от
но

си
те

ль
-

ны
е

пр
ил

аг
ат

ел
ьн

ы
е.

 У
чи

ть

де
те

й
со

гл
ас

ов
ы

ва
ть

 ч
ис

ли
-

те
ль

ны
е

с
су

щ
ес

тв
ит

ел
ьн

ы
-

м
и,

 с
ос

та
вл

ят
ь

сл
ож

но
по

дч
и-

нё
нн

ы
е

пр
ед

ло
ж

ен
ия

с

со
ю

зо
м

 п
от

ом
у

чт
о

Уч
ит

ь
де

те
й

св
яз

но
ст

и,

не
пр

ер
ы

вн
ос

ти
, р

аз
вё

р-
ну

то
ст

и
вы

ск
аз

ы
ва

ни
я

в
пр

оц
ес

се
 с

ос
та

вл
е-

ни
я

ра
сс

ка
за

 п
о

се
ри

и
сю

ж
ет

ны
х

ка
рт

ин

Ра
зв

ив
ат

ь
зр

и-
те

ль
но

е
вн

им
ан

ие
,

во
сп

ри
ят

ие
, п

ам
ят

ь.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и

Н
оя

бр
ь

3-
я

не
де

ля
«П

ос
уд

а»
Зн

ак
ом

ит
ь

де
те

й
с

по
су

до
й

и

её
 н

аз
на

че
ни

ем
, ф

ор
м

ир
о-

ва
ть

 п
он

ят
ие

 «
по

су
да

».

Ра
сш

ир
ят

ь
и

ак
ти

ви
зи

ро
ва

ть

но
м

ин
ат

ив
ны

й,
 п

ре
ди

ка
ти

вн
ы

й,

ка
че

ст
ве

нн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь

пр
из

на
ко

в
по

 и
зу

ча
ем

ой
 т

ем
е.

В
ос

пи
ты

ва
ть

 б
ер

еж
но

е
от

но
ш

е-
ни

е
к

ве
щ

ам

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 к
ас

тр
ю

ля
,

ск
ов

ор
од

а,
 т

аз
, ч

ай
ни

к,
 т

ар
ел

ка
,

м
ис

ка
, ч

аш
ка

, с
та

ка
н,

 б
лю

дц
е,

са

ха
рн

иц
а,

 с
оу

сн
иц

а,
 к

он
ф

ет
ни

ца
,

су
ха

рн
иц

а,
 х

ле
бн

иц
а.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 м
ы

ть
, ч

и-
ст

ит
ь,

 го
то

ви
ть

, н
ал

ив
ат

ь,
 в

ар
ит

ь,

ж
ар

ит
ь,

 п
еч

ь,
 к

ип
ят

ит
ь,

 у
го

щ
ат

ь.

С
ло

ва
рь

 п
ри

зн
ак

ов
: к

ух
он

на
я,

ст

ол
ов

ая
, ч

ай
на

я,
 ф

ар
ф

ор
ов

ая
,

гл
ин

ян
ая

, с
те

кл
ян

на
я,

 х
ру

ст
ал

ь-
на

я,
 м

ет
ал

ли
че

ск
ая

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

но

вы
е

сл
ов

а
с

по
м

ощ
ью

су

ф
ф

ик
са

 -н
иц

-;
уп

от
ре

бл
ят

ь
су

щ
ес

тв
ит

ел
ьн

ы
е

в
Т.

 п
ад

е-
ж

е
м

но
ж

ес
тв

ен
но

го
 ч

ис
ла

.
Ут

оч
ни

ть
 п

ро
ст

ра
нс

тв
ен

но
е

зн
ач

ен
ие

 п
ре

дл
ог

ов
 В

, И
З,

уч

ит
ь

пр
ав

ил
ьн

о
их

 у
по

тр
еб

-
ля

ть
.

Ра
зв

ив
ат

ь
ум

ен
ие

 о
бр

аз
ов

ы
-

ва
ть

 и
 у

по
тр

еб
ля

ть
 о

тн
ос

и-
те

ль
ны

е
пр

ил
аг

ат
ел

ьн
ы

е.
Уч

ит
ь

со
гл

ас
ов

ы
ва

ть
 ч

ис
ли

-
те

ль
но

е
с

су
щ

ес
тв

ит
ел

ьн
ы

м

в
ро

де
, ч

ис
ле

, п
ад

еж
е,

 с
о-

ст
ав

ля
ть

 с
ло

ж
но

по
дч

ин
ён

-
но

е
пр

ед
ло

ж
ен

ие
 с

 с
ою

зо
м

по

то
м

у
чт

о

Ра
зв

ив
ат

ь
св

яз
ну

ю
 р

еч
ь

в
пр

оц
ес

се
 с

ра
вн

ен
ия

ка

рт
ин

, у
м

ен
ие

 с
ос

та
в-

ля
ть

 р
ас

ск
аз

 п
о

се
ри

и
ка

рт
ин

Ра
зв

ив
ат

ь
пр

ои
з-

во
ль

но
е

вн
им

ан
ие

,
ум

ен
ие

 о
пр

ед
ел

ят
ь

вз
аи

м
оо

тн
ош

ен
ия

де

йс
тв

ую
щ

их
 л

иц
,

ло
ги

че
ск

ое
 м

ы
ш

ле
-

ни
е,

 у
м

ен
ие

 о
пе

ри
-

ро
ва

ть
 р

од
ов

ы
м

и
и

ви
до

вы
м

и
по

ня
-

ти
ям

и,
 п

ро
из

во
ль

но
е

вн
им

ан
ие

, п
ам

ят
ь

Н
оя

бр
ь

4-
я

не
де

ля
«П

ро
ду

кт
ы

пи

та
ни

я»
Ф

ор
м

ир
ов

ат
ь

об
об

щ
аю

щ
ее

по

ня
ти

е
«п

ро
ду

кт
ы

 п
ит

ан
ия

»,

ут
оч

ня
ть

 п
ре

дс
та

вл
ен

ие
 о

 п
ро

-
до

во
ль

ст
ве

нн
ом

 м
аг

аз
ин

е

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 п
ро

ду
кт

ы
,

на
пи

тк
и,

 з
ав

тр
ак

, о
бе

д,
 у

ж
ин

; в
ид

ы

пр
од

ук
то

в;
 о

во
щ

ер
ез

ка
, к

оф
ем

ол
-

ка
, м

яс
ор

уб
ка

, с
ок

ов
ы

ж
им

ал
ка

,
ка

рт
оф

ел
еч

ис
тк

а

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

сл

ож
ны

е
сл

ов
а

с
по

м
ощ

ью

гл
аг

ол
а

и
су

щ
ес

тв
ит

ел
ьн

ог
о.

Ра

зв
ив

ат
ь

ум
ен

ие
 о

бр
аз

ов
ы

-
ва

ть
 и

 у
по

тр
еб

ля
ть

 п
ри

ст
а-

во
чн

ы
е

гл
аг

ол
ы

Ра
зв

ив
ат

ь
ум

ен
ие

 с
о-

ст
ав

ля
ть

 р
ас

ск
аз

по

 с
ер

ии
 с

ю
ж

ет
ны

х
ка

рт
ин

С
ов

ер
ш

ен
ст

во
ва

ть

сл
ух

ов
ое

 в
ни

м
ан

ие
,

сп
ос

об
но

ст
ь

к
со

ср
е-

до
то

че
ни

ю

30

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.

В
ос

пи
ты

ва
ть

 у
 д

ет
ей

 у
ва

ж
и-

те
ль

но
е

от
но

ш
ен

ие
 к

 л
ю

дя
м

тр

уд
а

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 го
то

ви
ть

,
ж

ар
ит

ь,
 п

еч
ь,

 н
ал

ив
ат

ь,
 н

ас
ы

па
ть

.
С

ло
ва

рь
 п

ри
зн

ак
ов

: м
ол

оч
ны

е,

м
яс

ны
е,

 к
он

ди
те

рс
ки

е,
 р

ы
бн

ы
е

П
ро

до
лж

ат
ь

уч
ит

ь
пр

ав
ил

ьн
о

уп
от

ре
бл

ят
ь

пр
ед

ло
ги

 В
, И

З.
Ра

зв
ив

ат
ь

ум
ен

ие
 о

бр
аз

ов
ы

-
ва

ть
 и

 у
по

тр
еб

ля
ть

 о
тн

ос
и-

те
ль

ны
е

пр
ил

аг
ат

ел
ьн

ы
е

Ра
зв

ив
ат

ь
ум

е-
ни

е
ус

та
на

вл
и-

ва
ть

 п
ри

чи
нн

о-
сл

ед
ст

ве
нн

ы
е

св
яз

и.

С
ов

ер
ш

ен
ст

во
ва

ть

зр
ит

ел
ьн

ое
 в

ос
пр

ия
-

ти
е,

 в
ни

м
ан

ие
Д

ек
аб

рь

1-
я

не
де

ля
«З

им
а»

А
кт

ив
из

ир
ов

ат
ь

зн
ан

ия
 д

ет
ей

о

зи
м

е,
 е

ё
пр

им
ет

ах
.

Ра
сш

ир
ят

ь
и

ак
ти

ви
зи

ро
ва

ть

но
м

ин
ат

ив
ны

й,
 п

ре
ди

ка
ти

вн
ы

й,

ка
че

ст
ве

нн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь

пр
из

на
ко

в
по

 и
зу

ча
ем

ой
 т

ем
е.

В
ос

пи
ты

ва
ть

 л
ю

бо
вь

 к
 п

ри
ро

де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 в
ре

м
я

го
да

,
де

ка
бр

ь,
 я

нв
ар

ь,
 ф

ев
ра

ль
, з

им
а,

сн

ег
, м

ор
оз

, с
не

го
ви

к,
 с

не
го

па
д,

лы

ж
и,

 с
ан

ки
, к

он
ьк

и,
 с

не
ж

ки
, м

е-
те

ль
, б

ур
я,

 в
ью

га
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 п
ад

ае
т,

ле
ти

т,
кр

уж
ит

ся
, л

еп
ят

, к
ат

аю
тс

я,

сг
ре

ба
ю

т,
чи

ст
ят

.
С

ло
ва

рь
 п

ри
зн

ак
ов

: м
ор

оз
на

я,

хо
ло

дн
ая

, л
ёг

ки
й,

 п
уш

ис
ты

й

П
оз

на
ко

м
ит

ь
де

те
й

в
до

-
ст

уп
но

й
ф

ор
м

е
с

по
ня

ти
ем

«р

од
ст

ве
нн

ы
е

сл
ов

а»
; у

чи
ть

вы

би
ра

ть
 р

од
ст

ве
нн

ы
е

сл
о-

ва
 и

з
ст

их
от

во
рн

ог
о

те
кс

та
.

Ра
зв

ив
ат

ь
ум

ен
ие

 с
ог

ла
со

-
вы

ва
ть

 п
ри

ла
га

те
ль

ны
е

с

су
щ

ес
тв

ит
ел

ьн
ы

м
и

в
ро

де

и
чи

сл
е

Ра
зв

ив
ат

ь
ум

ен
ие

от

ве
ча

ть
 н

а
во

пр
ос

ы

по
 с

ю
ж

ет
но

й
ка

рт
ин

е,

св
яз

ну
ю

 р
еч

ь
де

те
й

в

пр
оц

ес
се

 с
ра

вн
ен

ия

ка
рт

ин
; у

чи
ть

 с
вя

з-
но

ст
и,

 н
еп

ре
ры

вн
ос

ти
,

ра
зв

ёр
ну

то
ст

и
вы

ск
а-

зы
ва

ни
я

в
пр

оц
ес

се
 с

о-
ст

ав
ле

ни
я

ра
сс

ка
за

 п
о

се
ри

и
сю

ж
ет

ны
х

ка
рт

ин

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

, с
по

со
б-

но
ст

ь
к

со
ср

ед
от

оч
е-

ни
ю

, о
бъ

ём
 з

ри
-

те
ль

но
го

 в
ни

м
ан

ия
,

во
сп

ри
ят

ия
, з

ри
те

ль
-

ну
ю

 п
ам

ят
ь

Д
ек

аб
рь

2-

я
не

де
ля

«З
им

а.
 З

им
ни

е
за

ба
вы

»
А

кт
ив

из
ир

ов
ат

ь
зн

ан
ия

 д
ет

ей

о
зи

м
е,

 е
ё

пр
им

ет
ах

.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.

В
ос

пи
ты

ва
ть

 л
ю

бо
вь

 к
 п

ри
ро

де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 в
ре

м
я

го
да

,
де

ка
бр

ь,
 я

нв
ар

ь,
 ф

ев
ра

ль
, з

им
а,

сн

ег
, м

ор
оз

, с
не

го
ви

к,
 с

не
го

па
д,

лы

ж
и,

 с
ан

ки
, к

он
ьк

и,
 с

не
ж

ки
, м

е-
те

ль
, б

ур
я,

 в
ью

га
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 п
ад

ае
т,

ле
ти

т,
кр

уж
ит

ся
, л

еп
ят

, к
ат

аю
тс

я,

сг
ре

ба
ю

т,
чи

ст
ят

.
С

ло
ва

рь
 п

ри
зн

ак
ов

: м
ор

оз
на

я,

хо
ло

дн
ая

, л
ёг

ки
й,

 п
уш

ис
ты

й

Уч
ит

ь
де

те
й

из
м

ен
ят

ь
гл

аг
ол

ы
 п

о
чи

сл
ам

 и
 л

иц
ам

,
по

дб
ир

ат
ь

ро
дс

тв
ен

ны
е

сл
о-

ва
, п

ра
ви

ль
но

 у
по

тр
еб

ля
ть

пр

ед
ло

ги
 К

, О
Т,

 с
ос

та
вл

ят
ь

пр
ед

ло
ж

ен
ия

 с
 э

ти
м

и
пр

ед
-

ло
га

м
и

(с
 о

по
ро

й
на

 п
ре

д-
м

ет
ны

е
ка

рт
ин

ки
).

Уч
ит

ь
де

те
й

со
гл

ас
ов

ы
ва

ть

пр
ил

аг
ат

ел
ьн

ы
е

с
су

щ
ес

тв
и-

те
ль

ны
м

и
в

ро
де

, ч
ис

ле
,

па
де

ж
е.

Ра

зв
ив

ат
ь

ум
ен

ие
 о

бр
аз

ов
ы

-
ва

ть
 и

 у
по

тр
еб

ля
ть

 о
тн

ос
и-

те
ль

ны
е

пр
ил

аг
ат

ел
ьн

ы
е.

Уч

ит
ь

со
гл

ас
ов

ы
ва

ть
 ч

ис
ли

-
те

ль
ны

е
с

су
щ

ес
тв

ит
ел

ьн
ы

-
м

и
в

ро
де

, ч
ис

ле
, п

ад
еж

е

Ра
зв

ив
ат

ь
св

яз
ну

ю
 р

еч
ь

в
пр

оц
ес

се
 с

ра
вн

ен
ия

ка

рт
ин

, у
м

ен
ие

 с
ос

та
в-

ля
ть

 р
ас

ск
аз

по

 с
ю

ж
ет

но
й

ка
рт

ин
е

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

, у
м

ен
ие

со

ср
ед

от
оч

ит
ьс

я.
Ра

зв
ив

ат
ь

об
ъё

м

зр
ит

ел
ьн

ог
о

вн
и-

м
ан

ия
, в

ос
пр

ия
ти

я,

зр
ит

ел
ьн

ую
 п

ам
ят

ь

Д
ек

аб
рь

3-

я
не

де
ля

«Д
ом

аш
ни

е
ж

ив
от

ны
е»

А
кт

ив
из

ир
ов

ат
ь

им
ею

щ
ие

ся

у
де

те
й

пр
ед

ст
ав

ле
ни

я
о

до
-

м
аш

ни
х

ж
ив

от
ны

х.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

 п
ри

зн
ак

ов

по
 и

зу
ча

ем
ой

 т
ем

е.

В
ос

пи
ты

ва
ть

 гу
м

ан
но

е
от

но
ш

е-
ни

е
к

ж
ив

ы
м

 с
ущ

ес
тв

ам

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 к
от

, к
от

ён
ок

,
со

ба
ка

, щ
ен

ок
, л

ош
ад

ь,
 ж

ер
е-

бё
но

к,
 к

ор
ов

а,
 т

ел
ён

ок
, с

ви
нь

я,

по
ро

сё
но

к,
 к

оз
а,

 к
оз

лё
но

к,
 о

вц
а,

яг

нё
но

к;
 р

ог
а,

 к
оп

ы
та

, в
ы

м
я,

ш

ер
ст

ь;
 с

ар
ай

, к
он

ур
а,

 к
он

ю
ш

ня
,

св
ин

ар
ни

к.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 х

од
ит

ь,

бе
га

ть
, п

ры
га

ть
, м

яу
ка

ть
, л

ая
ть

,
ры

ча
ть

, х
рю

ка
ть

, ж
ев

ат
ь,

 с
то

ро
-

ж
ит

ь,
 л

ов
ит

ь,
 у

ха
ж

ив
ат

ь,
 п

ри
но

-
си

ть
 (п

ол
ьз

у)

Уч
ит

ь
со

гл
ас

ов
ы

ва
ть

 ч
ис

-
ли

те
ль

ны
е

с
су

щ
ес

тв
ит

ел
ь-

ны
м

и;
 о

бр
аз

ов
ы

ва
ть

 ф
ор

м
у

Т.
 п

ад
еж

а
су

щ
ес

тв
ит

ел
ьн

ы
х

ед
ин

ст
ве

нн
ог

о
чи

сл
а;

 о
бр

а-
зо

вы
ва

ть
 и

 у
по

тр
еб

ля
ть

в

ре
чи

 п
ри

тя
ж

ат
ел

ьн
ы

е
пр

и-
ла

га
те

ль
ны

е

Уч
ит

ь
пе

ре
ск

аз
ы

ва
ть

те

кс
т

ск
аз

ки
 с

 о
по

-
ро

й
на

 п
ре

дм
ет

ны
е

ка
рт

ин
ки

Ра
зв

ив
ат

ь
це

ло
ст

-
но

ст
ь

во
сп

ри
ят

ия
,

на
гл

яд
но

-о
бр

аз
но

го

м
ы

ш
ле

ни
я.

С

ов
ер

ш
ен

ст
во

ва
ть

ки

не
ст

ет
ич

ес
ку

ю

ос
но

ву
 д

ви
ж

ен
ий

па

ль
це

в
ру

к
по

 с
ло

-
ве

сн
ой

 и
нс

тр
ук

ци
и

31

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
С

ло
ва

рь
 п

ри
зн

ак
ов

: д
ом

аш
ни

й,

м
яг

ки
й,

 б
ы

ст
ры

й,
 б

ол
ьш

ой
, м

а-
ле

нь
ки

й;
 б

ы
ст

ро
, м

ед
ле

нн
о

Д
ек

аб
рь

4-

я
не

де
ля

«Д
ик

ие

ж
ив

от
ны

е»
Ут

оч
ня

ть
 з

на
ни

я
и

пр
ед

-
ст

ав
ле

ни
я

о
ди

ки
х

ж
ив

от
ны

х.

Ра
сш

ир
ят

ь
и

ак
ти

ви
зи

ро
ва

ть

но
м

ин
ат

ив
ны

й,
 п

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь
 п

ри
зн

ак
ов

по

 и
зу

ча
ем

ой
 т

ем
е.

В

ос
пи

ты
ва

ть
 у

 д
ет

ей
 гу

м
ан

но
е

от
но

ш
ен

ие
 к

 ж
ив

ы
м

 с
ущ

ес
тв

ам

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 з
ая

ц,
 з

ай
чо

-
но

к,
 л

ис
а,

 л
ис

ён
ок

, в
ол

к,
 в

ол
чо

но
к,

м

ед
ве

дь
, м

ед
ве

ж
он

ок
, б

ел
ка

,
бе

ль
чо

но
к;

 б
ер

ло
га

, н
ор

а,
 д

уп
ло

,
ло

го
во

; р
ог

а,
 к

оп
ы

та
, ш

ер
ст

ь,
 м

ех
,

иг
ол

ки
, л

ап
ы

.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 п

ры
га

ть
,

ох
от

ит
ьс

я,
 б

еж
ат

ь,
 у

бе
га

ть
, д

о-
го

ня
ть

, и
ск

ат
ь,

 с
об

ир
ат

ь,
 с

уш
ит

ь,

на
ка

лы
ва

ть
 (н

а
иг

ол
ки

).
Ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь:

 д
ик

ий
,

пу
ш

ис
ты

й,
 к

ол
ю

чи
й,

 л
ов

ки
й,

бы

ст
ры

й,
 н

еу
кл

ю
ж

ий
, к

ос
ол

ап
ы

й,

зу
ба

ст
ы

й,
 х

ит
ры

й,
 х

ищ
ны

й

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

и

уп
от

ре
бл

ят
ь

в
ре

чи
 п

ре
-

во
сх

од
ну

ю
 с

те
пе

нь
 п

ри
ла

га
-

те
ль

ны
х.

Ра
зв

ив
ат

ь
ум

ен
ие

 о
бр

аз
о-

вы
ва

ть
 и

 у
по

тр
еб

ля
ть

 в
 р

еч
и

пр
ит

яж
ат

ел
ьн

ы
е

пр
ил

аг
а-

те
ль

ны
е.

За
кр

еп
ля

ть
 у

м
ен

ие
 у

по
тр

еб
-

ля
ть

 в
 р

еч
и

им
ен

а
су

щ
ес

тв
и-

те
ль

ны
е

в
Т.

 п
ад

еж
е

ед
ин

-
ст

ве
нн

ог
о

и
м

но
ж

ес
тв

ен
но

го

чи
сл

а

Ра
зв

ив
ат

ь
св

яз
ну

ю
 р

еч
ь

в
пр

оц
ес

се
 с

ра
вн

ен
ия

ка

рт
ин

, у
м

ен
ие

 д
ет

ей

до
ка

зы
ва

ть
, а

рг
ум

ен
ти

-
ро

ва
ть

 с
во

й
от

ве
т

в

пр
оц

ес
се

 о
тг

ад
ы

ва
ни

я
за

га
дк

и.

Уч
ит

ь
де

те
й

пе
ре

ск
а-

зы
ва

ть
 т

ек
ст

 ц
еп

но
й

ор
га

ни
за

ци
и

с
на

-
гл

яд
но

й
оп

ор
ой

 в
 в

ид
е

пр
ед

м
ет

ны
х

ка
рт

ин
ок

;
ра

зв
ив

ат
ь

на
вы

ки
 п

ла
-

ни
ро

ва
ни

я
пе

ре
ск

аз
а

те
кс

та

С
ов

ер
ш

ен
ст

во
ва

ть

сл
ух

ов
ое

 в
ни

м
ан

ие
,

па
м

ят
ь,

 п
ер

ек
лю

ча
е-

м
ос

ть
 в

ни
м

ан
ия

Я
нв

ар
ь

3-
я

не
де

ля
«П

ти
цы

»
Ут

оч
ня

ть
 и

 р
ас

ш
ир

ят
ь

пр
ед

-
ст

ав
ле

ни
я

и
зн

ан
ия

 д
ет

ей

о
пт

иц
ах

.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.

В
ос

пи
ты

ва
ть

 з
аб

от
ли

во
е

от
но

-
ш

ен
ие

 к
 ж

ив
ы

м
 с

ущ
ес

тв
ам

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 л
ас

то
чк

а,

со
ло

ве
й,

 гр
ач

, ж
ур

ав
ль

, ц
ап

ля
,

ку
ку

ш
ка

, л
еб

ед
ь,

 в
ор

он
а,

 с
ор

ок
а,

го

лу
бь

, в
ор

об
ей

, с
ов

а,
 гл

ух
ар

ь,

си
ни

ца
, с

не
ги

рь
, д

ят
ел

; г
не

зд
о,

ск

во
ре

чн
ик

, к
ор

м
уш

ка
, п

те
нц

ы
,

ко
рм

, г
ол

од
, х

ол
од

, п
ер

ел
ёт

.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 л

ет
ат

ь,

ко
рм

ит
ь,

 в
ы

во
ди

ть
, к

ле
ва

ть
, щ

еб
е-

та
ть

, к
ар

ка
ть

, к
ук

ов
ат

ь,
 ч

ир
ик

ат
ь.

С

ло
ва

рь
 п

ри
зн

ак
ов

: д
ом

аш
ни

е,

ди
ки

е,
 п

ро
во

рн
ы

е,
 б

ы
ст

ры
е,

 п
ер

е-
лё

тн
ы

е,
 з

им
ую

щ
ие

П
ро

до
лж

ат
ь

уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

 и
 у

по
тр

еб
ля

ть

пр
ит

яж
ат

ел
ьн

ы
е

пр
ил

аг
ат

ел
ь-

ны
е.

Уч
ит

ь
уп

от
ре

бл
ят

ь
пр

ед
ло

ги

О
КО

ЛО
, М

Е
Ж

Д
У.

С
ов

ер
ш

ен
ст

во
ва

ть
 у

м
ен

ие

со
гл

ас
ов

ы
ва

ть
 ч

ис
ли

те
ль

ны
е

с
су

щ
ес

тв
ит

ел
ьн

ы
м

 в
 р

од
е

и

чи
сл

е,
 о

бр
аз

ов
ы

ва
ть

и

уп
от

ре
бл

ят
ь

от
но

си
-

те
ль

ны
е

пр
ил

аг
ат

ел
ьн

ы
е,

об

ра
зо

вы
ва

ть
 и

 у
по

тр
еб

ля
ть

су

щ
ес

тв
ит

ел
ьн

ы
е

Р.
 п

ад
еж

а
ед

ин
ст

ве
нн

ог
о

и
м

но
же

ст
ве

н-
но

го
 ч

ис
ла

.
Уч

ит
ь

де
те

й
со

ст
ав

ля
ть

 с
ло

ж-
но

е
пр

ед
ло

же
ни

е
с

со
ю

зо
м

 а

Уч
ит

ь
де

те
й

пе
ре

ск
аз

ы
-

ва
ть

 т
ек

ст
 ц

еп
но

й
ор

-
га

ни
за

ци
и

с
на

гл
яд

но
й

оп
ор

ой
 в

 в
ид

е
пр

ед
м

ет
-

ны
х

ка
рт

ин
ок

.
Ра

зв
ив

ат
ь

ум
ен

ие

со
ст

ав
ля

ть
 р

ас
ск

аз

по
 с

ер
ии

 к
ар

ти
н

Ра
зв

ив
ат

ь
пр

ои
з-

во
ль

но
е

вн
им

ан
ие

,
зр

ит
ел

ьн
ое

 в
ос

-
пр

ия
ти

е,
 л

ог
ич

ес
ко

е
м

ы
ш

ле
ни

е,
 у

м
ен

ие

оп
ер

ир
ов

ат
ь

ро
до

-
вы

м
и

и
ви

до
вы

м
и

по
ня

ти
ям

и,
 в

ы
де

ля
ть

ча

ст
ь

и
це

ло
е.

Ра

зв
ив

ат
ь

зр
и-

те
ль

ну
ю

 п
ам

ят
ь,

со

ср
ед

от
оч

ен
но

ст
ь

и
ра

сп
ре

де
ле

ни
е

вн
им

ан
ия

, с
лу

хо
во

е
вн

им
ан

ие
, в

ос
пр

ия
-

ти
е

Я
нв

ар
ь

4-
я

не
де

ля
«Д

ом
аш

ни
е

пт
иц

ы
»

Ра
сш

ир
ят

ь
и

ут
оч

ня
ть

 п
ре

д-
ст

ав
ле

ни
я

де
те

й
о

до
м

аш
ни

х
пт

иц
ах

.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.
В

ос
пи

ты
ва

ть
 з

аб
от

ли
во

е
от

но
-

ш
ен

ие
 к

 ж
ив

ы
м

 с
ущ

ес
тв

ам

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 н
аз

ва
ни

я
до

м
аш

ни
х

пт
иц

 и
 и

х
де

тё
ны

ш
ей

;
пе

рь
я,

 к
ры

ль
я,

 к
лю

в,
 гр

еб
еш

ок
,

ла
пы

; п
ти

чн
иц

а.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 к
уд

ах
-

че
т,

ку
ка

ре
ка

ет
, г

ог
оч

ет
, б

ол
бо

че
т,

кр
як

ае
т,

кл
ю

ёт
, ш

ип
ит

.
С

ло
ва

рь
 п

ри
зн

ак
ов

: д
ом

аш
ни

е

С
ов

ер
ш

ен
ст

во
ва

ть
 у

м
ен

ие

де
те

й
об

ра
зо

вы
ва

ть
 и

 у
по

-
тр

еб
ля

ть
 п

ри
тя

жа
те

ль
ны

е
пр

ил
аг

ат
ел

ьн
ы

е.
Уч

ит
ь

де
те

й
со

гл
ас

ов
ы

ва
ть

чи

сл
ит

ел
ьн

ы
е

с
су

щ
ес

тв
и-

те
ль

ны
м

 в
 р

од
е

и
чи

сл
е.

Ра
зв

ив
ат

ь
ум

ен
ие

 о
бр

аз
ов

ы
-

ва
ть

 и
 у

по
тр

еб
ля

ть
 о

тн
ос

и-
те

ль
ны

е
пр

ил
аг

ат
ел

ьн
ы

е.
С

ов
ер

ш
ен

ст
во

ва
ть

 у
м

ен
ие

де

те
й

уп
от

ре
бл

ят
ь

пр
ед

ло
ги

О

КО
ЛО

, М
ЕЖ

Д
У,

 о
бр

аз
ов

ы
-

ва
ть

 и
 у

по
тр

еб
ля

ть
 с

ущ
ес

тв
и-

те
ль

ны
е

Р.
 п

ад
еж

а
ед

ин
ст

ве
н-

но
го

 и
 м

но
же

ст
ве

нн
ог

о
чи

сл
а

Уч
ит

ь
де

те
й

пе
ре

ск
аз

ы
-

ва
ть

 т
ек

ст
 ц

еп
но

й
ор

-
га

ни
за

ци
и

с
на

гл
яд

но
й

оп
ор

ой
 в

 в
ид

е
пр

ед
м

ет
-

ны
х

ка
рт

ин
ок

.
Ра

зв
ив

ат
ь

ум
ен

ие
 с

о-
ст

ав
ля

ть
 р

ас
ск

аз

по
 с

ер
ии

 к
ар

ти
н

Ра
зв

ив
ат

ь
пр

ои
з-

во
ль

но
е

вн
им

ан
ие

,
ум

ен
ие

 к
он

кр
ет

и-
зи

ро
ва

ть
 п

он
ят

ия
,

ло
ги

че
ск

ое
 м

ы
ш

ле
-

ни
е,

 с
по

со
бн

ос
ть

к

со
ср

ед
от

оч
ен

ию
,

об
ъё

м
 з

ри
те

ль
но

го

вн
им

ан
ия

, з
ри

те
ль

-
но

е
во

сп
ри

ят
ие

,
сл

ух
ов

ое
 в

ни
м

ан
ие

,
па

м
ят

ь

32

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
П

ро
до

лж
ат

ь
уч

ит
ь

со
ст

ав
-

ля
ть

 с
ло

ж
но

е
пр

ед
ло

ж
ен

ие

с
со

ю
зо

м
 а

Ф
ев

ра
ль

1-

я
не

де
ля

«Д
ом

 и
 е

го

ча
ст

и.

Кв
ар

ти
ра

»

Ф
ор

м
ир

ов
ат

ь
у

де
те

й
пр

ед
-

ст
ав

ле
ни

я
и

зн
ан

ия
 о

 ж
ил

ищ
е

че
ло

ве
ка

. Р
ас

ш
ир

ят
ь

и
ак

ти
-

ви
зи

ро
ва

ть
 н

ом
ин

ат
ив

ны
й,

пр

ед
ик

ат
ив

ны
й,

 к
ач

ес
тв

ен
ны

й
сл

ов
ар

ь,
 с

ло
ва

рь
 п

ри
зн

ак
ов

по

 и
зу

ча
ем

ой
 т

ем
е.

 В
ос

пи
ты

-
ва

ть
 б

ер
еж

но
е

от
но

ш
ен

ие

к
ве

щ
ам

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 д
ом

, п
од

ъ-
ез

д,
 э

та
ж

, л
иф

т,
кр

ы
ш

а,
 л

ес
тн

иц
а,

кв

ар
ти

ра
, с

па
ль

ня
, з

ал
, п

ри
хо

ж
ая

,
ку

хн
я,

 б
ал

ко
н.

П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 ж

ит
ь,

за

бо
ти

ть
ся

, о
тд

ы
ха

ть
, з

ан
им

ат
ь-

ся
, з

ав
тр

ак
ат

ь,
 о

бе
да

ть
, у

ж
ин

ат
ь,

уб

ир
ат

ь,
 п

ом
ог

ат
ь.

С

ло
ва

рь
 п

ри
зн

ак
ов

: ч
ис

ты
й,

 у
ю

т-
ны

й,
 з

аб
от

ли
вы

й

Уч
ит

ь
де

те
й

со
гл

ас
ов

ы
ва

ть

пр
ил

аг
ат

ел
ьн

ы
е

с
су

щ
ес

тв
и-

те
ль

ны
м

и,
 о

бр
аз

ов
ы

ва
ть

ум

ен
ьш

ит
ел

ьн
ы

е
ф

ор
м

ы

пр
ил

аг
ат

ел
ьн

ы
х.

Уч

ит
ь

по
ни

м
ат

ь
зн

ач
ен

ие

сл
ож

ны
х

сл
ов

, о
бр

аз
ов

ы
ва

ть

сл
ов

а
от

 с
ущ

ес
тв

ит
ел

ьн
ы

х

и
гл

аг
ол

ов
, п

од
би

ра
ть

 п
ри

ла
-

га
те

ль
ны

е
с

пр
от

ив
оп

ол
ож

-
ны

м
 з

на
че

ни
ем

, п
ра

ви
ль

но

уп
от

ре
бл

ят
ь

гл
аг

ол
ы

с

ра
зн

ы
м

и
пр

ис
та

вк
ам

и.

Уч
ит

ь
де

те
й

со
ст

ав
ля

ть

пр
ед

ло
ж

ен
ия

, в
 к

от
ор

ы
х

гл
ав

ны
м

 я
вл

яе
тс

я
сл

ов
ос

о-
че

та
ни

е
я

хо
чу

, а
 п

од
чи

нё
н-

ны
м

 —
 в

ы
ра

ж
ен

ие
 ж

ел
ан

ия

че
ре

з
со

ю
з

чт
об

ы

Ра
зв

ив
ат

ь
св

яз
ну

ю
 р

еч
ь

в
пр

оц
ес

се
 с

ра
вн

ен
ия

ка

рт
ин

, у
м

ен
ие

 с
ос

та
в-

ля
ть

 р
ас

ск
аз

 п
о

се
ри

и
сю

ж
ет

ны
х

ка
рт

ин

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

.
С

ов
ер

ш
ен

ст
во

ва
ть

зр

ит
ел

ьн
ое

 в
ни

-
м

ан
ие

, л
ог

ич
ес

ко
е

м
ы

ш
ле

ни
е

Ф
ев

ра
ль

2-

я
не

де
ля

«М
еб

ел
ь»

А
кт

ив
из

ир
ов

ат
ь

им
ею

щ
ие

ся

пр
ед

ст
ав

ле
ни

я
и

зн
ан

ия

о
м

еб
ел

и.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь

по

 и
зу

ча
ем

ой
 т

ем
е.

Ф
ор

м
ир

ов
ат

ь
об

об
щ

аю
щ

ее

по
ня

ти
е

«м
еб

ел
ь»

.
В

ос
пи

ты
ва

ть
 у

 д
ет

ей
 у

ва
ж

и-
те

ль
но

е
от

но
ш

ен
ие

 к
 м

еб
ел

и

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 д
ив

ан
, к

ро
-

ва
ть

, к
ре

сл
о,

 т
аб

ур
ет

, с
ту

л,
 ш

ка
ф

,
ст

ол
, п

ол
ка

; к
ры

ш
ка

, с
пи

нк
а,

но

ж
ка

, с
ид

ен
ье

.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 у

би
ра

ть
,

вы
ти

ра
ть

, с
та

ви
ть

, р
ем

он
ти

ро
ва

ть
.

С
ло

ва
рь

 п
ри

зн
ак

ов
: м

яг
ка

я,
 д

е-
ре

вя
нн

ы
й,

 к
ни

ж
ны

й,
 п

ис
ьм

ен
ны

й,

об
ед

ен
ны

й

Уч
ит

ь
де

те
й

уп
от

ре
бл

ят
ь

в

ре
чи

 п
ре

дл
ог

и
И

З-
ЗА

,
И

З-
П

О
Д

.
Ра

зв
ив

ат
ь

ум
ен

ие
 с

ог
ла

со
-

вы
ва

ть
 ч

ис
ли

те
ль

ны
е

с

су
щ

ес
тв

ит
ел

ьн
ы

м
и

в
ро

де
,

чи
сл

е,
 п

ад
еж

е.
П

ро
до

лж
ат

ь
уч

ит
ь

по
дб

ир
ат

ь
пр

ил
аг

ат
ел

ьн
ы

е
и

гл
аг

ол
ы

с

пр
от

ив
оп

ол
ож

ны
м

 з
на

че
-

ни
ем

Уч
ит

ь
де

те
й

св
яз

но
ст

и,

не
пр

ер
ы

вн
ос

ти
, р

аз
вё

р-
ну

то
ст

и
вы

ск
аз

ы
ва

ни
я

в
пр

оц
ес

се
 с

ос
та

вл
е-

ни
я

ра
сс

ка
за

 п
о

се
ри

и
сю

ж
ет

ны
х

ка
рт

ин
.

Ра
зв

ив
ат

ь
св

яз
ну

ю
 р

еч
ь

в
пр

оц
ес

се
 с

ра
вн

ен
ия

ка

рт
ин

Ра
зв

ив
ат

ь
ло

ги
че

-
ск

ое
 м

ы
ш

ле
ни

е,

ум
ен

ие
 о

пе
ри

ро
ва

ть

ро
до

вы
м

и
и

ви
до

вы
-

м
и

по
ня

ти
ям

и.
Ра

зв
ив

ат
ь

сл
ух

ов
ое

вн

им
ан

ие
, с

по
со

б-
но

ст
ь

к
со

ср
ед

от
о-

че
ни

ю
.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и
Ф

ев
ра

ль

3-
я

не
де

ля
«И

нс
тр

ум
ен

ты
»

Ут
оч

ня
ть

 з
на

ни
я

и
пр

ед
ст

ав
ле

-
ни

я
де

те
й

об
 и

нс
тр

ум
ен

та
х.

Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.
В

ос
пи

ты
ва

ть
 у

 д
ет

ей
 у

ва
ж

и-
те

ль
но

е
от

но
ш

ен
ие

 к
 л

ю
дя

м

тр
уд

а

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 п
ил

а,

ло
па

та
, т

оп
ор

, м
ол

от
ок

, г
ра

бл
и,

от

вё
рт

ка
, н

ож
ни

цы
, и

го
лк

а.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 р

уб
ит

ь,

ко
па

ть
, п

ил
ит

ь,
 з

аб
ив

ат
ь,

 р
ез

ат
ь,

ш

ит
ь,

 с
гр

еб
ат

ь,
 ч

ин
ит

ь.
С

ло
ва

рь
 п

ри
зн

ак
ов

: о
ст

ры
й,

ж

ел
ез

ны
й,

 д
ер

ев
ян

ны
й,

 м
ет

ал
ли

-
че

ск
ий

Ра
зв

ив
ат

ь
ум

ен
ие

 д
ет

ей

уп
от

ре
бл

ят
ь

в
ре

чи
 п

ре
дл

ог
и

И
З-

ЗА
, И

З-
П

О
Д

.
Уч

ит
ь

со
гл

ас
ов

ы
ва

ть
 п

ри
-

ла
га

те
ль

ны
е

с
су

щ
ес

тв
и-

те
ль

ны
м

и,
 о

бр
аз

ов
ы

ва
ть

ум

ен
ьш

ит
ел

ьн
ы

е
ф

ор
м

ы

пр
ил

аг
ат

ел
ьн

ы
х.

Уч

ит
ь

по
ни

м
ат

ь
зн

ач
ен

ие

сл
ож

ны
х

сл
ов

, о
бр

аз
ов

ы
ва

ть

сл
ов

а
от

 с
ущ

ес
тв

ит
ел

ьн
ы

х

и
гл

аг
ол

ов
.

С
ов

ер
ш

ен
ст

во
ва

ть
 у

м
ен

ие

пр
ав

ил
ьн

о
уп

от
ре

бл
ят

ь
гл

а-
го

лы
 с

 р
аз

ны
м

и
пр

ис
та

вк
ам

и

Уч
ит

ь
де

те
й

со
ст

ав
ля

ть

сл
ож

но
по

дч
ин

ён
ны

е
пр

ед
ло

ж
ен

ия
.

Ра
зв

ив
ат

ь
ум

ен
ие

 с
о-

ст
ав

ля
ть

 р
ас

ск
аз

по

 с
ер

ии
 с

ю
ж

ет
ны

х
ка

рт
ин

С
ов

ер
ш

ен
ст

во
ва

ть

сл
ух

ов
ое

 в
ни

м
а-

ни
е,

 с
по

со
бн

ос
ть

к

со
ср

ед
от

оч
ен

ию
,

зр
ит

ел
ьн

ое
 в

ос
пр

ия
-

ти
е,

 в
ни

м
ан

ие
.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и

33

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
Ф

ев
ра

ль

4-
я

не
де

ля
«Т

ра
нс

по
рт

»
Ф

ор
м

ир
ов

ат
ь

пр
ед

ст
ав

ле
ни

я

и
зн

ан
ия

 о
 т

ра
нс

по
рт

е.

Ра
сш

ир
ят

ь
и

ак
ти

ви
зи

ро
ва

ть

но
м

ин
ат

ив
ны

й,
 п

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь
 п

ри
зн

ак
ов

по

 и
зу

ча
ем

ой
 т

ем
е.

П

оз
на

ко
м

ит
ь

де
те

й
с

пр
ав

ил
а-

м
и

по
ве

де
ни

я
в

об
щ

ес
тв

ен
но

м

тр
ан

сп
ор

те
, н

а
до

ро
ге

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 с
ам

ол
ёт

,
ве

рт
ол

ёт
, р

ак
ет

а,
 к

ор
аб

ль
, к

ат
ер

,
па

ро
хо

д,
 т

еп
ло

хо
д,

 а
вт

ом
об

ил
ь,

гр

уз
ов

ик
, с

ам
ос

ва
л,

 а
вт

об
ус

, т
ро

л-
ле

йб
ус

, т
ра

м
ва

й,
 м

ет
ро

, п
ар

ов
оз

,
эл

ек
тр

ич
ка

; к
аб

ин
а,

 к
уз

ов
, с

ал
он

,
си

де
нь

е,
 к

ол
ёс

а,
 р

ул
ь,

 ф
ар

ы
,

кр
ы

ло
, м

от
ор

, п
ро

пе
лл

ер
, д

ор
ог

а;

ка
пи

та
н,

 л
ёт

чи
к,

 п
ил

от
, м

аш
ин

ис
т,

во
ди

те
ль

, в
ел

ос
ип

ед
ис

т,
м

от
оц

ик
-

ли
ст

.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 е

ха
ть

,
пл

ы
ть

, л
ет

ет
ь,

 з
ав

од
ит

ь,
 п

ер
ев

о-
зи

ть
, у

пр
ав

ля
ть

.
С

ло
ва

рь
 п

ри
зн

ак
ов

: л
ег

ко
во

й,
 гр

у-
зо

во
й,

 п
ас

са
ж

ир
ск

ий
, г

ор
од

ск
ой

,
ж

ел
ез

но
до

ро
ж

ны
й,

 в
оз

ду
ш

ны
й,

во

дн
ы

й,
 н

аз
ем

ны
й,

 п
од

зе
м

ны
й

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

гл

аг
ол

ы
 с

ов
ер

ш
ен

но
го

 в
ид

а
от

 гл
аг

ол
ов

 н
ес

ов
ер

ш
ен

но
го

ви

да
 с

 п
ом

ощ
ью

 п
ри

ст
ав

ок
.

Уч
ит

ь
уп

от
ре

бл
ят

ь
су

щ
ес

тв
и-

те
ль

ны
е

в
Т.

 п
ад

еж
е

ед
ин

-
ст

ве
нн

ог
о

и
м

но
ж

ес
тв

ен
но

го

чи
сл

а,
 с

ог
ла

со
вы

ва
я

да
нн

ы
е

су
щ

ес
тв

ит
ел

ьн
ы

е
с

гл
аг

о-
ло

м
.

С
ов

ер
ш

ен
ст

во
ва

ть
 у

м
ен

ие

де
те

й
уп

от
ре

бл
ят

ь
в

ре
чи

пр

ис
та

во
чн

ы
е

гл
аг

ол
ы

Уч
ит

ь
св

яз
но

ст
и,

 н
еп

ре
-

ры
вн

ос
ти

, р
аз

вё
рн

ут
о-

ст
и

вы
ск

аз
ы

ва
ни

я

в
пр

оц
ес

се
 с

ос
та

вл
е-

ни
я

ра
сс

ка
за

 п
о

се
ри

и
ка

рт
ин

.
Ра

зв
ив

ат
ь

св
яз

ну
ю

ре

чь
 д

ет
ей

 в
 п

ро
це

сс
е

ср
ав

не
ни

я
ка

рт
ин

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

, п
ам

ят
ь,

ум

ен
ие

 п
ер

ек
лю

ча
тъ

вн

им
ан

ие

М
ар

т
1-

я
не

де
ля

«П
ра

зд
ни

к
Д

ен
ь

ж
ен

щ
ин

»
Ут

оч
ня

ть
 з

на
ни

я
и

пр
ед

ст
ав

-
ле

ни
я

де
те

й
о

пр
аз

дн
ик

е
Д

ен
ь

ж
ен

щ
ин

. Р
ас

ш
ир

ят
ь

и
ак

ти
ви

зи
-

ро
ва

ть
 н

ом
ин

ат
ив

ны
й,

 п
ре

ди
ка

-
ти

вн
ы

й,
 к

ач
ес

тв
ен

ны
й

сл
ов

ар
ь,

сл

ов
ар

ь
пр

из
на

ко
в

по

 и
зу

ча
ем

ой
 т

ем
е.

В

ос
пи

ты
ва

ть
 л

ю
бо

вь
 и

 у
ва

ж
е-

ни
е

к
м

ам
е,

 б
аб

уш
ке

, с
ес

тр
е

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 п
ра

зд
ни

к,

по
да

рк
и,

 б
ук

ет
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 п
оз

др
ав

-
ля

ть
, д

ар
ит

ь,
 р

ад
ов

ат
ьс

я,
 п

ом
о-

га
ть

, л
ю

би
ть

.
С

ло
ва

рь
 п

ри
зн

ак
ов

: з
аб

от
ли

ва
я,

ла

ск
ов

ая
, с

тр
ог

ая
, к

ра
си

ва
я,

ст

ро
йн

ая
, у

м
на

я,
 т

ру
до

лю
би

ва
я

С
ов

ер
ш

ен
ст

во
ва

ть
 у

м
ен

ие

де
те

й
со

гл
ас

ов
ы

ва
ть

 п
ри

-
ла

га
те

ль
ны

е
с

су
щ

ес
тв

и-
те

ль
ны

м
и,

 о
бр

аз
ов

ы
ва

ть

ум
ен

ьш
ит

ел
ьн

ы
е

ф
ор

м
ы

пр

ил
аг

ат
ел

ьн
ы

х.

Уч
ит

ь
де

те
й

по
дб

ир
ат

ь
пр

ил
аг

ат
ел

ьн
ы

е
и

гл
аг

ол
ы

с

пр
от

ив
оп

ол
ож

ны
м

 з
на

че
-

ни
ем

.
С

ов
ер

ш
ен

ст
во

ва
ть

 у
м

ен
ие

пр

ав
ил

ьн
о

уп
от

ре
бл

ят
ь

пр
и-

ст
ав

оч
ны

е
гл

аг
ол

ы
.

Ра
зв

ив
ат

ь
ум

ен
ие

 д
ет

ей
 с

о-
ст

ав
ля

ть
 п

ре
дл

ож
ен

ия
,

в
ко

то
ры

х
гл

ав
ны

м
 я

вл
яе

тс
я

сл
ов

ос
оч

ет
ан

ие
 я

 х
оч

у,

а
по

дч
ин

ён
ны

м
 —

 в
ы

ра
-

ж
ен

ие
 ж

ел
ан

ия
 ч

ер
ез

 с
ою

з
чт

об
ы

Ра
зв

ив
ат

ь
ум

ен
ие

 с
о-

ст
ав

ля
ть

 р
ас

ск
аз

по

 с
ер

ии
 с

ю
ж

ет
ны

х
ка

рт
ин

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

, л
ог

ич
е-

ск
ое

 м
ы

ш
ле

ни
е.

Ра

зв
ив

ат
ь

оп
ер

ац
ию

пр

ак
ти

че
ск

ог
о

ан
ал

и-
за

 и
 с

ин
те

за
, м

ел
ку

ю

м
от

ор
ик

у
ру

к

М
ар

т
2-

я
не

де
ля

«П
ро

ф
ес

си
и»

Зн
ак

ом
ит

ь
де

те
й

с
пр

оф
ес

си
ям

и.

О
бо

га
щ

ат
ь

но
м

ин
ат

ив
ны

й,
 п

ре
-

ди
ка

ти
вн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.
В

ос
пи

ты
ва

ть
 у

ва
ж

ит
ел

ьн
ое

 о
т-

но
ш

ен
ие

 к
 л

ю
дя

м
 т

ру
да

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 п
ро

ф
ес

си
я,

по

ва
р,

 у
чи

те
ль

, в
ра

ч,
 п

ар
ик

м
ах

ер
,

пр
од

ав
ец

, п
ор

тн
их

а,
 в

од
ит

ел
ь,

дв

ор
ни

к,
 п

оч
та

ль
он

, р
аб

оч
ий

, б
и-

бл
ио

те
ка

рь
, с

тр
ои

те
ль

, п
ож

ар
ны

й,

пи
са

те
ль

, х
уд

ож
ни

к.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 р

аб
от

ае
т,

уч
ит

, г
от

ов
ит

, п
иш

ет
, р

ис
уе

т,
ту

ш
ит

,
уб

ир
ае

т,
ле

чи
т,

ш
ьё

т.
С

ло
ва

рь
 п

ри
зн

ак
ов

: т
ру

до
лю

-
би

вы
й,

 л
ен

ив
ы

й,
 з

аб
от

ли
вы

й,

см
ел

ы
й

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

и

уп
от

ре
бл

ят
ь

су
щ

ес
тв

и-
те

ль
ны

е,
 о

бо
зн

ач
аю

щ
ие

 л
иц

м

уж
ск

ог
о

и
ж

ен
ск

ог
о

ро
да

по

 и
х

пр
оф

ес
си

ям
.

Ра
зв

ив
ат

ь
ум

ен
ие

 у
по

тр
еб

-
ля

ть
 в

 р
еч

и
пр

ед
ло

ги
 Н

А
,

С
 (С

О
).

Уч
ит

ь
де

те
й

со
ст

ав
-

ля
ть

 п
ре

дл
ож

ен
ия

, и
сп

ол
ь-

зу
я

да
нн

ы
е

пр
ед

ло
ги

Ра
зв

ив
ат

ь
ум

ен
ие

 с
вя

з-
но

, л
ог

ич
но

 п
ер

ед
ав

ат
ь

см
ы

сл
 п

ро
чи

та
нн

ог
о

ра
сс

ка
за

Ра
зв

ив
ат

ь
ло

ги
че

-
ск

ое
 м

ы
ш

ле
ни

е

в
пр

оц
ес

се
 о

тг
ад

ы
-

ва
ни

я
за

га
до

к.
С

ов
ер

ш
ен

ст
во

ва
ть

сл

ух
ов

ое
 в

ни
м

ан
ие

,
па

м
ят

ь

34

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
Ра

зв
ив

ат
ь

ум
ен

ие
 о

бр
аз

о-
вы

ва
ть

 и
 у

по
тр

еб
ля

ть
 в

 р
еч

и
пр

ил
аг

ат
ел

ьн
ы

е
с

пр
от

ив
оп

о-
ло

ж
ны

м
 з

на
че

ни
ем

Ра
зв

ив
ат

ь
оп

ос
ре

до
-

ва
нн

ое
 з

ап
ом

ин
ан

ие
,

ум
ен

ие
 у

ст
ан

ав
ли

-
ва

ть
 с

м
ы

сл
ов

ы
е

св
яз

и
м

еж
ду

 с
ло

во
м

и

ка
рт

ин
ко

й,
 т

во
р-

че
ск

ие
 с

по
со

бн
ос

ти
,

сп
ос

об
но

ст
ь

пе
ре

во
-

пл
ощ

ат
ьс

я
М

ар
т

3-
я

не
де

ля
«Г

ор
од

.
С

тр
ои

те
ль

-
ст

во
»

Ф
ор

м
ир

ов
ат

ь
зн

ан
ия

 и
 п

ре
д-

ст
ав

ле
ни

я
де

те
й

о
го

ро
де

,
ре

сп
уб

ли
ке

, ф
ла

ге
 и

 ге
рб

е
Бе

ла
ру

си
, н

ац
ио

на
ль

но
ст

и.
О

бо
га

щ
ат

ь
но

м
ин

ат
ив

ны
й,

 п
ре

-
ди

ка
ти

вн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь

пр
из

на
ко

в
по

 и
зу

ча
ем

ой
 т

ем
е.

В
ос

пи
ты

ва
ть

 у
 д

ет
ей

 л
ю

бо
вь

к

ро
дн

ом
у

го
ро

ду
, с

во
ей

 р
ес

пу
б-

ли
ке

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 го
ро

д,
 у

ли
-

ца
, а

пт
ек

а,
 б

ол
ьн

иц
а,

 б
иб

ли
от

ек
а,

па

ри
км

ах
ер

ск
ая

, а
те

ль
е,

 ш
ко

ла
,

ст
ад

ио
н,

 п
ол

ик
ли

ни
ка

, т
еа

тр
, п

о-
чт

а,
 к

ин
от

еа
тр

; д
ом

, с
тр

ои
те

ль
,

са
нт

ех
ни

к,
 м

ал
яр

; п
од

ъё
м

ны
й

кр
ан

, т
ра

кт
ор

, с
ам

ос
ва

л,
 гр

уз
ов

ик
,

эк
ск

ав
ат

ор
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 с
тр

ои
т,

по
дн

им
ае

т,
ко

па
ет

, к
ра

си
т,

уп
ра

в-
ля

ет
.

С
ло

ва
рь

 п
ри

зн
ак

ов
: в

ы
со

ки
й,

м

но
го

эт
аж

ны
й,

 н
из

ки
й,

 к
ир

пи
чн

ы
й,

де

ре
вя

нн
ы

й,
 к

ам
ен

ны
й

Ра
зв

ив
ат

ь
ум

ен
ие

 д
ет

ей

уп
от

ре
бл

ят
ь

в
ре

чи
 п

ре
дл

ог
и

Н
А

, С
, С

О
.

За
кр

еп
ля

ть
 у

м
ен

ие
 о

бр
аз

о-
вы

ва
ть

 и
 у

по
тр

еб
ля

ть
 в

 р
еч

и
пр

ис
та

во
чн

ы
е

гл
аг

ол
ы

.
С

ов
ер

ш
ен

ст
во

ва
ть

 у
м

ен
ие

де

те
й

об
ра

зо
вы

ва
ть

и

уп
от

ре
бл

ят
ь

в
ре

чи
 п

ри
ла

-
га

те
ль

ны
е

с
ум

ен
ьш

ит
ел

ьн
о-

ла
ск

ат
ел

ьн
ы

м
 з

на
че

ни
ем

,
сл

ож
но

со
чи

нё
нн

ы
е

пр
ед

-
ло

ж
ен

ия
 с

 р
аз

де
ли

те
ль

ны
м

со

ю
зо

м
 и

ли

Уч
ит

ь
де

те
й

св
яз

но
ст

и,

не
пр

ер
ы

вн
ос

ти
, р

аз
вё

р-
ну

то
ст

и
вы

ск
аз

ы
ва

ни
я

в
пр

оц
ес

се
 с

ос
та

вл
е-

ни
я

ра
сс

ка
за

 п
о

се
ри

и
ка

рт
ин

.
Ра

зв
ив

ат
ь

св
яз

ну
ю

 р
еч

ь
в

пр
оц

ес
се

 с
ра

вн
ен

ия

ка
рт

ин

Ра
зв

ив
ат

ь
ло

ги
че

-
ск

ое
 м

ы
ш

ле
ни

е

в
пр

оц
ес

се
 о

тг
ад

ы
-

ва
ни

я
за

га
до

к.
С

ов
ер

ш
ен

ст
во

ва
ть

сл

ух
ов

ое
 в

ни
м

ан
ие

,
па

м
ят

ь

А
пр

ел
ь

1-
я

не
де

ля
«Ж

ив
от

ны
е

ж
ар

ки
х

ст
ра

н»
Ф

ор
м

ир
ов

ат
ь

пр
ед

ст
ав

ле
ни

я

о
ж

ив
от

ны
х,

 к
от

ор
ы

е
ж

ив
ут

в

ж
ар

ки
х

ст
ра

на
х.

Ра
сш

ир
ят

ь
и

ак
ти

ви
зи

ро
ва

ть

но
м

ин
ат

ив
ны

й,
 п

ре
ди

ка
ти

вн
ы

й,

ка
че

ст
ве

нн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь

пр
из

на
ко

в
по

 и
зу

ча
ем

ой
 т

ем
е.

В
ос

пи
ты

ва
ть

 у
 д

ет
ей

 б
ер

еж
но

е
от

но
ш

ен
ие

 к
 ж

ив
ы

м
 с

ущ
ес

тв
ам

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 ж
ир

аф
,

сл
он

, б
ег

ем
от

, з
еб

ра
, л

ев
, т

иг
р,

ан

ти
ло

па
, л

ео
па

рд
, в

ер
бл

ю
д,

 к
ро

-
ко

ди
л,

 к
ен

гу
ру

, о
бе

зь
ян

а;
 ш

ер
ст

ь,

м
ех

, ш
ку

ра
, р

ог
а,

 гр
ив

а.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 д

об
ы

-
ва

ть
, п

ры
га

ть
, о

хо
ти

ть
ся

, р
ы

ча
ть

,
ох

ра
ня

ть
.

С
ло

ва
рь

 п
ри

зн
ак

ов
: в

ы
со

ки
й,

пя

тн
ис

ты
й,

 л
ох

м
ат

ы
й,

 с
ил

ьн
ы

й,

по
ло

са
ты

й,
 о

гр
ом

ны
й,

 х
ищ

ны
й

Уч
ит

ь
де

те
й

уп
от

ре
бл

ят
ь

су
щ

ес
тв

ит
ел

ьн
ы

е
ед

ин
ст

ве
н-

но
го

 и
 м

но
ж

ес
тв

ен
но

го
 ч

ис
ла

в

П
. п

ад
еж

е,
 у

чи
ть

 о
бр

аз
ов

ы
-

ва
ть

 и
 у

по
тр

еб
ля

ть
 п

ри
тя

ж
а-

те
ль

ны
е

пр
ил

аг
ат

ел
ьн

ы
е.

Ра
зв

ив
ат

ь
ум

ен
ие

 с
ог

ла
со

-
вы

ва
ть

 ч
ис

ли
те

ль
ны

е

с
су

щ
ес

тв
ит

ел
ьн

ы
м

и.
П

ро
до

лж
ат

ь
уч

ит
ь

де
те

й
пр

а-
ви

ль
но

 у
по

тр
еб

ля
ть

 п
ре

дл
о-

ги
 И

З-
П

О
Д

, И
З-

ЗА

Уч
ит

ь
де

те
й

пе
ре

ск
аз

ы
-

ва
ть

 т
ек

ст
 с

 н
аг

ля
дн

ой

оп
ор

ой
 в

 в
ид

е
пр

ед
м

ет
-

ны
х

ка
рт

ин
ок

.
Ра

зв
ив

ат
ь

ум
ен

ие
 с

о-
ст

ав
ля

ть
 р

ас
ск

аз

по
 с

ер
ии

 с
ю

ж
ет

ны
х

ка
рт

ин

Ра
зв

ив
ат

ь
сл

ух
ов

ое

вн
им

ан
ие

, л
ог

ич
е-

ск
ое

 м
ы

ш
ле

ни
е.

С
ов

ер
ш

ен
ст

во
ва

ть

ло
ги

че
ск

ое
 м

ы
ш

ле
-

ни
е.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и

А
пр

ел
ь

2-
я

не
де

ля
«Ж

ив
от

ны
е

се
ве

ра
»

За
кр

еп
ля

ть
 з

на
ни

я
де

те
й

о

ди
ки

х
ж

ив
от

ны
х,

 к
от

ор
ы

е
ж

ив
ут

 н
а

се
ве

ре
; ф

ор
м

ир
ов

ат
ь

пр
ед

ст
ав

ле
ни

я
о

ж
ив

от
ны

х
ци

рк
а

и
зо

оп
ар

ка
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.
В

ос
пи

ты
ва

ть
 у

 д
ет

ей
 б

ер
еж

но
е

от
но

ш
ен

ие
 к

 ж
ив

ой
 п

ри
ро

де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 б
ел

ы
й

м
ед

ве
дь

, т
ю

ле
нь

, м
ор

ж
, п

ин
гв

ин
,

се
ве

рн
ы

й
ол

ен
ь,

 ш
ер

ст
ь,

 м
ех

,
ш

ку
ра

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 д
об

ы
-

ва
ть

, п
ря

та
ть

ся
, у

чи
ть

, о
хо

ти
ть

ся
.

С
ло

ва
рь

 п
ри

зн
ак

ов
: с

ил
ьн

ы
й,

 л
ох

-
м

ат
ы

й,
 п

уш
ис

ты
й,

 х
ищ

ны
й

Уч
ит

ь
де

те
й

уп
от

ре
бл

ят
ь

су
щ

ес
тв

ит
ел

ьн
ы

е
ед

ин
ст

ве
н-

но
го

 и
 м

но
ж

ес
тв

ен
но

го
 ч

ис
ла

в

П
. п

ад
еж

е
С

ов
ер

ш
ен

ст
во

ва
ть

 у
ме

ни
е

об
ра

зо
вы

ва
ть

 и
 у

по
тр

еб
ля

ть

пр
ит

яж
ат

ел
ьн

ы
е

пр
ил

аг
ат

ел
ь-

ны
е,

 с
ог

ла
со

вы
ва

ть
 ч

ис
ли

-
те

ль
ны

е
с

су
щ

ес
тв

ит
ел

ьн
ы

ми
.

П
ро

до
лж

ат
ь

уч
ит

ь
уп

от
ре

б-
ля

ть
 в

 р
еч

и
сл

ож
но

со
чи

нё
н-

ны
е

пр
ед

ло
ж

ен
ия

 с
 р

аз
де

ли
-

те
ль

ны
м

 с
ою

зо
м

 и
ли

Ра
зв

ив
ат

ь
ум

ен
ие

 с
о-

ст
ав

ля
ть

 р
ас

ск
аз

по

 с
ер

ии
 с

ю
ж

ет
ны

х
ка

рт
ин

Ра
зв

ив
ат

ь
вн

им
ан

ие
,

сп
ос

об
но

ст
ь

к
со

-
ср

ед
от

оч
ен

ию
, з

ри
-

те
ль

но
е

во
сп

ри
ят

ие
,

са
м

ор
ег

ул
яц

ию

35

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
А

пр
ел

ь
3-

я
не

де
ля

«В
ес

на
»

Ут
оч

ня
ть

 з
на

ни
я

и
пр

ед
ст

ав
ле

-
ни

я
де

те
й

о
се

зо
нн

ы
х

из
м

ен
ен

и-
ях

 в
 п

ри
ро

де
, о

 в
ре

м
ен

ах
 го

да
.

Ра
сш

ир
ят

ь
и

ак
ти

ви
зи

ро
ва

ть

но
м

ин
ат

ив
ны

й,
 п

ре
ди

ка
ти

вн
ы

й,

ка
че

ст
ве

нн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь

пр
из

на
ко

в
по

 и
зу

ча
ем

ой
 т

ем
е.

В

ос
пи

ты
ва

ть
 у

 д
ет

ей
 л

ю
бо

вь

к
ро

дн
ой

 п
ри

ро
де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 м
ес

яц
,

ве
сн

а,
 м

ар
т,

ап
ре

ль
, м

ай
, н

ач
ал

о,

ко
не

ц,
 л

уж
и,

 р
уч

ьи
, с

кв
ор

еч
ни

к,

пт
иц

ы
 (п

ер
ел

ёт
ны

е)
, г

нё
зд

а,
 п

оч
-

ки
, л

ис
то

чк
и,

 т
ра

ва
, п

од
сн

еж
ни

ки
,

со
лн

це
, л

уч
и,

 с
ад

ы
, о

го
ро

ды
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 н
ас

ту
пи

-
ла

, п
ри

ш
ла

, ж
ур

ча
т,

на
бу

ха
ю

т,
ло

-
па

ю
тс

я,
 п

ро
сы

па
ю

тс
я,

 п
ри

ле
та

ю
т,

щ
еб

еч
ут

, п
ою

т,
кр

ич
ат

, в
ью

т
гн

ёз
да

,
вы

во
дя

т
пт

ен
цо

в,
 гр

ее
т,

св
ет

ит
,

пр
иг

ре
ва

ет
, з

ел
ен

ее
т.

С
ло

ва
рь

 п
ри

зн
ак

ов
: р

ан
ня

я,
 п

оз
д-

ня
я,

 т
ёп

ла
я,

 х
ол

од
на

я,
 п

ер
ел

ёт
ны

е

Уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

и

уп
от

ре
бл

ят
ь

ср
ав

ни
те

ль
-

ну
ю

 с
те

пе
нь

 п
ри

ла
га

те
ль

-
ны

х.
П

ро
до

лж
ат

ь
уч

ит
ь

уп
от

ре
б-

ля
ть

 с
ущ

ес
тв

ит
ел

ьн
ы

е
ед

ин
-

ст
ве

нн
ог

о
и

м
но

ж
ес

тв
ен

но
го

чи

сл
а

в
П

. п
ад

еж
е.

С
ов

ер
ш

ен
ст

во
ва

ть
 у

м
ен

ие

де
те

й
уп

от
ре

бл
ят

ь
пр

ед
ло

ги

И
З-

П
О

Д
, И

З-
ЗА

, с
ос

та
вл

ят
ь

сл
ож

но
по

дч
ин

ён
ны

е
пр

ед
-

ло
ж

ен
ия

Ра
зв

ив
ат

ь
ум

ен
ие

де

те
й

до
ка

зы
ва

ть
, а

рг
у-

м
ен

ти
ро

ва
ть

 с
во

й
от

ве
т

в
пр

оц
ес

се
 о

тг
ад

ы
ва

ни
я

за
га

до
к.

Ра

зв
ив

ат
ь

ум
ен

ие
 с

о-
ст

ав
ля

ть
 р

ас
ск

аз

по
 с

ер
ии

 с
ю

ж
ет

ны
х

ка
рт

ин

С
ов

ер
ш

ен
ст

во
ва

ть

сл
ух

ов
ое

 в
ни

м
а-

ни
е,

 с
по

со
бн

ос
ть

к

со
ср

ед
от

оч
ен

ию
,

зр
ит

ел
ьн

ое
 в

ос
пр

ия
-

ти
е,

 в
ни

м
ан

ие
.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и

А
пр

ел
ь

4-
я

не
де

ля
«П

ти
цы

пр

ил
ет

ел
и»

Ут
оч

ня
ть

 з
на

ни
я

и
пр

ед
ст

ав
ле

-
ни

я
де

те
й

о
пе

ре
лё

тн
ы

х
пт

иц
ах

.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.

В
ос

пи
ты

ва
ть

 у
 д

ет
ей

 б
ер

еж
но

е
от

но
ш

ен
ие

 к
 ж

ив
ой

 п
ри

ро
де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 п
ти

цы
,

ла
ст

оч
ка

, с
ол

ов
ей

, г
ра

ч,
 с

кв
ор

ец
,

ж
ав

ор
он

ок
, ж

ур
ав

ль
, а

ис
т,

ца
пл

я;

ск
во

ре
чн

ик
, г

не
зд

о,
 п

те
нц

ы
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 в
оз

вр
а-

щ
ат

ьс
я,

 л
ет

ат
ь,

 з
им

ов
ат

ь,
 к

ор
-

м
ит

ь,
 в

ы
во

ди
ть

, у
чи

ть
, с

тр
ои

ть
.

С
ло

ва
рь

 п
ри

зн
ак

ов
: п

ер
ел

ёт
-

ны
е,

 з
им

ую
щ

ие
, т

ру
до

лю
би

вы
е,

др

уж
ны

е

Ра
зв

ив
ат

ь
ум

ен
ие

 о
бр

аз
ов

ы
-

ва
ть

 и
 у

по
тр

еб
ля

ть
 гл

аг
ол

ы

дв
иж

ен
ия

 с
 п

ри
ст

ав
ка

м
и.

П
ро

до
лж

ат
ь

уч
ит

ь
де

те
й

об
ра

зо
вы

ва
ть

 и
 у

по
тр

еб
ля

ть

ср
ав

ни
те

ль
ну

ю
 с

те
пе

нь
 п

ри
-

ла
га

те
ль

ны
х,

 у
по

тр
еб

ля
ть

су

щ
ес

тв
ит

ел
ьн

ы
е

ед
ин

ст
ве

н-
но

го
 и

 м
но

ж
ес

тв
ен

но
го

 ч
ис

ла

в
П

. п
ад

еж
е.

Ра
зв

ив
ат

ь
ум

ен
ие

 д
ет

ей
 у

по
-

тр
еб

ля
ть

 и
 д

иф
ф

ер
ен

ци
ро

-
ва

ть
 п

ре
дл

ог
и

дв
иж

ен
ия

В

 —
 И

З,
 К

 —
 О

Т,
 Н

А
 —

 С
.

С
ов

ер
ш

ен
ст

во
ва

ть
 у

м
ен

ие

со
ст

ав
ля

ть
 с

ло
ж

но
по

дч
ин

ён
-

ны
е

пр
ед

ло
ж

ен
ия

Уч
ит

ь
де

те
й

св
яз

но
ст

и,

не
пр

ер
ы

вн
ос

ти
, р

аз
вё

р-
ну

то
ст

и
вы

ск
аз

ы
ва

ни
я

в
пр

оц
ес

се
 с

ос
та

вл
е-

ни
я

ра
сс

ка
за

 п
о

се
ри

и
ка

рт
ин

.
Ра

зв
ив

ат
ь

ум
ен

ие
 с

о-
ст

ав
ля

ть
 р

ас
ск

аз

из
 с

об
ст

ве
нн

ог
о

оп
ы

та

Ра
зв

ив
ат

ь
со

-
ср

ед
от

оч
ен

но
ст

ь,

пе
ре

кл
ю

ча
ем

ос
ть

вн

им
ан

ия
, о

бр
аз

ну
ю

па

м
ят

ь,
 з

ри
те

ль
но

е
вн

им
ан

ие
, п

ам
ят

ь.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и

М
ай

1-
я

не
де

ля
«Н

ас
ек

ом
ы

е»
Ут

оч
ня

ть
 з

на
ни

я
и

пр
ед

ст
ав

ле
-

ни
я

де
те

й
о

на
се

ко
м

ы
х,

 у
чи

ть

ра
зл

ич
ат

ь
по

 в
не

ш
не

м
у

ви
ду

.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.
В

ос
пи

ты
ва

ть
 у

 д
ет

ей
 б

ер
еж

но
е

от
но

ш
ен

ие
 к

 ж
ив

ой
 п

ри
ро

де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 б
аб

оч
ка

,
ст

ре
ко

за
, м

ур
ав

ей
, ж

ук
, м

ух
а,

 о
са

,
пч

ел
а,

 к
ом

ар
, г

ус
ен

иц
а,

 б
ож

ья
 к

о-
ро

вк
а;

 к
ры

лы
ш

ки
, г

ол
ов

а,
 х

об
от

ок
,

ла
пк

и,
 с

пи
нк

а.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 л
ет

ат
ь,

по

рх
ат

ь,
 ж

уж
ж

ат
ь,

 з
ве

не
ть

, п
и-

щ
ат

ь,
 в

ре
ди

ть
, п

ое
да

ть
, с

об
ир

ат
ь,

пр

ин
ос

ит
ь.

С

ло
ва

рь
 п

ри
зн

ак
ов

: к
ра

си
вы

е,

ра
зн

оц
ве

тн
ы

е,
 в

ре
дн

ы
е,

 п
ол

ез
-

ны
е,

 о
па

сн
ы

е

Уч
ит

ь
де

те
й

по
дб

ир
ат

ь
од

но
-

ко
ре

нн
ы

е
сл

ов
а.

Ра
зв

ив
ат

ь
ум

ен
ие

 о
бр

аз
ов

ы
-

ва
ть

 и
 у

по
тр

еб
ля

ть
 гл

аг
ол

ы

дв
иж

ен
ия

 с
 п

ри
ст

ав
ка

м
и,

со

гл
ас

ов
ы

ва
ть

 ч
ис

ли
те

ль
ны

е
с

су
щ

ес
тв

ит
ел

ьн
ы

м
и

и

пр
ил

аг
ат

ел
ьн

ы
м

и.
С

ов
ер

ш
ен

ст
во

ва
ть

 у
м

ен
ие

де

те
й

уп
от

ре
бл

ят
ь

и
ди

ф
-

ф
ер

ен
ци

ро
ва

ть
 п

ре
дл

ог
и

дв
иж

ен
ия

 В
 —

 И
З,

 К
 —

 О
Т,

Н

А
 —

 С

Ра
зв

ив
ат

ь
ум

ен
ие

де

те
й

до
ка

зы
ва

ть
, а

рг
у-

м
ен

ти
ро

ва
ть

 с
во

й
от

ве
т

в
пр

оц
ес

се
 о

тг
ад

ы
ва

-
ни

я
за

га
до

к,
 с

ос
та

вл
ят

ь
ра

сс
ка

з
из

 с
об

ст
ве

нн
о-

го
 о

пы
та

Ра
зв

ив
ат

ь
ум

ен
ие

де

йс
тв

ов
ат

ь

по
 о

бр
аз

цу
, у

ст
но

й
ин

ст
ру

кц
ии

 в
зр

ос
-

ло
го

.
С

ов
ер

ш
ен

ст
во

ва
ть

ки

не
ст

ет
ич

ес
ку

ю

ос
но

ву
 д

ви
ж

ен
ий

па

ль
це

в
ру

к
по

 с
ло

-
ве

сн
ой

 и
нс

тр
ук

ци
и

М
ай

2-
я

не
де

ля
«Ц

ве
ты

»
Ут

оч
ня

ть
 з

на
ни

я
и

пр
ед

ст
ав

ле
-

ни
я

де
те

й
о

цв
ет

ах
.

Ра
сш

ир
ят

ь
и

ак
ти

ви
зи

ро
ва

ть

но
м

ин
ат

ив
ны

й,
 п

ре
ди

ка
ти

вн
ы

й,

ка
че

ст
ве

нн
ы

й
сл

ов
ар

ь,
 с

ло
ва

рь

пр
из

на
ко

в
по

 и
зу

ча
ем

ой
 т

ем
е.

В
ос

пи
ты

ва
ть

 у
 д

ет
ей

 и
нт

ер
ес

к

ух
од

у
за

 р
ас

те
ни

ям
и

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 п
од

сн
еж

-
ни

к,
 о

ду
ва

нч
ик

, л
ан

ды
ш

, н
ар

ци
сс

,
тю

ль
па

н,
 в

ас
ил

ёк
, р

ом
аш

ка
, г

во
з-

ди
ка

, к
ол

ок
ол

ьч
ик

, б
ук

ет
.

П
ре

ди
ка

ти
вн

ы
й

сл
ов

ар
ь:

 р
ас

ту
т,

ух
аж

ив
аю

т,
по

ли
ва

ю
т,

ры
хл

ят
.

С
ло

ва
рь

 п
ри

зн
ак

ов
: к

ра
си

вы
е,

ду

ш
ис

ты
е

Уч
ит

ь
ос

м
ы

сл
ен

ию
 о

бр
аз

ны
х

вы
ра

ж
ен

ий
 в

 з
аг

ад
ка

х.
С

ов
ер

ш
ен

ст
во

ва
ть

 у
м

ен
ие

со

гл
ас

ов
ы

ва
ть

 ч
ис

ли
те

ль
ны

е
с

су
щ

ес
тв

ит
ел

ьн
ы

м
и

и

пр
ил

аг
ат

ел
ьн

ы
м

и.

Ра
зв

ив
ат

ь
ум

ен
ие

де

те
й

до
ка

зы
ва

ть
, а

рг
у-

м
ен

ти
ро

ва
ть

 с
во

й
от

ве
т

в
пр

оц
ес

се
 о

тг
ад

ы
ва

-
ни

я
за

га
до

к,
 с

ос
та

вл
ят

ь
ра

сс
ка

з
из

 с
об

ст
ве

нн
о-

го
 о

пы
та

Ра
зв

ив
ат

ь
м

ы
сл

и-
те

ль
ны

е
оп

ер
а-

ци
и

—
 к

ла
сс

иф
и-

ка
ци

ю
, о

бо
бщ

ен
ие

,
со

об
ра

зи
те

ль
но

ст
ь

и

см
ек

ал
ку

.

36

М
ес

яц
,

не
де

ля
Те

м
а

За
да

чи
 п

о
те

м
е

С
ло

ва
рь

Ра
зв

ит
ие

 л
ек

си
ко

-
гр

ам
м

ат
ич

ес
ко

го
 с

тр
оя

ре

чи
Ра

зв
ит

ие

св
яз

но
й

ре
чи

Ра
зв

ит
ие

по

зн
ав

ат
ел

ьн
ой

де

ят
ел

ьн
ос

ти
П

ро
до

лж
ат

ь
уч

ит
ь

де
те

й
уп

о-
тр

еб
ля

ть
 с

ущ
ес

тв
ит

ел
ьн

ы
е

ед
ин

ст
ве

нн
ог

о
и

м
но

ж
е-

ст
ве

нн
ог

о
чи

сл
а

в
П

. п
ад

еж
е.

Уч
ит

ь
уп

от
ре

бл
ят

ь
сл

ож
но

-
по

дч
ин

ён
ны

е
пр

ед
ло

ж
ен

ия

с
ис

по
ль

зо
ва

ни
ем

 п
од

чи
ни

-
те

ль
но

го
 с

ою
за

 к
ог

да

С
ов

ер
ш

ен
ст

во
ва

ть

зр
ит

ел
ьн

ое
 в

ос
пр

ия
-

ти
е,

 в
ни

м
ан

ие
, о

пе
-

ра
ци

и
пр

ак
ти

че
ск

ог
о

ан
ал

из
а,

 с
ин

те
за

М
ай

3-
я

не
де

ля
«Р

ы
бы

»
П

оп
ол

ня
ть

 з
на

ни
я

и
пр

ед
ст

ав
-

ле
ни

я
де

те
й

о
ры

ба
х,

их

 в
не

ш
не

м
 в

ид
е,

 о
бр

аз
е

ж
из

-
ни

, с
ре

де
 о

би
та

ни
я.

Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.

В
ос

пи
ты

ва
ть

 у
 д

ет
ей

 б
ер

еж
но

е
от

но
ш

ен
ие

 к
 ж

ив
ой

 п
ри

ро
де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 о
ку

нь
, к

ам
-

ба
ла

, щ
ук

а,
 ё

рш
, с

ом
, к

ар
п,

 а
ку

ла
;

че
ш

уя
, х

во
ст

, п
ла

вн
ик

и,
 т

ул
ов

ищ
е,

го

ло
ва

.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 п

ла
ва

ю
т,

ви
ля

ю
т.

С
ло

ва
рь

 п
ри

зн
ак

ов
: б

ы
ст

ры
е,

 п
ро

-
во

рн
ы

е,
 х

ищ
ны

е,
 м

ор
ск

ие
, р

еч
ны

е

Уч
ит

ь
по

дб
ир

ат
ь

сл
ов

а

со
 с

хо
дн

ы
м

 з
на

че
ни

ем
.

С
ов

ер
ш

ен
ст

во
ва

ть
 у

м
ен

ие

уп
от

ре
бл

ят
ь

су
щ

ес
тв

ит
ел

ь-
ны

е
в

Р.
 п

ад
еж

е
ед

ин
ст

ве
н-

но
го

 и
 м

но
ж

ес
тв

ен
но

го

чи
сл

а,
 с

ог
ла

со
вы

ва
ть

 ч
ис

ли
-

те
ль

ны
е

с
су

щ
ес

тв
ит

ел
ьн

ы
-

м
и

и
пр

ил
аг

ат
ел

ьн
ы

м
и.

За

кр
еп

ит
ь

ум
ен

ие
 д

ет
ей

уп

от
ре

бл
ят

ь
от

но
си

те
ль

ны
е

пр
ил

аг
ат

ел
ьн

ы
е.

П

ро
до

лж
ат

ь
уч

ит
ь

уп
от

ре
б-

ля
ть

 с
ло

ж
но

по
дч

ин
ён

ны
е

пр
ед

ло
ж

ен
ия

 с
 и

сп
ол

ьз
ов

а-
ни

ем
 п

од
чи

ни
те

ль
но

го
 с

ою
за

ко

гд
а

Ра
зв

ив
ат

ь
ум

ен
ие

со

ст
ав

ля
ть

 р
ас

ск
аз

по

 с
ю

ж
ет

но
й

ка
рт

ин
е

Ра
зв

ив
ат

ь
ло

ги
че

-
ск

ое
 м

ы
ш

ле
ни

е.

С
ов

ер
ш

ен
ст

во
ва

ть

зр
ит

ел
ьн

ое
 в

ос
пр

ия
-

ти
е,

 в
ни

м
ан

ие

М
ай

4-
я

не
де

ля

«Я
го

ды
»

Ф
ор

м
ир

ов
ат

ь
зн

ан
ия

 и
 п

ре
д-

ст
ав

ле
ни

я
де

те
й

о
яг

од
ах

.
Ра

сш
ир

ят
ь

и
ак

ти
ви

зи
ро

ва
ть

но

м
ин

ат
ив

ны
й,

 п
ре

ди
ка

ти
вн

ы
й,

ка

че
ст

ве
нн

ы
й

сл
ов

ар
ь,

 с
ло

ва
рь

пр

из
на

ко
в

по
 и

зу
ча

ем
ой

 т
ем

е.

В
ос

пи
ты

ва
ть

 у
 д

ет
ей

 б
ер

еж
но

е
от

но
ш

ен
ие

 к
 п

ри
ро

де

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 б
ру

сн
ик

а,

че
рн

ик
а,

 з
ем

ля
ни

ка
, к

лю
кв

а,
 р

яб
и-

на
, к

лу
бн

ик
а,

 в
иш

ня
, с

м
ор

од
ин

а,

м
ал

ин
а,

 к
ры

ж
ов

ни
к.

П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 р

ас
ту

т,
цв

ет
ут

, с
об

ир
аю

т,
за

го
та

вл
ив

аю
т.

С
ло

ва
рь

 п
ри

зн
ак

ов
: с

ла
дк

ие
, к

ис
-

лы
е,

 с
оч

ны
е,

 п
ол

ез
ны

е,
 л

ес
ны

е,

са
до

вы
е

Уч
ит

ь
по

ни
м

ат
ь

и
уп

от
ре

б-
ля

ть
 м

но
го

зн
ач

ны
е

сл
ов

а.
С

ов
ер

ш
ен

ст
во

ва
ть

 у
м

ен
ие

со

гл
ас

ов
ы

ва
ть

 ч
ис

ли
те

ль
ны

е
с

су
щ

ес
тв

ит
ел

ьн
ы

м
и

и

пр
ил

аг
ат

ел
ьн

ы
м

и.
П

ро
до

лж
ат

ь
уч

ит
ь

де
те

й
уп

о-
тр

еб
ля

ть
 с

ущ
ес

тв
ит

ел
ьн

ы
е

в

П
. п

ад
еж

е
ед

ин
ст

ве
нн

ог
о

и

м
но

ж
ес

тв
ен

но
го

 ч
ис

ла
.

Уч
ит

ь
уп

от
ре

бл
ят

ь
сл

ож
но

-
по

дч
ин

ён
ны

е
пр

ед
ло

ж
ен

ия

с
ис

по
ль

зо
ва

ни
ем

 п
од

чи
ни

-
те

ль
но

го
 с

ою
за

 е
сл

и

Ра
зв

ив
ат

ь
ум

ен
ие

со

ст
ав

ля
ть

 р
ас

ск
аз

по

 с
ю

ж
ет

но
й

ка
рт

ин
е

Ра
зв

ив
ат

ь
са

м
ор

ег
у-

ля
ци

ю
; у

м
ен

ие
 у

ст
а-

на
вл

ив
ат

ь
пр

ич
ин

но
-

сл
ед

ст
ве

нн
ы

е
св

яз
и.

С
ов

ер
ш

ен
ст

во
ва

ть

ки
не

ст
ет

ич
ес

ку
ю

ос

но
ву

 д
ви

ж
ен

ий

па
ль

це
в

ру
к

по
 с

ло
-

ве
сн

ой
 и

нс
тр

ук
ци

и

М
ай

5-
я

не
де

ля
«Ш

ко
ла

»
Ут

оч
ня

ть
 з

на
ни

я
и

пр
ед

ст
ав

ле
-

ни
я

де
те

й
о

ш
ко

ле
, ш

ко
ль

ны
х

пр
ин

ад
ле

ж
но

ст
ях

. Р
ас

ш
ир

ят
ь

и

ак
ти

ви
зи

ро
ва

ть
 н

ом
ин

ат
ив

-
ны

й,
 п

ре
ди

ка
ти

вн
ы

й,
 к

ач
ес

тв
ен

-
ны

й
сл

ов
ар

ь,
 с

ло
ва

рь
 п

ри
зн

а-
ко

в
по

 и
зу

ча
ем

ой
 т

ем
е.

В

ос
пи

ты
ва

ть
 у

 д
ет

ей
 ж

ел
ан

ие

уч
ит

ьс
я

в
ш

ко
ле

П
ре

дм
ет

ны
й

сл
ов

ар
ь:

 ш
ко

ла
,

кл
ас

с,
 п

ар
та

, б
иб

ли
от

ек
а,

 с
то

-
ло

ва
я,

 ф
из

ку
ль

ту
рн

ы
й

(м
уз

ы
-

ка
ль

ны
й)

 з
ал

, у
чи

те
ль

, у
че

ни
к,

уч

еб
ни

к,
 п

ор
тф

ел
ь,

 п
ен

ал
,

те
тр

ад
ь,

 л
ин

ей
ка

, р
уч

ка
,

ка
ра

нд
аш

, а
ль

бо
м

.
П

ре
ди

ка
ти

вн
ы

й
сл

ов
ар

ь:
 у

чи
ть

,
чи

та
ть

, п
ис

ат
ь,

 р
еш

ат
ь,

 з
ан

и-
м

ат
ьс

я.

С
ло

ва
рь

 п
ри

зн
ак

ов
: п

ри
ле

жн
ы

й,

вн
им

ат
ел

ьн
ы

й,
 т

ру
до

лю
би

вы
й,

ум

ны
й

П
ро

до
лж

ат
ь

уч
ит

ь
по

ни
м

ат
ь

и
уп

от
ре

бл
ят

ь
м

но
го

зн
ач

ны
е

сл
ов

а.
С

ов
ер

ш
ен

ст
во

ва
ть

 у
м

ен
ие

со

гл
ас

ов
ы

ва
ть

 ч
ис

ли
те

ль
ны

е
с

су
щ

ес
тв

ит
ел

ьн
ы

м
и

и

пр
ил

аг
ат

ел
ьн

ы
м

и.
За

кр
еп

ля
ть

 у
м

ен
ие

 д
ет

ей

уп
от

ре
бл

ят
ь

сл
ож

но
по

дч
и-

нё
нн

ы
е

пр
ед

ло
ж

ен
ия

с

ис
по

ль
зо

ва
ни

ем
 п

од
чи

ни
-

те
ль

но
го

 с
ою

за
 е

сл
и

Ра
зв

ив
ат

ь
ум

ен
ие

со

ст
ав

ля
ть

 р
ас

ск
аз

по

 с
ю

ж
ет

но
й

ка
рт

ин
е

Ра
зв

ив
ат

ь
тв

ор
че

-
ск

ое
 м

ы
ш

ле
ни

е,

ум
ен

ие
 д

ей
ст

во
ва

ть

по
 о

бр
аз

цу
, у

ст
но

й
ин

ст
ру

кц
ии

 в
зр

ос
-

ло
го

37

Тема «Семья».
Задачи: формировать представления и

знания детей о семье, родственных отно-
шениях; расширять и активизировать но-
минативный, предикативный словарь, сло-
варь признаков по изучаемой теме; учить
образовывать глаголы совершенного вида
от глаголов несовершенного вида с помо-
щью приставок, существительные Р. падежа
множественного числа, используя разные
типы окончаний данной падежной формы;
учить понимать эмоциональное состояние
другого человека и определять настроение
словами; развивать умение связно, полно,
логично пересказывать рассказ, используя
опорные картинки, отражающие последо-
вательность событий; развивать слуховое
внимание и восприятие, операцию практи-
ческого анализа и синтеза, мелкую мотори-
ку рук; воспитывать у детей уважительное
отношение к старшим.

Предметный словарь: мама, папа,
брат, сестра, бабушка, дедушка, внук, внуч-
ка, тётя, дядя, племянник, племянница,
родители, семья, родственники; фамилия,
имя, отчество.

Предикативный словарь: готовить,
убирать, ухаживать, стирать, работать, гла-
дить, отдыхать, жить.

Качественный словарь: родные,
близкие, добрый, радостный, заботливый.

Материал: картины «Семья вечером»,
«Подарки для семьи», картинки с изобра-
жением различных эмоциональных со-
стояний; опорные картинки для пересказа
текста.

Ход занятия
Организационный момент.
Пальчиковая гимнастика «Моя се-

мья».
Беседа по теме.
Демонстрация картины «Семья ве-

чером».
Вопросы: Как вы думаете, о ком сегод-

ня мы будем говорить? Кого вы видите на
картине? Как их можно назвать одним сло-
вом? Сколько в этой семье человек? Кто
самый старший? Кто самый младший? Кто
находится рядом с дедушкой, бабушкой
(мальчик, девочка)? Кто находится рядом
с папой и мамой?

Воспитатель (В.). Все они живут в
одной семье и являются близкими род-
ственниками, т.е. родными.

Что делает мама (папа, брат, сестра, ба-
бушка, дедушка) в вашей семье?

Рассматривание картины «Подарки
для семьи».

Игра «Кто как трудится в вашей се-
мье».

Ходит на работу…
Стирает…
Гладит…
Вытирает пыль…
Чинит мебель…
Ходит в магазин…
Ухаживает за цветами…
Моет посуду…
Убирает…

Игра «Мамины помощники».
Таня помогает маме — Таня уже помогла

маме.
Маша моет пол —
Дима читает книгу —
Вова чистит ботинки —
Катя шьёт платье —
Саша варит суп —
Пересказ рассказа «У бабушки в де-

ревне».
Педагог, прикрепляя к магнитной доске

картинки сверху вниз одну под другой, чи-
тает текст: «Вот и пришло долгожданное
лето. Маша поехала к бабушке в деревню.
У бабушки большой и красивый дом. Под
окнами — клумба с цветами. По двору ходят
куры и петух. На крыльце сидит котёнок.
Маше нравится отдыхать у бабушки».

Поочерёдно показывая на каждую кар-
тинку, воспитатель просит детей вспом-
нить, что нужно сказать. Затем дети по
цепочке пересказывают весь текст, по
окончании пересказа педагог перево-
рачивает картинки через одну тыльной
стороной и предлагает одному из детей
воспроизвести содержание рассказа.

Динамическая пауза «Подарки».
Детям предлагается проиллюстриро-

вать рассказ педагога соответствующи-
ми движениями.

К нам в гости пришли друзья и по-
дарили всем подарки. Папе — расчёску,
сыну — лыжи, дочке — куклу, маме — цветы,
бабушке — платок, дедушке — книгу и т.д.

Игра «Определи настроение».
Саша увидел, что кошка догоняет мыш-

ку, и очень….
У Вовы сломалась его любимая машин-

ка, и он...
Вова показал Маше кулак, и Маша...
Коля съел всю кашу, и мама...
Сегодня у Кати день рождения, поэтому

Катя…
Мама не купила Саше самокат, и он...
Когда Витя обманул маму, мама очень...
Саша сломал забор, и бабушка...
Дедушка увидел платок на дереве, и

очень…
Игра «Дружная семья».
В семье 5 детей. Сколько в семье дет-

ских вещей, если у каждого ребёнка была
своя кроватка (подушка, тумбочка, стул,
шапка, чашка, полка, комната)?

Итог занятия.

Тема «Одежда».
Задачи: закреплять имеющиеся у

детей знания и представления об одеж-
де; формировать обобщающее понятие
«одежда»; расширять и активизировать
номинативный, предикативный, каче-
ственный словарь по изучаемой теме;
учить образовывать и употреблять в
речи превосходную степень прилага-
тельного; закреплять умение образо-
вывать и употреблять относительные
прилагательные; учить детей согласовы-
вать числительные с существительными;
учить связности, непрерывности, раз-

вёрнутости высказывания в процессе со-
ставления рассказа по серии сюжетных
картин; развивать зрительное внимание,
восприятие, память; воспитывать у детей
бережное отношение к вещам.

Предметный словарь: шуба, паль-
то, плащ, куртка, пиджак, рубашка, блуза,
майка, свитер, сарафан, фартук, перчатки,
варежки, шарф, платок, рукав, воротник,
манжета, карман, пуговица, пояс.

Предикативный словарь: расстёги-
вать, застёгивать, завязывать, развязывать,
чистить, стирать, гладить, надевать, сни-
мать.

Словарь признаков: шёлковый, шер-
стяной, кожаный, меховой, пуховый, рези-
новый, зимний, летний.

Материал: предметные картинки, се-
рия сюжетных картин «Маленькая порт-
ниха», тексты стихотворений, наборное
полотно.

Ход занятия
Организационный момент.
Пальчиковая гимнастика «Пальчик,

пальчик, где ты был?»
Игра «Хвастунишки».
У меня чистая рубашка — А у меня ру-

башка ещё чище.
У меня новые ботинки —
У меня широкие штаны —
У меня длинное платье —
У меня дорогая шуба —
У меня короткая юбка —
У меня тёплое пальто —
Составление рассказа по серии кар-

тин «Маленькая портниха».
 Рассматривание картин и определе-

ние последовательности.
 Составление рассказа.
 Самостоятельное рассказывание (по

цепочке, индивидуально).
Динамическая пауза «Вот у нас игра

какая».
Вот у нас игра какая —
Хлоп ладошка, хлоп другая.
Правой левую ладошку
Мы похлопаем немножко,
А потом ладошкой левой
Ты хлопки погромче делай.
Игра «Найди отличия».
Предлагается 2 картины с изображени-

ем кукол. Детям нужно сравнить одежду
этих кукол по образцу: цвет платья, ворот-
ника и других частей одежды кукол.

Игра «Назови верно».
Шуба из меха…
Платье из шёлка…
Перчатки из кожи…
Носки из шерсти…
Рубашка из ситца…
Игра «Посчитай-ка».
Итог занятия.

Тема «Овощи».
Задачи: расширять и обогащать пред-

ставления и знания детей об овощах; рас-
ширять и активизировать номинативный,
предикативный словарь, словарь при-
знаков по изучаемой теме; учить детей
образовывать и употреблять в речи от-
носительные прилагательные; развивать

примерные планы-конспекты занятий

38

умение согласовывать в словосочетаниях
прилагательные с существительными, чис-
лительные с существительными; учить со-
ставлять простое распространённое пред-
ложение с однородными определениями;
совершенствовать мелкую моторику рук;
воспитывать любознательность, бережное
и заботливое отношение к природе.

Предметный словарь: овощи, бакла-
жан, перец, кабачок, петрушка, салат, редис,
тыква, лук, чеснок, свёкла, картофель, фа-
соль, горох, капуста.

Предикативный словарь: копать, са-
жать, поливать, рыхлить, собирать, зреть,
срывать, выдёргивать, срезать, варить, су-
шить, солить.

Словарь признаков: морковный,
тыквенный, фасолевый, гороховый, кар-
тофельный.

Материал: картина «Сбор урожая», му-
ляжи и предметные картинки овощей.

Ход занятия
Организационный момент.
Пальчиковая гимнастика «Сложим

из пальцев».
Сложим ворота, замочек, горку, канавку,

мостик, заборчик.
Рассматривание картины «Сбор

урожая».
Воспитатель (В.). Где дети собирают

урожай? (В огороде.)
Какие овощи собирают дети? Давайте и

мы с вами соберём урожай.
Далее обсуждается, как собираем овощи:

морковь — выдёргиваем, капусту — срыва-
ем + имитация действий.

Игра «Найди ошибку».
Синий огурец, жёлтый баклажан, зелё-

ный помидор, квадратный огурец, мягкий
картофель, горькая капуста.

Помидор не синий, он — красный и т.д.
Игра «Повар и овощи».
В. Я решила стать поваром. Но не про-

стым поваром, а поваром-волшебником. И
сейчас я превращу вас в овощи.

Раз, два, три, четыре, пять —
Начинаем мы играть.
Ручками похлопаем, ножками потопаем.
Покружились, покружились
И в овощи превратились.
Каждому ребёнку прикрепляется эм-

блема какого-либо овоща.
В. Кто ты? Расскажи про себя. «Я капуста

зелёная, круглая, твёрдая и т.д.»
Игра «Назови верно».
Суп из гороха — гороховый.
Из фасоли —
Сок из моркови —
Из тыквы —
Запеканка из картофеля —
Игра «Посчитай-ка».
В. Едем, едем мы домой

на машине грузовой,
Эй, ворота отворяй, едет с поля урожай.
Вот приехала машина домой, давайте по-

считаем, сколько овощей она привезла.
Чтение стихотворения.
Раз, два, три, четыре
Дети овощи учили.

Лук, редиска, кабачок,
Хрен, морковка, чесночок.
Итог занятия.

Тема «Мебель».
Задачи: актуализировать имеющиеся

представления и знания о мебели, форми-
ровать обобщающее понятие «мебель»; рас-
ширять и активизировать номинативный,
предикативный, качественный словарь по
изучаемой теме; учить детей употреблять в
речи предлоги НА, ПОД, ОКОЛО, ЗА; учить
согласовывать числительное с существи-
тельным в роде, числе, падеже; развивать
связную речь в процессе сравнения картин,
слуховое внимание, способность к сосре-
доточению; совершенствовать мелкую мо-
торику рук; воспитывать у детей бережное
отношение к вещам.

Предметный словарь: диван, кровать,
кресло, табурет, стул, шкаф, стол, полка;
крышка, спинка, ножка, сиденье.

Предикативный словарь: убирать,
вытирать, ставить, чинить.

Словарь признаков: мягкая, деревян-
ный, книжный, письменный, обеденный.

Материал: предметные картинки,
картины для сравнения, тексты стихо-
творений, схемы предлогов, наборное по-
лотно.

Ход занятия
Организационный момент.
Пальчиковая гимнастика «Ладош-

ка».
Ладошки вверх
Ладошки вниз
 на бочок
 в кулачок.
Актуализация и формирование

представлений о мебели.
Мы ворота открываем,
Всех вас в домик приглашаем.
Стоит стол на толстой ножке,
Рядом стульчик у окошка.
Воспитатель (В.). Вот какой красивый

и уютный дом. Давайте назовём, какая
мебель есть в этом доме (картинки
выставляются на наборное полотно).

Игра «Посчитай-ка».
В. Давайте посчитаем, сколько столов,

стульев и другой мебели в этом доме.
Игра «Прятки».
В. Давайте поиграем в прятки. Сейчас я

буду прятать игрушки, а вы должны их най-
ти и сказать, где они. На наборное полотно
выставляются пары предметных картинок
и схемы предлогов. Тот, кто правильно на-
зывает, где спрятана игрушка, получает её
в подарок.

Динамическая пауза «Речь с дви-
жением».

Я дома маме помогал,
Веником пол подметал,
Водой цветы поливал,
А потом мылом и водой
Руки мыл перед едой.
Игра «Сравни картинку».
В. Давайте внимательно посмотрим на

картинку и постараемся запомнить, что на
ней нарисовано.

Где висит полка?
Где стоят стулья?
Какого цвета шторы?
Что висит на стене?
Что изменилось?
Игра «Выполни поручение».
Буду маме помогать,
буду всюду убирать.
И под шкафом, и за шкафом,
и в шкафу, и на шкафу.
Не люблю я пыли. Фу!
В. Сейчас мы с вами будем помогать

мальчику наводить порядок.
На наборное полотно выставляют-

ся схемы предлогов на, под, около, за и
предметные картинки (стол, стул, шкаф,
диван).

«Вымой пол под столом (за столом, око-
ло стола)» и т.д.

Итог занятия.

Литература:
1. Алтухова, Н.Г. Научитесь слышать зву-

ки. — СПб., 1999.
2. Башинская, Т.В. Королевство зву-

ков. — Мозырь, 2006.
3. Венгер, Л.А. Дьяченко, О.М. Игры и

упражнения. — М., 1989.
4. Колесникова, Е.В. Развитие фонемати-

ческого слуха у детей 4—5 лет. — М., 1999.
5. Коноваленко, В.В. Фронтальные ло-

гопедические занятия в подготовительной
группе для детей с ФФН.

6. Короткова, Э.П. Обучение детей до-
школьного возраста рассказыванию. — М.,
1982.

7. Кузнецова, Е.В. Развитие и коррекция
речи детей 5—6 лет. — М.,2004.

8. Лопухина, И. Логопедия. Речь. Ритм.
Движение. — СПб., 1999.

9. Лопухина, И. Логопедия. Упражнения
для развития речи. — СПб., 1997.

10. Максаков, А.И. Тумакова, Г.А. Учите,
играя (игры и упражнения со звучащим сло-
вом). — М., 1983.

11. Новотворцева, Н.В. Развитие речи
детей: популярное пособие для родителей и
педагогов. — Ч. 2.— Ярославль, 1997.

12. Парамонова, Л.Г. Упражнения для
развития письма. — СПб., 1999.

13. Пожиленко, Е.А. Волшебный мир
звуков и слов. — М., 1999.

14. Пятница, Т.В. Лексика+Грамматика=...
в 3-х ч. — Мозырь, 2005.

15. Пятница, Т.В. Логопедия в таблицах и
схемах. — Мн., 2006.

16. Сенько, Т.В. Успех и признание в груп-
пе. — Мн., 1991.

17. Силберг, Д. 300 трёхминутных раз-
вивающих игр для детей от 2 до 5 лет.

18. Старжинская, Н.С. Обучение грамоте
в детском саду. — Мн., 2000.

19. Тихомирова, Л.Ф. Упражнения на
каждый день: развитие внимания и вообра-
жения дошкольников. — Ярославль, 1999.

20. Ткаченко, Т.А. Учим говорить правиль-
но. Система коррекции ОНР у детей 5 лет. —
М., 2002.

21. Ткаченко, Т.А. Учим говорить правиль-
но. Система коррекции ОНР у детей 6 лет. —
М., 2002.

22. Шарохина, В.Л. Коррекционно-
развивающие занятия. — М., 2002.

23. Швайко, Г.С. Игры и игровые упраж-
нения для развития речи. — М., 1988.

39

 Навука — практыкам

(Продолжение. Начало в № 12 за 2008 год.)

Организация двигательного режима.
Одним из эффективнейших средств двигательного раз-

вития детей является правильная организация двигатель-
ного режима. Цель его состоит в том, чтобы удовлетворяя
естественную биологическую потребность в движении, ре-
бёнок имел возможность самовыражения в двигательной
деятельности через общение со сверстниками. Необходимо
создать условия для овладения двигательными умениями и
навыками, развития двигательного творчества, воспитания
у детей потребности в систематических занятиях физиче-
скими упражнениями.

Требования к разработке двигательного режима.
Продолжительность двигательной активности должна со-

ставлять не менее 50—60% периода бодрствования, что рав-
няется примерно 6 часам в сутки. Содержанием двигательно-
го режима является деятельность, разнообразная по формам
(самостоятельная, организованная) и видам (двигательная,
игровая, учебная), а также составу движений и физических
упражнений).

В распорядке дня периоды высокой ДА должны чередоваться
с отдыхом и малоподвижными видами деятельности. Наиболее
целесообразно распределить интенсивность физических на-
грузок следующим образом. Во время утреннего приёма, перед
занятиями умственного характера они должны быть умеренно
интенсивными. Следует осторожно подходить к физическим
нагрузкам сразу после дневного сна, т.к. в это время организо-
ванные физические упражнения нецелесообразны. Лучше всего
предоставить детям возможность двигаться самостоятельно,
создав условия для движений. Самые высокие двигательно-
физические нагрузки приходятся на время первой прогулки
(с 10 до 12 часов). Двигательная активность здесь должна со-
ставлять 65—75% времени.

К организованным формам ДА относятся:
1. Физкультурные занятия.
2. Физкультурно-оздоровительная работа в течение дня

(утренняя гимнастика, физкультминутки, подвижные игры и
физические упражнения на прогулке).

3. Активный отдых (простейший туризм, физкультурные
досуги и праздники, дни здоровья, каникулы).

4. Индивидуальная и дифференцированная коррекционная
работа (с детьми, имеющими отклонения в физическом и дви-
гательном развитии).

5. Секционно-кружковые занятия (для развития двигатель-
ных способностей).

6. Профилактические и реабилитационные мероприятия
(по плану врача).

Организация и руководство самостоятельной дви-
гательной деятельностью. Двигательный режим склады-
вается из самостоятельной двигательной деятельности и
организованных физкультурных мероприятий. Процент-
ное соотношение их разное в группах раннего, младшего и
старшего дошкольного возраста, однако самостоятельные
движения детей всех возрастов должны составлять не менее
2/3 объёма их общей ДА. Это можно объяснить тем, что по-
требность детей в движении наиболее полно реализуется
в самостоятельной деятельности. Она является наименее
утомительной из всех форм двигательной активности и со-

ДВИГАТЕЛЬНОЕ РАЗВИТИЕ ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА
Средства оптимизации
двигательного развития детей

действует индивидуализации двигательного режима. Кроме
того, именно в самостоятельной деятельности ребёнок в
наибольшей степени проявляет своё двигательное творче-
ство, а также уровень овладения двигательными умениями.
Самостоятельная двигательная деятельность детей требует
особого — опосредованного — руководства, которое осу-
ществляется с учётом индивидуальных особенностей детей.
Поэтому воспитателю необходимо:
 обеспечить каждому ребёнку возможность двигаться по

своему усмотрению в любое время дня;
 наблюдать за детьми, уметь видеть всех и при необхо-

димости прийти на помощь;
 предусмотреть каждому из них место для движений, где

никто не мешает, оберегать это пространство;
 привлекать дошкольников к размещению физкультурных

пособий в группе, на участке, стимулируя этим желание вы-
полнить те или иные движения;
 снимать напряжение, скованность отдельных детей

улыбкой, поощрением; если ребёнок затрудняется, помочь
ему выбрать пособие для движений при помощи вопроса, за-
гадки, совета;
 пытаться без навязывания объединить в совместной

парной игре детей разной подвижности, предоставив им один
предмет на двоих (мяч, куклу, обруч, скакалку и т.д.) и показав
варианты действий, если это необходимо;
 обыгрывать новые пособия и игрушки, показав, как по-

разному можно с ними действовать (например, по доске —
ходить, бегать, прыгать, ползать, прокатывать машину,
мяч; скакалку — крутить вдвоём, делать из неё дорожку, круг,
а затем выполнять разные движения, в том числе с куклой и
т.д.);
 при знакомстве с новой игрушкой показать в первую

очередь: малоподвижным детям — несложные активные
движения и перемещения в пространстве, детям большой
подвижности — движения, требующие точности, сдержан-
ности, осторожности (ходьба, бег, прокатывание мяча по
ограниченной плоскости, все виды лазанья и т.п.);
 отдавать предпочтение пособиям и игрушкам, требую-

щим активных действий, чаще менять их расположение, обе-
спечить сменяемость не только в течение недели, но и дня;
 не усаживать на место чрезмерно подвижного ребёнка,

полезнее внести в его бесцельный бег целесообразность, под-
сказать сюжет;
 иногда включаться в совместную игру с кем-нибудь из

детей, чтобы показать новые движения, вызвать интерес
к ним;
 периодически строить вместе с детьми «полосы пре-

пятствий» из имеющихся пособий и учить преодолевать их
по-разному;
 обогащать сюжетно-ролевые игры детей разнообразны-

ми видами и способами всех основных движений.
Коррекционная работа.
Коррекционная работа проводится в трёх основных на-

правлениях и включает:
 деятельность воспитателя в процессе проведения ре-

жимных моментов;
 специальные мероприятия, выполняемые руководите-

лем физического воспитания и медицинскими работниками;
 рекомендации для родителей.
Данные диагностики и прогноза ближайшей зоны двига-

тельного развития каждого из детей указывают направления
коррекционной работы.

Валентина Шишкина,
профессор кафедры педагогики детства
и семьи, кандидат педагогических наук

Марина Дедулевич,
заместитель декана факультета педагогики
и психологии детства, кандидат педагогических наук

(Могилёвский государственный университет имени А.А. Кулешова)

40

Основные направления коррекции двигательной ак-
тивности.

У малоподвижных детей следует воспитывать интерес к
движениям, потребность в подвижных видах деятельности.
Особое внимание уделяется развитию основных движе-
ний. На протяжении всего дня дети вовлекаются в активную
двигательную деятельность, которая должна быть для них
интересной, непринуждённой. Не нужно бояться, что они
утомятся. Этого не произойдёт, если обеспечить условия
для разнообразных движений в разных видах деятельно-
сти: физкультурной, игровой, трудовой, так как происходит
естественный активный отдых. Высокая, но разнообразная
двигательная активность не только не утомляет ребёнка, а,
наоборот, снимает утомление, активизирует память, мышле-
ние, все психические процессы.

Совершенно не обосновано утверждение о том, что надо
сдерживать, ограничивать в движениях гиперподвижных де-
тей. Руководство здесь выражается не в уменьшении ДА, а в ре-
гулировании интенсивности движений. Важно разнообразить
состав движений, включая такие, которые требуют сосредото-
ченности, внимания, точности. Ребят надо специально учить
точным движениям: метанию в цель, прокатыванию мяча по
ограниченной площади (дорожке из двух шнуров, гимнасти-
ческой скамейке), ловле мяча и др. Особенно полезны все
виды и способы лазанья, упражнения в равновесии, общераз-
вивающие упражнения на ограниченной площади (плоскост-
ном круге на полу, чурбачке, скамейке, доске). Эффективным
регулирующим приёмом является внесение осмысленности в

двигательную деятельность. При бесцельном беге, например,
ребёнку можно предложить сюжеты игр в автомобиль, само-
лёт, поезд и т.п.

Методика руководства самостоятельной двигательной
деятельностью детей разной подвижности.

Если организованная двигательная деятельность нашла
основательное место в практике дошкольного учреждения, то
самостоятельная двигательная деятельность недооценивается.
В ДУ отсутствуют для неё необходимые условия. Воспитатели
не уделяют должного внимания руководству самостоятельной
двигательной деятельностью.

Самостоятельная двигательная деятельность, в отличие от
организованной, требует особых, опосредованных, методов
и приёмов руководства. В литературе указывается, что необ-
ходимо дифференцировать методы и приёмы руководства с
учётом уровня подвижности ребёнка: оптимально подвижного,
малоподвижного, гиперподвижного.

Малоподвижные и гиперподвижные дети требуют к себе
особого внимания и специфических методов организации и
руководства их двигательной активностью.

Методы и приёмы руководства двигательной активностью
детей разной подвижности условно можно разделить на три
группы: общие для всех детей методы руководства ДА; специфи-
ческие методы оптимизации малоподвижных и гиперподвиж-
ных детей; интегрированные методы руководства ДА, объеди-
няющие в деятельности малоподвижных и гиперподвижных
детей.

Систематизация методов руководства самостоятельной дви-
гательной деятельностью детей представлена в таблице 5.

Таблица 5

Методы руководства самостоятельной двигательной деятельностью детей

Общие для всех детей методы руководства ДА Специфические методы оптимизации малоподвижных
(МП) и гиперподвижных (ГП) детей

Методы непосредственного воздей-
ствия на ДА

Методы опосредован-
ного воздействия на ДА

МП ГП

Наглядные
Показ:
— действий и движений с сюжетными
игрушками и пособиями;
— элементов движений;
— вариантов движений;
— вариантов использования различных
пособий;
— соединения пособий в комплекс;
— серии действий с куклой по принципу
«Научим куклу...».
Помощь:
— в выборе игрушки, пособия;
— в выборе места для движений;
— в получении результата действия (зака-
тить мяч в ворота).
Словесные
— подсказка действия, движения («Пока-
жи кукле, как можно пройти по дорожке»);
— вопросы, стимулирующие движения
(«Ты умеешь быстро бегать?»);
— похвала, поощрение;
— совет, просьба («Покажи, какие ты уме-
ешь строить дорожки»).
Практические
— игра с ребёнком («Построим вместе до-
рожку, и ты будешь по ней ходить»);
— игры с двумя-тремя детьми;
— создание игровых ситуаций (машина
с кубиками на длинной дорожке из клеёнки,
на конце которой начато строительство);
— метод игрового экспериментирования
(обыгрывание сюжета в движениях с ис-
пользованием стихов типа «Идёт бычок,
качается...» и пр.)

 Создание простран-
ственных условий (пре-
доставление постоянного
места для движений; пе-
риодическое освобожде-
ние площади групповой
комнаты от мебели, рас-
ширение пространства).
 Создание ситуаций,
стимулирующих движе-
ния (например, после
сна, прогулки дети видят
построенный воспитате-
лем гараж, где находится
много разных машин).
 Выполнение воспита-
телем движений «как бы
для себя» (в присутствии
детей воспитатель демон-
стрирует отдельные дви-
жения).
 Частая смена игрового
материала.
 Объединение игрового
и физкультурного обору-
дования.
 Привлечение детей
к расстановке оборудова-
ния для движений.
 Совместное изготовле-
ние пособий для движе-
ний (ветрячки, корабли-
ки, мячики из газет и пр.)

Внесение в самостоятельные игры сюжетов:

требующих активных дви-
жений

требующих умеренных,
управляемых движений

Привлечение детей к выполнению движений:

несложных, интенсивных,
активных и разнообразных

спокойных, точных, требую-
щих сосредоточенности,
внимания

Создание условий:

достаточного пространства
для самостоятельной дея-
тельности детей (где никто
не мешает)

ограниченного простран-
ства (где никто не мешает)

Поощрение:

за активность за результат

Показ:

активных движений спокойных движений в усло-
виях ограниченного про-
странства, включение сюже-
та в бесцельный бег

Внесение в самостоятельную деятельность различных
физкультурных пособий и двигательных игрушек:

требующих активных дви-
жений с ними, игрушек-
двигателей

требующих более спокой-
ных движений

Постепенное вовлечение детей:

в активную подвижную
деятельность

в спокойную деятельность

41

Кроме этих методов должны использоваться интегри-
рованные, которые объединяют в деятельности мало-
подвижных и гиперподвижных детей:
 выполнение движения с одним пособием, на одном посо-

бии;
 совместные подвижные игры.
При организации и руководстве самостоятельной

двигательной деятельностью следует руководствоваться
следующими принципами:
 принцип свободы действий (предусматривать каждому

из детей место для движений, где никто не мешает; не на-
вязывать ребёнку выполнение каких-либо движений, а давать
ему право выбора);
 разнообразия заданий, движений (обеспечивать условия

для выполнения разнообразных движений, заданий, т.к. их
однообразие ведёт к утомлению ребёнка);
 условий саморазвития (предоставлять ребёнку для дви-

жений разнообразные физкультурные пособия, давать больше
свободы для творческих проявлений):
 принцип индивидуализации (воспитатель должен на-

блюдать за детьми, уметь видеть всех и каждого отдельно,
при необходимости оказывать помощь.

Этапы коррекционной работы:
I этап. Диагностический, длительностью до 2 месяцев.

Этот этап необходим для изучения особенностей двигательной
активности детей: важно изучить интересы детей к отдельным
движениям, к физкультурным пособиям, а также насколько
рационально используются пространство для движений и воз-
можность общения в процессе двигательной деятельности.

II этап. Проведение дифференцированной коррекционной
работы. Целью данного этапа является обогащение движений,
развитие умений у детей, экспериментирование с движениями
и игрушками.

Ставятся общие задачи:
 обеспечить влияние, прежде всего, на содержательную

сторону ДА;
 увеличить состав движений;
 показать приёмы трансформации движений в различные

виды деятельности;
 формировать мотивацию к двигательной деятельно-

сти.
Для малоподвижных и гиперподвижных детей ста-

вятся дифференцированные задачи:
 у малоподвижных детей воспитывать потребность

в движении, умение использовать пространство для дви-
жений; выполнять разнообразные движения с использова-
нием имеющихся физкультурных пособий; одновременно
влиять на умение управлять движениями; при знакомстве
с новыми пособиями и игрушками показывать активные
движения;
 гиперподвижных детей учить умению управлять движе-

ниями, переносить знакомые движения в новую обстановку и
игровую деятельность.

III этап. Проверочный. Важно выявить, какие изменения
произошли в двигательной активности детей, найти причины
нерешённых проблем.

В процессе всей коррекционной работы особое внимание
следует уделить созданию «ситуаций успеха» для каждого из
детей.

Предлагаемая программа коррекции ДА детей может быть
дополнена конкретными играми, игровыми ситуациями, ме-
тодами и приёмами руководства.

Перечень основных профессиональных умений по ру-
ководству двигательным развитием детей представлен в
таблице 6.

Таблица 6
Профессиональные педагогические умения по вопросам двигательного развития детей

Содержание Соисполнители Срок исполнения
1. Обследование двигательных умений и физических
качеств детей, дифференциация по категориям: высокое
развитие, среднее, отставание в развитии

Руководитель физического воспитания, зам. зав.
по основной деятельности, музыкальный руко-
водитель

Сентябрь

2. Изучение уровня двигательной активности детей с по-
мощью шагометрии, хронометража, наблюдения; диф-
ференциация по группам: оптимальной, низкой подвиж-
ности, гиперактивные

Воспитатель, руководитель физического воспита-
ния, родители ребёнка Сентябрь

3. Прогнозирование индивидуальной ближайшей зоны
двигательного развития детей

Зам. зав. по основной деятельности, заведующий
ДУ, руководитель физического воспитания Сентябрь

4. Выбор адекватной системы физкультурно-
оздоровительных мероприятий на учебный год

Зам. зав. по основной деятельности, заведующий
ДУ, руководитель физического воспитания, ро-
дители

Сентябрь

5. Разработка двигательного режима с учётом возраст-
ных и индивидуальных особенностей двигательной ак-
тивности детей

Зам. зав. по основной деятельности, руководи-
тель физического воспитания Сентябрь

6. Составление перспективных планов и организация
дифференцированной и индивидуальной коррекцион-
ной работы с детьми

Руководитель физического воспитания
В течение года

7. Эффективное проведение всех организованных
форм физического воспитания (физкультурные заня-
тия, утренняя гимнастика, подвижные игры и физиче-
ские упражнения на прогулке и т.д.); создание условий
для самостоятельной двигательной деятельности де-
тей

Руководитель физического воспитания

В течение года

8. Содружество с семьёй по вопросам двигательного
развития детей

Заведующий ДУ, зам. зав. по основной деятель-
ности, руководитель физического воспитания,
воспитатель

Постоянно

9. Оценка конечных результатов физического воспита-
ния, определение динамики показателей двигательного
развития каждого из детей

Воспитатель, руководитель физического воспита-
ния, заведующий ДУ, родители В конце года

10. Повышение профессионального мастерства Ежедневно

42

Для оценки собственных знаний и умений по руковод-
ству двигательным развитием детей предлагаем тесты.

Самооценка знаний и умений
по руководству двигательным развитием детей

(тесты для руководителя физического воспитания)
В каждом из заданий выберите один правильный ответ.
1. Что не относится к физическим качествам:
а) быстрота;
б) равновесие;
в) ловкость;
г) выносливость.
2. Гиподинамия — это:
а) недостаточная двигательная активность;
б) чрезмерная двигательная активность;
в) низкая физическая подготовленность;
г) несоответствие двигательных умений возрастным нормам.
3. Физическая подготовленность дошкольника — это:
а) овладение спортивными упражнениями;
б) уровень сформированности двигательных умений, навыков

и физических качеств;
в) умение выполнять движения без показа взрослых;
г) потребность в занятиях физическими упражнениями.
4. Двигательная деятельность дошкольника — это:
а) совокупность двигательных умений;
б) бег, прыжки, метание и другие движения;
в) выполнение движений детьми под руководством воспи-

тателя;
г) осознанные и целенаправленные движения и действия.
5. Двигательный навык — это:
а) умение выполнять движение по словесному указанию;
б) правильное выполнение движения;
в) автоматизированное управление движениями;
г) выполнение движения под контролем сознания.
6. «.........................» — это совокупность различных форм органи-

зации физического воспитания.
а) «Двигательная активность»;
б) «Двигательная деятельность»;
в) «Двигательный режим»;
г) «Система физкультурно-оздоровительных мероприятий».
7. Критерии оценки двигательной активности детей — это:

объём, продолжительность, содержание и........... (укажите недо-
стающий критерий):

а) интенсивность;
б) формы;
в) способы организации;
г) физкультурное оборудование.
8. Наиболее информативным методом оценки физической

подготовленности является:
а) наблюдение;
б) контрольное упражнение;
в) тестирование;
г) хронометраж.
9. Суточная норма продолжительности двигательной актив-

ности — это:

а) время организованной двигательной деятельности в те-
чение дня;

б) 1/3 периода общей деятельности детей в течение дня;
в) 15.000—18.000 условных шагов в сутки;
г) 50—60% периода бодрствования.
10. Показателем двигательного развития ребёнка не является:
а) двигательная активность;
б) здоровье;
в) разнообразие движений;
г) физическая подготовленность.
11. Условия оптимизации самостоятельной двигательной

активности детей — это:
1) достаточное пространство;
2) выделенное в режиме дня время;
3) физкультурное оборудование;
4)................... (выберите ответ):
а) опосредованное руководство;
б) организованные физкультурные мероприятия;
в) подвижные игры;
г) домашние задания.
12. Гиперподвижность ребёнка характеризуется:
а) разнообразием движений;
б) высокой интенсивностью двигательной активности;
в) творческой направленностью движений;
г) осознанностью двигательной деятельности.
13. Дети малой подвижности:
а) проявляют высокий интерес к двигательной деятельности;
б) имеют значительный двигательный опыт;
в) предпочитают творческие движения;
г) отличаются однообразием движений.
14. Что не является задачей двигательного развития дошколь-

ников:
а) физическая подготовка к спортивной деятельности;
б) обогащение двигательного опыта;
в) формирование двигательных умений и навыков;
г) формирование ДА.
15. Что не входит в понятие «двигательный опыт дошколь-

ника»:
а) умение использовать двигательные навыки в нестандарт-

ных ситуациях;
б) соответствующий возрастным возможностям ребёнка объём

двигательных умений и навыков;
в) обучение двигательным умениям и навыкам на физкуль-

турных занятиях;
г) владение элементами двигательного творчества.
16. Основные направления в руководстве двигательной деятель-

ностью гиперподвижных детей (выбрать неправильный ответ):
а) внести осознанность в двигательную активность;
б) стимулировать движения, требующие точности, сдержан-

ности;
в) обогащать состав движений;
г) ограничивать двигательную активность.
Оценка результатов: 8—12 правильных ответов — «удо-

влетворительно», 13—14 — «хорошо», 15—16 — «отлично». Пра-
вильные ответы см. в приложении 2.

Приложение 1
Возрастно-половые показатели физической подготовленности детей дошкольного возраста

(по данным разных авторов)

Тесты
4 года 5 лет 6 лет

Автор
мальчики девочки мальчики девочки мальчики девочки

Бег 30 м (с) 8,5 9,5 7,5 8,5 6,5 7,5 6
8,5 9,4 7,5 8,2 7,0 7,2 1
10,2—10,6 10,2—10,5 8,8—9,0 8,9—9,1 7,5—7,7 8,1—8,3 3
8,8—10,5 8,7—10,7 7,9—9,2 8,3—9,8 — — 8
— — 7,6—8,2 7,9—8,5 7,0—7,5 7,3—7,8 4
9,63 10,05 8,9 9,1 7,7 8,0 8
9,5—9,9 9,9—10,2 8,4—9,2 8,9—9,2 7,7—8,2 8,3—8,8 5
9,93 10,2 8,4 8,9 7,5 7,9 2

43

Прыжок в длину с места (см) 71 61 84 76 100 88 2
75—78 71—74 92—97 88—92 104—109 96—100 3
75 76 89 88 112 108 8
77 72 90 87 109 101 1
70 70 80 80 100 100 7
58—70 60—70 77—92 76—87 86—101 88—100 5
60—90 55—93 100—110 95—104 — — 9
— — 101—113 95—109 116—128 111—123 4
70—96 67—93 87—113 83—109 102—128 97—123 6

Метание мешочка вдаль (м) 2,5—5,0 2,5—5,0 3,5—6,5 3,5—6,5 5,0—9,0 5,0—9,0 7
4,99 3,69 6,69 4,26 9,92 7,5 2
пр 4,4—4,7
л 3,2—3,5

3,1—3,4
2,7—3,0

пр 6,0—6,6
л 4,4—4,8

4,8—5,2
4,0—4,3

пр 7,1—7,7
л 5,5—5,9

5,4—5,8
4,5—4,9

3

пр 2,5—4,1
л 2,0—3,4

2,4—3,4
1,8—2,8

пр 3,9—5,7
л 2,4—4,2

3,0—4,4
2,5—3,5

—
—

—
—

9

—
—

—
—

пр 4,9—6,5
л 4,0—4,5

3,4—4,3
3,0—4,0

пр 6,6—8,5
л 6,7—7,5

4,1—5,2
4,0—4,6

4

пр 3,74
л 2,69

2,94
2,24

пр 5,90
л 3,86

3,64
3,08

пр 8,39
л 4,73

5,0
3,80

6

пр 4,1—5,5
л 3,4—4,8

3,4—5,2
2,8—3,7

пр 5,7—7,5
л 4,2—4,7

4,4—5,9
3,5—4,5

пр 7,9—9,8
л 5,3—5,9

5,4—8,3
4,7—5,7

5

Челночный бег 3x10 (с) 12,8—13,0 12,9—14 11,1—12,8 11,1—12,9 9,9—11,2 10,0—11,3 7
14,5 15,0 12,7 13,0 11,5 12,1 1
15,0—16,3 14,9—15,9 12,1—12,8 11,9—12,2 9,9—11,3 11,3—11,7 3

Бег на выносливость (с) 90 м 25,0—30,6 120 м 29,2—35,7 150 м 33,6—41,2 7
90 м 28,0—32,1 120 м 33,8—34,2 150 м 41,1—41,5 8

Удержание равновесия стоя
на одной ноге (с)

3,3—5,1 5,2—8,1 7,0—11,3 9,4—14,2 — — 9

3,3—5,0 5,2—8,0 22—30 25—30 40—60 50—60 6

Наклон стоя на скамейке (см) 1—4 3—7 2—7 4—8 3—8 5—9 7
5,8 7,0 6,7 5,5 5,6 7,4 2
3,9 3,2 5,0 4,3 4,6 5,9 3
1—3 2—3 3—6 6—9 4—7 7—10 7

Источники, из которых взяты данные:
1. Вавилова, Е.Н. Укрепляйте здоровье детей: пособие для воспитателя

дет. сада. — М.: Просвещение, 1986. — С. 25, 32, 71, 97—110.
2. Вильчковский, Э.С. Развитие двигательной функции у детей. — Киев:

Здоров'я, 1983. — С. 27, 34, 55, 104, 109.
3. Дедулевич, М.Н. Физическое воспитание детей дошкольного возраста

в интернатных учреждениях: дисс. ... канд. пед. наук / 13.00.04. — БГУФК. —
Мн., 2004. — С. 36.

4. Карманова, Л.В. Шебеко, В.Н. Физическая культура в старшей группе
детского сада: метод пособие. — Мн.: Полымя, 1987. — С. 19.

5. Лескова, Г. Ноткина, Н. Оценка физической подготовленности до-
школьников // Дошкольное воспитание. — 1988. — № 2. — С. 35—43.

6. Логвина, Т.Ю. и др. Диагностика и коррекция физического состояния
детей дошкольного возраста: метод. рекомендации / Т.Ю. Логвина. В.Н. Шебе-
ко, В.А. Шишкина. — Мн.: изд. В.М. Скакун, 1996. — С. 9, 11, 14, 15.

7. Осокина, Т.И. Физическая культура в детском саду. — 3-е изд., пере-
раб. — М.: Просвещение, 1986. — 304 с.

8. Фролов, В.Г. Юрко, Г.П. Физкультурные занятия на воздухе с детьми
дошкольного возраста: пособие для воспитателя дет. сада. — М.: Просвещение,
1983. — С. 30.

9. Шебеко, В.Н. Карманова, Л.В. Физическая культура в средней группе
детского сада: метод. пособие. — Мн.: Полымя, 1990. — С. 19.

Приложение 2
Правильные ответы к тестам: 1б, 2 а, 3 б, 4 г, 5 в, 6 в, 7 а, 8 в, 9 г, 10 б,

11 а, 12 б, 13 г, 14 а, 15 в, 16 г.
Литература:

1. Анищенко, О.А. и др. Впереди школа: Физ. и умственное развитие
дошкольников при подготовке к систематическому обучению: пособие для
педагогов дошк. учреждений / О.А. Анищенко, М.В. Мащенко, В.А. Шишкина. —
Мн.: Народная асвета, 2000.

2. Вавилова, Е.Н. Развивайте у дошкольников силу, ловкость, выносли-
вость. — М., 1981.

3. Дедулевич, М.Н. Не пропустить миг игры: пособие для педагогов и
родителей. — Мозырь: ООО ИД «Белый Ветер», 2002.

4. Дедулевич, М.Н. Сто тропинок, сто дорог: пособие для педагогов дошк.
учреждений. — Мн.: Народная асвета, 2000.

5. Мащенко, М.В. Шишкина, В.А. Физическая культура дошкольника:
пособие для педагогов дошк. учреждений, методистов по физическому вос-
питанию. — Мн.: Ураджай, 2000.

6. Пралеска: приложение к программе. — Мн., 1996.
7. Пралеска: программа дошкольного образования. — Мн., 2007.
8. Шабека, В.М. Лагвіна, Т.Ю. Шышкіна, В.А. Любім бегаць і скакаць:

Карэкцыя фізічнага развіцця дзяцей: дапаможнік для выхавальнікаў. — Мн.:
Народная асвета, 1998.

9. Шишкина, В.А. Дидактические игры в физическом воспитании /
Играя — обучаем, развиваем и воспитываем: пособие для педагогов дошк.
учреждений в 3-х ч. — Ч. 3: Игра в разных видах деятельности. — Мозырь:
ООО ИД «Белый Ветер», 2004. — С. 3—10.

10. Шишкина, В.А. Журнал мониторинга здоровья, физического
и двигательного развития дошкольника. — Мозырь: ООО ИД «Белый
Ветер», 2005.

11. Шишкина, В.А. Оценка двигательного развития детей дошкольного
возраста: новые подходы / Избранные научные труды учёных МГУ им. А.А. Ку-
лешова / под ред. М.И. Вишневского. — Могилёв: Изд-во МГУ им. А.А. Кулешо-
ва, 2003. — С. 191—195.

12. Шишкина, В.А. Оценка двигательного развития дошкольников //
Наука о детстве и современное образование: материалы междунар. научной
конф., посвящ. 100-летию со дня рождения А.В. Запорожца. — М.: Центр
«Школьная книга», 2006. — С. 150—151.

13. Шишкина, В.А. Развитие движений детей в группе «Малыши» (по
программе «Пралеска»): учебно-методическое пособие для педагогов, руко-
водителей учреждений, обеспечивающих получение дошк. образования. —
Мозырь: ООО ИД «Белый Ветер», 2005.

14. Шишкина, В.А. Развитие движений детей в группе «Малыши» (по
программе «Пралеска»): Планирование в таблицах. — Мозырь: ООО ИД
«Белый Ветер», 2006.

15. Шишкина, В.А. Физическое воспитание дошкольников. — Мн.: Зорны
верасень, 2007.

16. Шишкина, В.А. Мащенко, М.В. Какая физкультура нужна дошколь-
нику?: пособие для педагогов учреждений, обеспечивающих получение дошк.
образования. — Мозырь: ООО ИД «Белый Ветер», 2005.

44

l  музычнаму кіраўніку

Большинство детей в нашем обществе до поступления
в школу воспитываются в дошкольных учреждениях.
И поэтому во многом формирование их культуры,
гражданственности (идеологическое воспитание) зависит
от организации работы в этом направлении в конкретном
дошкольном учреждении. Сегодня это один из приоритетов
в воспитании подрастающего поколения. Дошкольное
учреждение и семья воспитывают критическое и творческое
мышление, патриотизм, толерантность, способность
осознанно строить свои отношения с другими людьми
и государством, иметь сво¸ отношение к религии.
Другими словами — воспитывают человека новой культуры,
сохранившего национальные корни, с высоким уровнем
сознания, достоинства, нравственности и духовности.

Понятие «гражданственность» включает ряд
аспектов: социально-правовой, морально-этический,
социально-психологический, педагогический.

Социально-правовой аспект отражает уровень разви-
тия демократического сознания личности в сочетании
со степенью цивилизованности государства, которые
закрепляются в правовых актах взаимодействия госу-
дарства и личности.

Составляющими морально-этического аспекта явля-
ются такие идеалы нравственности и культуры, как со-
весть, долг, гуманность, милосердие, терпимость к окру-
жающим людям, патриотизм, любовь к Родине, знание и
уважение символов государства (флаг, герб, гимн).

Проявления социально-психологического аспекта вы-
ражаются в любви к Родине, чувстве единства со своей
страной, обществом; в наличии волевого потенциала,
направленного на деятельность, способствующую бла-
гополучию своей страны; в ощущении национальной
полноценности.

Понятие педагогического аспекта составляет комплекс
качеств и свойств личности, имеющих социальную
направленность на достижение индивидуальных и со-
циально значимых целей, в соответствии с правовыми и
моральными нормами общества. У ребёнка это в первую
очередь воспитание желания учиться и работать, за-
ниматься любимым делом, реализуя свой потенциал на
пользу себе и обществу.

Формирование этих аспектов гражданственности в
идеологическом воспитании дошкольника также имеет
целью образование ряда качеств и свойств личности —
достоинства, ответственности, трудолюбия, духовной
культуры.

Одним из средств формирования гражданственности
ребёнка может стать музыка, используемая в различных
формах работы в дошкольном учреждении и, в первую
очередь, на музыкальных занятиях. Музыка является
одновременно практической и духовной частью жизни
народа, формой общественного сознания, а также сред-
ством познания мира. В течение многих веков она дока-
зывала свою способность воспитывать, активно влиять
на взгляды людей, их представления о красоте, добре и
зле и др. Ребёнок осваивает мир эмоционально-образно,
познавая его через переживание и сопереживание, т.е.

Становление человека
новой культуры

Антонина Битус,
Степан Битус,
старшие преподаватели
кафедры музыки и хореографии
БГПУ им. М. Танка

Формирование гражданственности у ребёнка на музыкальных занятиях
через чувство. Музыка становится основой для воспи-
тания у него национальных и патриотических чувств,
способом самовыражения его личности. Любой вид
музыкальной деятельности развивает малыша. Значит,
музыка может способствовать и идеологическому вос-
питанию. Музыкальные занятия способствуют усвоению
духовно-нравственных критериев и ценностей, развитию
музыкальной и социальной одарённости.

Можно выделить главные условия, при которых
успешно формируется гражданственность у ребёнка на
музыкальных занятиях:
 целенаправленность репертуара;
 привитие уважения к национальной символике (гербу,

флагу, гимну);
 убеждённость педагога.
Мы рекомендуем использовать в различных формах

работы по музыкальному воспитанию дошкольников
репертуар, который обязательно включает белорусский
фольклор, авторские произведения патриотического ха-
рактера, имеющие героическое содержание, отражающие
любовь к Родине, красоту родной природы, гуманность,
доброту и мудрость белорусов, а также о труде бело-
русского народа. Именно эти произведения раскрывают
глубину национальной культуры, дают полное и глубокое
представление о музыкальном наследии нашего народа,
его истории, способствуют развитию идейного и духов-
ного богатства.

Выполнению данной задачи способствуют:
 знакомство ребёнка с государственным гимном и на-

циональной символикой Республики Беларусь; привитие
уважительного отношения к ним через слушание гимна
стоя;
 узнавание герба и флага Республики Беларусь на кар-

тинках, слайдах, среди символик других стран;
 знакомство с достижениями национальной науки и

культуры, спорта, народного хозяйства (в доступных
для ребёнка формах);
 периодическое использование национальной симво-

лики в качестве наглядных пособий на занятиях, празд-
никах, развлечениях.

Педагог должен иметь ярко выраженную гражданскую
жизненную позицию, которая проявляется в общении
с ребёнком и его родителями во время проведения
различных музыкальных мероприятий в дошкольном
учреждении и вне их. Непосредственно своим примером
он прививает воспитанникам любовь к своему народу,
городу, Родине. Составляющим процесса общения явля-
ется речь педагога, способствующая развитию не только
музыкальных и творческих способностей ребёнка, но и
патриотизма в процессе музыкальных занятий.

Речь педагога должна:
 быть эмоциональной, побудительной, тактичной,

осознанной, синтаксически и грамматически структу-
рированной, доступной, яркой, доказательной;
 нести смысловую нагрузку, фиксировать и дополнять

то, что невозможно или трудно воспринять ребёнку с
помощью органов чувств;
 содержать точность, информативность и действен-

ность;

45

 сочетаться с мимикой, пантомимикой, жестами рук,
движениями корпуса тела, позами и др.;
 служить средством передачи психологического и

эмоционального музыкального и гражданского опыта
педагога ребёнку.

Таким образом, педагог, его опыт, знания, эмоцио-
нальность посредством речи и через репертуар музы-
кальных произведений способны оказывать сильное
воспитательное воздействие на ребёнка, на развитие его
музыкальных, творческих, социальных способностей,
формирование гражданственности.

Литература:
Беляев, А.В. Социально-педагогические основы формирования

гражданственности учащейся молодёжи: автореф. дисс. … д-ра пед. наук. —
Ставрополь, 1997.

Кодай, З. День за днём: пер. с венг. Т.С. Лайбутина. — М., 1980.

Буду в сад приходить
 Сл. и муз. С.В. Битус, А.Ф. Битус

 Каж-дый день в дет - ский сад я спе-шу с ут-ра,

 льёт ли дождь, снег и - дёт, ду - ют ли вет - ра.

 Ждут ме - ня здесь друзь - я, лю - бят здесь ме - ня,

 по - то - му я спе - шу в дет - ский сад всег - да! Лю-

 би - мый са - дик! Без те - бя дет - ство

 пред - ста - вить не мо - гу! Мой ми - лый са-

 дик, мой доб-рый са - дик! Те - бя за - пом - ню я,

 те - бя люб - лю! Те - бя за - пом - ню я, те - бя люб-лю!

Каждый день в детский сад я спешу с утра,
Льёт ли дождь, снег идёт, дуют ли ветра.
Ждут меня здесь друзья, любят здесь меня,
Потому я спешу в детский сад всегда!

Припев:
Любимый садик!
Без тебя детство
Представить не могу!
Мой милый садик,
Мой добрый садик!
Тебя запомню я,
Тебя люблю!

Здесь учили меня кашу есть, плясать,
Как шнурки завязать, петь и рисовать!
И с компьютером я подружился здесь!
Чтоб счастливым расти, в садике всё есть!
Быстро время пройдёт — стану взрослым я,
Снова в сад приходить буду, как вчера,
Но за ручку вести будут не меня —
Своего малыша приведу вам я!

О НРАВСТВЕННОСТИ
* Что бы ни делал человек, его дела, даже самые

выдающиеся, ничего не стоят, если он не выполняет
своего долга перед родителями.

Бертольд Ауэрбах

* Тот, кто требует платы за свою честность, чаще
всего прода¸т свою честь.

Люк де Клапье Вовенарг

* Никто не может судить о других, пока не научится
судить о себе самом.

Иоганн Вольфганг Г¸те

* Совесть — это наш внутренний судья, безошибочно
свидетельствующий о том, насколько наши поступки за-
служивают уважения или порицания наших близких.

Поль Анри Гольбах

* Благородный человек предъявляет требования к себе,
низкий человек предъявляет требования к другим.

Конфуций

* Честь, порядочность, совесть — это качества,
которыми дорожить нужно так же, как мы дорожим
своим здоровьем, ибо без этих качеств и человек — не
человек.

Дмитрий Лихач¸в

* Небольшая доза вежливости делает жизнь при-
ятной, большая — облагораживает е¸.

Кристиан Нестел Боуви

* Сочувствие чужой радости — это дар гораздо более
редкий, нежели сочувствие чужому страданию.

Чарльз Роберт Дарвин

* Чтобы иметь влияние на людей, надо думать
только о них, забывая себя, а не вспоминать о них,
когда понадобится напомнить им о себе.

* Достойный человек не тот, у кого нет недостатков,
а тот, у кого есть достоинства.

Василий Ключевский

* Для успеха в жизни умение обращаться с людьми
гораздо важнее обладания талантом.

Джон Леббок

* Хорошее воспитание не в том, что ты не проль¸шь
соуса на скатерть, а в том, что ты не заметишь, если
это сделает кто-нибудь другой.

Антон Чехов

* Вежливость ничего не стоит, но приносит много.
Мари Монтегю

* Гордость людей низких состоит в том, чтобы по-
стоянно говорить о самом себе, людей же высших
— чтобы вовсе о себе не говорить.

Мари Франсуа Аруэ Вольтер

* Человек самолюбивый — это нечто среднее между глуп-
цом и нахалом: в н¸м есть кое-что от того и от другого.

Жан де Лабрюйер

l  паслухаем вялікіх

46

l  Сталічная адукацыя

Святочны настрой панаваў ва ўсіх —
канкурсантаў, членаў журы, шматлікіх
гледачоў, якія прыйшлі падтрымаць сваіх
калег. У конкурсе ўдзельнічала дваццаць
педагогаў дашкольных устаноў. Яны
прадставілі свой вопыт работы, удзельнічалі
ў тэсціраванні, самапрадстаўленні. Узровень
іх прафесіяналізму ацэньваўся журы на
праглядах заняткаў з дзецьмі і самааналізе
ўласнай дзейнасці.

У выніку ў фінал конкурсу трапіла пяць
педагогаў: выхавальнікі М.В. Варабей (ДУ
№ 396), І.І. Сідарава (ДУ № 393), Ю.В. Ан-
дрэйчанка (ДУ № 381), В.В. Авільцава
(ДУ № 316), кіраўнік фізічнага выхаван-
ня ДУ № 8 А.Б. Кісліна. Шчаслівыя, крыху
ўсхваляваныя, яны рыхтаваліся прадставіць
сваё майстэрства.

А вядучыя прадставілі членаў журы.
Гэта начальнік упраўлення адукацыі
адміністрацыі Ленінскага раёна г.Мінска
Ж.А. Рамановіч (старшыня журы), намеснік
начальніка ўпраўлення адукацыі Н.М. Кор-
шыкава (сустаршыня журы), галоўныя
спецыялісты ўпраўлення адукацыі А.А. Ці-
машэнка, Н.М. Шумейка, начальнік аддзела
дашкольнай адукацыі Мінскага гарадскога
інстытута развіцця адукацыі Н.А. Васіленка,
метадыст гэтага аддзела Л.А. Волах, стар-
шыня раённага камітэта прафсаюза

Свята творчасці
і мастацтва

² зно¢ па добрай традыцыi ¢ рамках гарадскога конкурсу «Сталiчны
наста¢нiк — сталiчнай адукацыi» ¢ г.Мiнску прайшлi ра¸нныя конкурсы
прафесiйнага майстэрства педагога¢.

Адрас нашай новай сустрэчы — Ленiнскi ра¸н сталiцы. Тут, у актавай
зале СШ ¹ 17, адбы¢ся фiнальны этап ра¸ннага конкурсу ¢ намiнацыi
«Педагог дашкольнай установы-2009».

работнікаў адукацыі і навукі Ленінскага
раёна А.Р. Бакуновіч, дырэктар цэнтра паза-
школьнай работы «Маяк» А.М. Варывончык,
загадчыкі дашкольных устаноў В.У. Шкра-
ба (ДУ № 396) , І .Л . Зміцер (ДУ

№ 195), Т.І. Рускіх (ДУ № 232), намес-
н і к і з а г а д ч ы к а ў А . М . В а л а х о в і ч
(ДУ № 98), І.А. Іванова (ДУ № 315).

Фінал складаўся з чатырох заданняў, кож-
нае з якіх ацэньвалася журы па 10-бальнай
сістэме. Так, у конкурсе «У свеце дзяцінства»
педагогі разам з дзецьмі выконвалі музыч-
ныя нумары — танцы, песні, харэаграфічныя
эцюды. У заданні «Дэфіле» прапанава-
лася стварыць з розных аксесуараў вобразы
дзівосных казачных персанажаў.

У інтэлектуальным конкурсе «Дэвіз» яго
ўдзельнікі дэманстравалі свой інтэлект,
уменне мысліць, аналізаваць. У конкурсе
«З жыцця выхавальніка» ўвазе канкурсантаў
былі прапанаваны канверты з творчымі
заданнямі на кампетэнтнае вырашэнне
розных канфліктных сітуацый, з якімі яны
часта сутыкаюцца ў сваёй дзейнасці. Шчы-
ра скажам, няпростыя былі заданні. І кожны
педагог выконваў іх умела, цікава, творча.

Вынікі фіналу конкурсу падвяла старшы-
ня журы Ж.А. Рамановіч. Яна падкрэсліла,

што конкурс «Сталічны настаўнік —
сталічнай адукацыі» даўно выйшаў за рамкі
простага спаборніцтва педагогаў. Ён стаў
клубам дзелавых зносін і абмену вопытам
педагогаў, універсітэтам прафесійнага ро-

сту і развіцця. Гэты конкурс — саюз ведаў
і працы, мастацтва і творчасці. Ён дорыць
нам радасць зносін з улюбёнымі ў сваю
справу педагогамі, хвіліны ўзлёту, прызнан-
ня, урачыстасць перамогі.

Пераможцам раённага конкурсу ў
намінацыі «Педагог дашкольнай ўстановы-
2009» стала выхавальнік ДУ № 316 г.Мінска
Вікторыя Валянцінаўна Авільцава (на
верхнім здымку). Яна ўзнагароджана Га-
наровай граматай упраўлення адукацыі
адміністрацыі Ленінскага раёна і прызам
«Крыштальная сава».

Ганаровыя граматы ўпраўлення адукацыі
і званне лаўрэатаў конкурсу атрымалі
кіраўнік фізічнага выхавання ДУ № 8
А.Б. Кісліна і выхавальнік ДУ № 396 М.В. Ва-
рабей. Дыпламантамі конкурсу сталі
выхавальнікі Ю.В. Андрэйчанка (ДУ № 381)
і І.І. Сідарава (ДУ № 393).

Віншуем усіх удзельнікаў фіналу, а пера-
можцы В.В. Авільцавай жадаем поспехаў у
гарадскім конкурсе.

Леанід Клышко,
Мікалай Будчанін (фота).

47

l  аЗБУКОЎНІК БЕРАЖЛІВЫХ Что в решете
не унесёШь?Занятие для детей

группы «Фантазёры»

Галина Минчук,
воспитатель
детского сада № 5 г.Наровли

Задачи: расширить знания о свойст-
вах воды, различных её состояниях
(жидком, газообразном, твёрдом); о зна-
чении для всего живого; познакомить с
понятием «круговорот воды в природе»,
источниками питьевой воды; прививать
бережное отношение к воде; формиро-
вать потребность, желание экономить
воду, сохранять её; активизировать,
обогащать словарь детей; развивать
связную речь; формировать навыки
составления предложений; развивать
логическое мышление, познавательный
интерес.

Материал: 2 подноса, 1 стеклянная
банка, 10 стаканов, фильтрующая бумага,
2 разрезные картинки водоёма, схема
круговорота воды в природе, 2 ведёрка,
«комки» снега (смятая бумага), глобус,
чайник, зеркальце.

Ход занятия

Раздаётся стук в дверь.

Воспитатель (В.). Кто это к нам
стучится?

Входит почтальон Печкин, прино-
сит телеграмму и пакет от жителей
озера — Русалки и Водяного. Они сооб-
щают, что с водоёмом случилась беда,
он погибает. Русалка и Водяной просят
о помощи, люди загрязнили озеро. Рас-
тения увяли, рыбки заболели, птицы
улетели...

В. Только мы, ребята, можем им по-
мочь (достаёт из пакета банку с гряз-
ной водой). Эта банка волшебная. Если
вода в ней грязная, то и в озере грязная,
но если в банке вода чистой станет, то и
в озере очистится.

Для того чтобы всё получилось, необ-
ходимо выполнить условие: грязную воду
мы должны очистить все вместе — только
тогда произойдёт волшебство и озеро
оживёт. Мы сейчас пойдём в лабораторию,
очистим воду из волшебной банки и вер-
нём её уже чистую Русалочке и Водяному.
Для этого будем использовать фильтры
(специальная фильтрующая бумага).

Очистив воду, дети передают банку
Печкину. Он их благодарит: вода стала
чистой, прозрачной. Теперь Водяной
сможет видеть в воде, рыбки станут здо-
ровыми, прилетят птицы.

Печкин. Ребята, а сейчас вы сможете
увидеть озеро, собрав разные картинки (2
подгруппы детей собирают разрезные
картинки озера).

Раздаётся шум воды из крана.

В. Дети, а откуда к нам в краны посту-
пает вода? (Из рек, озёр, из-под земли.)

Но воду из рек и озёр пить нельзя,
она не очень чистая, и человек может за-
болеть. Чтобы вода стала безопасной для
нас, её специально очищают, фильтруют
на очистительной станции, только потом
она поступает к нам в дом.

Наш город большой, и питьевой воды
нужно много. А представьте, что вы за-
были закрыть кран. Из-за такого пустяка
может «исчезнуть» целая река. Нужно
беречь воду, не оставлять открытым кран.
Ребята, скажите мне, пожалуйста, как
получается, что вода в реках и озёрах не
кончается? Как река пополняет свои за-
пасы? (Ответы детей.)

Каждый день солнце нагревает воду в
морях, реках, озёрах, и она превращает-
ся в пар. (В группу вносят только что
закипевший электрический чайник, из
носика которого идёт пар. Воспитатель
подставляет к носику сухое чистое
стекло, и на нём образуются капельки
воды. Это пар, попав на холодное стекло,
опять превращается в воду.)

В виде пара крошечные, невидимые
капельки влаги поднимаются в воздух.
Чем выше поднимается водяной пар, тем
холоднее там воздух. Пар снова превра-
щается в воду. Образуются облака. Когда
капелек воды набирается много, они ста-
новятся слишком тяжёлыми для облака и
выпадают дождём на землю.

Снежинки образуются так же, как и
капельки дождя. Когда очень холодно,
капли воды превращаются в кристаллики
льда — снежинки — и падают на землю
в виде снега. Дождь и растаявший снег
стекают в ручьи и реки, которые несут
свои воды в моря и океаны. Они питают
землю и дают жизнь растениям. Затем
вода возобновляет свой путь. Весь этот
процесс называется круговоротом воды
в природе. (Свой рассказ воспитатель
иллюстрирует с помощью схемы кру-
говорота воды.)

В. А сейчас мы с вами поиграем.
(Предлагает детям встать в круг,

взявшись за руки. В игре участвует
Печкин.)

В. Наш круг, как и вода, может менять
свою форму — вытягиваться в овал. А
теперь представьте себе, что воду налили
в кружку и поставили на горячую плиту —
она стала нагреваться. Каждый из вас —
частичка воды. Вода нагревается, и вам
становится жарко. Ваши ладошки такие
горячие, что вам уже больно держаться
друг за друга. Ваши руки опускаются, жара

заставляет вас быть активнее (дети бега-
ют по группе), и каждый движется сам по
себе — стал частичкой пара. А теперь вас
замораживают, вам становится холодно.
Что вы будете делать? Конечно, надо
встать поближе друг к другу, обняться,
чтобы вам стало потеплее.

Дети загадывают загадки Печкину.
В. Вода появляется не только из крана.

Как можно использовать дождевую воду?
(Собирать в бочки, а затем поливать
растения, огороды.) Как можно использо-
вать снег? (Вывозить на поля — он будет
согревать ростки растений, а весной
превратится в воду, которая пополнит
реки и озёра.)

Игра «Кто быстрее?»
Двое детей собирают комочки снега

(смятые листы бумаги), кто больше и
быстрее соберёт (у игроков завязаны
глаза).

Печкин предлагает детям поиграть в
игру «Закончи предложение».

— Вода нам нужна, чтобы… (высказы-
вания детей). И т.д.

В. Что устанавливают в квартирах, что-
бы узнать, сколько воды израсходовали
жильцы квартиры? (Счётчики.)

Много израсходовали — много за-
платили. Мало из расходовали — мало
заплатили, сэкономили деньги.

В. А какие пословицы и загадки о воде
вы знаете? (Дети рассказывают посло-
вицы и загадывают загадки.)

 Воду попусту не лей, дорожить
водой умей.

 Закрывай покрепче кран, чтоб не
вытек океан.

 Бережливость — вот лучшее бо-
гатство.

Что в решете не унесёшь? (Вода.)
Я и туча, и туман,
И ручей, и океан,
И летаю, и бегу,
И стеклянной быть могу. (Вода.)

Прозрачен, как стекло,
А не вставишь в окно. (Лёд.)

С неба — звездой,
На ладошке — водой. (Снежинка.)

Висит за окошком
Кулёк ледяной,
Он полон капели
И пахнет весной. (Сосулька.)
Печкин благодарит детей и уходит.

48

l  працуем у яслях

Задачи: учить детей формовать
белые комочки из салфеток, скатывая
их круговыми движениями в шарики;
дать наглядное представление о части
и целом (снеговик — целое, снежки,
комочки — части); закреплять у де-
тей навыки прикладывания снежков-
комочков к силуэту нарисованного
контура, не выходя за него; закреплять
рисование снега способом «тычка»;
развивать чувство формы; воспиты-
вать аккуратность, самостоятельность,
интерес к совместной продуктивной
деятельности, чувство сопереживания,
желание помочь.

Материал: бумажные салфетки,
лист ватмана, тонированный синим
цветом, клейстер, гуашь белого цвета,
салфетки матерчатые.

Ход игры-занятия
Дети заходят в группу. В группе

стоит снеговик.
Воспитатель (В.). Ребята, посмо-

трите, кто к нам пришёл в гости?
Дети. Снеговик.
Снеговик. Здравствуйте, дети!
Дети. Здравствуй, Снеговик!
Снеговик.
Я весёлый Снеговик,
К снегу, холоду привык.
Нос — морковкой,
Рот — сучок,
Поиграй со мной дружок.
Я пришёл к вам в гости, потому что

мне скучно одному на улице.
В. Ребята, а давайте мы вместе со Сне-

говиком поиграем и развеселим его.
Игра «Саночки».

Задачи: закреплять у детей умение
рисовать фломастером дорожку в виде
прямой линии, знание чёрного цвета;
умение скатывать из пластилина ко-
лобка в форме шара; развивать вос-
приятие формы и мелкую моторику
рук; воспитывать интерес к изобра-
жению сказочных героев доступными
средствами, самостоятельность.

Материал: листы бумаги формата
А4 с изображением отрывка из сказ-
ки «Колобок» (для каждого ребёнка),
пластилин (оранжевого, жёлтого и

Снеговик. Как вам хорошо! Вас
много, а я один. Стою на улице, даже
поиграть не с кем.

В. Не грусти, Снеговик! Ребята, да-
вайте поможем Снеговику, слепим ему
друга — снеговика.

А теперь давайте рассмотрим, из
чего состоит снеговик (рассматрива-
ют снеговика, изображённого на кар-
тинке). Нижний ком самый большой,
средний — поменьше, верхний — са-
мый маленький.

На тонированном ватмане вос-
питатель рисует белой краской кон-
тур снеговика и обращает внимание
детей на то, что снеговика они бу-
дут лепить из снежков-комочков.

В. Комочки мы сделаем из бумаж-
ных салфеток. Они тоже, как снег, бе-
лые, мягкие, лёгкие. Из них мы скатаем
комочки и слепим снеговика.

Воспитатель катает салфетку
круговыми движениями между ладо-
нями, а дети имитируют его движе-
ния. Затем предлагает им взять сал-
фетки и самим скатать комочки.

В. Ты кружись, ты кружись,
Быстро в шарик превратись.
Посмотрите, сколько мы сделали

комочков. Теперь мы слепим из них
снеговика.

Воспитатель наносит клейстер
на изображённого снеговика, дети
берут снежные комочки и приклады-
вают к нему, не выходя за контуры.

В. Ребята, посмотрите, чего не хва-
тает нашему снеговику?

Дети. Глаз и носа-морковки.
Воспитатель наклеивает носик и

глазки и вместе с детьми любуется
слепленным снеговиком.

Снеговик. Ой, какой красивый по-
лучился снеговик, такой же большой и
белый, как я! Спасибо вам, ребята, за
друга, которого вы мне слепили!

В. Дети, в нашей группе тепло и
снеговик может растаять, поэтому да-
вайте нарисуем ему много снега.

Воспитатель рисует снег спосо-
бом «тычка».

В. С неба падают снежинки,
Словно белые пушинки,
Покрывая всё кругом
Мягким бархатным ковром.
Ребята, Снеговику пора возвращаться

на улицу. Давайте подарим ему слеплен-
ного нами друга, чтобы он не скучал.

Дети прощаются со снеговиком.

Марина Горлинская,
воспитатель I категории яслей-сада № 308
г.Минска

Весёлый снеговик
Комплексная игра-занятие по аппликации
и рисованию в группе «Малыши» (2—3 года)

По дорожке к лесу
Комплексная игра-занятие по аппликации
и рисованию в группе «Малыши» (2—3 года)

светло-коричневого цвета), флома-
стеры, бусины (для глазок), картинки
с изображением предметов в форме
шара.

Ход игры-занятия
Воспитатель рассказывает сказку

«Колобок» с использованием настоль-
ного театра.

«Жили-были дед и баба... Положила
бабка колобок на окошко студиться.

Вот лежит колобок на окошке,
надоело ему лежать, он взял и пока-

тился на лавочку, с лавочки на пол,
с пола на крылечко, а с крылечка на
дорожку...»

(В.). Ребята, но колобок не знает,
куда ему катиться, дорожки-то нету?
Давайте мы ему нарисуем дорожку.

Воспитатель берёт фломастер и
рисует дорожку к лесу в виде прямой
линии.

В. Вот по этой дорожке покатит-
ся колобок зверям на удивление, на-
встречу приключениям!

А теперь вы нарисуйте свои до-
рожки для колобка. (Дети берут свои
листочки и рисуют дорожки.)

Ребята, посмотрите, наш Колобок
ожил и просит вас поиграть с ним.
Поиграем?

49

Дети. Да, поиграем.
Колобок, колобок,
Румяный бочок.
Хлопают в ладоши.
По дорожке покатился,
В ямку — бух и свалился.

Задачи: упражнять в рисовании
пальчиками, в нанесении рисунка
равномерно по всей поверхности ли-
ста; развивать мелкую моторику рук;
воспитывать умение сопереживать и
сочувствовать животным.

Материал: игрушка зайчик (персо-
наж театра бибабо), снежки из сшитого
мягкого материала, большая корзина,
пальчиковая игра, лист ватмана, тони-
рованный синим цветом с нарисован-
ными силуэтами ёлочек, плоскостные
фигуры зайца и лисы, влажные салфет-
ки для каждого ребёнка.

Ход игры-занятия
Воспитатель (В.). Дети, иду я

сегодня в сад и вижу — возле двери
сидит зайчик. Жалко мне стало зайчи-
ка, взяла я его с собой и принесла в
группу.

Я зайчонок маленький,
Вот какой я беленький.
Мне не холодно зимой
В тёплой шубке меховой.
Дети, посмотрите, какого цвета

шубка у зайчика. (Беленькая.) А ещё
пушистая и мягкая.

Зайчик, почему ты плачешь?
Зайчик. Как же мне не плакать.

Шубка у меня беленькая, а снега в лесу
нет. Увидит меня лиса и съест.

В. Не плачь, зайка, мы тебе помо-
жем. Поиграй с нами, тебе станет ве-
селее.

Игра «Собери снежки в корзину».
Воспитатель разбрасывает снеж-

ки, дети собирают их в корзинку.

Бегут маленькими шажками, па-
дают и отдыхают.

В. Ребята, на что похож колобок?
Воспитатель предлагает выбрать

картинки с изображением предметов
в форме шара и назвать их.

В. Покажите, как бабушка ска-
тывала колобок. (Дети круговыми
движениями ладоней показывают,

Татьяна Квятковская,
воспитатель яслей-сада № 308
г.Минска

Выпал беленький
снежок…
Игра-занятие
по рисованию
в группе «Малыши»
(1,5—2 года)

Игрушечный зайчик незаметно исче-
зает. Воспитатель обращает внима-
ние детей на то, что зайчик исчез.

В. Давайте посмотрим, где же он?
Дети подходят к столу, где лежит

тонированный лист бумаги с силуэ-
тами ёлочек, зайчика и лисы. Воспи-
татель обращает их внимание на
то, что зайчик уже в лесу.

В. Дети, посмотрите, кто за ним бе-
жит? (Лиса!) Давайте поможем зайчику
спрятаться от лисы. Нарисуем много-
много снежинок, и зайчика не будет
видно, потому что зайчик белый, как
снег.

Воспитатель показывает пальчи-
ковый способ рисования снега.

В. Сначала обмакиваем пальчик в
краску, а затем прикладываем его к
бумаге — получаем одну снежинку.
Чтобы лиса не увидела зайчика, на-
рисуем много-много снежинок.

Дети рисуют «снег». Во время ри-
сования «снега» воспитатель читает
отрывок из стихотворения:

Белый снег пушистый
В воздухе кружится
И на землю тихо
Падает, ложится.
 И. Суриков
В. Вот как много снежинок нари-

совали! Снег падал, падал, и вся земля
покрылась снегом.

Все вместе рассматривают кол-
лективную работу. Воспитатель
хвалит детей за красиво и аккурат-
но нарисованные снежинки.

В. От кого прятался зайчик?
Дети. От лисы.
В. Мы помогли ему спрятаться?
Дети. Да.
В. А как мы помогли спрятаться

зайчику от лисы? Что мы рисовали
пальчиками?

Дети. Снег.
В. Молодцы, ребята!

как бабушка скатывала колобок.
Затем воспитатель показывает
способ лепки из пластилина, при-
крепляет глазки.)

А теперь возьмите пластилин и
слепите себе колобков. (После того
как дети слепят колобков, воспи-
татель предлагает покатить их
по нарисованным дорожкам.)

50

l  Бяспека жыццядзейнасці

В настоящее время сформировалась
новая образовательная область «Безопас-
ность жизнедеятельности», которая при-
звана готовить обучаемых во всех типах
учебных заведений к безопасной жизни
в реальной окружающей среде. Проблема
обеспечения безопасной жизнедеятель-
ности детей раннего и дошкольного воз-
раста находит своё отражение в научно-
методической литературе и программах
для дошкольных образовательных учреж-
дений, где широко отражены задачи, на-
правленные на обеспечение безопасности
детей в окружающем мире.

Обучение детей раннего и дошколь-
ного возраста безопасному поведению
предполагает использование различных
методов: словесных, наглядных, практиче-
ских и др. В работе с маленькими детьми
особенно важно применение наглядных
методов обучения, что обусловлено осо-
бенностями детского мышления. Так,
наглядно-действенное мышление детей
раннего возраста связано с практиче-
скими, непосредственными действиями
с предметом. Мыслительные процессы
дошкольников опираются на восприятия
и представления, которые характеризу-
ются наглядностью. Реальные предметы
и наглядные образы способствуют пра-
вильной организации мыслительной дея-
тельности ребёнка. Наглядность обеспе-
чивает понимание, прочное запоминание.
К.Д. Ушинский писал: «Детская природа
требует наглядности. Учите ребёнка
каким-нибудь пяти неизвестным ему
словам, и он будет долго и напрасно му-
читься над ними; но свяжите с картин-

УЧИМ ДЕТЕЙ
БЕЗОПАСНОМУ ПОВЕДЕНИЮ

кой двадцать таких слов и — ребёнок
усвоит их на лету» (К.Д. Ушинский. Собр.
соч. — М., 1949. — Т. 6).

Особая роль в дошкольной педа-
гогике отводится иллюстративно-
демонстрационному методу обучения (от
лат. illustratio — изображение, наглядное
пояснение и demonstratio — показывание).
Сущность этого метода состоит в том, что
в процессе работы педагог демонстрирует
иллюстрации, т.е. использует наглядное
пояснение, которое, с одной стороны, об-
легчает восприятие и осмысление матери-
ала, а с другой — выступает в качестве ис-
точника новых знаний. Иллюстративные
материалы рассматриваются дошкольной
педагогикой как важный фактор развития
ребёнка раннего и дошкольного возраста.
По мнению Е.И. Тихеевой, картины, иллю-
страции значительно расширяют поле
непосредственного наблюдения ребёнка.
Образы, которые вызываются ими, конеч-
но, менее ярки, чем те, которые даёт сама
жизнь, но они более определённы, чем
образы, вызываемые просто словом.

При обучении дошкольников учреж-
дений используются различные виды на-
глядности (наблюдение живых объектов,
рассматривание предметов, картин, об-
разцов и др.). Исходя из приоритетных
направлений создания учебной продук-
ции по дошкольному образованию можно
считать, что наиболее значимыми являют-
ся наглядные пособия, предполагающие
совместную творческую деятельность
ребёнка и обучающего взрослого, в кото-
рой основные усилия взрослого направ-
лены на развитие активности ребёнка, его
личностных качеств. Среди продукции
такого типа следует выделить рассказы
в картинках — учебное наглядное посо-
бие, которое позволяет взрослому вести
с детьми беседу, дискуссию, опираясь на
наглядность. Ребёнок анализирует пред-
ставленные на картинках события, состав-
ляет связный рассказ, предлагает решение
проблемных ситуаций. Таким образом он
не остаётся пассивным созерцателем и
слушателем.

Сегодня мы представляем рассказы в
картинках (см. 2—3-ю страницы цветной
вкладки журнала), которые рекоменду-
ются педагогам и родителям в качестве
средства реализации задач по подготовке
детей старшего дошкольного возраста к
безопасному поведению в окружающей
среде.

Каждый рассказ представлен в виде
четырёх карточек, изображённые на них

иллюстрации создают изобразительный
ряд. В изобразительном ряду использу-
ется определённый сквозной персонаж.
Иллюстрации дополняются лаконичными
подрисуночными подписями.

Содержание иллюстраций раскрывает
типичные случаи поведения детей до-
школьного возраста в окружающей среде.
Эти случаи представлены изображениями
последовательно развивающихся событий,
приводящих к проблемным ситуациям.

Работа с карточками способству-
ет решению следующих задач:
 формированию у детей старшего

дошкольного возраста первоначальных
представлений об основах безопасно-
сти жизни (предупреждение бытовых
травм, вредных привычек, несчастных
случаев, заболеваний; соблюдение пра-
вил гигиены);
 закреплению знаний детей об ис-

точниках опасности, мерах предосторож-
ности и действиях в опасной ситуации;
 развитию мыслительных процессов

(сравнение, обобщение, анализ и др.),
речь детей;
 воспитанию у детей самостоятель-

ности, ответственности, понимания зна-
чения правильного поведения для охраны
собственной жизни и здоровья.

Рекомендации
по применению
В непринуждённой беседе с ребёнком

последовательно рассмотрите четыре
картинки на каждой карте. Сюжеты кар-
тинок сложны по внутренним связям,
объединяющим персонажи. Помогите
малышу раскрыть эти внутренние связи —
взаимоотношения героев, ибо сами дети
часто ограничиваются лишь названием
персонажей и их действий, не объединяя
воспринятое в сюжет.

После рассматривания каждой из кар-
тинок прочитайте ребёнку подрисуноч-
ную подпись, проведите краткую беседу в
форме диалога.

Используйте в беседе различные типы
вопросов: поисковые, прямые, наводящие,
подсказывающие.

В беседе отдавайте предпочтение по-
исковым вопросам, которые в большей
степени, чем вопросы другого типа, ак-
тивизируют мыслительную деятельность
ребёнка, побуждают его к рассуждениям.
Количество вопросов не ограничивается
и зависит от речевого опыта ребёнка, его
индивидуальных особенностей.

Работа с карточками может широко
применяться как на фронтальных, так и
на индивидуальных занятиях: на занятиях
по развитию речи при обучении детей со-
ставлению повествовательных рассказов
с последовательно развивающимся сюже-
том; при проведении познавательных и
этических бесед; в сюжетно-дидактических
и сюжетно-ролевых играх и др.

Нина ЖОЛНЕРОВИЧ,
Маргарита КАЛИНОВСКАЯ,
методисты отдела игры и игрушки управления дошкольного
образования игры и игрушки Методического центра
Национального института образования

С момента своего появления на
земле человек столкнулся с природ-
ными опасностями: пониженная или
повышенная температура воздуха,
атмосферные осадки, солнечная ра-
диация, ядовитые насекомые и рас-
тения, стихийные явления природы
и т.п. С развитием человеческого
общества к природным опасностям
прибавились техногенные (связан-
ные с техникой): острые, колющие,
режущие предметы, электрический
ток, автомобили и др. Можно выде-
лить и третью группу опасностей —
опасности, создаваемые человеком:
драки, преступления, войны, нарко-
мания и другие пороки человеческо-
го общества. Поведение человека в
опасной ситуации различно.

51

Хатні гвалт: гэта адбываецца!

СЯМЕЙНЫ КЛУБ «ПРАЛЕСКI»

Цытата

Бясплатны дадатак да часоп²са «пралеска»

У ВЫПУСКУ
«БУСЛЯНК²»:

Выходзіць з 1993 года

 Слова пра Радзіму
 Рыгора Сакалоўскага. (Стар. 52—54)
 Як дапамагчы дзіцяці перажыць
 узроставы крызіс?	 (Стар. 55—57)
 Зімовыя гульні: сапраўднае
 задавальненне!	 (Стар. 58—61)
 Як не хварэць на грып?

(Стар. 62)

«Отец формирует разум, а мать пестует
тело и душу».

Народная мудрость

 Толькі факты
Птушка 2009 года —

шэрая гусь
Гэтая птушка абрана невыпадкова,

таму што ёй патрэбна асаблівая ахова.
Некалькі гадоў таму шэрая гусь была
занесена ў Чырвоную кнігу Беларусі,
аднак пазней выключана з яе і цяпер
уваходзіць у пералік паляўнічых відаў.
А паляванне на шэрых гусей можа
прывесці да іх поўнага знікнення ў
Беларусі, мяркуюць спецыялісты. Таму
так неабходна вярнуць шэрай гусі ста-
тус ахоўнага віду, унесенага ў Чырво-
ную кнігу.

У час акцыі «Шэрая гусь — птушка
2009 года» будуць арганізаваны
семінары, выстаўкі, а таксама конкур-
сы на лепшы малюнак, плакат і фота-
здымак гэтай птушкі.

Птушкамі года ўжо былі вялікая
белая чапля, барадатая няясыць, гарад-
ская ластаўка, івалга, белая сітаўка,
бусел, дамавы верабей, салавей.

З чым гуляюць
малышы?

На беларускім цацачным рынку
доля айчынных вытворцаў сёння
састаўляе толькі 13 працэнтаў, усё
астатняе — імпарт. Вырабам цацак зай-
маюцца 30 прадпрыемстваў. Па
падліках спецыялістаў Міністэрства
эканомікі, штогод на лялькі і гульні на
адно дзіця выдаткоўваецца ў сярэднім
114.000 рублёў.

Газіроўка — шкодная
Газіраваныя напоі — тое, што так

любяць дзеці. Аднак дарослым трэба
ведаць усю праўду пра гэтую «вадзіцу»
і рабіць адпаведныя высновы.

Большасць салодкіх газіраваных
напояў не спаталяюць, а выклікаюць
смагу. Усе яны ўтрымліваюць вялікую
колькасць цукру альбо яго заменнікі —
аспартам, цыкламат, сахарын. Да таго ж,
у многія напоі ўваходзяць кафеін і
хінін, лімонная кіслата (Е 330) і арта-
фосфарная кіслата (Е 338) для
падкіслення. А лішак соляў фосфару
аказвае адмоўны ўплыў на засваенне
кальцыю.

Ва ўсіх гэтых напоях абавязкова
прысутнічаюць кансерванты: бенза-
нат натрыю (Е 211) або сарбіт калію
(Е 202), фарбавальнікі, араматызатары.
Усе пералічаныя рэчывы, а таксама
самі газы аказваюць неспрыяльнае
ўздзеянне на слізістую абалонку
страўніка.

(Па матэрыялах друку.)

У верасні-лістападзе 2008 года пад эгідай прадстаўніцтва ААН у Беларусі
Цэнтр сацыялагічных і палітычных даследаванняў Белдзяржуніверсітэта

ў рамках сумеснай нацыянальнай інфармацыйнай кампаніі
па процідзеянні хатняму гвалту правёў спецыяльнае даследаванне з мэтай

вывучыць сітуацыю ў беларускіх сем’ях.

Б у с л я н к а

Павышаная ўвага да вывучэння і выка-
ранення гэтый агіднай, але даволі
распаўсюджанай у свеце з’явы, невыпадко-
вая. Яна — трывожная рэальнасць нашых
дзён. І не толькі ў Беларусі. У апошнія гады
праблема гвалту выклікае да сябе павыша-
ную ўвагу з боку праваахоўных органаў і
грамадскасці Беларусі. Іх цікавасць
абумоўлена тым, што ахвяры сямейна-
бытавых канфліктаў складаюць самую
шматлікую групу сярод загінуўшых і пацяр-
пелых ад любых злачынстваў. Разам з
цялеснымі пашкоджаннямі, забойствамі і
самагубствам, наступствамі гвалту ў сям'і
могуць быць і розныя псіхічныя зах-
ворванні, страта ахвярай павагі да сябе.
Асабліва сярод жанчын і дзяцей. З гэтым
нельга мірыцца!

Насілле нараджае і шэраг такіх сацы-
яльных праблем, як рост колькасці
разводаў і няпоўных сем'яў, дзіцячую без-
дагляднасць і злачыннасць няпоўнага-
довых.

Сацыёлагамі былі апытаны 488 муж-
чын і 512 жанчын ва ўзросце ад 18 да 60
гадоў, якія мелі вопыт сямейнага жыцця ў
афіцыйна зарэгістраваным або грама-
дзянскім шлюбе. Вынікі даследавання
паказалі, што маштабы распаўсюджвання
ў нас хатняга гвалту даволі вялікія. Так,
4 з 5 жанчын ва ўзросце ад 18 да 60 гадоў
падвяргаюцца псіхалагічнаму гвалту ў
сям'і, кожная чацвёртая (з рознай часта-
той) — фізічнаму, 22,4% жанчын церпяць
ад эканамічнага гвалту з боку свайго мужа
ці партнёра. Кожная дзясятая жанчына
(9,5%) падвяргалася фізічнаму насіллю му-
жам ці партнёрам падчас цяжарнасці.
Звяртае на сябе ўвагу і той факт, што
22,1% рэспандэнтаў-мужчын хоць бы ад-
нойчы падвяргаліся фізічнаму гвалту з
боку жонкі або партнёркі ; 12,5%
выпрабоўвалі фізічны гвалт. Тым або
іншым формам псіхалагічнага гвалту ў
рознай ступені падвяргаюцца, па выніках
апытання, 79,7% мужчын.

З павышэннем узроўню дабрабыту
сем’яў распаўсюджанасць розных формаў
гвалту як над мужчынамі, так і над жан-
чынамі зніжаецца. Заўважана цесная су-
вязь паміж узроўнем адукацыі, матэры-
яльнага становішча і ўменнем ідэнты-
фікаваць ці, прасцей кажучы, правільна ква-
ліфікаваць гвалт у розных яго праявах.

Вялікі ўплыў на стэрэатыпы сямейных
паводзінаў для моладзі аказваюць бацькі.
Насілле ў сям'і нясе ў сабе пагрозу для
будучых пакаленняў. Дзеці, сведкі хатніх
скандалаў і боек, засвойваюць прыклад
такіх паводзінаў бацькоў як асноўны сро-
дак вырашэння сямейных канфліктаў і ў
будучым звяртаюцца да яго ўжо ва
ўласнай сям'і. Па выніках апытання, 17,8%
жанчын і 16,9% мужчын выхоўваліся аль-
бо ў няпоўнай сям'і, альбо з айчымам,
альбо ў сям'і бабуль, іншых сваякоў, альбо
ў дзяржаўнай выхаваўчай установе
інтэрнатнага тыпу. Больш за чвэрць апы-
таных жанчын (27,9%) і чвэрць мужчын
(24,8%), якія выраслі ў поўных сем'ях,
былі сведкамі бацькоўскіх сварак з ужы-
ваннем фізічнай сілы.

Падчас аналізу звестак выяўлена пра-
мая сувязь паміж перажытым у дзяцінстве
фізічным гвалтам і схільнасцю да гвалту
ва ўласнай сям'і. У дзяцінстве падвяргаліся
фізічнаму насіллю 14,1% мужчын і 12,5%
жанчын.

За шэсць гадоў, якія прайшлі пасля
апошняга аналагічнага даследавання на
гэту тэму, практычна не адбылося
істотных змен у ідэнтыфікацыі розных
відаў гвалту. Насцярожвае тое, што ў цэ-
лым становіцца больш лаяльным стаў-
ленне да ўсіх відаў псіхалагічнага насілля.
Асабліва звяртае на сябе ўвагу той факт,
што значна павялічылася колькасць
рэспандэнтаў, якія не лічаць гвалтам
брудную лаянку (на 14,9%), пагрозы,
запалохванні (на 5,1%), умяшанне ў
асабістае жыццё (на 4,7%).

52

l  госць рэдакцыі

— Уважаемый Григо-
рий Васильевич, вся Ваша
жизнь связана с Вооружён-
ными Силами, с защитой
любимой Отчизны. Что
значит для Вас понятие
«Родину защищать»?

— Есть у французского писа-
теля Виктора Гюго такие слова:
«Рану, нанесённую Родине, каж-
дый из нас ощущает в глубине
своего сердца». Ёмкий в них
смысл. Поэтому понятия «Ро-
дина», «Честь», «Защита Отече-
ства» — это святые для меня по-
нятия. Как для человека, так и
для гражданина. Да и случилось
так, что вся моя жизнь посвя-
щена армии, служению своему
Отечеству, защите Родины.

Начинал службу в Бобруйске,
в зенитно-ракетной бригаде.
Там и принял присягу. Оттуда
по рекомендации редакции
газеты «Во славу Родины» по-
ступил на факультет журна-
листики Львовского высшего
военно-политического учили-
ща. Служил в Витебске, в про-
славленной 103-й гвардейской
воздушно-десантной дивизии.
Совершил 125 прыжков с пара-
шютом. Затем — Афганистан, где

Григорий Соколовский:
«Любите Родину,
Отчизну свою!»

я выполнял интернациональный
долг в составе Ограниченного
контингента советских войск.
Был редактором дивизионной
газеты «Гвардейская доблесть».
Мы были первыми, кто выпу-
стил тогда, 1 января 1980 года,
газету на русском языке. Она
поднимала боевой дух солдат
и офицеров, помогала перено-
сить нелёгкие армейские будни.
А ведь было всё: и тяжёлые бои с
душманами, и свист пуль, и раз-
рывы мин и снарядов, и горькая
утрата боевых друзей…

— А когда вернулись в Бе-
ларусь?

— Через полтора года. Здесь
было чистое, безоблачное небо,
свежий, пьянящий воздух и то
магическое чувство: «Ты на род-
ной земле!» Тогда у меня и роди-
лись такие строки:

Озеро подёрнуто туманом…
Всплеск весла,
И снова тишина.
Как не достаёт в Афганистане
Этих сосен и берёзок нам.
Как истосковались
Мы по дому.
А разлука длинная,
Как нить.

Разве может
Сердце по-другому
Вдалеке от Родины
Любить?

Так Беларусь стала для меня,
украинского паренька, второй
родиной. Здесь я встретил свою
судьбу — милую и дорогую серд-
цу жену Надежду Леонидовну. У
нас выросли дети Елена и На-
талья, подрастают внуки Сергей,
Евгений и Ульяна…

Судьба сложилась так, что
я служил в Туле, учился в Мо-
скве в Военно-политической
академии. Затем работал в
газете «Во славу Родины», где
за шесть лет прошёл путь от
корреспондента до главного
редактора.

У меня было много встреч:
с ветеранами Великой Отече-
ственной войны, с друзьями
по службе и по Афганистану…
Честно скажу — это муже-
ственные, смелые люди. Для
них, для меня, для всех ветера-
нов Вооружённых Сил и тех,
кто служит Отечеству, понятие
«Родину защищать» — самое
святое и близкое. Это смысл
нашей жизни.

— Григорий Васильевич,
помните, в одной очень
хорошей песне, знакомой
людям старших поколений,
есть такие слова: «С чего
начинается Родина? С кар-
тинки в твоём букваре, с
хороших и добрых товари-
щей, живущих в соседнем
дворе…» А с чего для Вас на-
чинается Родина?

— Для меня Родина — это
те места, где я родился, делал
первые шаги, где было первое
свидание и первая любовь, где я
служил Отечеству. Это и родная
Украина, где прожил 18 лет, и
милая сердцу Беларусь, где живу
теперь… Это прекрасная наша
земля, где мы трудимся, служим,
живём, где растим детей и вну-
ков и продолжаем свой род. Лю-
бите Родину, Отчизну свою!

— А как прошло Ваше
детство, что взяли Вы из
него во взрослую жизнь?

— Детство моё было трудное,
послевоенное… Не хватало ни
хлеба, ни вкусных конфет, ни
игрушек. Но мы же крестьянские
дети! Работали в поле, помогали
взрослым — маме, Александре
Захаровне, отцу Василию Григо-
рьевичу. Слава Богу, что живым-
здоровым, с боевыми наградами
он вернулся с войны.

Мы, дети (нас было четверо),
гордились своими родителями.
Ведь во взрослую жизнь мы взяли
от них умение трудиться, любовь
друг к другу, то тепло отчего дома,
которое согревает нас всю жизнь.

— Ходили ли Вы, Ваши
дети и внуки в детский
сад? Что запомнилось о до-
школьном учреждении?

— В селе Богдановка, что на
Полтавщине, был всего один сов-
хозный детский сад. И воспита-

Знакомьтесь, гость нашей редакции — ветеран Вооруж¸нных Сил полковник Григорий Васи-
льевич Соколовский. Родился в 1946 году в селе Богдановка на Полтавщине. Окончил факультет
журналистики Львовского высшего военно-политического училища, редакторское отделение
Военно-политической академии имени В.И. Ленина. Почти тридцать пять лет находился в ар-
мейском строю. Службу проходил в воздушно-десантных войсках, в редакциях многотиражных
армейских газет.

Выполнял интернациональный долг в Афганистане. Десять лет полковник Г.В. Соколовский
возглавлял коллектив редакции газеты «Во славу Родины» — печатный орган Министерства
обороны Республики Беларусь. Сейчас является первым заместителем председателя Белорусского
союза журналистов.

Г.В. Соколовский — автор поэтических сборников «Строки любви», «Афганская тетрадь»
(1994), «Зарево души» (1995), «В судьбе и сердце», «Память и боль» (1999), «Глазами любви»
(2003), «И век с тобою не расстанусь» (2004), «Услышь мой голос», «Зв¸зды и сердца» (2005),
«Мозаика чувств» (2006).

Заслуженный деятель культуры Республики Беларусь, лауреат Специальной премии Президента
Республики Беларусь «За высокие творческие достижения в области культуры и искусства» и
Литературной премии Федерации профсоюзов Беларуси за книгу поэзии «Счастье земное» (2002),
член Президиума Союза писателей Беларуси.

65



53

телями там были наши матери
и старшие сёстры. А помню я из
той короткой детсадовской поры
аромат смородины, вкус тёплого,
парного молока, улыбки воспита-
телей, их тепло, заботу…

Именно заботу воспитателей
и их помощников я ощущал и
тогда, когда в детский сад ходили
мои дочери и внуки. Однажды, в
День защитников Отечества, меня
пригласили выступить в дошколь-
ном учреждении, куда ходил мой
младший внук. Атмосфера была
торжественной, праздничной.
Дети читали стихи, пели песни,
разгадывали викторины. Я погля-
дел на них и позавидовал: какое
же счастливое и радостное у них
детство! И ради этого нам стоит
жить и трудиться.

— В преддверии 65-
л е т и я П о б е д ы м н о г о
говорят о гражданско-
патриотическом воспи-
тании юной смены. Оно и
верно: это наше будущее.
Что, на Ваш взгляд, в наше
время необходимо сделать
в этом направлении в пер-
вую очередь?

— Гр а ж д а н с к о - п а т р и -
отическое воспитание юной
смены — это, наверное, одна
из главных задач государства
и общества. Потому что буду-
щее — за молодёжью, нашими
детьми, внуками. И какой будет
молодёжь, таким будет и наше
новое государство.

И здесь очень многое могут
сделать ветеранские организа-
ции всех уровней — и ветеранов
Великой Отечественной войны, и
Вооружённых Сил… Старшее по-
коление должно чаще встречаться
с молодёжью, передавать им свой
жизненный опыт, рассказывать о
прожитом и пережитом. Как было
на войне, и после войны. Что по-
беждало? Не только оружие, а сила
духа человека, любовь к Отчизне,
Родине-матери, к своему народу,
любовь к труду.

К примеру, мы с моим млад-
шим внуком Женей (ему сейчас
13 лет) побывали в Мире, Ново-
грудке, Несвиже. Незабываемые
места славной истории нашей!..
Съездили в Бобруйск, в ту часть,
где я, будучи молодым, служил и
принимал присягу на верность
Родине. Выступил перед моло-
дыми солдатами, рассказал им о
нелёгкой, но почётной военной
службе. Нашёл казарму, свою
кровать. Это незабываемо. Это
в сердце живёт всегда. Мы с вну-
ком отведали вкусного солдат-
ского борща, армейской каши. И
я видел его гордые глаза: «Под-
расту, буду в армии служить!»

Мы должны своим детям и
внукам больше рассказывать о
нашей истории, той далёкой и
уже новой, о том, какая прекрас-
ная у нас земля, каких людей она
подарила миру. Надо не просто
жить, учиться и работать на этой
земле, а созидать и преображать
её, всегда уметь её защитить. Надо
забрасывать в сердца молодых
людей зёрна добра, нравственно-
сти и высокой морали, чтобы они
проросли хорошими всходами.
Вот тогда и будет наша Беларусь
сильной и процветающей.

— Мужество, патрио-
тизм. Они были, есть и
будут в наших славянских
душах...

— Согласен! Взять, к примеру,
Брестскую крепость, историко-
культурный комплекс «Линия
Сталина»… Сюда едут ветераны,
молодёжь, люди разных поколе-
ний… Поклониться и почтить па-
мять павших героев. Потому что
здесь зарождалась Победа в Ве-
ликой Отечественной войне. Это
уже потом будут Москва, Сталин-
град… И великий подвиг народа! А
патриотизм, мужество?..

Мы вслух о нём
Не говорили,
Он просто в душах
Наших жил…
С ним погибали,
Фрицев били
И штурмовали
Рубежи,
Огнём пронизанные
Насквозь,
В дыму и грохоте
Сплошном…
Но только он
Вселял нам радость,
Что до Берлина
Мы дойдём!
Он был как солнце
В непогоду,
Как песни фронтовой
Напев,
С ним в связке шли
Четыре года,
Сполна войны хлебнуть
Успев.
И мы — дошли…
В том, сорок пятом,
Кровью и жизнью
Заплатив…
…Живёт в славянских
Душах свято
По-прежнему—
Патриотизм!

— Григорий Васильевич,
Вы автор ряда книг, поэти-
ческих сборников. Какую
современную литературу,
произведения искусства о
нравственном воспитании
человека Вы бы рекомендо-
вали использовать педаго-
гам в своей работе с юной
сменой?

— Современная литера-
тура — это и А.С. Пушкин, и
Л.Н. Толстой, и наши славные пес-
няры Янка Купала и Якуб Колас.
Это и Василь Быков, и Владимир
Короткевич, Николай Чергинец,
Анатолий Сульянов, Алесь Са-
вицкий и многие-многие другие
писатели. И неважно, какая тема,
главное — они пишут о нашей
земле, нашей истории, о нашем
народе. Пишут честно, правдиво,
убедительно.

Современная литература —
это тот же И.П. Шамякин, его яр-
кие, полные жизненной правды
произведения, где герои умеют
учиться и любить, созидать и на-
ходить своё место в жизни.

А произведения великих
художников М.А. Савицкого,
Г.Х. Ващенко, Л.Д. Щемелёва,
В. Белыницкого-Бирули, скуль-
птора И.Я. Миско и других ма-
стеров искусств!

Какую силу эмоций, граждан-
ских чувств они вызывают!

Вот это и есть настоящая сила
литературы и искусства — учить
человека видеть доброе, красивое,
сеять в его душе ростки мудрости
и тепла, воспитывать лучшие че-
ловеческие качества.

Я считаю, что, работая с деть-
ми, молодёжью, надо больше ис-
пользовать классику — сказки,
рассказы, произведения искус-
ства. Классика — это тот интел-
лектуальный продукт, который
будет жить вечно!

— Чего не хватает в на-
шем обществе, чтобы оно
всё-таки стало высокомо-
ральным, духовно богатым?
Ведь сегодня на неокрепшие
детские души льются по-
токи лжи и грязи буквально
отовсюду, где же выход?

— Вопрос не простой. И от-
вечать на него надо всем нам
— родителям, воспитателям,
учителям, всему обществу. Ведь
мы, взрослые, практически ря-
дом с ребёнком. И мы в ответе
за его судьбу. Ведь дети — наше
будущее.

А не хватает в нашем обще-
стве именно того, что у нас
рождалось веками и что мы
так быстро растеряли в лихие
90-е, постперестроечные годы.
А именно: любовь к ближнему,
сострадание, чуткость, доброту…
Стали закрываться спортивные
кружки, студии по интересам.
Дети были предоставлены сами
себе. Как будто забытыми стали
десять христианских заповедей…
Именно в чуткости, доброте,
милосердии нуждаются наши
дети. А что мы подчас видим: за-
бота, тепло и уют детского сада,

школы и пьянство, жестокость
родителей, голодный и холод-
ный дом… Каким вырастет этот
ребёнок?..

Забота о детях, детстве стала
государственной политикой в
Республике Беларусь. Президент
А.Г. Лукашенко, Правительство
страны приняли ряд важных до-
кументов, касающихся охраны
детства и прав ребёнка. Но и мы,
всё общество, должны осознавать
свою высокую миссию — быть
воспитателем, быть ближе к де-
тям, находить время для совмест-
ного культурного досуга, ходить
в библиотеки, театры, кино, посе-
щать выставки, музеи, знакомить-
ся с достопримечательностями
нашей синеокой Беларуси…

Встречи с интересными
людьми, соприкосновение с ис-
кусством и просто нормальное
семейное воспитание всегда об-
лагораживают человека, делают
его высоконравственным, духов-
но богатым. Давайте же вернём
в педагогику воспитания добрые
и славные наши традиции.

— И ещё один вопрос,
Григорий Васильевич. Что
бы Вы сказали, что поже-
лали нашим читателям-
педагогам?

— Вам выпала высокая и от-
ветственная миссия — воспиты-
вать подрастающее поколение.
Наверное, нет сложнее и благо-
роднее профессии, чем ваша.
Потому что от ваших сердец,
тёплых женских рук и выраста-
ет ребёнок — тот самый яркий
и красивый цветок жизни. Ле-
лейте его, любите, воспитывай-
те… И будьте всегда здоровы и
счастливы.

На стыке лета
И прозрачной осени,
На рубеже
Тепла и холодов
Нередко мы,
Взирая в небо, просим,
Чтобы не покидала
Нас любовь.
Не оставляла
Хмурое ненастье,
Не заставляла
Сердце горевать…
Она — одно
Непризрачное счастье,
Которое успели
Мы познать.
И пронесли
Её нетленный голос
По жизни
В ожерельи дивных слов.
И потому,
Отбрасывая возраст,
Мы говорим:
«Не покидай, Любовь!»

Взял интервью
Леонид КЛЫШКО.



54

ОТЧИЗНА
Как многое ты значишь
Для меня!
Как не хватает
Вдалеке от дома
Твоих лугов,
Что косами звенят,
Твоих тропинок,
С детства мне знакомых;
Берёз, что на пригорке
Шелестят,
Туманов буйногривых
На рассвете,
И голубей,
Что в вышине парят,
И вишен спелых
В середине лета;
Озёр лесных
И пыльных большаков,
Кукушки ямба
Поутру простого,
Совсем седых
В предгрозье облаков
И говора
С рождения родного.
Как многое ты значишь
Для меня!
Отчизна, без тебя
Не жил ни дня!

	 * * *Как Беларусь,
Моя душа — светла,
Моя душа — чиста,
Как Беларусь...
И запоют вовсю
Перепела,
Из дальних странствий
Только возвращусь;
И серебристый дождь
Взмахнёт рукой,
Вплетая радуг
Семицветный всплеск,
И васильки застенчивы —
Гурьбой,
И крылья аистиные
Небес;
И белые берёзы
У села
Ладошками
Отталкивают
Грусть...
Как Беларусь,
Моя душа — светла,
Моя душа — чиста,
Как Беларусь!

	 * * *Где полей пшеничных
Даль без края,
Над седым,
Взволнованным Днепром,
На исходе
Голубого мая
Обелиск звездою
В небо врос.
Жаворонок плещется
В зените,
И тюльпанов жар
Средь тишины...
Болью в сердце —
Обелиск гранитный
Сыновьям,
Что не пришли с войны.

«КАК БЕЛАРУСЬ,
МОЯ ДУША—СВЕТЛА…»

Григорий
Соколовский

В СЕРДЦЕ...
Тучки в небе —
Космами,
Клевер
На лугах,
И сверкает
Росами
Тополиный
Шлях.
Над рекой
Извилистой
Лён,
Как будто шёлк...
Мальчуган
Задиристый,
Что ты здесь
Нашёл?
Средь стогов
И пажитей,
Средь седых
Равнин,
Не вчера ли,
Кажется,
Уходил
Один?..
Липа
Да смородина,
Домик,
Старый сад...
Малая,
Но родина —
В сердце
Навсегда!
	
ОТЧИЙ ДОМ
Солнцем струганный
Порог,
Ставеньки
С резьбою...
Я сюда,
Не чуя ног,
Вешней мчал
Порою.
Чтоб к утру,
Когда заря
Разливает
Краски,
Отчий дом
Боготворя,
Мать обнять.
И ласки
Ей родной отдать
Сполна,
И одно лишь
Слово
Выдохнуть с любовью:
«Ма-а…»
Ничего
Другого...

	 * * *Хмель разросшийся,
Плетень,
И калитка
У берёзы,
Бархатцы...
Лишь «Добрый день!»
Вырывается
Сквозь слёзы.

Никого...
Дом — сиротой,
И, нагнувшись,
Кличет груша,
Жёлтой веткой,
Под копной,
Как во сне —
Собака Мушка.
Неужели
Признаёт?
Трётся снизу
О колени...
Солнце красное
Встаёт,
Как монета,
Над деревней.
Ласточки
И воробьи
В удивлении
Застыли,
Дорогие вы
Мои,
Узнаёте,
Не забыли?
Привкус детства
На губах
И какое-то
Свеченье,
Словно бы
Везёт арба
В мой сентябрьский
День рожденья...

Этюд
В подоле утро
Солнце принесло
И тишиной густою
Завладело...
В росе купаясь,
Нежилось село,
Черёмухи —
Усыпанные мелом.
Брели коровы,
Фыркая, на луг,
И пастушок —
Мальчишка синеглазый —
Прищурившись,
Смотрел на красный круг,
Как будто солнца
Не видал ни разу.
Залаял пёс
У дальнего плетня,
И снова тишина
Легла на плаху...
Не оставляла
Только грусть меня
По детству в жёлтой
Выцветшей рубахе.

НЕ СПИТСЯ...

Не спится...
Может быть, с дороги?
Тропа на берег
От материнского
Порога,
Что на окраине
Села.

Присел на лодку…
Над водою,
Как шар,
Безмолвная луна.
Промчалась птица
Стороною.
И вновь —
Ночная тишина.
И кажется,
Что будет вечен
Покой.
Вдруг — хрупкий ветерок.
А ночь набросила
На плечи
Расшитый звёздами
Платок.
Таинственность
Июльской ночи —
Холсты Куинджи
Наяву.
Не потому ли
Сердце хочет
Стихов,
Которыми живу?
Не потому ли
Отблеск слова
В душе, как звёзд
Далёких свет?
Не спится...
Значит, буду снова
На берегу встречать
Рассвет.
	
На Полесье
А на Полесье —
Радужное лето:
Цветут иван-да-марья,
Сенокос,
Неброские туманные
Рассветы
Берут в объятья
Женственность берёз.
По пояс бродит солнце
В разнотравье,
Плывут, как гроздья,
В небе облака.
Нет, разлюбить всё это
Мы не вправе...
Шумит волною
Ясельда-река.
Задумчивость деревни
Хлебосольной,
И аисты притихли
У гнезда,
И крылья песни
Трепетно-раздольной,
Что исчезает где-то
Без следа...
Здесь наши корни,
Что питают крону,
Земля родная,
Матери порог...
Поэтому ведут
Тропинки к дому
После нелёгких
Жизненных дорог.

55

l  Мацярынская школаАлександра Коротина,
студентка V курса педагогического факультета
Витебского государственного университета
им. П. Машерова

Возрастные кризисы ребёнка
Специфика возрастных этапов развития детей дошкольного возраста и пути преодоления критических периодов

Кризис новорождённости
Первый критический период — период новорождённости.

Это первая травма, которую переживает ребёнок, и она на-
столько сильна, что вся последующая жизнь тесно связана
с этим событием. Наиболее беспомощен малыш именно в
момент своего рождения. Если бы рядом с ним не было взрос-
лого, то через несколько часов он бы погиб. Переход к новому
типу функционирования обеспечивается только взрослым.
Незрелость новорождённого, его беспомощность, полная
зависимость от взрослого человека — основная социальная
специфика этого возраста.

Кризис первого года
Переходный период между младенчеством и ранним дет-

ством обычно называют кризисом первого года. Как всякий
кризис, он связан со всплеском самостоятельности, по-
явлением аффективных реакций. Они обычно возникают,
когда взрослые не понимают желаний ребёнка, его жестов
и мимики или понимают, но не реагируют. Поскольку
малыш уже активно ползает по дому или ходит, в это вре-
мя резко увеличивается круг досягаемых им предметов.
Взрослые вынуждены убирать острые вещи, закрывать
электрические розетки, повыше ставить электроприборы,
посуду и книги...

Разумеется, ребёнок и раньше был знаком со словом «нель-
зя», но в кризисный период оно приобретает особую акту-
альность. Аффективные реакции при очередном «нет» или
«нельзя» могут достигать значительной силы: некоторые дети
пронзительно кричат, падают на пол, бьют по нему руками и
ногами. Чаще всего появление сильных реакций у ребёнка
связано с определённым стилем воспитания в семье. Это
или излишнее давление, не допускающее даже небольших
проявлений самостоятельности, или непоследовательность
в требованиях взрослых, когда сегодня можно, а завтра нель-
зя, или можно при бабушке, а при папе — ни в коем случае.
Установление новой самостоятельности, т.е. большей свободы
действий в допустимых пределах, наконец, терпение и вы-
держка близких взрослых смягчают кризис.

Главное приобретение переходного периода — своеобраз-
ная детская речь, названная Л.С. Выготским автономной.
Она понятна только самым близким людям, постоянно на-
ходящимся рядом с ребёнком. Общение с другими взрослыми
с помощью такой речи невозможно, хотя здесь могут помочь

неязыковые средства — жесты и выразительная мимика ре-
бёнка, сопровождающая непонятные слова.

Можно выделить следующие моменты кризиса первого
года:
 Развитие ходьбы. Д.Б. Эльконин подчёркивал, что глав-

ное в акте ходьбы не только то, что расширяется простран-
ство ребёнка, но и то, что он отделяет себя от взрослого.
 Первое слово. Ребёнок узнаёт, что каждая вещь имеет

своё название (открывает связь между знаком и значением —
символизирующую функцию речи).
 Возникновение аффективных реакций. Ребёнок на от-

каз реагирует криком, падает на пол и т.п.
Взрослому следует признать возросшие возможности и

самостоятельность ребёнка, не злоупотреблять запретами,
предлагать новые формы сотрудничества, основанные на
предметных действиях.

Кризис трёх лет
Кризис трёх лет — граница между ранним и дошкольным

детством — один из наиболее трудных моментов в жизни
ребёнка. Это разрушение, пересмотр старой системы соци-
альных отношений, кризис выделения своего «Я» (по Д.Б. Эль-
конину). Ребёнок, отделяясь от взрослых, пытается установить
с ними новые, более глубокие отношения. Изменение его
позиции, возрастание самостоятельности и активности тре-
бует от близких взрослых своевременной перестройки. Если
же новые отношения не складываются, инициатива ребёнка
не поощряется, самостоятельность постоянно ограничи-
вается, у него возникают собственно кризисные явления,
проявляющиеся в отношениях со взрослыми (а иногда и со
сверстниками).

Западноевропейские учёные (З. Фрейд, Э. Келер) выделили в
кризисных явлениях следующие отрицательные проявления:
 Негативизм — отрицательная реакция, связанная с от-

ношением одного человека к другому. Ребёнок вообще отка-
зывается подчиняться определённым требованиям взрослых.
Негативизм нельзя смешивать с непослушанием, которое
бывает и в более раннем возрасте.
 Упрямство — реакция на своё собственное решение.

Его не следует смешивать с неустойчивостью. Упрямство со-
стоит в том, что ребёнок настаивает на своём решении. Здесь
происходит выделение личности и выдвигается требование,
чтобы с этой личностью считались.

От рождения до семи лет большинство детей переживают определ¸нные критические моменты, которые называют
возрастными кризисами. У разных детей они проходят по-разному. Поведение одного реб¸нка становится труднопе-
реносимым, а другого — почти не меняется. И вс¸ же в любом случае изменения проявляются. Чтобы их заметить,
нужно сравнивать реб¸нка не с ровесником, тяжело переживающим кризис, а с ним самим — таким, каким он был
раньше.

Главные изменения, происходящие во время кризиса, внутренние. Реб¸нок теряет интересы, ещ¸ вчера направлявшие
его деятельность, отказывается от прежних ценностей и форм отношений. Наряду с потерями создаются и новооб-
разования. Возникшие в этот период, они оказываются неустойчивыми и в следующем стабильном периоде транс-
формируются, поглощаются другими новообразованиями и отмирают. В кризисные периоды обостряются основные
противоречия: с одной стороны, между потребностями реб¸нка и его ограниченными возможностями, а с другой — со
сложившимися ранее отношениями со взрослыми. Сейчас эти и некоторые другие противоречия часто рассматрива-
ются как движущие силы психического развития. Таким образом, разделение жизненного пути реб¸нка на периоды
позволяет лучше понять закономерности детского развития, специфику отдельных возрастных этапов. Некоторые из
них рассмотрим более подробно.

56

 Строптивость близка к негативизму и упрямству, но
имеет специфические особенности. Она носит более гене-
рализованный и более безличностный характер. Это протест
против порядков, которые существуют дома.
 Своеволие — стремление к эмансипации от взрослого.

Ребёнок сам хочет что-то делать, что напоминает кризис
первого года, но здесь идёт речь о более глубоких вещах —
о самостоятельности намерения, замысла.
 Обесценивание (снижение авторитета) взрослых.
 Протест — бунт, который проявляется в частых ссорах

с родителями.
 Деспотизм — единственный ребёнок проявляет власть

по отношению ко всему окружающему, находя для этого
множество способов.

На первый взгляд, так ведёт себя непослушный ребёнок
любого возраста. Но при обычном непослушании он что-то
не делает, потому что именно это ему делать и не хочется —
возвращаться домой с улицы, чистить зубы или ложиться
вовремя спать. Если ему предложить другое занятие, инте-
ресное и приятное, он тут же согласится. В критическом
периоде события развиваются иначе. Многие психологи
выделяют в кризисных моментах негативные явления: ре-
бёнок «уходит», отстраняется от взрослых, при этом пыта-
ется установить новые, более высокие формы отношений с
окружающими.

Самостоятельность ребёнка развивается постепенно, и
однажды его стремление к ней и непонимание родителей
входят в острый конфликт. Порой маме бывает удобнее сде-
лать что-то за ребёнка, например, одеть, накормить и т.д. Но
он, который обнаруживает себя как отдельного человека,
хочет всё делать сам, и для него важно, чтобы окружающие
всерьёз относились к этому. И если ребёнок чувствует, что
с ним не считаются, что не уважают его мнение и желание,
он начинает протестовать, бунтует против прежних рамок,
против прежних отношений. Очень важно почувствовать
эти перемены в ребёнке, чтобы облегчить критические про-
явления. Детско-родительские отношения должны войти в
качественно новое русло и быть основаны на уважении и
терпении родителей. При этом окружающая малыша обста-
новка — состав семьи, возраст родителей, жилищные условия,
материальное положение, статус семьи и т.д. — не так важ-
на. Главным является совокупность внутренних и внешних
факторов взаимодействия ребёнка и семьи. Например, если
родители не готовы к изменениям, происходящим с сыном
или дочерью и в стратегии воспитания ничего не меняется,
т.е. общение продолжается по-старому, кризис трёх лет может
быть «развёрнутым» и затяжным.

Вместе с тем в ходе наблюдений выяснилось, что опреде-
лённое число детей практически не обнаруживают негатив-
ных проявлений в указанном возрасте или легко и быстро
их преодолевают, причём их личностное развитие протекает
нормально. Эти данные побуждают обратить особое внима-
ние на позитивную симптоматику кризиса трёх лет, ибо без
неё картина развития является неполной, а понимание про-
исходящих личностных процессов односторонним. Однако
именно позитивная сторона кризиса наименее изучена.

Главным критерием качественно нового в детском поведе-
нии в этот период М.И. Лисина предложила считать появление
неожиданного в привычной ситуации, как правило, сопрово-
ждающегося аффективной реакцией, не соответствующей по
силе той причине и ситуации, которые её вызвали.

В период кризиса трёх лет возникает личностное ново-
образование — гордость за достижения. Она закрепляет сло-
жившееся у детей на протяжении раннего детства предметное
отношение к действительности, отношение ко взрослому как
к образцу, отношение к себе, опосредованное достижением.
Завязывающаяся в период кризиса связь «Я и мои достиже-

ния» становится толчком к развитию детского самосознания.
«Я» ребёнка, опредмечиваясь в продукте, результате деятель-
ности, может предстать перед ним в форме объекта, который
нужно осознать и подвергнуть анализу.

Кризис семи лет
Предшкольный возраст называют вершиной детства. Ребё-

нок сохраняет легкомыслие, наивность, взгляд на взрослого
снизу вверх, но уже начинает утрачивать непосредственность
в поведении, появляется другая логика мышления. Учение
для него — значимая деятельность. В школе он приобретает
не только новые знания и умения, но и определённый соци-
альный статус. Меняются интересы, ценности, уклад жизни.
Независимо от того, в шесть или в семь лет ребёнок пошёл в
школу, в какой-то момент он «проходит» через кризис. Он мо-
жет начаться в семь лет, а может — в шесть или в восемь. Как
всякий кризис, кризис семи лет жёстко не связан с объектив-
ным изменением ситуации. Важно, как ребёнок переживает
систему отношений, в которую он включён. Если изменилось
восприятие своего места в этой системе — значит, меняется
социальная ситуация развития и он оказывается на границе
нового возрастного периода. Таким образом, формирование
соответствующей внутренней позиции коренным образом
меняет самосознание ребёнка — это период рождения его
социального «Я», как считает Л.И. Божович.

Изменение самосознания приводит к переосмыслению
ценностей, поэтому то, что было значимо раньше, стано-
вится второстепенным. Старые интересы, мотивы теряют
свою побудительную силу, на смену им приходят новые. Всё,
что имеет отношение к учебной деятельности, оказывается
ценным, то, что связано с игрой, — менее важным. Малень-
кий школьник будет ещё долго играть с увлечением, но игра
перестаёт быть основным содержанием его жизни.

В период кризиса семи лет проявляется то, что Л.С. Вы-
готский называет обобщением переживаний. Цепь неудач и
успехов (в учёбе, в широком общении), каждый раз примерно
одинаково переживаемых ребёнком, приводят к формиро-
ванию устойчивого комплекса — чувства неполноценности,
унижения, оскорблённого самолюбия или чувства собствен-
ной значимости, компетентности, исключительности. Ко-
нечно, в дальнейшем эти аффективные образования могут
изменяться, даже исчезать по мере накопления опыта другого
рода. Но некоторые из них, подкрепляясь соответствующими
событиями и оценками, будут фиксироваться в структуре лич-
ности и влиять на развитие самооценки ребёнка, его уровня
притязаний. Благодаря обобщению переживаний в семь лет
проявляется ломка чувств. Переживания приобретают новый
смысл для ребёнка, между ними устанавливаются связи, ста-
новится возможной борьба переживаний.

Кризисным проявлением дифференциации внешней и
внутренней жизни ребёнка обычно становится кривляние,
манерность, искусственная натянутость поведения. Эти внеш-
ние особенности так же, как и склонность к капризам, аффек-
тивным реакциям, конфликтам, начинают исчезать, когда он
выходит из кризиса и вступает в новый возраст.

Как преодолеть кризисный период
В работах Т.В. Драгуновой показано, что конфликт вызван

тем, что взрослый не признаёт растущего чувства взрослости
ребёнка. С этим трудно не согласиться. Но возникает вопрос,
исчезнет ли причина для конфликта, если взрослый пойдёт
на уступки? По многим наблюдениям можно сказать, что ис-
чезает лишь повод данного конкретного конфликта. Как пра-
вило, сразу же возникает следующий конфликт и т.д. В нём
с предельной ясностью обнажаются и эмоционально пере-
живаются преграды к реализации идеальной формы. Кризис
заканчивается посткритической фазой, представляющей собой
создание новой социальной ситуации развития. В этой фазе

57

завершается переход «реальное — идеальное» и «своё — иное»,
принимаются новые формы культурной трансляции идеаль-
ной формы (новая ведущая деятельность), происходит поиск
нового «значимого другого». Реализуется новая идеальная, а не
идеализированная форма, не формальная, а полноценная.

При патологическом течении кризиса может произой-
ти искажение его нормальной динамики, «застревание» на
каком-то этапе и как следствие — ущербность новообразова-
ний. Могут развиться и компенсаторные механизмы, дефор-
мирующие дальнейшее нормальное развитие в стабильном
периоде. Так, у детей, поступающих в школу в шесть лет и
обучающихся в условиях жёсткой регламентации школьной
жизни, нередко отмечается ранняя потеря интереса к обуче-
нию и возникновение трудностей.

Часто слово «кризисы» связывают с плохим, неустойчи-
вым «Я». А всегда ли неустойчивость — это плохо? Слишком
устойчивый человек не приспособлен к жизни. Во всём нужна
мера. Нужна она и в данном случае. Кризис — проявление
чрезмерной устойчивости, не выдерживающей испытания
жизнью. И тогда следует переосмысление себя, новая ступень
развития. Плохо это или хорошо, можно судить только по
исходу. Важнейшая задача — научить маленького человека
спокойно переживать кризисы своего «Я», не бояться их. Дет-
ские кризисы — это торжество «Я» ребёнка. Не всегда лёгкие
и бескровные, но победы. Становление «Я» — непрерывная
цепочка побед и поражений.

Физическая агрессия — одна из проблем, которая в мо-
менты кризиса особенно привлекает внимание взрослых.
Агрессивность не обязательно проявляется в физических
действиях. Некоторые дети часто выкрикивают оскорбления,
дразнят других или ругаются. Таким образом, если обидные
слова адресуются взрослым, надо как можно меньше об-
ращать на них внимания. У части детей физическая агрес-
сивность принимает форму разрушительного отношения к
вещам. Они рвут книги, высыпают продукты из пакетов или
разбрасывают игрушки. Детский гнев или недовольство, про-
являющиеся в разрушительности, могут выливаться в боль-
шую драму. Взрослым важно оставаться как можно спокойнее
и не отвечать гневом на гнев.

Для осмысления детской вспыльчивости надо учитывать
возраст ребёнка. Она нередко проявляется около двух лет или
смещается к трём годам. Самые разные события вызывают
слабые или сильные приступы. Подрастая, дети становят-
ся более восприимчивыми к аргументам и предложенным
альтернативам. Они лучше понимают пояснения взрослых
и заблаговременные предупреждения вроде: «Когда мультик
закончится, мы пойдём домой».

У детей семи лет тоже бывает много приступов вспыльчи-
вости в ответ на недовольство жизнью или какие-то другие
причины. Широкая область детского поведения получила у
взрослых ярлык «непослушания». Так, ребёнок отказывается
есть определённую пищу, берёт без спроса какие-то игрушки
или не удерживается от соблазна сказать последнее слово.

Коррекция поведения взрослого является, как правило, усло-
вием, обеспечивающим нормальное течение кризиса у ребёнка.
Для его грамотного ведения взрослый должен обладать необ-
ходимыми знаниями относительно природы происходящих
изменений и быть готовым не только действовать, но и анали-
зировать собственные действия. Выбор типа коррекционной
работы зависит от трёх основных характеристик возрастного
кризиса: возраста ребёнка, места протекания кризиса (семья,
школа), позиции взрослого (родитель, воспитатель, учитель).

От того как поведут себя родители по отношению к ре-
бёнку, зависит, удастся ли преодолеть критические фазы или
детское упрямство закрепится как стереотип поведения и
превратится в будущем в модель общения с окружающими.
Не следует мириться с детским упрямством, но нельзя и с

помощью железных мер вступать с маленьким упрямцем в
«силовое единоборство». Нередко бывает, что воспитатель,
впадая в состояние, близкое к аффекту, перестаёт контроли-
ровать свои действия и ведёт себя недостойно. Это только
подстёгивает упрямство ребёнка. Окрики, угрозы, а тем более
рукоприкладство — негодные средства. Ими достигается либо
обратный эффект, либо наносится серьёзный вред психике
чувствительных детей.

Для более благополучного исхода кризиса мож-
но предложить такие советы:
 Необходимо воспитывать ребёнка с самого рож-

дения (воспитание действительно начинается с обще-
ния, причём характер отношений матери с ребёнком
в первые месяцы его жизни определяет последующее
личностное развитие самого ребёнка).
 Необходимо постоянно общаться с ребёнком, а не

воспитывать его «по выходным».
 В обращении с ребёнком младенческого возраста

следует всё делать вовремя, не запаздывать и не за-
бегать вперёд.
 Никогда не делайте за ребёнка то, что он в со-

стоянии сделать сам.
 В общении с ребёнком нужно придерживаться «зо-

лотого» правила: не баловать, но и не держать в «ежо-
вых рукавицах».
 Необходимо предупреждать создание провоцирую-

щих ситуаций.
 Кризис — явление проходящее. Знать кризисные

проявления — значит избежать ошибок в воспитании.

Психика ребёнка своеобразна на каждой возрастной
ступени, она качественно отлична от той, что была раньше,
и той, что будет потом. Стадии развития появляются зако-
номерно. Взаимодействие ребёнка с окружающей средой
определяет пути его развития. Если воспринимать возраст-
ной кризис как следствие развития, то сложно предупредить
и особый синдром трудновоспитуемости, относящийся к
разумным периодам развития ребёнка, который позволяет
находить конструктивные ситуации для «прохождения»
кризисов.

Литература:
Абрамова, Г.С. Возрастная психология. — М.: Владос, 2004.
Белкин, А.С. Знаете ли вы своего ребёнка? — М.: Знание, 1986.
Бодалёв, А.А. Популярная психология для родителей. — М.: Педа-

гогика, 1989.
Божович, Л.И. Этапы формирования личности в онтогенезе //

Вопросы психологии. — 1978. — № 4. — С. 23—35.
Выготский, Л.С. Собрание сочинений в 6 т. — Т. 4. — М., 1984.
Гуськова, Т.В. Елагина, М.Г. Личностные новообразования

у детей в период 3 лет // Вопросы психологии. — 1987. — № 5. —
С. 75—78.

Елагина, М.Г. Кризис семи лет и подход к его изучению // Новые
исследования в психологии. — 1989. — № 1. — С. 37—42.

Коломинский, Я.Л. Панько, Е.А. Детская психология. — Мн.:
Университетское, 1988.

Кулагина, И.Ю. Открытие «Я». — М.: РОУ, 1996.
Лисина, М.И. Формирование личности ребёнка в общении //

Психолого-педагогические проблемы становления личности и инди-
видуальности в детском возрасте. — М., 1980. — С. 15—22.

Лисина, М.И. Авдеева, Н.Н. Развитие представлений о себе у
ребёнка первого года жизни // Исследования по вопросам возрастной
и педагогической психологии. — М., 1980. — С. 32—55.

Лисина, М.И. Сильвестру, А.И. Психология самосознания до-
школьников. — Кишинёв, 1983. 

Эльконин, Д.Б. Введение в психологию развития. — М., 1994.
Эльконин, Д.Б. К проблеме периодизации в педагогике и

психологии развития // Вопросы психологии. — 1991. — № 2. —
С. 37—49.

Эльконин, Д.Б. Психология игры. — М., 1978.

58

 Гульня: жыццё і дзейнасць дзіцяці

Можно красиво украсить поляну, дворик, дачный участок
при помощи акварельных красок. Для этого вместе с малышом
разведите разные краски, сделайте рисунки на снегу при по-
мощи кисти, пульверизатора, пластмассовой бутылочки (сде-
лать одно или несколько отверстий в пробке или в донышке
бутылки). Налепите на кусты разноцветные снежки, сделайте
цветные дорожки. Детям очень нравится игра «По следам
Зимы»: следы птиц, собак, кошек на снегу. Дети их «читают»
с удовольствием.

Игра «Печатание на снегу»: отпечатки на свежем снегу,
сделанные с помощью готовых форм или опавших веток
(в тёплое время по аналогии делаются отпечатки на песке).

Отправляясь на прогулку, прочитайте сказку про Винни-
Пуха, который выслеживал неведомого зверя, а в итоге оказа-
лось, что он ходил по своим собственным следам. Предложите
ребёнку самому стать следопытом. Для начала научите его
оставлять чёткие следы ножек на снегу, затем попробуйте от-
личить свой след от чужого, найти мамины и папины следы,
проследить свой путь по оставленным следам, «спрятать» свои
следы, шагая за мамой след в след. На следующей прогулке
научите малыша находить следы зверей и птиц, попросите его
пофантазировать, кому принадлежит тот или иной след, рас-
скажите и покажите, как выглядят следы различных животных.
Эту игру можно продолжить и дома: вырезать трафареты со
следами и оставлять их на белом листе бумаги.

Для совсем маленького ребёнка оставьте на снегу отпечатки
кубиков разных размеров и предложите разложить кубики по
отпечаткам.

Снег можно сделать цветным. Для этого возьмите пол-
стаканчика воды и добавьте туда пищевого красителя. Дайте
ребёнку несколько таких стаканчиков с разными красками.
Разбрызгивая краски на снег или наполняя им стаканчики,
он получит подкрашенный снег, из которого можно делать
шарики, разные фигурки или снеговичков и красиво украшать

Ядвига ШАБАЛА,
начальник отдела игры и игрушки управления
дошкольного образования, игры и игрушки
Методического центра Национального института
образования, учитель-дефектолог высшей категории

«Мороз и солнце,
день чудесный!..»

ими полянку, участок, дворик. Это очень удобный момент для
знакомства ребёнка с особенностями цветовой гаммы. Дайте
малышу стаканчики с красной и жёлтой красками, и пусть
он выльет половину каждой краски в стаканчик со снегом.
Полученный раствор размешайте ложкой, и вы увидите, в
каком восторге будет ребёнок, когда он поймёт, что, соединив
красную и жёлтую краски, можно получить оранжевый цвет, а
синюю и зелёную — жёлтый.

А санки!.. Во все времена с первым снегопадом детвора
выбегала на улицу с санками и, конечно же, лепила снеговика,
играла в снежки. С таких игр и начиналась зима. Санки и снег
неразделимы!

Но ведь можно придумать катание не только на санках. Есть
забавные способы катания. Для катания с горки прекрасно под-
ходят шины от автомобилей (очень хорошо скользят с горы),
кусок линолеума, старые портфели, плотный картон и др.

А ещё можно сделать сказочные сани из большого куска
картона. Необходимо разрезать его таким образом, чтобы
оставалось достаточно много места для сидения, передний
конец приподнять и завернуть, чтобы ребёнку можно было
ухватиться за него. Это совсем лёгонькие «санки», и ребёнку
с приятелями не составит труда отнести их до ближайшей
горки, где они смогут по очереди покататься. Эти сани мож-
но раскрасить акварельными красками, украсить цветными
лоскутками. С обратной стороны «саней» попробуйте нарисо-
вать гуашью несколько полосок — при катании на снегу будут
оставаться красивые рисунки. Это будет забавлять детей.

Лепить снеговиков — это обычное дело. А вот раскрасить
снеговиков, принарядить — это куда более интересно! Можно
слепить целый «город» из снега с большим количеством жи-
телей — снеговиков, маленьких снеговичков, снегурочек. И,
конечно же, всё это раскрасить, украсить еловыми шишками,
ветками. Игра может занять несколько дней. Стоит только
набраться немного терпения — и дачный участок или любой
дворик преобразится в чудесную сказку.

А пробовали ли вы лепить снежных собак, котов или чере-
пах? Этим хорошо заняться, если в творческом процессе уча-
ствует несколько человек, вот тогда можно вылепить снежное
семейство или целый зоопарк снежных обитателей. Если вам
хочется, чтобы проезжающие мимо люди ещё больше восхи-
щались вашим творением, то принарядите их. Шапка и шарф
— вполне традиционные украшения для снеговиков, а что вы
думаете о том, чтобы повязать вашей снегурочке на голову
платок или надеть большую дамскую шляпу? Возможно, ей бу-
дут кстати кухонный фартук и деревянная ложка. Если вы лю-
бите ходить по магазинам,
то купите несколько недо-
рогих вещей специально
для того, чтобы использо-
вать их для ваших снего-
виков после следующего
большого снегопада. Если
вы играете в снегу с очень
маленькими детишками,
то и снеговичков тоже де-
лайте маленькими, чтобы
не утомить ребёнка.

А ещё вы можете попы-
таться сделать черепаху,
для этого нужно вылепить
из снега куполообразную форму, напоминающую панцирь
черепахи, и приделать к нему четыре маленькие ножки, голову
и хвост.

Из снега можно вылепить не только снеговиков. Подскажи-
те вашему ребёнку, что снег — такой же материал для лепки,
как и глина, который можно использовать для создания раз-
ных существ и предметов.

Каждый из нас помнит радостное возбуждение, когда,
проснувшись утром и выглянув в окно, вдруг обнару-
живаешь, что вс¸ вокруг белым-бело. Зима! Она нам
дарит удивительные игры, забавы и радости, которые
недоступны в другое время года, так как есть снег!

Зима... Много снега. А что ещ¸ можно придумать
кроме катания на санках, лыжах, игр в снежки, лепки
снеговика?

У многих родителей, воспитателей и самих детей воз-
никают вопросы: где играть, как играть и с чем играть
зимой? Как организовать игры зимой? Как провести
выходные дни? Как организовать детский праздник?
Чем заняться в ненастную погоду? Как скоротать долгие
зимние вечера?

Часто можно услышать от родителей, педагогов,
что в другое время года, кроме зимы, запросто можно
играть сколько угодно и во что угодно. Так вот органи-
зовать игры можно в любом месте (на даче, во дворе,
на игровой площадке дошкольного учреждения, в лесу,
дома) и в любое время дня и вечера. И, конечно же,
зимой.

59

С помощью кухонных формочек, пластиковых коробочек
от продуктов и горшочков всех размеров можно вылепить
формы разной конфигурации, потом скрепить их. Малень-
кие шарики из снега хорошо соединяются между собой с
помощью палочек или зубочисток, и таким образом из них
получаются самые различные скульптуры. Покажите вашему
ребёнку, как соединять фрагменты его скульптурного произ-
ведения «снежным клеем», то есть обрызгивая их водой. Если
снег пушистый и рассыпается, дети могут добавить к нему
воды или положить сделанные формочки в морозильник на
несколько часов, чтобы дать им затвердеть.

А ещё вы с ребёнком можете устроить снежный пир для
птиц. Сделайте чашечками снежные пирожные и украсьте
их настоящим замороженным птичьим кормом (в чашечки
можно насыпать разного зерна).

Дети любого возраста с радостью увлекаются постройкой
снежных крепостей, но больше всего это занятие подходит
мальчикам. Не раз приходилось наблюдать, как безумно счаст-
ливые мальчишки целый день напролёт проводят за построй-
кой своих «грозных» крепостей. Ваша задача — проследить за
тем, чтобы сооружение крепости началось в тихом месте, где
у неё будет шанс сохраниться в течение нескольких дней, а не
где-нибудь на дороге или у крыльца дома. Предложите вашим
снежным архитекторам такое место, куда меньше попадают
прямые солнечные лучи, иначе постройкам будет грозить
опасность слишком быстро растаять.

При постройке крепости некоторые дети любят исполь-
зовать ведёрко, набивая в него снег, другие, чтобы постро-

ить стенку,
делают боль-
шие снеж-
ные шары и,
спрессовы-
вая, кладут
их один на
другой, иные
ж е п р о с т о
прыгают в
с е р е д и н у
сугроба, про-
рывая в нём

ходы, и там прячутся. Единственная роль, которую здесь может
играть взрослый, состоит, пожалуй, в том, чтобы в изобилии
обеспечить ребят горячим чаем, поджаренной булкой, и, кро-
ме того, постоянно пополнять запас сухих варежек.

Лабиринты и туннели — звучит завораживающе и загадочно.
Когда выпадет побольше снега, в нём можно прорывать снежные
лабиринты и туннели. Их можно также построить из больших
снежных комков, снежных лепёшек. Помогите ребёнку сделать
план лабиринта, который он захочет соорудить в снегу на искус-
ственном или естественном склоне. Когда лабиринт будет готов,
полейте его водой и сделайте так, чтобы внутренняя поверхность
была очень гладкой. Теперь по дорожкам сооружения можно
катать игрушки или мячики. Дети постарше могут катать своих
братиков и сестричек на санках. Когда собирается несколько
ребят, они могут построить параллельные лабиринты и катать по
их дорожкам всё, что угодно. Для большей забавы можно просто
так рыть в снегу туннели-лабиринты, а для малышей — туннели,
в которых легко спрятать какие-нибудь игрушки или играть в
прятки.

Особенно к празднику (день рождения, Новый Год, Рож-
дество) взрослые могут организовать сюрпризные моменты
в виде игр «Найди что спрятано», «Куда пойдёшь, то и
найдёшь», «Кто быстрее» и др.

Проложите в снегу извилистую тропинку и предложите
малышу пройти по ней, не заступая за её пределы. За успешное
прохождение лабиринта положена награда. Затем усложните
задачу: разложите вдоль тропинки игрушки, пусть ребёнок
запомнит, какие игрушки он видел.

Для детей постарше можно сделать настоящий лабиринт
и предложить самостоятельно найти дорогу в его центр, где
ребёнка будет ждать заслуженный приз.

Когда снег достаточно липкий, самое время подумать о
постройке иглу (домика из снега). Эскимосы строят свои
иглу из снежных блоков за несколько дней, но малень-
кий шалун может просто погрузиться в сугроб и вырыть
себе в нём домик, как у эскимосов. Ребёнок, имеющий ху-
дожественное воображение, может палочкой нарисовать
что-нибудь на своём иглу — какой-нибудь абстрактный
рисунок, знак или вновь изобретённый семейный герб.
Интересно будет построить небольшие по размеру иглу и
для пластмассовой куклы.

Не менее, чем летом, дети любят организовывать игры
с лопатой и граблями зимой. Из пушистого снега можно
сделать горки, насыпая их всё выше и выше. Лопатой в
снегу можно выкопать ходы и лазы. Ребятишки любят по-
могать взрослым расчищать дорожки. Грабли пригодятся
для того, чтобы убрать замёрзшие комочки снега, ледышки.
И, конечно же, ими можно «рисовать» на снегу, выравнивать
горки, дорожки.

Проявите фантазию в обычной, казалось бы, игре: пред-
ложите ребёнку помочь мышке перебраться через «овраг».
Для этого нужно засыпать снегом ведёрко или ямку в снегу.
«Овраг» ребята могут забрасывать снежками (с определённого
расстояния кидать снежки и заполнять ими ведёрко или ямку в
снегу). Дети постарше могут угадывать слова, которые загадала
мама. Каждое удачное попадание снежком в указанную цель
позволяет узнать одну букву.

У вас много дел, а вашему сыну или дочке хочется пойти по-
гулять по снежку, а рядом нет никого, кто составил бы малышу
компанию, предложите ему поиграть с варежкой-подружкой.
Возьмите варежку, у которой потеряна пара, и сделайте ей
лицо: из пуговичек — глазки, а из красной нитки — рот (или
нарисуйте лицо). Теперь ваш малыш с удовольствием возьмёт
на улицу варежку-подружку и поучит её, как играть в снегу. На
прогулку с ребёнком может «пойти» любимая кукла, зайчик,
медвежонок и т.д. Их тоже нужно одеть по погоде.

Иногда зимние дни просто великолепны, но порой бы-
вают холодными и мрачными, тогда совсем не хочется долго
гулять на улице. Вместо этого пусть ваш ребёнок сам создаст
более тёплый и сухой снежный пейзаж дома. Здесь есть не-
сколько вариантов.

Можно нарисовать зимний пейзаж. Разломайте плотную
коричневую коробку от обуви, её дно вполне подойдёт для
рисования. Пусть малыш украсит тёмный фон нарисованной
сценки маленькими кусочками ваты, обмакнув их в муку, а по-
том нанесёт на рисунок, ещё лучше будет приклеить кусочки
ваты к рисунку.

Но можно заняться и объёмным творчеством. Покройте
стол газетой или какой-то материей, чтобы защитить его по-
верхность от «снега», и достаньте блестящий металлический
поднос. Пусть малыш сделает на нём горы из глины, теста или
пластилина для игр. Предложите ему воздвигнуть горы раз-
личной формы — высокие, узкие и невысокие, приземистые.
Когда горная цепь будет готова, дайте ребёнку клей, чтобы он
обрызгал им вершины, а потом посыпал их солью. Одну горку
можно посыпать не солью, а сахаром, а ещё какую-нибудь —
мукой. В конце творческого процесса можете обсудить, какие
горки белее и выглядят более «снежными».

Если вашему ребёнку очень хочется играть со снегом, а вы
считаете, что он должен оставаться дома, вспомните о снеж-
ных пирожных. Набейте снегом ведро или таз и принесите
в дом. Пусть ребёнок сделает из него с помощью формочек
«пирожные». Поставьте эти «пирожные» в морозилку, и по-
том их можно использовать для угощения кукол, плюшевых
зверей или воображаемых друзей. Также ребёнок может для
забавы украсить свои замороженные угощения маленькими
шоколадными конфетками или блёстками.

60

Когда на улице слишком холодно, чтобы проводить там мно-
го времени, а вашему ребёнку не терпится подвигаться, стрельба
в цель — именно то занятие, которое ему необходимо. Кроме
того, оно способствует развитию глазомера и координации. Для
этого занятия наберите снега и слепите из него снежки, потом
заморозьте их в холодильнике (если снег подтаял, лучше сделать
снежные кубики). Приготовьте достаточное количество снежков
или кубиков. Когда они станут твёрдыми (но не чересчур — если
они слишком твёрдые, переложите их из морозильника на полку
холодильника, чтобы снежные «снаряды» не превратились в
настоящее оружие), положите снежки в пластмассовый тазик.
Пусть ваш ребёнок встанет в закрытом крыльце или в другом
защищённом месте, а вы наблюдайте, метко ли он попадает в
цель — ею может быть дерево или круг в снегу. Начинайте с
лёгкой цели, и если малыш удачно справляется с ней, сделайте
её менее доступной.

Окутайте свой дом волшебством снежинок, украсив окна
раскрашенными бумажными куколками или звёздочками.
Расскажите ребёнку о свойствах снега и о том, что нет двух
совершенно одинаковых снежинок. Все они так же непохожи
друг на друга, как дети. Если ваши наследники постарше, вам,
возможно, захочется достать энциклопедию и поискать в
ней хорошие картинки с изображением снежинок. Соберите

снежинки и дайте
ребёнку вниматель-
но рассмотреть их
через увеличитель-
ное стекло. Потом
пусть он раскрасит
б у м а ж н ы е с н е -
жинки и повесит
их на окошке. Это
можно сделать и в
таких климатиче-
ских условиях, где
никогда не бывает
снега.

На улице мороз,
деревья все стоят,
как в сказке, по-

крытые инеем. И что может быть лучше катания на коньках?..
Но не хуже это можно сделать и дома. Для этого надо выре-
зать из коврика кусочки примерно в пятнадцать квадратных
сантиметров и положить их лицевой стороной на линолеум
или гладкий деревянный пол, однако можно обойтись и дву-
мя кусками мягкой ткани. Включите музыку — какой-нибудь
медленный танец или вальс — и вдохновите вашего ребёнка
стать чемпионом «домашнего фигурного катания». Покажите
ему, как нужно двигать руками в такт музыке и скользить по
комнате. Пусть малыш попробует прокатиться назад и сделать
фигурные восьмёрки, правда, при этом вам надо проследить,
чтобы с ним всё было в порядке. Это занятие рекомендуется
для развития мускулатуры ног.

Когда на улице слишком «неуютно», чтобы ребёнок мог там
попрыгать, а прыгать вашему непоседе просто необходимо,
сделайте «снежные горы» дома. Положите подушки на пол там,
где посвободнее, чтобы ребёнок не мог поранить себя или
поломать что-нибудь вокруг. Накройте их белой простынёй
и объявите их личными снежными горами вашего малыша.
Каким-нибудь сказочным заклинанием превратите ребёнка в
снежного барса, и пусть он попрыгает с одной горы на другую.
Понаблюдайте, сколько времени потребуется «барсу», чтобы
разрушить горы. Потом пусть он снова построит их.

Когда вы покупаете что-нибудь в упаковке из поролона, не
выкидывайте его; или же купите один или два больших тол-
стых куска поролона. Дайте малышу попрыгать на них, лучше
без обуви, в одних носочках, при этом обратите внимание,
сколько прыжков ребёнок сможет сам сосчитать. Особое удо-
вольствие малыши получают, когда прыгают вдвоём или когда
собирается целая компания прыгунов.

Используйте холодный день, чтобы помочь ребёнку стать
«учёным-экспериментатором», изучающим эффекты воздей-
ствия солнечных лучей. Дайте малышу два стаканчика, лучше
пластмассовые, но они могут быть и бумажные. В каждый из
них налейте подкрашенную в разные цвета воду — примерно
полстакана. Потом посоветуйте ребёнку поставить во дворе
один стаканчик на солнечной стороне, а другой — в тени, и
пусть он почаще проверяет, в каком стаканчике вода начнёт
замерзать быстрее. Сколько времени потребуется каждому
стаканчику, чтобы вода в нём замёрзла? Замерзает ли вся вода
одновременно или есть некоторая разница между верхней
частью стаканчика и дном?

В более тёплую погоду ваш маленький экспериментатор
может сделать обратный опыт. Накройте стаканчики с под-
крашенной водой пластмассовыми крышками и поставьте их
в морозильник. Когда вода замёрзнет, вынесите их на улицу
— один на солнце, а другой в тень. Понаблюдайте, как быстро
начнёт таять в них вода.

Не выбрасывайте рождественские открытки, а сохраните
их до следующего большого снегопада, когда малышу лучше
не выходить из дома, и используйте эти открытки, чтобы за-
нять ребёнка. Он может вырезать понравившиеся картинки и
наклеить их на листок цветной бумаги, чтобы затем отправить
эти оригинальные открытки родственникам. Не менее увле-
кательной будет и попытка срисовать картинки с открыток.
Кроме того, вы или сам малыш можете вырезать из цветных
открыток разные кусочки причудливой формы, чтобы потом
постараться собрать их в первоначальный рисунок.

Некоторые открытки можно прекрасно использовать вто-
рой раз, превратив их в карточки, которые мы вкладываем в
подарки. Отрежьте ненужную часть, а в уголке оставшейся
картинки проделайте маленькое отверстие для ленточки,
которой обычно привязывается поздравительная карточка
к подарку. Вы можете обрезать открытку, а ребёнок будет за-
вязывать ленточку.

Зима! И, конечно же, всеми любимый праздник Новый
год. В дошкольном учреждении, дома, на улице украшают
новогодние ёлки. Вот радости детишкам! А сколько радости
будет у ребят от украшения ёлки! На улице можно предложить
ребёнку украсить дворик, участок, веранду. А в погоду, которая
не позволяет детям выйти на улицу, можно организовать изго-
товление игрушек, гирлянд, вырезание снежинок для украше-
ния помещений, ёлок, организовать показ фокусов. Особенно
интересны фокусы будут в новогодний праздник.

«Палочка-притягалочка». На лист вощёной бумаги на-
капайте из пипетки воды. Раздайте всем зубочистки и предло-
жите притянуть к себе любую каплю, не касаясь её. Пока гости
безуспешно пытаются сделать это, незаметно окуните свою
зубочистку в воду: пусть намокнет. Затем громко объявите,
что умеете дрессировать капли, и приблизьте (не касаясь!)
свою палочку-притягалочку к любой капле. И та капля сразу
притянется к ней.

«Мокрая монетка». Возьмите чистую десертную тарелку,
положите на неё монетку и налейте воды, чтобы монета ока-
залась под водой. Спросите гостей, кто сможет достать монету,
не замочив рук. Пока они пробуют, идите на кухню и нагрейте
под струёй горячей воды тонкий стакан. Вернувшись в ком-
нату, объявите, что у вас в руках не простой стакан, а водосо-
бирательный. Переверните стакан вверх дном и поставьте на
тарелочку так, чтоб он не касался мокрой монетки. Вскоре она
вся окажется под стаканом (он «втягивает» воду из тарелки), а
вы возьмёте монету, не замочив рук.

«Самостоятельный шарик». Приготовьте неоткрытую
бутылку с газированной водой и воздушный шарик. Спросите,
кто из детей может надуть шарик, не выходя из-за стола и не
беря его в рот. Пока все думают, возьмите со стола бутылку с
газированной водой и скажите: «Это волшебное приспособле-
ние у меня в руках!» Аккуратно откройте бутылку и наденьте
на неё воздушный шарик. А затем, зажав горлышко бутылки,

61

хорошенько встряхните её и поставьте на пол. Результат не
заставит себя долго ждать, и шарик начнёт надуваться.

«Весёлая денежка». Когда газировка будет выпита, сооб-
щите гостям, что скоро покажете ещё один фокус.

Отправляйтесь на кухню и положите пустую пластиковую бу-
тылку (двухлитровую) в морозильник, а пока она там «прохлаж-
дается», приготовьте монету диаметром с бутылочное горлышко.
Через 5—7 минут возвращайтесь к гостям, держа в руках бутылку
и денежку. Спросите у детей, может ли бутылка разговаривать...
Нет? А вот у вас, знаменитого фокусника, она сейчас «заговорит».
Окуните монетку в воду (ой, уронили нечаянно в стакан!) и ею
целиком закройте горлышко бутылки. Почти сразу монетка
начнёт «разговаривать» (пощёлкивать-потрескивать) и подпры-
гивать (если она сдвинется и откроет горлышко, поправьте её).
А вы пока поработайте переводчиком — переводя бутылочную
«болтовню» на человеческий язык.

«Заморожу!» Предварительно купите в аптеке «английскую
соль» (или «горькую»). Приготовьте прозрачный пузырёк
или флакон, баночку с плотной крышкой. Налейте в чистую
кастрюлю 3/4 стакана чистой воды. Вскипятите её и, по-
стоянно помешивая, всыпайте «горькую соль» до тех пор,
пока она не начнёт оседать на дно. Затем наполните горячим
раствором большой флакон и сразу крепко закупорьте его.
Фокус можно показывать, когда жидкость остынет. За столом
продемонстрируйте всем прозрачную жидкость во флаконе и
скажите, что сейчас вы, как Дед Мороз, заморозите воду своей
волшебной палочкой. И не забудьте заранее положить на эту
палочку несколько кристалликов соли, чтобы в нужный мо-
мент незаметно стряхнуть её в жидкость. Делая пассы, слегка
коснитесь волшебной палочкой воды — и она на глазах у всех
превратится в светлую (как будто снежную) массу.

«Цветы улетели». Скотчем прикрепите на юлу три не-
большие наклейки разного цвета с изображением цветов или
птиц. Быстро покрутите юлу. Цветы исчезли, птицы улетели,
вместо них появляются красивые цветные полосочки. Если
юлу остановить, цветы и птицы появятся вновь.

«Танцы на пруду». Вырежьте из тонкой бумаги фигурки
разных зверей (1,5—2 см). Приготовьте прямоугольный кусок
оргстекла примерно 40x25 см и красивый лоскуток из шёлка
или шерсти. Положите стекло между страницами 2 толстых
книг так, чтобы получился стеклянный «мостик» высотой 3 см,
под ним разложите фигурки бумажных зверей. Запевайте вме-
сте с детьми весёлую песенку и начинайте тереть тряпочкой
по поверхности стекла. Все водные жители «оживут» и начнут
привставать и подпрыгивать, то прилипая к стеклу, то снова
опускаясь на стол. Для фокуса подойдёт и простое стекло, но
тогда фигурки делайте из папиросной бумаги. Внимание! Все
«материалы» для фокуса, в том числе и ваши руки, должны
быть абсолютно сухими.

«Птичка, которая исчезает». Нарисуйте мелками на бе-
лой бумаге трёх птиц, одна из которых должна быть жёлтого
цвета. Затем покажите детям рисунок и спросите, сколько
всего тут птичек? «Три!» — закричат малыши. Отлично! Теперь
возьмите красную прозрачную пластиковую папку, вложите
туда рисунок и снова спросите: «Сколько теперь птичек?» Ока-
зывается, их осталось всего две... Жёлтая, согласно оптическим
законам, «исчезла» под красным пластиком. Если вытащить
лист из папки, птичек снова будет три.

Любой взрослый знает, что при температуре ниже 00С вода
замерзает и становится твёрдой, а при 1000С закипает и под-
нимается в виде пара. Для ребёнка же всё это неизвестно, и
поэтому очень интересно. Присядьте рядом с малышом и по-
смотрите, какие тайны таит в себе простая ёмкость с водой.

Идеи для наблюдения
 Налейте в стакан с ложкой воду, и пусть малыш посмот-

рит на него сбоку. Он увидит там «сломанную» ложку!
 Вырежьте из светлого картона несколько бутылок и рас-

положите их на столе. Одну строго вертикально, другую — под
небольшим углом, третью — горизонтально. Пусть ребёнок

нарисует фломастером, как будет выглядеть вода в этих бу-
тылках. Потом налейте воду в настоящую бутылку и проверьте
(уровень воды всегда будет горизонтальным).
 Очень интересно наблюдать за поверхностью воды. Мо-

лекулы здесь держатся друг за друга так крепко, что образуют
тонкую упругую плёнку. Увидеть её можно, если наполнить
стакан водой до краёв.

Несколько весёлых заданий для маленького исследова-
теля.
 Можно ли положить что-нибудь в стакан с водой так,

чтобы вода не вылилась через край? (Да, английские булавки,
но класть по одной.)
 Можно ли сделать так, чтобы металл не тонул в воде?

(Да, надо взять иголку и с помощью вилки аккуратно раз-
местить её на поверхности воды.)
 Можно ли заставить плавать кусочек мела? (Да, если

натереть его на мелкой тёрке и раскрошить над поверх-
ностью воды ёмкости, можно сделать разноцветный лёд.)
Зимой из таких разноцветных «кирпичиков» можно строить
крепости и дома на улице.

Цветными кубиками льда можно рисовать. Положите их
на лист бумаги и подождите, пока они растают, цветные по-
токи при этом перемешаются в произвольном порядке. Чтобы
рисовать руками, при изготовлении льда сделайте «ручки» из
спичек или зубочисток.

Попробуйте перед замораживанием кинуть в воду кусочки
цветной бумаги, ткани, ниточки, фольги. Получается очень
красиво. Ещё изо льда можно сделать украшение для ёлочки
на улице: опустите в воду ленточки или тесёмку так, чтобы при
замораживании получилась петелька. По такому же принципу
можно сделать ледяной значок (надо положить в воду ан-
глийскую булавку) или ледяные бусы (соединить формочки
ниткой).
 Можно замораживать различные жидкости: сок, молоко,

масло и т.д. Сравните, как замерзает обычная и солёная вода.
 Налейте в тазик воду и пустите туда кораблик и несколь-

ко льдинок. Объясните малышу, что такое айсберг, чем опасно
столкновение с ним. Устройте соревнование «Кто быстрее рас-
топит лёд». Пусть ребёнок сам выберет, куда поставить миску
со льдом: на солнце, в тень, накрыть её или нет.

Исчезновение воды
Проведите эксперимент: налейте в стакан воду и отмерьте

её уровень, затем уберите стакан на сутки. Снова проверьте
уровень воды и сделайте новую отметину. Вода испаряется. Для
сравнения возьмите второй стакан и накройте его фольгой.
На примере этого эксперимента можно объяснить ребёнку,
куда деваются лужи.

Появление воды из воздуха
Появление воды «из ниоткуда» не менее интересно для

ребёнка, чем её «бегство» из стакана. Речь идёт о конденса-
ции воздуха. Для демонстрации этого явления нужно, чтобы
влажный тёплый воздух соприкоснулся с чем-нибудь холод-
ным. Например, можно поставить стакан со льдом в тёплую
комнату.

Круговорот воды в природе
Расскажите ребёнку, что превращения с водой (испарение

и конденсация) происходят постоянно. Такой круговорот
можно пронаблюдать.

Смешивание
Дети любят смешивать буквально всё. Проще всего смеши-

вать чистую воду и краски. Делать это можно в прозрачных
банках или закрывающихся пластиковых бутылках. С помо-
щью бутылки можно получить больше эффектов: её можно
поставить на стол и следить за процессом смешивания кра-
сок или энергично потрясти, покатать по столу и т.д. В ней
можно создать маленький вихрь, вращая бутылку в одном
направлении.

62

Вместо красок в воду можно бросить раскрошенные
мелки, блёстки, соль, сахар, молоко, сок, кофе, чай, перец,
натёртую на мелкой тёрке свёклу или морковь, муку, шам-
пунь, мыло и т.д.

Отдельно стоит сказать о взаимодействии воды и масла, с
ними можно провести интересные опыты.

Несмешивающиеся жидкости
Возьмите три прозрачные ёмкости. В первую налейте

окрашенную воду на треть объёма. Затем аккуратно влейте
масло и в последнюю очередь добавьте спирт. Посмотрите,
что получится. Точно так же налейте воду, масло и спирт в
две оставшиеся ёмкости. Добавьте в третью ёмкость при-
мерно одну чайную ложку средства для мытья посуды. Две
последние ёмкости закройте крышками и потрясите. Спустя
несколько часов сравните жидкости во всех трёх ёмкостях.
Это достаточно эффектный способ, объяснить результаты
которого достаточно просто: спирт смешивается с водой, а
масло не смешивается ни с водой, ни со спиртом. При этом
спирт легче масла. При добавлении средства для мытья по-
суды жир распадается на капельки, которые никак не могут
соединиться вместе.

Несмешивающиеся вещества и капелька краски
Налейте в банку воду и сверху немного масла. Затем капни-

те с помощью пипетки или стряхните с кисточки несколько
капелек разбавленной водой краски. Вы увидите, что они не
перемешиваются с маслом, а принимают форму маленьких
шариков. Попробуйте ложкой протолкнуть краску в воду.

Рисование маслом и водой
Смешайте краску одного цвета с водой, а краску другого

цвета — с маслом. Окуните толстую кисточку в подкрашенную
воду и нанесите водный раствор на лист бумаги. Возьмите
кисточку потоньше и капните маслом с шариками краски
сверху на водные разводы.

Тонет — не тонет
Попробуйте утопить в воде апельсин, гладкий и скомкан-

ный лист бумаги, кусок пластилина в различных формах (шар,
лодочка и т.д.), яйцо (в пресной и солёной воде).

Фокусы с давлением
Эти опыты покажутся детям настоящим волшебством.
 «Перевёрнутый стакан и лист бумаги». Наполните

стакан водой до самых краёв, накройте его листом бумаги и,
придерживая его рукой, аккуратно переверните стакан. Убе-
рите руку. Вода из стакана не будет выливаться.
 «Сухая салфетка в стакане». Скомкайте салфетку и

положите её на дно стакана. Наполните большую миску водой
и опустите в неё перевёрнутый стакан с салфеткой внутри.
Салфетка должна остаться сухой.
 «Подводная лодка». Поставьте стакан в миску, напол-

ненную водой, и переверните его вверх дном. Опустите в
миску изогнутую трубочку так, чтобы один её конец оказался в
перевёрнутом стакане, а другой высовывался из воды. Подуйте
в трубочку. Стакан наполнится воздухом и всплывёт наверх.

Детям очень интересно будет заморозить снежки в холо-
дильнике. Сформировать плотные снежки различного раз-
мера, упаковать их в полиэтиленовые мешочки и положить
на дно морозильной камеры. А в один из жарких летних дней
можно организовать игру с приятно тающими снежками.

Вот так весело можно встретить и провести зиму. Фанта-
зируйте, изобретайте, проводите интересно и полезно для
развития ребёнка время в эту пору года!

Литература:
Игры для дошкольников / под ред. Н.Н. Васильева, Н.В. Ново-

торцева. — Ярославль, 1997.
Ковалёва, Е. Весёлая семейка (лучшие игры и развлечения для

детей и родителей). — М., 2007.
Скоролупова, О.А. Тихонова, Т.М. Игра — как праздник! — М.,

2006.
Фельдчер, Ш. Либерман, С. 400 способов занять ребёнка от

 здароЎЕзберажэнне

Дзiцячыя захворваннi з кожным годам растуць: частыя
вiрусныя рэспiраторныя захворваннi, шмат хранiчнай паталогii.
Дзiцячыя палiклiнiкi Мiнска фiксавалi ¢ 2008 годзе ¢спышку
той жа пне¢манii. А калi хварэюць нашы дзецi, мы, дарос-
лыя, звычайна пакутуем больш за iх: здаецца, перахварэ¢ бы
лепш сам, абы яны здаровенькiя раслi. Калi ж крывiначка
хварэе часта, ¸сць сэнс задумацца, а цi дастатковыя догляд,
прафiлактычныя мерапрыемствы. Аб тым, што варта мець на
¢вазе пад эфекты¢най прафiлактыкай захворвання¢ у дзяцей,
распавядае гало¢ны ¢рач 17-й гарадской дзiцячай клiнiчнай
палiклiнiкi г.Мiнска Святлана ЯФ²МЕНКА.

— Святлана Яўгенаўна, ці патрэбна прышчэпленаму ад
грыпу дзіцяці даваць падчас уздыму захворванняў на той
жа грып яшчэ якія-небудзь процівірусныя прэпараты?

— Калі ў дзіцяці няма прамога кантакту з хворымі на грып,
то не патрэбна. Калі ж хтосьці са сваякоў або работнікаў і
наведвальнікаў дзіцячага сада хварэе, то можна даваць. У гэты
час неабходна забяспечыць і штодзённы прыём вітамінна-
мінеральных комплексаў для дзяцей. Між іншым, варта звярнуць
увагу на ўтрыманне ў памянёных комплексах кальцыю і вітаміну
D, а ў звычайным рацыёне — дастатковай колькасці малоч-
ных прадуктаў, арэхаў, паколькі захворванні касцёва-сустаўнай
сістэмы сёння досыць распаўсюджаныя.

— Прышчэпкі супраць грыпу можна рабіць з
шасцімесячнага ўзросту. А як засцерагчы немаўлят, якім
яшчэ няма шасці месяцаў?

— Калі дзіця знаходзіцца на грудным выкормліванні, то праз
мацярынскае малако яно атрымлівае ўсе неабходныя рэчывы,
здольныя падтрымаць імунітэт немаўляці. Можна прышчапіць
і саму маці, тады яна перадасць з малаком выпрацаваныя ў яе
арганізме антыцелы супраць грыпу. Наогул важна адмежаваць
дзіця на час эпідэміі ад шматлікіх кантактаў з іншымі людзьмі і
выконваць элементарныя правілы гігіены.

— Ці варта карміць дзіця грудным малаком, калі сама
маці пакутуе ад грыпу ці рэспіраторнага захворвання?

— У першую чаргу маці павінна абмеркаваць схему лячэння
з педыятрам. Пры грыпе доктар звычайна дазваляе працягваць
грудное выкормліванне, але абавязкова ў гэты час варта завяз-
ваць на твар марлевую павязку. Прычым маці павінна кантак-
таваць з дзіцем толькі падчас кармлення. Неабходна, каб нехта
іншы ў гэтай сітуацыі ўзяў на сябе абавязкі па доглядзе малога,
якому, у сваю чаргу, трэба даваць процівірусныя прэпараты,
напрыклад, капаць інтэрферон.

— А якая прафілактычная работа ў дачыненні да тых
жа прастудных захворванняў і іншых вядзецца з бацькамі
і дзецьмі ў вашай паліклініцы?

— У нас працуюць школы для бацькоў, чые дзеці часта хварэ-
юць, і для тых, чые дзеці пакутуюць ад бранхіяльнай астмы.

Добрая прафілактыка самых розных захворванняў — на-
ведванне басейна. У нашай установе іх два — для дзяцей ад
нараджэння да 6 гадоў і пасля 6 гадоў.

Да прафілактычных мерапрыемстваў адносяцца і прышчэпкі.
На жаль, шмат бацькоў адмовіліся ад прышчэпак, лічаць, што
яны не прыносяць карысці. Але практыка паказвае, што пры-
шчэпленыя калі і хварэюць на грып, то захворванне працякае
больш лёгка, без ускладненняў — пнеўманіі, атыту, міякардыту,
піеланефрыту...

Апошнім часам усё больш бацькоў адмаўляюцца і ад іншых
прышчэпак. Гэта, зразумела, іх права. Але варта нагадаць, што з
дапамогай маштабнай вакцынацыі сёння лічацца пераможанымі
ветраная воспа, адзёр, амаль няма выпадкаў краснухі. Бацькі
проста не ўсведамляюць той адказнасці за здароўе дзяцей, якая
ўскладзена на іх...

Паводле газеты «Звязда»

Дзецям паказаны
прышчэпкі і... увага бацькоў

63

ÐÛÄÛ×ÍÛ ÊËÓÁ
Выходзіць з сакавіка 1992 годаЮ Выпуск

¹ 172

Хотелось бы уточнить, имеют ли право
воспитатели, работающие в интегриро-
ванной группе, на основной отпуск продол-
жительностью 56 дней в соответствии
с письмом Министерства образования от
12.08.2008 года?

Воспитатели,
г.Гомель.

В соответствии с письмом Министер-
ства образования Республики Беларусь от
12.08.2008 г. № 11-02-22/1177 в учреждениях
образования общего типа, создавших усло-
вия для получения образования лицами
с особенностями психофизического раз-
вития, открываются специальные классы
(группы), классы (группы) интегрирован-
ного (совместного) обучения и воспита-
ния, пункты коррекционно-педагогической
помощи.

Основной отпуск продолжительностью
56 календарных дней предоставляется вос-
питателям, учителям-дефектологам, непо-
средственно работающим в вышеуказан-
ных группах для детей с особенностями
психофизического развития, входящих в
состав дошкольных учреждений, не имею-
щих статус специальных.

* * *
1. В нашем дошкольном учреждении 11

групп, из них:
3 санаторные группы для детей, больных

туберкулёзом;
1 — для часто и длительно болеющих

детей;
1 — для детей с тяжёлыми нарушениями

речи;
1 интегрированный класс.
Какова продолжительность основного

отпуска старшей медсестры дошкольного
учреждения, а также заведующего ДУ, его
заместителя по основной деятельности,
музыкального руководителя, руководителя
физического воспитания?

Сотрудники дошкольного учреждения,
г.Лунинец.

2. В нашем дошкольном учреждении 10
групп, из них 6 специальных для детей с на-

рушениями зрения плюс два первых класса.
Какова продолжительность основно-

го отпуска заведующего ДУ, заместителя
заведующего по основной деятельности,
воспитателя-методиста, музыкального ру-
ководителя?

Сотрудники дошкольного учреждения,
г.Молодечно.

1—2. В соответствии с письмом Ми-
нистерства образования Республики Бе-
ларусь от 12.08.2008 г. № 11-02-22/1177
основной отпуск продолжительностью 56
календарных дней предоставляется за-
ведующим, их заместителям по основной
деятельности, воспитателям-методистам,
музыкальным руководителям, руководите-
лям физического воспитания при условии
наличия в составе дошкольного учрежде-
ния общего типа преобладающего количе-
ства санаторных групп для детей, больных
туберкулёзом, и детей, перенёсших онкоге-
матологические заболевания, и (или) групп
для детей с особенностями психофизиче-
ского развития.

В дошкольном учреждении с числом
групп 11, из них: 3 санаторные группы
для детей, больных туберкулёзом, 1 спе-
циальная группа для детей с тяжёлыми
нарушениями речи и 1 интегрированный
класс (всего 5 специальных групп — менее
половины) заведующему, его заместителю
по основной деятельности, музыкальным
руководителям, руководителям физическо-
го воспитания отпуск устанавливается про-
должительностью 30 календарных дней.

В дошкольном учреждении, в котором
из 12 групп 6 — специальных, отпуск предо-
ставляется продолжительностью 30 кален-
дарных дней.

Старшей медсестре дошкольного учреж-
дения отпуск устанавливается продолжи-
тельностью 24 календарных дня. Для полу-
чения дополнительного отпуска за работу
с вредными и (или) опасными условиями
труда и особый характер работы необхо-
димо провести аттестацию рабочего места
по условиям труда.

* * *
Работаю музыкальным руководителем

в детском саду, имеющем 4 группы, три из
которых — интегрированные.

В каком размере производится повышение
окладов за работу с детьми в интегрирован-
ных группах?

Музыкальный руководитель,
Гомельский район.

В соответствии с приложением 3 к по-
становлению Министерства труда Респу-
блики Беларусь от 21.01.2000 г. № 6 музы-
кальному руководителю, работающему в
дошкольном учреждении общего типа, в
котором из 4 групп 3 — интегрированные,
производится повышение оклада в раз-
мере до 63% от ставки первого тарифного
разряда пропорционально отработанно-
му времени в интегрированных группах.
Конкретный размер повышения тарифного
оклада определяется нанимателем в за-
висимости от особенностей работы в ука-
занных группах.

* * *
Какова продолжительность трудового

отпуска помощника воспитателя, работаю-
щего в круглосуточной группе для детей,
больных туберкулёзом?

Помощник воспитателя,
г.Солигорск.

Помощнику воспитателя, работающему
в группе для детей, больных туберкулё-

зом, продолжительность основного отпуска
установлена 24 календарных дня. Для полу-
чения дополнительного отпуска за работу
с вредными и (или) опасными условиями
труда и особый характер работы необхо-
димо провести аттестацию рабочего места
по условиям труда.

* * *
Мой педагогический стаж составляет 37

лет. Работаю воспитателем дошкольного
учреждения (на 0,5 ставки в обычной группе
и 0,5 ставки — в интегрированной).

Сколько часов в неделю должен работать
воспитатель интегрированной группы (при
10,5-часовом режиме работы дошкольного
учреждения)?

Какова продолжительность моего трудо-
вого отпуска?

В.Ф. Василько,
г.Ляховичи.

В соответствии с постановлением Ми-
нистерства образования Республики Бе-
ларусь от 06.07.2001 г. № 41 сокращённая
продолжительность рабочего времени
воспитателя интегрированной группы
дошкольного учреждения составляет 36
часов в неделю. Указанные часы воспита-
тель отрабатывает в соответствии с графи-
ком работ, утверждённым руководителем
учреждения.

В соответствии с законодательством о
труде для воспитателя, принятого на 0,5
штатной единицы в группу общего назначе-
ния и 0,5 штатной единицы в специальную
группу, одна из указанных работ является
основной, другая должна быть оформлена
как совместительство.

На основании постановления Совета Ми-
нистров Республики Беларусь от 24.01.2008 г.
№ 100 продолжительность основного отпу-
ска воспитателя дошкольного учреждения
общего типа составляет 30 календарных
дней, воспитателя, работающего в специ-
альной группе — 56 календарных дней.

* * *
Работаем в яслях-саду санаторного типа

для детей с заболеваниями верхних дыха-
тельных путей. В дошкольном учреждении 57
детей: три дошкольные группы и одна группа
для детей ясельного возраста.

Просим ответить на следующие вопросы:
1. Сколько ставок работников пищеблока

должно быть при 12-часовом режиме работы
дошкольного учреждения и 4-разовом пита-
нии детей?

2. Сколько ставок медицинских работни-
ков должно быть в дошкольном учреждении
санаторного типа?

Сотрудники яслей-сада № 3,
г.Наровля.

В соответствии с типовыми штатами
и штатными нормативами работников до-
школьных учреждений, утверждёнными по-
становлением Министерства образования
Республики Беларусь от 10.05.2000 г. № 17,
при численности 57 детей устанавливается
1,5 штатной единицы повара и 0,5 штатной
единицы кухонного рабочего.

В санаторных дошкольных учреждениях
вводятся:

врач-педиатр — из расчёта 0,25 штатной
единицы на 20 детей, но не более 1,5 штат-
ной единицы на учреждение;

старшая медсестра — 1 штатная еди-
ница;

медсестра по массажу — из расчёта 0,25
штатной единицы на 10 детей, но не более
2 штатных единиц на учреждение;

медсестра по физиотерапии — из расчё-
та 0,25 штатной единицы на 10 детей, но не
более 1,5 штатной единицы на учреждение;
медсестра для проведения ингаляций — из
расчёта 0,25 штатной единицы на 10 детей,
но не более 1 штатной единицы на учреж-
дение.

Уважаемые читатели!
Учитывая то, что в про-
шлом году редакция полу-
чила огромное количество
ваших писем с вопросами
в а д р е с « Ю р и д и ч е с к о го

клуба», сегодня публикуется его
сдвоенный выпуск. Мы хотим и
в этом году продолжить публи-
кации данной тематики, чтобы
помочь работникам системы до-
школьного образования в решении
наболевших вопросов. Пишите,
звоните, заходите! И обязатель-
но выписывайте свой профе с-
сиональный журнал «Пралеска».
А сегодня на ваши вопросы отве-
чают сотрудники Министерства
образования Ре спу блики Бе ла-
русь: консультант отдела труда
и заработной платы управления
социально-экономического раз-
вития Ната лья Ва лентиновна
КРИВОЛАПОВА, главный инспек-
тор управления дошкольного об-
разования Елена Владиславовна
ПАПЛАВСКАЯ, главный инспектор
управления кадровой политики
Вера Павловна ХМЕЛЕВСКАЯ.

64

ÐÛÄÛ×ÍÛ ÊËÓÁ
Выходзіць з сакавіка 1992 годаЮ

Подготовил к печати
Леонид КЛЫШКО

Выпуск
¹ 173

* * *
Имею высшее педагогическое и среднее

специальное медицинское образование. Ра-
ботаю инструктором лечебной физкульту-
ры в центре коррекционно-развивающего
обучения и реабилитации. В каком разме-
ре (процентах) от ставки первого разряда
мне положена надбавка за работу с детьми,
имеющими тяжёлые и множественные пси-
хические и физические нарушения?

Инструктор лечебной физкультуры
ЦКРОиР,

Слуцкий район.
На основании пункта 2 Условий опла-

ты труда работников учреждений обра-
зования приложения 3 к постановлению
Министерства труда Республики Беларусь
от 21.01.2000 г. № 6 повышение тарифных
окладов инструкторам ЛФК производится
в размерах, определённых для организаций
здравоохранения таблицей 9 приложения
2 к данному постановлению. Перечень ор-
ганизаций и структурных подразделений,
должностей, работа в которых даёт право на
повышение тарифных окладов указанным
работникам, утверждён приказом Министер-
ства здравоохранения Республики Беларусь
от 27.08.1999 г. № 264. Согласно подпункту
1.7 пункта 1 вышеназванного Перечня ин-
структор ЛФК, работающий с детьми с недо-
статками умственного развития, поражени-
ем центральной нервной системы с наруше-
нием психики, имеет право на повышение
тарифного оклада на 95—120% от тарифной
ставки первого разряда. Конкретный размер
повышения определяется в коллективном
договоре или нанимателем.

* * *
Просьба объяснить, кто должен получать

доплату за сложность и напряжённость тру-
да в дошкольном учреждении?

Как должна осуществляться такая до-
плата воспитателю, который работает по
0,5 ставки в двух детских садах?

Работник дошкольного учреждения,
г.Докшицы.

Надбавки за высокие профессиональ-
ные, творческие, производственные до-
стижения в работе, сложность и напряжён-
ность труда, а также выполнение особо
важных (срочных) работ в размере до 50%
оклада (ставки) устанавливаются руково-
дителям, специалистам и служащим по
решению нанимателя. Указанная надбавка
может устанавливаться воспитателю, ра-
ботающему на 0,5 штатной единицы и по
совместительству в другом учреждении.

* * *
Рабочие по стирке и ремонту спецодежды

(три человека) дошкольного учреждения из
г.Дятлово в своём письме поставили вопро-
сы, касающиеся оплаты их труда, доплат за
вредные условия работы и расширенную зону
обслуживания, а также продолжительности
их трудовых отпусков.

До 2006 г. рабочему по ремонту и стирке
спецодежды устанавливался межразряд-
ный (между 4 и 5 тарифными разрядами)
коэффициент 1,6, кратный размеру та-
рифной ставки первого разряда. В соот-
ветствии с постановлением Министерства
труда и социальной защиты от 30 сентября
2005 г. № 124 профессия рабочего (маши-
ниста) по стирке и ремонту спецодежды
протарифицирована и внесена в Единый
тарифно-квалификационный справочник
работ и профессий рабочих, в соответствии
с которым рабочему (машинисту) по стирке
и ремонту спецодежды устанавливаются
3-й или 4-й разряды. При этом 3-й разряд

устанавливается при стирке спецодежды
вручную и на машинах, 4-й разряд — на ав-
томатизированных стиральных машинах.

В связи с вступлением в силу 26 янва-
ря 2008 г. Закона Республики Беларусь от
20.07.2007 г. «О внесении изменений и до-
полнений в Трудовой кодекс Республики
Беларусь» дополнительные отпуска, а так-
же доплаты за вредные и (или) опасные
условия труда устанавливаются на осно-
вании аттестации рабочих мест по услови-
ям труда, которая должна быть проведена
нанимателями до 31 декабря 2008 года. До
проведения аттестации дополнительный
отпуск предоставляется на основании спи-
ска производств, цехов, профессий и долж-
ностей с вредными и (или) опасными усло-
виями труда, работа в которых даёт право
на дополнительный отпуск, т.е. как и было
ранее. Трудовые отпуска, не использован-
ные работниками до вступления в силу
вышеуказанного Закона, предоставляются
(компенсируются) полностью или пропор-
ционально отработанному времени до 31
декабря 2008 года в соответствии с ранее
действовавшим законодательством.

С 01.01.2009 г. основной отпуск рабочему
(машинисту) по стирке и ремонту спецодеж-
ды предоставляется продолжительностью
24 календарных дня. Для получения допол-
нительного отпуска за работу с вредными
условиями труда необходимо провести атте-
стацию рабочего места по условиям труда.

Доплата за расширенную зону обслу-
живания, выполнение обязанностей вре-
менно отсутствующего работника (отсут-
ствие по болезни) может устанавливаться
двум работникам, но в совокупности не
должна превышать тарифную ставку от-
сутствующего работника. Если работник
отсутствует в связи с нахождением в от-
пуске, то на установление доплаты за рас-
ширенную зону обслуживания, выполнение
обязанностей временно отсутствующего
работника необходимы дополнительные
финансовые средства, которые должны
предусматриваться в сметах расходов
дошкольных учреждений на замену ра-
ботников, во время отсутствия которых
требуется выполнение их обязанностей.
Перечень таких работников определяется
учреждением самостоятельно.

* * *
Имеет ли право заведующий хозяйством

дошкольного учреждения работать по со-
вместительству кастеляншей?

Сотрудник дошкольного учреждения,
Кировский район.

В соответствии с Законом Республики
Беларусь «О коррупции» руководители, в
том числе заведующий хозяйством, не впра-
ве выполнять иную оплачиваемую работу,
не связанную с исполнением трудовых обя-
занностей (кроме преподавательской, науч-
ной, культурной, творческой деятельности
и медицинской практики). Следовательно,
заведующий хозяйством не может работать
по совместительству кастеляншей.

* * *
В средствах массовой информации много

говорится о необходимости уделять особое
внимание системе дошкольного образования,
а именно об увеличении основных отпусков
работникам дошкольных учреждений.

Хотелось бы знать, что предпринимает-
ся для решения этого вопроса?

Педагогический коллектив
яслей-сада № 2, г.Сенно.

В соответствии со статьёй 155 Трудово-
го кодекса Республики Беларусь продол-
жительность основного отпуска не может
быть менее 24 календарных дней.

Перечни организаций и должностей, а
также категорий работников с продолжи-
тельностью основного отпуска более 24
календарных дней, условия предоставле-
ния и конкретная продолжительность этого
отпуска устанавливаются Правительством
Республики Беларусь по согласованию с
Президентом Республики Беларусь.

В целях реализации вышеназванной
статьи Трудового кодекса Республики Бе-
ларусь Совет Министров Республики Бе-
ларусь постановил продолжительность
основного отпуска заведующим, замести-
телям заведующих по основной деятель-
ности, воспитателям-методистам, воспи-
тателям, музыкальным руководителям,
руководителям физического воспитания
увеличить на 6 дней и установить 30 кален-
дарных дней.

Кроме того, в соответствии с Декре-
том Президента Республики Беларусь от
26.07.1999 г. № 29 «О дополнительных мерах
по совершенствованию трудовых отноше-
ний, укреплению трудовой и исполнитель-
ской дисциплины» можно применять в ка-
честве дополнительной меры стимулирова-
ния труда дополнительный поощрительный
отпуск с сохранением средней заработной
платы до 5 календарных дней работникам,
с которыми заключены контракты.

Обращаем ваше внимание, что при
разработке проекта постановления Со-
вета Министров Республики Беларусь о
внесении изменений и дополнений в по-
становление Совета Министров Респу-
блики Беларусь от 24 января 2008 года
№ 100 Министерство образования повторно
предлагало установить педагогическим ра-
ботникам дошкольных учреждений основной
отпуск продолжительностью 42 календарных
дня, а также основной отпуск более 24 кален-
дарных дней педагогическим работникам
учреждений внешкольного воспитания и
обучения, учреждениям повышения квали-
фикации и переподготовки кадров. При этом
представлены объективные обоснования
для принятия положительного решения.

Однако в постановлении Совета Мини-
стров Республики Беларусь «О внесении
дополнений и изменений в постановление
Совета Министров Республики Беларусь от
24.01.2008 г. № 100» от 08.09.2008 г. № 1308
предложения Министерства образования
не учтены.

Одновременно сообщаем, что вопросы
повышения статуса работников дошколь-
ных учреждений постоянно находятся на
контроле Министерства образования.

В целях реализации Программы разви-
тия системы дошкольного образования в
Республике Беларусь на 2009—2014 годы
Министерством образования подготовлен
проект постановления Совета Министров
Республики Беларусь об увеличении за-
работной платы работникам дошкольных
учреждений. Данный проект направлен в
Совет Министров Республики Беларусь для
принятия решения.

* * *
Имеет ли право педагог-психолог II ква-

лификационной категории, у которого уже
имеется II квалификационная категория вос-
питателя, претендовать на I-ю квалифика-
ционную категорию воспитателя?

Председатель аттестационной комиссии,
Брестская область.

В соответствии с пунктом 20.6 Поло-
жения об аттестации педагогических ра-
ботников системы образования (кроме
высших учебных заведений) Республики
Беларусь, утверждённого приказом Мини-
стра образования и науки от 07.12.1995 г.
№ 456 (с изменениями и дополнениями),
педагогические работники аттестуются по
каждой занимаемой ими должности. Таким
образом, право претендовать на первую
квалификационную категорию по долж-
ности «Воспитатель» у педагогического ра-
ботника появится только в том случае, если
он будет работать в этой должности.

