

**Штомесячны
навукова-метадычны
ілюстраваны часопіс**

№ 7 (203)

ліпень 2008

**Выходзіць
са жніўня 1991 года**

**ЗАСНАВАЛЬНІК:
Міністэрства адукацыі
Рэспублікі Беларусь**

Часопіс зарэгістраваны ў Міністэрстве інфармацыі Рэспублікі Беларусь. Пасведчанне № 353, 31 жніўня 2004 года.

**Галоўны рэдактар
Алесь САЧАНКА**

РЭДАКЦЫЙНАЯ КАЛЕГІЯ:

**Т.М. АРЭШКА, Г.У. ЖЫПКО,
В.К. ЗУБОВІЧ, Т.М. КАВАЛЁВА,
Т.М. КАРАСЦЯЛЁВА,
Л.М. КЛЫШКО,
Г.Р. МАКАРАНКАВА,
Л.А. ПАНЬКО, Н.Ф. ПАШКАВЕЦ,
К.В. ФІЛІПАВА, М.М. ЧАРНЯЎСКІ,
В.У. ЧЭЧАТ, С.А. ШТАБІНСКАЯ,
В.А. ПЫШКІНА.**

НАВУКОВЫЯ КАНСУЛЬТАНТЫ:

**В.І. ІЎЧАНКАЎ, Я.І. КАЛАМІНСКІ,
І.А. КАМАРОВА, Л.А. КАНДЫБОВІЧ,
Т.Ю. ЛАГВІНА, Л.Г. ТАРУСАВА,
А.І. ЛЯЎКО, Н.С. СТАРЖЫНСКАЯ,
І.І. ЦЫРКУН, В.У. 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. АСПРОЎСКАЯ.**

**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», ліпень, 2008.

Адрас рэдакцыі: 220103, г.Мінск,
вул. Сядых, 42. Тэл.: 281-20-65;
281-50-84; 281-26-62 (бухгалтэрыя).
E-mail: pralieska-red@tut.by

Паважаныя калегі!

Надышоў час завітаць у бліжэйшае паштовае аддзяленне, каб падпісацца на свой прафесійны часопіс «Пралеска» на новы навучальны год.

Выпісвайце,
чытайце
разважайце!

Будзьма разам!

ІНДЭКСЫ:

ведамаснай падпіскі — 749832

індывідуальнай падпіскі — 74983

КІРАВАННЕ Ў АДУКАЦЫЮ

Л. БОГОНИС. КОНТРОЛЬ: ПРОФЕСІОНАЛЬНАЯ УСЛУГА И ОБЯЗАННОСТЬ. Об организации системного контроля как средства эффективного управления качеством образования 2

ІНФАРМАЦЫЯ. ХРОНІКА

Н. ПАШКАВЕЦ. РАЗАМ З БАЦЬКАМІ 7

АКТУАЛЬНА!

ПЕДАГОГІЧЕСКАЯ ДИАГНОСТИКА: ОТ ТЕОРИИ К ПРАКТИКЕ.

В. ШИШКИНА. О ДИАГНОСТИКЕ И ПРОГНОЗИРОВАНИИ ЗДОРОВЬЯ, ФИЗИЧЕСКОГО И ДВИГАТЕЛЬНОГО РАЗВИТИЯ ДЕТЕЙ 8

Т. ЛОГВИНА. О ДИАГНОСТИКЕ ФИЗИЧЕСКОГО СОСТОЯНИЯ ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА 11

В. ШЕБЕКО. О ВЫЯВЛЕНИИ ПСИХОМОТОРНОЙ ОДАРЁННОСТИ ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА 15

АЗБУКОЎНІК БЕРАЖЛІВЫХ

И. ЗАСКЕВИЧ. ЗАГАДКИ СВЕТА И ТЕПЛА 18

РЭГІЁНЫ

Л. КЛЫШКО. ЗОЛАТА МАЗЫРА 22

ДАКУМЕНТЫ

Инструкция о порядке финансирования в 2008 году ведомственных дошкольных учреждений за счёт средств местных бюджетов 25

Перечень средств обучения, учебного оборудования для специальных учреждений образования 27

КАРЭКЦЫЙНАЯ ПЕДАГОГІКА

Н. ГОЛУБОВИЧ. ПАЛОЧКА, ПРАВИЛЬНОЙ РЕЧИ ОБУЧАЛОЧКА.

Конспект коррекционно-развивающего занятия на свежем воздухе для детей группы «Фантазёры» 45

ПРАГРАМА «ПРАЛЕСКА»: ВЫЯЎЛЕНЧАЯ ДЗЕЙНАСЦЬ

Н. ЮШКЕВИЧ. ПЕРСПЕКТИВНЫЙ ПЛАН ОЗНАКОМЛЕНИЯ ДЕТЕЙ СТАРШЕГО ДОШКОЛЬНОГО ВОЗРАСТА С ИЗОБРАЗИТЕЛЬНЫМ ИСКУССТВОМ 47

ЮБІЛЕІ

Л. КЛЫШКО. В.В. ЧЕЧЕТ: «ДАРИТЕ ДЕТЯМ ТЕПЛО СВОЕЙ ДУШИ!» 54

«БУСЛЯНКА». СЯМЕЙНЫ КЛУБ «ПРАЛЕСКІ» 57

ДАШКОЛЬНАЯ ЎСТАНОВА — СЯМ'Я

Л. ГОРЕЛОВА. ВОСПИТЫВАЕМ ВМЕСТЕ. Интерактивные формы взаимодействия с родителями 58

РАЗАМ З БАЦЬКАМІ. ПРЭМ'ЕРА РУБРЫКІ

Т. ПОЗДЕЕВА. ВОСПИТЫВАЕМ БУДУЩИХ ОТЦОВ 60

ЧЫТАНКА «ПРАЛЕСКІ»

НОВАЯ СУСТРЭЧА З ВАСІЛЁМ ЖУКОВІЧАМ 65

МУЗЫЧНАМУ КІРАЎНІКУ

«ТВОРЧЕСТВО — ВСЯ МОЯ ЖИЗНЬ!» 66

ЮБІЛЕІ

ЕЁ ТЭПЛЫЙ ВЗГЛЯД 67

ЮРЫДЫЧНЫ КЛУБ

На першай старонцы вокладкі: Святлана Георгіеўна КОЛАС, кіраўнік фізічнага выхавання ДУ № 26 г.Мазыра

ЗМЕСТ НУМАРА

Матэрыялы ў рэдакцыю павінны быць надрукаваны на машынцы або набраны на камп'ютэры, 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 выдзе пераліску з аўтарамі. Матэрыялы, дасланыя па электроннай пошце, да разгляду не прымаюцца. Рэдакцыя можа друкаваць пэўныя матэрыялы ў парадку абмеркавання, не падзяляючы пункт погляду аўтараў. За дакладнасць прыведзеных у публікацыях фактаў і цытат адказнасць нясуць аўтары. Тых, хто звяртаецца ў «Юрыдычны клуб», просім кратак і дакладна паведамляць сутнасць вашага пытання і свой адрас. Пераносы некаторых слоў зроблены паводле магчымасцей камп'ютара.

Падпісана надруку з гатовых дыяпазітываў 01.07.2008. Папера афсетная, на вокладцы ўкладчы мелаваная. Фармат 60x84 1/8. Ум. друк. арк. 8,5. Ум. фарб.-адбіт. 11,3. Улік.-выд. арк. 11,25. Тыраж 10.018. Заказ 1661.

Надрукавана ў РУП «Выдавецтва «Беларускі Дом друку». 220013, г.Мінск, праспект Незалежнасці, 79. Якасць друку адпавядае якасці прадстаўленых рэдакцыяй дыяпазітываў.

Людмила БОГОНИС,
заведующая дошкольным
центром развития ребёнка
п.Энергетиков
Дзержинского района

КОНТРОЛЬ:

профессиональная услуга и обязанность

Современная система дошкольного образования строится на принципах динамизма, вариативности организационных форм, гибкого реагирования на потребности общества и личности. Поэтому дошкольные учреждения выполняют сегодня не только исполнительские, организационные функции, но и осваивают, модернизируют управленческие. Наряду с этим усиливается государственный контроль за соблюдением прав ребёнка, качеством образования, выполнением законодательных актов и нормативно-правовых документов в сфере образования. А это означает, что роль и значение контроля становятся всё более актуальными. О том, как он организован в нашем дошкольном учреждении, я хочу поделиться с читателями журнала «Пралеска».

Мы убеждены: контроль — это та профессиональная услуга, которую управляющий должен оказывать своим сотрудникам. Он должен быть регулярным, системным, действенным и гласным.

ОБ ОРГАНИЗАЦИИ СИСТЕМНОГО КОНТРОЛЯ КАК СРЕДСТВА ЭФФЕКТИВНОГО УПРАВЛЕНИЯ КАЧЕСТВОМ ОБРАЗОВАНИЯ

КОНТРОЛЬ в дошкольном учреждении трактуется как система наблюдения и проверки соответствия воспитательно-образовательного процесса целям и задачам воспитательной программы и устава дошкольного учреждения общегосударственным установкам, планам, приказам вышестоящих органов образования.

В практике работы нашего дошкольного учреждения сложилась определённая система. Алгоритм её действия следующий:

- Обоснование проводимых контрольных мероприятий.
 - Определение цели.
 - Составление программы, памяти.
 - Подбор диагностического материала (оценочные шкалы, методики и т.д.).
 - Сбор и обработка информации.
 - Анализ полученной информации.
 - Оформление выводов и подготовка рекомендаций по результатам, определение сроков последующего контроля.
- В качестве примера приведём тематические блоки контроля, которые отражают основные качественные характеристики дошкольного образования:
- «Здоровье и здоровый образ жизни».
 - «Воспитание и образование в соответствии с государственными стандартами».
 - «Готовность ребёнка к обучению в школе».
 - «Работа с кадрами».
 - «Работа с родителями, спонсорами, общественностью».
 - «Материально-техническая база».

Объектами контроля выступают основные показатели качества дошкольного образования:

- Качество воспитательно-образовательного процесса.
- Взаимодействие участников педагогического процесса.
- Кадровое обеспечение, методическая работа.

- Организационная деятельность дошкольного учреждения.

Мы используем такие основные формы контроля: оперативный, тематический, иногда фронтальный.

Оперативный контроль направлен на сбор и систематизацию информации о состоянии дел в дошкольном учреждении за день, месяц. Его содержанием являются режимные процессы, занятия, деятельность вне занятий. Во время проведения оперативного контроля изучаем ежедневную информацию о ходе и результатах педагогического процесса, выявляем причины, нарушающие его. Характеризуется быстротой принятия управленческих решений.

Ежемесячно планируем 5–7 вопросов оперативного контроля. Например, в план на октябрь месяца включены такие вопросы:

- Создание безопасных условий жизни детей.
- Организация рационального питания.
- Оценка качества организации и проведения занятий.
- Организация игровой деятельности.
- Организация прогулки.
- Мониторинг здоровья детей за месяц.
- Формирование культурно-гигиенических навыков.

В качестве методов изучения определяем беседы, наблюдения, анкетирование, анализ разных видов деятельности детей, посещение занятий, режимных моментов, анализ документации. Фиксирование результатов оформляем в виде оценочных шкал, карточек анализа и обсуждаем на совещании при заведующем.

Важным в работе является и изучение деятельности по определённым направлениям. **Тематический контроль** направлен на решение именно этой задачи, т.е. на сбор и систематизацию информации о состоянии дел в учреждении по годовым задачам. Содержанием является система работы по проведению занятий и деятельности вне занятий: создание предмет-

но-развивающей среды, система планирования, взаимодействие с семьёй, аналитические материалы педагогов по усвоению детьми программных требований.

В процессе тематического контроля определяются достижения педагогов ДЦРР, выявляется лучший педагогический опыт, отмечаются недостатки, вскрываются их причины.

Тематика контроля на 2007/2008 учебный год была следующей:

- Обеспечение эколого-гигиенических условий организации здорового образа жизни детей в дошкольном центре развития ребёнка.

- Использование возможностей ДЦРР в индивидуализации воспитания дошкольников.

Тематический контроль осуществляется по определённой программе, а его итоги оформляются в виде аналитической справки и заслушиваются на педагогическом совете, групповом медико-педагогическом совещании. Результаты тематического контроля используются в итоговом анализе работы учреждения за учебный год.

Итоговый педагогический анализ направлен на систематизацию и обобщение материала оперативного и тематического контроля. В процессе его происходит сопоставление прогнозируемых и полученных результатов, а также построение блока целей и задач не только следующего года, но и на 2—5 последующих лет.

Фронтальный контроль планируем в следующих случаях:

- Когда в группе наблюдается невыполнение программы и низкий уровень педагогической работы.

- Есть жалобы на воспитателя.

- В случае аттестации.

- Когда проверяется большой блок работы.

В деятельности учреждения существует необходимость подведения результативности работы за разные

периоды. Инструментарием здесь является итоговый контроль: за полугодие, учебный год, летний оздоровительный период. Поэтому можно сказать, что контроль — функция, направленная на установление соответствия реального положения дел в учреждении нормативно-правовым актам, стандартам, локальным актам, принятым управленческим решениям.

Контроль — глаза управления ДУ, а педагогический анализ — его мозг.

Всё сказанное мною нашло своё отражение в «Положении о внутреннем контроле функционирования и развития государственного учреждения образования «Дошкольный центр развития ребёнка п.Энергетиков» (см. приложение 1), утверждённого на собрании трудового коллектива. Оно регулирует порядок и периодичность систематической деятельности, включающей административный контроль и самоконтроль по установлению соответствия качества образования в нашем учреждении требованиям закона об образовании, иных нормативно-правовых актов в сфере образования, государственного образовательного стандарта «Дошкольное образование. Готовность к школе». Настоящее положение применяется при осуществлении внутреннего контроля различных аспектов деятельности ДЦРР:

- организационно-педагогической;

- образовательной;

- социально-психологической;

- финансово-хозяйственной и других видов деятельности, а также контроля педагогического процесса.

Целью контроля в нашем центре является:

- Анализ и оценка выполнения учреждением поставленных целей и задач.

- Обеспечение реальной основы для прогнозирования, планирования и совершенствования деятельности ДЦРР.

- Определение степени готовности к аттестации, аккредитации.

Педагоги, имеющие высокую квалификацию и профессионализм, по нашему положению могут быть переведены на режим доверия и самоконтроля. К числу педагогов, подлежащих систематическому контролю, относятся молодые специалисты, вновь принятые педагоги, а также педагоги с недостаточным профессиональным опытом.

Для повышения эффективности осуществления контрольно-диагностической функции нами применяется циклограмма контроля. В неё включены вопросы, находящиеся на постоянном контроле, один раз в неделю, месяц, квартал, полугодие, а также вопросы, контролируемые администрацией. На её основании составляется циклограмма контроля на неделю (см. приложение 2).

Итоги контроля за неделю рассматриваются на совещании при ведущем каждый понедельник, где определяются и вопросы контроля на следующую неделю. Качество дошкольного образования обеспечивается при условии выполнения многих факторов. Один из них — профессионализм педагогов. Поэтому в рамках контроля вопросу изучения психологической, педагогической и методической компетентности педагогов отводится значительное место.

Контрольная функция является неотъемлемой частью управленческой деятельности. Информация, полученная в ходе контроля, является основой для принятия управленческих решений.

Мы убеждены: контроль — это та профессиональная услуга, которую управляющий должен оказывать своим сотрудникам. Он должен быть регулярным, системным, действенным и гласным.

Приложение 1

ПОЛОЖЕНИЕ О ВНУТРЕННЕМ КОНТРОЛЕ ФУНКЦИОНИРОВАНИЯ И РАЗВИТИЯ ГОСУДАРСТВЕННОГО УЧРЕЖДЕНИЯ ОБРАЗОВАНИЯ «ДОШКОЛЬНЫЙ ЦЕНТР РАЗВИТИЯ РЕБЁНКА п.ЭНЕРГЕТИКОВ»

1. Положение о внутреннем контроле функционирования и развития государственного учреждения образования «Дошкольный центр развития ребёнка п.Энергетиков» регулирует порядок и периодичность систематической деятельности, включающей административный контроль и самоконтроль по установлению соответствия качества образования, предоставляемого учреждением образования, требованиям Закона Республики Беларусь «Об образовании», иных нормативно-правовых актов Респуб-

лики Беларусь в сфере образования, государственного образовательного стандарта «Дошкольное образование. Готовность к школе».

2. Настоящее положение применяется при осуществлении:

- Внутреннего контроля различных аспектов деятельности ДЦРР: организационно-педагогической, образовательной, социально-психологической, медико-социальной, финансово-хозяйственной и др.

- Контроля воспитательно-образовательного процесса.

3. Состав, функции внутреннего контроля в ДЦРР:

- Контроль исполнения в учреждении законодательства в области образования, нормативно-правовых актов, документов вышестоящих органов по вопросам качества образования.

- Контроль деятельности педагогических работников по обеспечению качества образования, эффективности воспитания и развития детей, результативности методической работы в межкурсовой период.

- Контроль уровня качества знаний, эффективности воспитательной работы в учреждении.

- Контроль выполнения районных, собственных программ, планов мероприятий по совершенствованию качества образования.

- Соблюдения требований государственного образовательного стандарта «Дошкольное воспитание. Готовность к школе».

Цель контроля:

- Анализ и оценка выполнения дошкольным учреждением поставленных целей и задач.

- Обеспечение реальной основы для прогнозирования, планирования и совершенствования деятельности ДЦРР.

- Определение степени готовности к аттестации, аккредитации.

Основные направления контроля:

- Выполнение требований Закона Республики Беларусь «Об образовании», иных нормативно-правовых актов Республики Беларусь в сфере образования.

- Соблюдение норм по охране здоровья и безопасности жизни воспитанников.

- Организация и качество воспитательно-образовательного процесса (выполнение программы дошкольного образования «Пралеска», методическое, кадровое, материально-техническое обеспечение воспитательно-образовательного процесса, профессиональная деятельность педагогов).

- Установление соответствия качества подготовки выпускников дошкольного учреждения требованиям образовательного стандарта «Дошкольное образование. Готовность к школе».

Объекты внутреннего контроля:

- Педагогический процесс, охватывающий все основные направления развития ребёнка.

- Участники педагогического процесса.

Виды контроля:

- Фронтальный.
- Тематический.
- Оперативный: эпизодический, сравнительный, предупредительный.

Планирование внутреннего контроля:

- Контроль в ДЦРР осуществляется на основе годового, месячного и недельного плана работы.

Фронтальный контроль планируется в следующих случаях:

- В группе наблюдается невыполнение программы и низкий уровень

педагогической деятельности воспитателей.

- Аттестация педагога.

Тематический контроль планируется по годовым задачам с целью изучения состояния работы по определённой теме. Тематика изучения воспитательно-образовательного процесса планируется в годовом плане. Составляется план тематического контроля с учётом специфики ДУ и годового плана. В таком контроле кроме администрации участвуют и другие специалисты ДЦРР (делегирование полномочий по узкому вопросу): педагог-психолог, педагог социальный, учитель-дефектолог, музыкальный руководитель, воспитатель по экологическому образованию, воспитатель по изобразительной деятельности, руководитель физвоспитания, старшая медсестра, медсестра по диетпитанию. Итоги тематического контроля оформляются в виде аналитической справки и заслушиваются на педагогическом совете, групповом медико-педагогическом совещании. Результаты тематического контроля используются в итоговом анализе работы учреждения.

Оперативный контроль направлен на изучение ежедневной информации о ходе и результатах педагогического процесса, выявление причин, нарушающих его. Ежемесячно планируется 2–3 вопроса оперативного контроля. Результаты фиксируются в произвольной форме, обсуждаются на совещании при заведующем, заместителе заведующего по основной деятельности. Материалы оперативного контроля включаются в итоговый анализ деятельности дошкольного учреждения.

Принципы контроля:

- Принцип доверия и взаимоуважения.

- Принцип опоры на конечный результат.

- Принцип гласности.

- Принцип результативности.

Формы фиксации контроля:

- Текстовая.

- Графическая.

- Оценочное шкалирование.

- Точечный контроль за режимными процессами.

- Справки тематического и итогового контроля.

Требования к организации контроля:

- Охват контролем всех объектов управляемой системы.

- Объективность в определении объектов контроля.

- Применение современных методов контроля (оценочные шкалы,

методики, диагностические материалы, памятки для тематического контроля).

- Использование самоконтроля педагогов.

- Участие в контроле актива педагогов.

- Результативность контроля (наличие мероприятий по устранению выявленных недостатков, обсуждение результатов контроля с воспитателями, использование результатов контроля при подготовке решений педсовета, планировании работы коллектива).

- Контроль за выполнением решений.

Последовательность в организации контроля:

- Обоснование проводимых контрольных мероприятий.

- Определение цели, объекта контроля.

- Составление программы, памятки.

- Подбор диагностического инструментария (оценочные шкалы, схемы, методики).

- Сбор и обработка информации.

- Анализ полученной информации.

- Оформление выводов и подготовка рекомендаций по результатам, определение сроков последующего контроля.

- Проверка исполнения рекомендаций.

Методы контроля:

- Анализ планирования работы.

- Изучение документации.

- Наблюдение педагогического процесса.

- Беседа.

- Экспресс-диагностика (анкетирование, тестирование, срезы).

Педагоги, имеющие высокую квалификацию и профессионализм, могут быть переведены на режим доверия и самоконтроля.

Критерии профессионального мастерства педагогов для перехода на режим самоконтроля:

- Педагогически грамотные, с учётом современных достижений педагогической науки и практики планирование и организация образовательного процесса.

- Владение воспитателя активными методами работы, нестандартными формами организации занятий с детьми.

- Достижение оптимального результата, выражающееся в стабильном уровне знаний, умений, воспитанности детей.

- Качественный уровень оздоровительной работы и как результат — снижение заболеваемости дошкольников.

К числу педагогов, подлежащих систематическому контролю, относятся молодые специалисты, вновь принятые педагоги, а также педагоги, обладающие недостаточным профессиональным опытом.

РАСПРЕДЕЛЕНИЕ КОНТРОЛИРУЕМЫХ ВОПРОСОВ

Заведующий контролирует:

- Работу административной группы (зам. заведующего по основной деятельности, зам. заведующего по хозяйственной работе, медицинского персонала).
- Выполнение в соответствии с трудовым законодательством трудового распорядка, охрану труда.
- Исполнение инструктивно-методических документов различных инстанций.
- Выполнение решений педагогического совета.
- Ведение документации специалистами и администрацией:
 - составление социальной характеристики семей воспитанников;
 - работу с семьями, находящимися в социально опасном положении;
 - работу с родительской общешкольной общностью.
- Финансово-хозяйственную деятельность.
- Здоровье воспитанников и систему физкультурно-оздоровительной работы в ДЦРР.
 - Выполнение программы дошкольного образования «Пралеска»:
 - организацию занятий, прогулок, режимных моментов в группах;
 - наличие предметно-игровой развивающей среды, её использование;
 - научно-методическое обеспечение педагогического процесса;
 - готовность старших дошкольников к обучению в школе;
 - анализ системы работы ДЦРР, семьи и школы по вопросам преемственности.
 - Работу с кадрами:
 - качественный и количественный состав, выполнение функциональных обязанностей в соответствии с должностными инструкциями;
 - процесс повышения профессиональной компетентности педагогов;
 - технику безопасности, выполнение документов по охране труда, наличие комфортных условий для деятельности сотрудников;
 - результаты работы с молодыми специалистами;
 - материальное и моральное стимулирование труда педагога по итогам аттестации, уровню достижения конечного результата.

– Материально-техническое состояние дошкольного учреждения.

– Подготовку к новому учебному году здания, территории, групп, кабинетов, технических служб.

Заместитель заведующего по основной деятельности контролирует:

- Состояние воспитательно-образовательной работы в разных возрастных группах:
 - уровень развития детей в разных видах деятельности.
 - Выполнение программы, внедрение педагогических технологий:
 - наличие предметно-игровой развивающей среды, рациональное её использование;
 - научно-методическое обеспечение воспитательно-образовательного процесса;
 - готовность старших дошкольников к обучению в школе.
 - Систему работы ДЦРР, семьи и школы по вопросам преемственности.
 - Календарные планы и документацию педагогов:
 - выполнение функциональных обязанностей в соответствии с должностными инструкциями;
 - процесс повышения уровня профессиональной компетентности педагогов;
 - результаты работы наставника с молодым специалистом;
 - результаты инновационной работы.
 - Систему физкультурно-оздоровительной работы в ДЦРР:
 - выполнение инструкции по охране жизни и здоровья детей во время воспитательно-образовательного процесса;
 - медико-педагогический контроль за физкультурными занятиями;
 - функциональную пригодность физкультурного оборудования и его использование;
 - учёт индивидуальных психофизических особенностей детей.

Заместитель заведующего по хозяйственной работе контролирует:

- Обеспечение педагогического процесса необходимым оборудованием.
- Соблюдение сотрудниками требований законодательных и нормативных актов по охране труда, технике безопасности и противопожарной защите.
- Организацию работы обслуживающего персонала.
- Хозяйственное обслуживание и надлежащее техническое и санитарно-гигиеническое состояние здания,

сооружений, пищеблока, прачечной, групповых блоков, спортивного зала и других помещений, иного имущества ДЦРР в соответствии с требованиями норм и правил безопасности и жизнедеятельности.

– Рациональное использование электроэнергии, водоснабжения, теплоэнергии.

– Содержание участка детского сада, огорода, цветников.

– Посещаемость детей в группах.

Старшая медсестра контролирует:

- Организацию физкультурно-оздоровительных мероприятий в режиме дня.
- Выполнение санитарно-гигиенического режима.
- Учёт индивидуальных психофизических особенностей детей.
- Осуществление медико-педагогического контроля:
 - за организацией образовательного процесса и двигательного режима дошкольников;
 - за состоянием здоровья, физическим развитием и закаливанием организма детей в период пребывания их в ДЦРР;
 - за физкультурными занятиями;
 - за работой воспитателей с родителями по вопросам профилактики заболеваний, соблюдения санитарно-гигиенических правил;
 - по предупреждению распространения инфекций, лечению заболеваний в домашних условиях, по формированию ЗОЖ;
 - за соблюдением распорядка дня в ДЦРР;
 - за санитарным состоянием помещений и участков ДЦРР;
 - за своевременным прохождением медицинских осмотров сотрудниками ДЦРР;
 - за состоянием здоровья детей после прививки;
 - за формированием культурно-гигиенических навыков у дошкольников;
 - за посещаемостью групп детьми.

Медсестра по диетпитанию контролирует:

- Организацию питания.
- Технологию приготовления пищи.
- Выполнение натуральных норм.
- Правильность закладки продуктов.
- Соблюдение норм выхода порций.
- Качество доставляемых продуктов, соблюдение правил их хранения и реализации.

— Соблюдение санитарно-гигиенических правил на пищеблоке, в овощехранилище, складских помещениях.

— Соблюдение маркировки уборочного и кухонного инвентаря.

— Соблюдение графика получения пищи и питьевой воды.

— Формирование культурно-гигиенических навыков принятия пищи у дошкольников.

Периодичность контроля:

● Контроль за деятельностью заместителей заведующего по основной деятельности и хозяйственной части осуществляется **не менее одного раза в квартал** поэтапно согласно параметрам, указанным в оценочных шкалах.

Анализ и рекомендации обсуждаются на педсоветах, совещаниях при заведующем в конце каждого квартала и непосредственно после контроля.

● Контроль качества воспитательно-образовательного процесса осуществляется **не менее одного раза в квартал** поэтапно по каждому аспекту воспитательно-образовательного процесса. Наблюдения педагогического процесса проводятся **ежедневно** заведующим и заместителем заведующего по основной деятельности по плану.

Анализ и рекомендации для каждого воспитателя с учётом стажа, категории, опыта работы предлагаются непосредственно после контроля. Основные вопросы ана-

лиза и рекомендаций обсуждаются педсоветом на пятиминутках, педсоветах, собраниях трудового коллектива.

● Контроль по охране труда и технике безопасности осуществляется проведением ежемесячных проверок с ведением «Журнала еженедельного осмотра групповых помещений на предмет безопасности содержания детей» заместителем заведующего по хозяйственной деятельности.

Подбор и разработку диагностического инструментария для проведения контроля осуществляет администрация ДЦРР. По результатам контроля корректируются ранее принятые решения, планы.

Приложение 2

ЦИКЛОГРАММА КОНТРОЛЯ администрации ГУО «Дошкольный центр развития ребёнка п. Энергетиков» на 21.01–25.01.2008 года (вариант)

Дни недели	Заведующий	Заместитель заведующего по основной деятельности	Заместитель заведующего по хозяйственной работе	Старшая медсестра	Медсестра по диетпитанию
Понедельник	Выполнение заявок на продукты	Организация жизнедеятельности детей (распорядок дня). Наблюдение и анализ педагогического процесса на прогулке	Организация работы обслуживающего персонала	Санитарное состояние групповых помещений	Выполнение натуральных норм питания. Организация питания в группах
Вторник	Соблюдение безопасности жизнедеятельности детей (выполнение Инструкции по охране жизни и здоровья детей)	Преимственность в работе музыкальных руководителей и воспитателей (планирование)	Рациональное использование ТЭР	Санитарное состояние пищеблока	Выполнение денежных норм питания
Среда	Соблюдение санитарно-гигиенического режима	Состояние игровых центров (сюжетно-ролевые игры). Наблюдение за организацией сюжетно-ролевых игр	Техническое, санитарно-гигиеническое состояние прачечной	Санитарное состояние кладовой, холодильных камер	Соблюдение графика выдачи пищи
Четверг	Соблюдение правил внутреннего трудового распорядка	Наблюдение и анализ педагогического процесса (физкультурные занятия)	Исправность сантехоборудования в подвальных помещениях	Медицинский контроль за организацией физкультурных занятий	Проверка сроков и условий хранения продуктов
Пятница	Оценка качества организации и проведения занятий воспитателями	Организация работы с проблемными семьями педагога социального	Санитарно-гигиеническое состояние пищеблока	Соблюдение графика генеральной уборки в группах	Соблюдение норм объёма порций при раздаче пищи детям

ЛИТЕРАТУРА:

1. **Белая, К.Ю.** От сентября до сентября. Рекомендации заведующим и старшим воспитателям детских садов к планированию воспитательно-образовательной работы. — М.: АСТ, 1998.

2. **Белая, К.Ю.** Ежедневник старшего воспитателя детского сада. М.: ООО «Издательство «Астрель»; ООО «Издательство «АСТ», 2000.

3. **Белая, К.Ю.** Методическая работа в дошкольном образовательном учреждении. — М.: МИПКРО, 2000.

4. **Белая, К.Ю.** 300 ответов на вопросы заведующей детским садом. — М.: ООО «Издательство «Астрель»; ООО «Издательство «АСТ», 2001.

5. **Белая, К.Ю.** Руководство ДОУ: контрольно-диагностические функции. — М., 2005.

6. **Бондаренко, А.К. Поздняк, Л.В. Шкагулла, В.И.** Заведующий дошкольным учреждением. — М.: Просвещение, 1984.

7. **Васильева, А.И. Бахтурина, Л.А. Кобитина, И.И.** Старший воспитатель детского сада: пособие для работников дошкольных учреждений. — М.: Просвещение, 1990.

8. **Волобуева, В.Я. Разина, О.М. Фокина, В.Т.** Организация работы методиста детского сада. — М.: АПО, 1994.

9. **Готовимся к аттестации!** методическое пособие для педагогов ДОУ. — СПб.: Детство-Пресс, 1999.

10. **Деникина, Л.М.** Педагогическая диагностика как движущая сила развития образовательного учреждения. — Мн., 2000.

11. **Деникина, Л.М.** Руководитель образовательного учреждения. Профессия или призвание. — Мн., 2001.

12. **Колмыкова, В.** Руководство общественным дошкольным воспитанием в районе. — М., 1998.

13. **Конаржевский, Ю.А.** Педагогический анализ как основа управления школой. — Челябинск, 1978.

14. **Кочетов, А.** Критерии и диагностика деятельности учебных заведений нового типа: методические рекомендации. — Мн., 1993.

15. **Кудрявцева, В.** Инновационное дошкольное образование: опыт, проблемы и стратегия развития // Дошкольное воспитание. — 1997. — № 7.

16. **Лобынько, Л.В.** Современное дошкольное учреждение: контроль и анализ деятельности. — Мн.: Зорны верасень, 2005.

17. **Лобынько, Л.В. Ульянова, О.А.** Обеспечение здоровьесберегающего процесса воспитания и обучения детей дошкольного возраста. — Мн.: Зорны верасень, 2006.

18. **Мазурчик, А.** Структура управления образовательными учреждениями // Дошкольное воспитание. — 1997. — № 9.

19. **Пищулин, Н.П. Ананишнев, В.М.** Образование и управление. — М.: Жизнь и мысль, 1999.

20. **Поздняк, Л. Лященко, Н.** Управление дошкольным образованием. — М., 1999.

21. **Сунцов, Н.С.** Управление общеобразовательной школой. Вопросы теории и практики. — М.: Педагогика, 1982.

22. **Третьяков, П.И. Белая, К.Ю.** Дошкольное образовательное учреждение: управление по результатам. — М.: Новая школа, 2001.

23. **Третьяков, П.И. Белая, К.Ю.** Дошкольное образовательное учреждение: управление образованием по результатам. — М., 2001.

РАЗАМ З БАЦЬКАМІ

20 мая на базе сталічнага дзіцячага сада № 200 адбыўся Рэспубліканскі семінар «Педагагічная падтрымка бацькоў». Яго арганізатарамі выступілі Міністэрства адукацыі Рэспублікі Беларусь і Нацыянальны інстытут адукацыі. Удзел у ім прынялі вядучыя спецыялісты сістэмы дашкольнай адукацыі з усіх рэгіёнаў краіны, прадстаўнікі сістэмы павышэння кваліфікацыі, вышэйшых навучальных і дашкольных устаноў і інш.

Галоўная тэма сустрэчы — перадоленне недастатковай педагагічнай кампетэнтнасці бацькоў, асабліва тых, якія гадуюць дзяцей ранняга ўзросту (ад 0 да 3). На іх і на спецыялістах дашкольнай адукацыі ляжыць асноўная адказнасць за належнае выхаванне і развіццё малышоў гэтага ўзросту. Удзельнікі адзначалі актуальнасць узнятага пытання і відавочнасць таго, што бацькі маюць вострую патрэбу ў сістэматычнай і мэтанакіраванай дапамозе прафесійных выхавальнікаў. Між тым, сістэма дашкольнай адукацыі нашай краіны валодае багатым арсеналам метадаў і сродкаў для перадачы назапашанага вопыту і гатовая да такога ўзаемадзеяння.

Гэта ў сваіх выступленнях пацвердзілі добра вядомыя педагагічнай грамадскасці спецыялісты. Так, дэкан факультэта дашкольнай адукацыі БГПУ імя М. Танка, кандыдат педагагічных навук, дацэнт І.У. Жытко праінфармавала прысутных аб падрыхтоўцы сучасных спецыялістаў у накірунку педагагічнай падтрымкі бацькоў. Акцэнт на праблеме пазітыўнага бацькоўства зрабіла намеснік дэкана гэтага факультэта, кандыдат педагагічных навук, дацэнт Т.В. Паздзеева. Аб неабходнасці стварэння любому дзіцяці эмацы-

На занятках у мацярынскай школе я/с № 200 г.Мінска.

янальнага камфорту ў сям’і паведаміла дацэнт гэтага факультэта, кандыдат педагагічных навук Н.У. Ліцвіна. Важную ролю вуснай народнай творчасці ў выхаванні дзяцей ранняга ўзросту раскрыла кандыдат педагагічных навук, дацэнт Дз.М. Дубініна. На неабходнасць больш дзейснай карэкцыйна-педагагічнай дапамогі дзецям з асаблівасцямі псіхафізічнага развіцця звярнула ўвагу вядучы навуковы

Удзельнікі семінара.

супрацоўнік НІА, кандыдат педагагічных навук, дацэнт А.М. Калініна. Аб месцы, якое адведзена пытаннем педагагічнай кампетэнтнасці бацькоў на старонках прафесійнага выдання, паведаміў галоўны рэдактар навукова-метадычнага часопіса «Пралеска» А.І. Сачанка. Начальнік упраўлення дашкольнай адукацыі, гульні і цацкі Метадычнага цэнтра НІА Р.Р. Касянюк, якая вяла пасяджэнне, акцэнтавала ўвагу на неабходнасці індывідуальнага падыходу да бацькоў, іх дыферэнцыраванай педагагічнай падтрымкі.

Пытанне толькі ў тым, якія менавіта формы гэтай падтрымкі найбольш эфектыўныя і дзейсныя і задавальняюць абодва бакі. Найбольш распаўсюджаны сёння і карыстаюцца папулярнасцю мацярынскія школы, адаптацыйныя пляцоўкі, групы кароткачасовага знаходжання дзяцей і інш. Вопытам іх дзейнасці падзяліліся педагогі з розных куткоў Беларусі. Тут можна адзначыць прэзентацыю мацярынскай школы загадчыцы ДЦРД ясляў-сада № 98 г.Гродна І.Ю. Каранінай. Намеснік начальніка аддзела дзіцячых дашкольных устаноў РУП «Мінскі трактарны завод» Т.М. Марданава паведаміла аб рабоце бацькоўскага ўніверсітэта і сямейных груп кароткачасовага знаходжання ў ДУ № 10, 155, мацярынскай школы ў ДУ № 242. Аб вопыце функцыянавання бацькоўскага пакоя і мацярынскай школы

дала знаць І.Ф. Камінская, загадчыца ДЦРД ясляў-сада № 17 г.Полацка. Аб поспехах першага года работы праінфармавала В.Э. Самайлюк, кіраўнік бацькоўскага клуба з г.Ваўкавыска. Паспяхова дзейнічаюць адаптацыйныя пляцоўкі ў ДУ № 29 г.Віцебска, ДЦРД в.Сеніца Мінскага раёна, ДУ № 12 г.Смаргоні і інш. Педагогі-практыкі прадставілі ўсебаковы аналіз свайго ўзаемадзеяння з дзецьмі ранняга ўзросту і іх бацькамі, адзначылі станоўчыя і праблемныя моманты,

прапанавалі найбольш эфектыўныя шляхі арганізацыі і функцыянавання мацярынскіх школ, адаптацыйных пляцовак і інш. Гэты вопыт у самы бліжэйшы час з’явіцца на старонках часопіса «Пралеска».

У басейне я/с № 200 вучацца плаваць разам з мамай.

Напрыканцы семінара яго ўдзельнікі пацвердзілі неабходнасць своечасовай рэалізацыі мерапрыемстваў, скіраваных на хуткае і паспяховае вырашэнне вышэйадзначаных праблем, і прынялі адпаведныя рэкамендацыі.

**Наталля ПАШКАВЕЦ,
фота Мікалая БУДЧАНІНА.**

ПЕДАГОГИЧЕСКАЯ ДИАГНОСТИКА:

С Республиканского научно-практического семинара для специалистов системы дошкольного образования

Уважаемые коллеги! В прошлом номере журнала мы представили вам материалы научно-практического семинара «Теория и практика педагогической диагностики развития ребёнка», который состоялся в Минске 16 апреля с.г. Сегодня мы продолжаем эту тему — разговор о педагогической диагностике физического состояния детей.

О ДИАГНОСТИКЕ И ПРОГНОЗИРОВАНИИ ЗДОРОВЬЯ, ФИЗИЧЕСКОГО И ДВИГАТЕЛЬНОГО РАЗВИТИЯ ДЕТЕЙ

Из выступления В.А. ШИШКИНОЙ,
профессора кафедры педагогики детства и семьи Могилёвского государственного университета
имени А. Кулешова, кандидата педагогических наук

В ПОСОБИИ для педагогов и руководителей учреждений, обеспечивающих получение дошкольного образования, с русским языком обучения «Работаем по программе «Пралеска» диагностика физического состояния детей рассматривается как обязательный компонент образовательного процесса в ДУ.

В диагностической деятельности концептуально значимыми являются следующие положения:

- чёткое определение цели;
- отбор критериев, которые дают возможность объективно «измерить» полученный результат;
- индивидуальная оценка интегральных характеристик физического состояния детей;
- система диагностической деятельности должна строиться на взаимосвязи компонентов в едином контексте всех её направлений и содержания.

Целью диагностической работы является изучение и комплексная оценка исходного физического состояния ребёнка с тем, чтобы:

- спрогнозировать для него «ближайшую зону» здоровья, физического развития (ФР) и двигательной активности (ДА);
- соответствующим образом организовать процесс физического воспитания;
- дифференцировать условия жизни и воспитания;
- индивидуализировать закаливание, физические и умственные нагрузки в двигательной-игровой и учебной деятельности.

Участники диагностической деятельности:

- врач детского сада и приглашённые из поликлиники специалисты узкого профиля оценивают и прогнозируют уровень здоровья детей;
- медицинская сестра оценивает гармоничность физического развития;
- воспитатель вместе с руководителем физического воспитания проводят обследование уровня двигательной активности и физической подготовленности детей;
- заведующая детским садом создаёт условия для успешного проведения диагностики, анализирует полученные результаты,

Таблица

ОТ ТЕОРИИ – К ПРАКТИКЕ

● **АКТУАЛЬНА!**

планирует перспективу оздоровительной работы педагогического коллектива, обслуживающего персонала и родительского комитета.

Диагностика в физическом воспитании дошкольников проводится по трём основным направлениям: здоровье; физическое развитие; двигательное развитие (см. таблицу).

ОЦЕНКА УРОВНЯ ЗДОРОВЬЯ И ЕГО ПРОГНОЗИРОВАНИЕ

Критерии оценки:

- группа здоровья (по данным врача);
- количество и продолжительность заболеваний за прошедший год. По этому показателю дети дифференцируются по трём основным группам:
 - здоровые (ЗД), не болевшие в течение года;
 - эпизодически болеющие (ЭБ) — до трёх случаев заболеваний в год;
 - часто болеющие (ЧБ) — 4 и более заболеваний в год.

На основе индивидуальных показателей здоровья выводятся групповые, к которым относятся:

- индекс здоровья по группе;
- количество ЧБ детей.

Сведения о здоровье детей воспитатель получает от родителей, старшей медсестры дошкольного учреждения (по данным медицинской карты ребёнка). Наблюдая за воспитанниками, анализируя их самочувствие, поведение, дополняет эти сведения, делится информацией с родителями, врачом.

На основании полученных данных совместно с родителями прогнозируется возможное улучшение здоровья каждого ребёнка на конец года. Для одних это будет снижение продолжительности и количества заболеваний в течение года (1-я ступень прогноза), для других — переход из группы ЧБ в группу ЭБ (2-я ступень прогноза) или в группу здоровых (3-я ступень прогноза). Показателями эффективной физкультурно-оздоровительной работы являются: положительная индивидуальная динамика в здоровье (снижение количества и продолжительности заболеваний за год с учётом прогноза), а по группе — увеличение индекса здоровья и снижение количества часто болеющих детей.

ОЦЕНКА И ПРОГНОЗИРОВАНИЕ ФИЗИЧЕСКОГО РАЗВИТИЯ

Физическое развитие — изменение форм и функций организма вследствие естественного роста и развития.

Показатели: длина тела, масса тела, окружность грудной клетки (соответствие возрасту и полу).

Критерии оценки:

Гармоничность — соотношение длины, массы тела, окружности груди, отсутствие нарушений осанки и плоскостопия.

Оценка физического развития проводится старшей медсестрой в присутствии воспитателя группы по общепринятым методикам. Важно не только собрать антропометрические данные, но и провести их анализ: определить гармоничность физического развития по росту-весовому показателю (высчитывается по справочным таблицам или индексам), а также установить отклонения в физическом развитии. К ним относятся: завышенная масса тела или её дефицит, низкий рост, заниженный показатель окружности груди, низкое общее физическое развитие. Особое внимание при оценке физического развития обращается на осанку и стопу ребёнка, поскольку нарушения в этой сфере являются в настоящее время наиболее частыми. Прогнозирование в физическом развитии осуществляется в направлении коррекции тех отклонений, которые имеют место в организме ребёнка.

ДИАГНОСТИКА И ПРОГНОЗИРОВАНИЕ ДВИГАТЕЛЬНОГО РАЗВИТИЯ

Двигательное развитие детей оценивается по трём направлениям: уровню двигательной активности, составу движений в самостоятельной деятельности, уровню физической подготовленности.

Оценка двигательной активности (ДА). Продолжительность ДА должна составлять не менее 50–60% от периода бодрствования, что равняется 6–7 часам в сутки (в том числе в ДУ 4–5 часам). Следует подчеркнуть важность полного удовлетворения потребности в движении, иначе дети будут вялыми, пассивными, что отрицательно скажется на их здоровье и развитии.

Сущность диагностики ДА сводится, главным образом, к оценке индивидуального уровня подвижности (двигательного поведения) детей с тем, чтобы оптимизировать их творческую двигательную деятельность и при необходимости обеспечить своевременную коррекцию в этом направлении. По степени подвижности дети дифференцируются на три основные группы: оптимально подвижные, малоподвижные и гиперподвижные.

Наиболее заметны *гиперподвижные дети*, хотя и составляют в группе незначительную часть. Они находят возможность двигаться в любых условиях. Деятельность гиперподвижных детей не целенаправленна, мало мотивирована. Движения у них более простые, но темп выполнения гораздо выше, часто отмечается неловкость, дискоординация, несформированность мелкой моторики и навыков самообслуживания (трудности с застёгиванием пуговиц, завязыванием шнурков и т.п.), нарушения в эмоциональной сфере.

Чрезмерная подвижность является сильным раздражителем для нервной системы, поэтому эти дети отличаются неуравновешенным поведением, чаще других попадают в конфликтные ситуации. Они с трудом засыпают, спят беспокойно. Важно знать, что гиперподвижность может быть признаком гиперактивности, которую врачи определяют как заболевание «*синдром дефицита внимания с гиперактивностью*», что требует специальной лечебно-коррекционной работы. В дошкольном возрасте эта болезнь проявляется чаще всего двигательной расторможенностью, моторной неловкостью, неустойчивостью внимания, повышенной возбудимостью. Эти особенности снижают социально-адаптивные возможности ребёнка, что обычно приводит к снижению школьной успеваемости, невротическим реакциям, а иногда и к отставанию в интеллектуальном развитии.

Особого внимания педагога требуют также *малоподвижные дети*. Их характеризует общая вялость, пассивность, быстрая утомляемость. В противоположность подвижным детям, умеющим найти пространство для игр, они стараются никому не мешать, выбирают деятельность, не требующую активных движений. Они робки в общении, не уверены в себе, не любят игры с движениями. Малая подвижность — фактор риска для здоровья и развития ребёнка, она объясняется разными причинами: его нездоровьем, отсутствием условий для движений, отрицательным психологическим климатом, слабыми двигательными умениями или тем, что ребёнок уже приучен к малоподвижному образу жизни, что особенно тревожно.

Оптимально подвижные дети отличаются наиболее ровным и спокойным поведением, равномерной подвижностью на протяжении всего дня. При хороших условиях они самостоятельно активны. Движения их обычно достаточно развиты, уверенные, целенаправленные, чёткие. Двигательная активность этих детей не требует специального руководства взрослых, т.к. в ней явно просматривается саморегуляция.

В практической деятельности специалиста дошкольного образования достаточно верно представление о степени подвижности ребёнка даёт метод наблюдения. Если в течение дня удаётся держать в поле зрения 3–4 детей, то за неделю можно получить характеристику индивидуальных особенностей двигательной активности каждого ребёнка группы. Кроме общего наблюдения полезно проводить целенаправленное изучение двигательного поведения детей методом контрольных наблюдений. Метод наблюдения ценен тем, что он объединяет несколько важнейших видов деятельности педагога: диагностику, прогнозирование, руководство ДА на основе пошаговой коррекции. Всё это позволяет получать интегральную характеристику каждого ребёнка, включающую: уровень подвижности, степень овладения програм-

мой движений, умение трансформировать двигательные умения в различные виды деятельности, индивидуальные интересы и способности в целом.

ОДНИМ из объективных показателей двигательного развития детей является состав движений в их самостоятельной деятельности. Важность этого положения можно объяснить тем, что именно в ней ребёнок проявляет в наибольшей степени уровень своих двигательных, игровых, коммуникативных умений и способностей.

Обогащение двигательных умений является одной из задач физического воспитания, направленной на развитие детей через специфически дошкольные виды деятельности (двигательную, игровую). Кроме того, разнообразие движений обеспечивает попеременную нагрузку на все группы мышц, что предупреждает утомление, способствует положительному эмоциональному тону детей. Перечень двигательных умений, которыми должен овладеть ребёнок, представлен в программе «Пралеска» по возрастным группам в разделе «Физическая культура».

Диагностика физической подготовленности (ФП) детей осуществляется с помощью специальных контрольных упражнений-тестов: бег 30 м (с); прыжок в длину с места (см); метание на дальность (см); бег на выносливость (мин); челночный бег (3x10 м) (с); бег «змейкой» (10 м) (с); упражнение на гибкость (см); упражнение на равновесие (с).

Полученные результаты сопоставляются с данными оценочных таблиц по возрасту и полу.

При оценке двигательных навыков и физических качеств принято выделять детей со средним, высоким и низким уровнем. Уровень физической подготовленности определяется как средний, если в большинстве тестов получены средние показатели; как высокий — при большинстве показателей выше средних и отсутствии низкого результата; наличие большинства показателей ниже среднего свидетельствует о низком уровне ФП детей. При анализе двигательных умений и физических качеств необходимо также выделить те движения и качественные показатели, которые у большинства детей ниже среднего уровня развития.

Прогнозирование двигательного развития осуществляется в трёх направлениях.

Первое связано с коррекцией малоподвижности и гиперподвижности детей и переводом их в группу оптимально подвижных.

Второе предполагает обогащение состава движений детей и умение трансформировать их двигательные умения в различные виды деятельности, в первую очередь, игровую.

Третье направление прогноза в этой области определяется исходными данными ФП детей, которая характеризуется по уровням как низкая, средняя, высокая. Особое внимание уделяется детям с низким уровнем физической подготовленности. В зависимости от физического состояния ребёнка, условий его жизнедеятельности в семье может прогнозироваться повышение уровня ФП до среднего или высокого; ребёнка со средним уровнем ФП — до высокого. Этот прогноз может касаться и отдельных двигательных умений, и физических качеств, по которым отмечено отставание ребёнка.

ОФОРМЛЕНИЕ РЕЗУЛЬТАТОВ ДИАГНОСТИКИ

Банк полученных данных о здоровье, физическом и двигательном развитии детей ежегодно заносится в карту мониторинга. Назначение карты мониторинга — систематический анализ динамики индивидуальных показателей физического состояния детей с момента их поступления в дошкольное учреждение и до перехода в школу. В карту заносятся данные, полученные методом диагностики, в начале каждого учебного года. Все показатели сравниваются с таковыми предыдущего года.

Карта мониторинга помогает исключить усреднённый подход к оценке развития детей и более чётко определить приоритеты в содержании и методах индивидуального физического воспитания. Данные мониторинга, в свою очередь, способствуют оценке эффективности системы физического воспитания в ДУ, дают объективную индивидуальную характеристику физической готовности детей к школе.

Карта мониторинга здоровья, физического и двигательного развития детей _____ группы на 200... / 200... учебный год

Имя, фамилия	Здоровье			Физическое развитие			Двигательное развитие		
	Сентябрь 2005	Сентябрь 2006	Сентябрь 2007	Сентябрь 2005	Сентябрь 2006	Сентябрь 2007	Сентябрь 2005	Сентябрь 2006	Сентябрь 2007
1. Лёша А.	5 (30)			Гарм.			г/п; с		
2. Инна Р.	4 (42)			Деф. м/т н/о			м/п н.р.		

В графе «Здоровье» указывается количество заболеваний (первая цифра) и пропусков по болезни за прошедший год (цифры в скобках). Например, ребёнок болел 5 раз в году, общая продолжительность заболеваний составила 30 дней. В карте мониторинга записывается: 5 (30).

В графе «Физическое развитие» отмечаются: гармоничность телосложения (гарм.) или отклонения (завышенная (зав.), дефицит (деф.) массы тела, низкий рост (н.р.); низкий показатель окружности грудной клетки (н/ОГ); нарушение осанки (н/о); плоскостопие (пл.).

В графе «Двигательное развитие» характеризуются: тип двигательного поведения ребёнка — оптимально подвижный (опт.), гиперподвижный (г/п), малоподвижный (м/п); уровень ФП (высокий, средний, низкий).

На основе диагностических данных, полученных в начале каждого учебного года и занесённых в карту мониторинга, выдвигаются задачи и прогнозируются примерные результаты индивидуальных показателей здоровья, физического и двигательного развития детей на конец учебного года, иными словами — разрабатываются маршруты индивидуального развития.

Например, ребёнок относится к группе ЧБ, имеет дефицит массы тела, нарушение осанки, малоподвижен. Задачи-прогноз в этом случае могут быть записаны следующим образом: снижение количества и продолжительности заболеваний, коррекция массы тела, осанки, малой подвижности. Следующий пример: ребёнок болел в прошедшем году 1 раз, пропустил по болезни 10 дней (относится к группе ЭБ), гиперподвижный, уровень ФП — низкий. Задачи-прогноз: перевод в группу здоровых, коррекция гиперподвижности, повышение уровня ФП до среднего. Задачи-прогноз указывают основные ориентиры индивидуальной работы с детьми, что снимает необходимость дополнительного планирования в этом направлении.

Диагностику и сопутствующую ей коррекцию уровня и темпов развития следует рассматривать не как одновременное мероприятие, а как целостный процесс, органически сочетающийся с развитием двигательных умений и физических качеств у детей, интегрированный в образовательный процесс.

Система диагностической работы в течение учебного года может быть представлена в следующем виде

Вид диагностики	Сроки	Ответственные
1—2. Исходная, итоговая	Сентябрь каждого года	Воспитатель, руководитель физ. воспитания, зам. зав. ДУ, муз. руководитель
3. Дополнительная для отдельных детей	По усмотрению ответственных лиц	
4. Наблюдение в процессе самостоятельной двигательной деятельности детей	Ежедневно	Воспитатель, руководитель физ. воспитания, зам. зав. ДУ
5. Наблюдение в организованных формах физической работы (утренняя гимнастика, физкультурное занятие и т.д.)	Ежеквартально	Воспитатель, руководитель физ. воспитания, зам. зав. по осн. деятельности, зав. ДУ
6. Контрольно-учётные занятия	3—4 раза в год	Воспитатель, руководитель физ. воспитания, зам. зав. по ОД, зав. ДУ

ЛИТЕРАТУРА:

1. Логвина, Т.Ю. Диагностика и коррекция физического состояния детей дошкольного возраста: методические рекомендации / Т.Ю. Логвина, В.Н. Шебеко, В.А. Шишкина. — Мн., 1996. — 32 с.
2. Шишкина, В.А. Журнал мониторинга здоровья, физического и двигательного развития детей дошкольного возраста. — Мозырь: ООО ИД «Белый Ветер», 2005.

3. Шишкина, В.А. Дедулевич, М.Н. Двигательное развитие детей дошкольного возраста: методическое пособие. — Могилёв: МГУ им. А.А. Кулешова, 2006. — 32 с.
4. Шишкина, В.А. Базисная модель физического воспитания детей дошкольного возраста в Республике Беларусь: монография. — Могилёв: МГУ им. А.А. Кулешова, 2007. — 238 с.
5. Шишкина, В.А. Физическое воспитание дошкольников: пособие для педагогов и руководителей учреждений, обеспечивающих получение дошкольного образования. — Мн.: Зорны верасень, 2007. — 160 с.

О ДИАГНОСТИКЕ ФИЗИЧЕСКОГО СОСТОЯНИЯ ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА

Из выступления Т.Ю. ЛОГВИНОЙ,
заведующей кафедрой физического воспитания дошкольников Белорусского государственного университета физической культуры, кандидата педагогических наук, доцента

УСЛОВИЯ современной жизни диктуют высокие требования к биологическим и социальным возможностям человека. Эти возможности могут быть сформированы с помощью разумной и научно обоснованной системы развития и защиты детского организма.

Постоянное увеличение объёма и интенсивности образовательного процесса создаёт предпосылки для определения объективной оценки, анализа организации и содержания физкультурных занятий, используемых методик, определения оптимальности режима двигательной активности детей с учётом их возраста, состояния здоровья, особенностей развития. С целью сохранения и формирования здоровья детей в процессе обучения и воспитания важная роль отводится оптимизации физических нагрузок и режимов двигательной активности, созданию адекватных условий для расширения функциональных резервов растущего организма и оценке эффективности физкультурно-оздоровительной работы в дошкольных учреждениях.

Для индивидуализации физических нагрузок, оценки влияния организованного режима двигательной активности в дошкольном учреждении, а также для оценки эффективности физического воспитания важно учитывать динамику физического состояния. Критериями для оценки физического состояния являются динамические изменения параметров физического развития, функционального состояния и физической подготовленности ребёнка. Результаты диагностики уровня развития детей используют для индивидуализации физической нагрузки с учётом возможностей ребёнка, его состояния здоровья. Оптимизация режима двигательной активности детей с разным уровнем здоровья позволяет расширять функциональные возможности различных органов и систем детей дошкольного возраста без ущерба для здоровья.

Привлечение родителей, медицинских работников дошкольных учреждений и воспитателей к диагностико-коррекционной работе с детьми средствами физической культуры, позволяет:

- решать оздоровительные, воспитательные и образовательные задачи;
- совершенствовать функциональные возможности растущего организма;
- формировать адаптацию организма детей к физическим нагрузкам;
- расширять диапазон двигательных умений;
- воспитывать физические качества;
- индивидуализировать физические нагрузки;
- подготовить ребёнка к предстоящим школьным нагрузкам;
- осуществлять профилактику функциональной недостаточности различных систем организма и т.п.

У детей, посещающих дошкольные учреждения, практически не существует заболеваний, при которых необходимо освобождение от занятий физическими упражнениями. Их выполнение ограничивается только в острый период болезни. При всех заболеваниях существует необходимость в компенсирующем воздействии (помощи) сердечно-сосу-

дистой, дыхательной и другим системам организма. В этом случае необходимы занятия специальными физическими упражнениями. В зависимости от того, какая функция нарушена или работает в режиме напряжения, можно подобрать физические упражнения и исключить возможность срыва адаптационно-приспособительных механизмов регуляции; предупредить возникновение заболевания; осуществить профилактическую (оздоровительную) работу с помощью физических упражнений.

«Физкультурные рецепты» в своём большинстве представлены в пособии для педагогов, медицинских работников дошкольных учреждений, родителей («Физкультура, которая лечит», Мозырь: ООО ИД «Белый Ветер», 2003).

Под «здоровьем» понимается естественное состояние организма, характеризующееся его уравновешенностью с окружающей средой и отсутствием каких-либо болезненных изменений. Для того чтобы занятия физическими упражнениями доставляли ребёнку удовольствие, способствовали формированию физического здоровья и стали естественной потребностью в повседневной жизни, необходимо соблюдать ряд требований к организации и содержанию физкультурной деятельности детей дошкольного возраста.

При оценке эффективности занятий физическими упражнениями следует анализировать:

- своевременность роста и развития детского организма;
- качественные и количественные показатели физического здоровья;
- уровень освоения детьми двигательных умений;
- динамику результатов проявления физических качеств;
- самочувствие ребёнка при выполнении физических нагрузок;
- характер и объём физической нагрузки.

У ДЕТЕЙ дошкольного возраста важно стимулировать естественный процесс физического развития, повышать жизнеспособность организма, формировать высокую степень приспособления функциональных систем к внешним воздействиям, повышать уровень общей работоспособности средствами физической культуры. Систематические занятия физическими упражнениями могут оказать неоценимую помощь в поддержании, сохранении и формировании физического здоровья, однако наряду с этим отсутствие индивидуального подхода в выборе и дозировании упражнений может нанести непоправимый ущерб здоровью ребёнка. Увеличение количества функциональных отклонений в состоянии здоровья детей, выявленное в последние годы, требует разработки методики оценки эффективности физкультурных занятий.

Динамический контроль над показателями физического состояния в процессе занятий физическими упражнениями с большой долей вероятности может способствовать выявлению у детей как возрастных отклонений от среднестатистических показателей нормы, так и функциональных, связанных с наличием заболевания, или предшествует его появлению. Вы-

явленные отклонения в физическом здоровье детей подлежат коррекции средствами физической культуры наряду с другими доступными методами оздоровления в условиях дошкольного учреждения (закаливание, индивидуальные занятия, дыхательная гимнастика, гидрокинезотерапия, вестибулярная тренировка, диета и пр.).

Для определения индивидуального здоровья детей выделяются пять групп здоровья:

I — дети с нормальным физическим и психическим развитием, соответствующем возрасту, уровнем морфофункциональных показателей, практически здоровые дети;

II — практически здоровые дети, имеющие некоторые функциональные и морфологические отклонения, с пониженной сопротивляемостью к острым и хроническим заболеваниям. Эти дети составляют группу «риска» и нуждаются в эффективном оздоровлении, позволяющем перейти в первую группу. При отсутствии своевременных оздоровительных мероприятий они пополняют III группу;

III — дети с хроническими заболеваниями в состоянии компенсации. На восстановление здоровья детей этой группы требуется значительно больше времени и усилий, чем для II группы здоровья;

IV — дети с хроническими заболеваниями в состоянии субкомпенсации, имеющие сниженные функциональные способности организма;

V — дети, больные хроническими заболеваниями в состоянии декомпенсации (инвалиды I, II групп).

При оценке здоровья используются четыре критерия: 1 — наличие или отсутствие длительно текущих хронических заболеваний, 2 — уровень функционального состояния основных систем организма, 3 — степень резистентности организма, 4 — уровень достигнутого физического развития и степень его гармоничности.

Объективная оценка уровня здоровья возможна лишь на основании комплексных показателей: клинических, антропометрических, физиологических, педагогических и пр., сопоставленных с понятием «норма». Качественным отличием отклонения состояния здоровья от нормы у детей по сравнению со взрослыми является задержка роста и развития, состояние несоответствия их паспортного возраста биологическому. Задержка роста и развития, снижение физической зрелости могут быть определены как снижение уровня здоровья. В связи с этим широкое применение получило понятие «пограничного состояния», отражающее минимальные отклонения в структуре и функциях, которые не означают заболевание, но могут ему предшествовать. Примером таких состояний могут служить следующие не резко выраженные проявления: умеренная бледность, дефицит или избыток массы тела I степени, изменённый аппетит, нарушение сна, снижение двигательной активности, потливость, раздражительность и прочее.

Переход пограничного состояния в хроническое заболевание провоцируется любым дефектом воспитания: стрессом, чрезмерной нагрузкой (как умственной, так и физической, неадекватными внешними воздействиями). Для предупреждения и профилактики хронических заболеваний существенное значение имеет раннее выявление детей группы риска, разработка индивидуальных методик комплексных лечебно-оздоровительных мероприятий, коррекция режима двигательной активности, диета, фитотерапия, массаж, закаливание, специальные физические упражнения.

К дополнительным занятиям физическими упражнениями по видам спорта могут быть допущены дети, отнесённые медицинскими работниками к I и II группам здоровья. Отсутствие профессионального, грамотного подхода к физическому воспитанию детей может вызвать нежелательные изменения в состоянии их здоровья и привести к заболеванию.

В соответствии с рекомендациями Всемирной организации здравоохранения (ВОЗ) при характеристике физического состояния в процессе воспитания и обучения детей следует учитывать динамику показателей, характеризующих физиче-

ское развитие, функциональное состояние основных систем организма, физическую работоспособность. Вместо последней в дошкольном возрасте анализируют динамику физической подготовленности.

Основными показателями физического развития являются длина и масса тела, окружность грудной клетки и мышечная сила. Интенсивность увеличения длины тела с возрастом и её окончательные размеры генетически обусловлены. Зная рост родителей ребёнка, можно рассчитать его генетически обусловленный рост (А.Ф. Сияяков):

длина тела мальчиков = (рост отца + рост матери) × 0,54—4,5;

длина тела девочек = (рост отца + рост матери) × 0,51—7,5.

Для определения соответствия роста должным возрастным величинам можно воспользоваться следующими формулами:

длина тела мальчиков (от 3 до 16 лет) = 6 × возраст (в годах) + 77;

длина тела девочек (от 3 до 14 лет) = 6 × возраст (в годах) + 76.

Допустимы отклонения у мальчиков до 2,5 см, у девочек до 3,5 см. Средний прирост длины тела у детей на 4—5 году жизни составляет 4—6 см, на 6—7 году жизни — 8—10 см. Длина тела (рост) — наиболее стабильный показатель, характеризующий состояние пластических процессов в организме. Если длина тела отстаёт от должного на 20%, необходима консультация эндокринолога. На снижение прироста длины тела могут повлиять некоторые инфекционные заболевания, пороки сердца, хронические заболевания костей, заболевания желез внутренней секреции (гипофиз, щитовидная железа, надпочечники). Длина тела у дошкольников служит одним из критериев уровня соматической зрелости и является основанием для правильной оценки массы тела и окружности грудной клетки.

Масса тела отражает степень развития костной и мышечной систем, внутренних органов, подкожной жировой клетчатки и зависит от конституционных особенностей ребёнка, от внешних факторов, в том числе и от физической нагрузки. Должную массу тела (вес) у детей от года до 11—12 лет можно рассчитать по формулам А.Ф. Сияякова:

масса тела девочек = 2,4 × возраст + 7,8;

масса тела мальчиков = 2,4 × возраст + 8,2.

Допустимы отклонения у девочек — 1,8 кг, у мальчиков — 1,5 кг. Превышение массы тела свыше 20% от должной величины называется ожирением и требует коррекции.

Приросту мышечной массы в большей степени способствуют скоростно-силовые упражнения и силовые нагрузки (для детей — статические напряжения). Средние показатели прироста массы тела у детей в 4 года составляют 1,0—1,5 кг за год; в 5 лет — до 2 кг; в 6 лет — до 2,5 кг.

Задержка или отсутствие приростов соматических размеров тела (длины тела и массы тела), а более всего отрицательные изменения в массе тела, свидетельствуют о неблагоприятных изменениях физического развития и требуют принятия мер, в частности — рационализации режима двигательной активности ребёнка (снижения физической нагрузки, увеличения дыхательных упражнений и упражнений в расслаблении).

Окружность грудной клетки в паузе (ОГ) также можно рассчитать по формулам, предложенным А.Ф. Сияяковым для детей в возрасте от одного года до 12 лет:

ОГ для мальчиков = 1,62 × возраст + 48;

ОГ для девочек = 1,7 × возраст + 47.

На 4-м году жизни прирост показателей окружности грудной клетки составляет в среднем — 0,5—1 см; в 5—6 лет — 2—2,5 см.

При хорошем физическом развитии значения длины тела, массы тела и окружности грудной клетки соответствуют возрастным стандартам, которые рассчитывают на основании статистических результатов антропометрии лиц конкретного пола, возраста.

Дети, имеющие отклонения в физическом развитии (дефицит массы тела, избыток массы тела, длина тела ниже среднего на 20%, отсутствие прироста соматических размеров тела с воз-

растом), заслуживают пристального внимания педагогических и медицинских работников, родителей. В каждом конкретном случае необходимо разработать индивидуальный комплекс мероприятий, направленных на коррекцию имеющихся отклонений.

РЕЗУЛЬТАТЫ оценки уровня физического развития позволяют предположить наличие некоторых функциональных изменений органов и систем. В свою очередь функциональное состояние влечёт за собой изменения в физическом развитии.

Функциональное состояние характеризует возможности организма приспособиться к изменениям внешней среды. Динамические наблюдения за функциональными показателями позволяют обеспечить оптимальный режим двигательной активности с учётом индивидуальных возможностей каждого ребёнка за счёт направленного воздействия физическими нагрузками. При этом особое внимание уделяется выбору направленности физических упражнений, их дозировке, позволяющей избежать переутомления, ухудшения самочувствия и обострения заболевания. Систематический анализ изменений позволяет объективно оценить эффективность применяемых средств, форм и методов физического воспитания и комплексного воздействия профилактических мероприятий, проводимых в дошкольных учреждениях.

Для оценки функционального состояния сердечно-сосудистой системы у дошкольников определяют частоту сердечных сокращений (ЧСС). Измерять ЧСС лучше всего по сердечному толчку, который ощущается ниже левого соска, или пульс — на шее (в области сонной артерии под нижней челюстью). С возрастом у здоровых детей наблюдается уменьшение ЧСС. Для пульса дошкольников характерна дыхательная аритмия, при которой на вдохе фиксируется более частый пульс, а на выдохе — редкий. В связи с этим наиболее точными являются результаты ЧСС, полученные с помощью аппаратных методов (пульсотометр, ЭКГ и пр.). Если нет серьёзных нарушений ритма, отмечается уменьшение ЧСС с возрастом, можно полагать, что двигательный режим не превышает функциональных возможностей ребёнка и оказывает на него положительное воздействие. Увеличение ЧСС, появление выраженной аритмии в покое должно рассматриваться как существенный болезненный синдром, требующий большой осторожности при выборе и дозировании физической нагрузки.

В наибольшей степени снижению ЧСС способствуют нагрузки на выносливость: дозированные ходьба и бег, ходьба на лыжах, лазанье по лестнице, катание на санках, езда на велосипеде, плавание и т.п. Нагрузки, превышающие функциональные возможности детского организма, могут вызвать сложные нарушения ритма, спровоцировать болезненные симптомы и способствовать развитию заболевания.

У детей с избыточной массой тела, часто и длительно болеющих, склонных к отказу от физической нагрузки, имеющих заболевания сердечно-сосудистой системы и пр., а также у детей, занимающихся в спортивных секциях по виду спорта, рекомендуется наряду с пульсом измерять и артериальное давление.

Артериальное давление у детей зависит от возраста, пола, биологической зрелости, величины ударного и минутного объёмов крови, сопротивления сосудов, их эластичности, количества циркулирующей крови в организме, её вязкости и других показателей. Должное систолическое давление (СД) у детей можно рассчитать по формуле, предложенной И.М. Воронцовым:

$100 + n$ (где n — годы жизни), при этом допустимы колебания до 15 мм рт. ст. Диастолическое давление (ДД) составляет $1/2—1/3$ от систолического давления.

Повышение уровня артериального давления выше установленных возрастных границ может свидетельствовать о пограничной артериальной гипертонии, нефритах, некоторых пороках сердца, эндокринных заболеваниях и др. Увеличение артериального давления может свидетельствовать о неадекватном режиме двигательной активности или быть следствием избыточной массы тела. Его снижение может наблюдаться при

хронической недостаточности кровообращения, острой сосудистой недостаточности, в состоянии утомления, вызванном чрезмерной физической нагрузкой.

Отрицательное влияние на организм оказывает не только недостаточная, но и излишняя двигательная активность. Определение оптимальной двигательной активности основано на контроле за самочувствием ребёнка.

При оценке влияния физических упражнений на организм детей в процессе воспитания и обучения можно выделить различные виды контроля: срочный, текущий и этапный.

Срочный контроль осуществляют на каждом занятии. Этот вид контроля включает в себя опрос, осмотр, измерение ЧСС. Осмотр-наблюдение проводят постоянно от начала и до конца занятий. При появлении признаков утомления (бледность, чрезмерное потоотделение, одышка, неуверенность в движениях — выраженное нарушение координации, появление боли в правом или левом подреберье и т.п.) нагрузку у детей необходимо ограничить. ЧСС измеряют избирательно у одного-двух-трёх детей, присутствующих на занятии, до и после занятия.

В процессе занятий физическими упражнениями проводят наблюдение за состоянием лица и шеи, потливостью, дыханием, координацией движений, самочувствием. При этом принято выделять небольшую, среднюю и недопустимую степени утомления. К небольшой степени утомления можно отнести: незначительное покраснение, отсутствие напряжения мышц лица; незначительное потоотделение; поверхностное, слегка учащённое дыхание; чёткие, выразительные движения; отсутствие жалоб. К средней степени относят: сильное покраснение, значительное напряжение мышц лица; поверхностное, учащённое дыхание с периодическими глубокими вдохами и выдохами; недостаточно выразительные движения; сниженную координацию; жалобы на утомление, боль в мышцах, сердцебиение. К недопустимым признакам утомления следует относить следующие: резкое покраснение или бледность, синюшность, значительное напряжение мышц лица; резкое потоотделение, «холодный пот»; частое, поверхностное дыхание, одышку; значительное нарушение координации, отказ от выполнения упражнений, дрожание конечностей, головокружение, шум в ушах, слабость.

Текущий контроль основан на оценке динамических показателей физического развития, функционального состояния. Проводится раз в квартал для определения влияния направленных физических нагрузок на организм детей, а также для коррекции выявленных функциональных отклонений средствами физической культуры.

При повышении систолического давления (СД), особенно в сочетании с избыточной массой тела, выполняют следующие физические нагрузки: упражнения в воде, плавание, дозированную ходьбу, езд на велосипеде, ходьбу на лыжах, катание на санках и т.п. Следует ограничить упражнения на точность выполнения задания, подвижные и спортивные игры высокой интенсивности (ЧСС выше 140 уд/мин), скоростно-силовые упражнения, выполнение упражнений в быстром и максимальном темпе. Полезно дополнять занятия физическими упражнениями, обливанием, контрастным душем, обливанием. Целесообразно выполнять массаж воротниковой зоны.

При снижении СД полезны эмоциональные нагрузки, подвижные и спортивные игры, ритмическая гимнастика, упражнения на точность выполнения задания, упражнения со скоростно-силовой направленностью, дозированный бег, выполнение упражнений в быстром и максимально-возможном темпе.

При повышении диастолического давления (ДД) рекомендуется свободное плавание, массаж воротниковой зоны, обливание, душ.

По величинам СД и ДД рассчитывают пульсовое (ПД) и среднестатистическое (СрД) давление. Пульсовое давление приблизительно совпадает с величиной сердечного выброса. Существенно повышают СрД скоростно-силовые и спринтерские, т.е. выполняемые в максимально возможном темпе нагрузки. При повышении СрД назначают такой же двигательный режим, как и при повышении СД.

По величинам пульса и артериального давления рассчитываются их производные: внешняя работа сердца (ВР) и коэффициент выносливости (КВ).

Внешняя работа сердца (ВР) — показатель, рекомендованный ВОЗ для оценки сократительной способности миокарда.

$$ВР = П \times СД \text{ (усл. ед.)}$$

Значительное увеличение показателя внешней работы сердца отражает недостаточность сердечной мышцы. В целях коррекции следует усилить действие экстракардиальных факторов кровообращения: присасывающее действие грудной клетки и диафрагмы, работу скелетных мышц. Полезно выполнять упражнения для мышц брюшной полости и нижних конечностей в исходном положении стоя. Поддержание вертикальной позы требует непрерывного противодействия эффекта гидростатического давления, под влиянием которого значительная часть крови перемещается вниз, растягивая ёмкостные сосуды ног и брюшной полости. Указанному гравитационному перераспределению крови препятствует повышение тонуса мышц живота и нижних конечностей во всё время поддержания вертикальной позы. При ритмических сокращениях мускулатуры ног вступает в действие «венозная помпа», облегчающая возврат крови к сердцу.

Показатели расчётного коэффициента выносливости (КВ) характеризуют готовность сердечно-сосудистой системы и организма в целом к выполнению длительной физической работы. Его определяют по формуле:

$$КВ = \frac{П \times 10}{ПД}$$

где КВ — коэффициент выносливости, усл. ед.;

П — частота пульса за 1 минуту;

ПД — пульсовое давление равное разнице СД — ДД.

У подростков, не занимающихся спортом, КВ составляет 13–15 усл. ед., а у активно действующих спортсменов — 9 усл. ед. Судя по результатам коэффициента выносливости у детей, готовность организма к выполнению длительной работы резко снижена. С одной стороны, это может рассматриваться как возрастной признак, а с другой, именно выносливость является необходимым качеством для выживания в сложном информационном поле сегодняшнего дня. При коэффициенте выносливости свыше 25 полезны все виды физической нагрузки, в том числе дозированные ходьба и бег.

У детей 5–6 лет можно провести информативную функциональную пробу с задержкой дыхания на выдохе. Она выполняется в положении ребёнка сидя, руки на коленях. Выполняется глубокий, но не форсированный, вдох, затем выдох и задерживается дыхание. Не следует заставлять ребёнка задерживать дыхание как можно дольше. При систематических занятиях упражнениями время задержки дыхания будет увеличиваться, отражая улучшение функционального состояния кардиореспираторной системы.

Важно интересоваться у детей их самочувствием на физкультурных занятиях. Следует выяснить, не появилась ли одышка, не возникли ли боли в правом подреберье и пр.

При оптимальном двигательном режиме выявляется тенденция к снижению числовых значений П, ДД, ВР и КВ при повышении СД до возрастных норм, ПД. Одновременно с этим улучшается физическая подготовленность. Например, увеличивается количество точных бросков мяча в цель, количество пойманных мячей, амплитуда движений в суставах и т.п.

Этанным контролем предусмотрена оценка физического развития, адекватности функциональных изменений и эффективности занятий физическими упражнениями.

Информативными тестами для определения физической подготовленности можно считать: бег на выносливость, броски набивного мяча весом 1 кг из-за головы, прыжки в длину с места, оценку функции равновесия (на одной ноге), гибкость (наклон вперёд из положения сидя), ловкость (время бега десятиметровой дистанции с обеганием предметов справа и слева). Тесты могут быть другими в зависимости от специальных упражнений и контрольных нормативов.

Тест на выносливость проводят на открытом воздухе в сентябре и мае. На беговой дорожке размечают интервалы по 50 м. Ребёнок бежит — идёт, как может, в течение трёх минут. Отмечают количество пройденных отрезков. При улучшении выносливости число отрезков, пробегаемых за 3 минуты, будет увеличиваться.

Бросок набивного мяча из-за головы выполняют из исходного положения стоя, ноги врозь, руки с мячом согнуты в локтевых суставах за головой. После небольшого приседания ребёнок прогибается назад и, выпрямляясь, бросает мяч двумя руками из-за головы как можно дальше. Учитывают расстояние от исходной отметки до места падения мяча. После выполнения трёх попыток фиксируют лучший результат. Единица измерения — сантиметры.

Прыжок в длину с места выполняют от начала разметочной линии (ребёнок касается её носками ног). Слегка приседая, отведя руки назад, выполняют мощное отталкивание, вынося ноги вперёд как можно дальше. Расстояние измеряют от начала разметки до ближайшей отметки у пятки сзади находящейся ноги. Из трёх попыток учитывают лучший результат в сантиметрах.

Функцию равновесия оценивают по времени удержания положения стоя на одной ноге; колено согнутой ноги прижато к опорной; стопу удерживают одноимённой рукой. Тест выполняют дважды, фиксируют лучший результат в секундах. Гибкость оценивают по выполнению наклона вперёд из исходного положения сидя. На полу наносят разметку (30 см). Линия шкалы проходит у пяток испытуемого. Ребёнок садится лицом к шкале, ноги прямые, пятки ног упираются в упоры, находящиеся на линии АВ. При выполнении наклона следует тянуться пальцами рук как можно дальше вперёд. Лучший результат из трёх попыток фиксируют со знаком «+» или «-» в сантиметрах.

Ловкость определяют временем бега 10-метровой дистанции, на которой по прямой линии устанавливают кубы, мячи, кегли и пр. Пробегая, ребёнок огибает предметы поочередно то справа, то слева. Допускается выполнение нескольких попыток, при этом фиксируют лучший результат при хорошем качестве выполнения (несдвинутые и незадетые предметы).

На основании результатов наблюдения срочного, текущего и этапного контроля с учётом состояния здоровья руководителя физического воспитания (тренер) делает заключение и разрабатывает комплекс мероприятий по совершенствованию двигательных умений, определяет или вносит коррекцию в направленность тренировочного процесса, а также содействует оздоровлению детей средствами физической культуры с учётом индивидуальных особенностей.

Систематический анализ динамики показателей, характеризующих физическое здоровье дошкольников, позволит не только своевременно выявить отклонения, внести коррекцию в направленность физических нагрузок, но и значительно активизировать работу с родителями, повысить уровень профессиональных знаний специалистов физического воспитания и тренеров, работающих с детьми.

ЛИТЕРАТУРА:

НАУЧНО-МЕТОДИЧЕСКИЕ ИЗДАНИЯ

1. Логвина, Т.Ю. Средства физической культуры в оздоровлении детей дошкольного возраста: методическое пособие. — Жлобин: ИПП «Техническая книга», 1997. — 52 с.
2. Логвина, Т.Ю. Физкультура, которая лечит: пособие для педагогов и мед. работников. — Мозырь: ООО ИД «Белый Ветер», 2003. — 172 с.
3. Логвина, Т.Ю. Влияние факторов внешней среды на здоровье детей, проживающих на территориях радионуклидного загрязнения // Формирование физического здоровья детей и молодёжи, проживающих на территориях радионуклидного загрязнения: пособие для учителей физической культуры / под общ. ред. М.Е. Кобринского, А.Г. Фурманова. — Мн.: Тонпик, 2005. — С. 7–11.
4. Логвина, Т.Ю. Организация физкультурного образования и проблемы формирования физического здоровья детей и молодёжи, проживающих на территориях радионуклидного загрязнения / Формирование физического здоровья детей и молодёжи, проживающих на территориях радионуклидного загрязнения: пособие для руководителей физического

воспитания дошкольных учреждений, учителей физической культуры общеобразовательных учреждений, преподавателей физического воспитания высших учебных заведений: под общ. ред. М.Е. Кобринского, А.Г. Фурманова. — 2-е изд., испр. и доп. — Мн.: Белорусский государственный университет физической культуры, 2005. — С. 50—130.

5. Шестакова, Т.Н. Логвина, Т.Ю. Оздоровительная и лечебная физкультура для дошкольников: пособие для педагогов и мед. работников дошкольных учреждений. — Мн.: Польша, 2000. — 176 с.

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ

1. Карманова, Л.В. Шебеко, В.Н. Логвина, Т.Ю. Диагностика физического развития дошкольников: метод. рекомендации / Белорус. метод. каб. по физ. культуре и спорту. — Мн., 1992. — 33 с.

2. Карманова, Л.В. Логвина, Т.Ю. Шебеко, В.Н. Шишкина, В.А. Диагностика физического развития детей дошкольного возраста: метод. рекомендации. — Мн.: Мин. гос. пед. ин-т, 1993. — 23 с.

3. Логвина, Т.Ю. Оценка эффективности занятий физическими упражнениями с детьми: метод. рекомендации / Мин-во спорта и туризма Респуб. Беларусь; Белорус. гос. пед. ун-т. — Мн., 2000. — 16 с.

4. Логвина, Т.Ю. Дневник здоровья дошкольника (с методическими рекомендациями): учеб. изд. — Мозырь: ООО ИД «Белый Ветер», 2004. — 40 с.

5. Логвина, Т.Ю. Шестакова, Т.Н., Карманова, Л.В. Хроменков, Л.Я. Черемисина, М.А. Паспорт здоровья дошкольника: метод. рекомендации / Белорус. гос. ин-т физ. культуры. — Мн., 1992. — 32 с.

6. Логвина, Т.Ю. Хроменков, Л.Я. Мартынюк, В.С. Физическое воспитание дошкольников, имеющих отклонения в состоянии здоровья. Методика обучения: Специальность — инструктор по физ. воспитанию дошкольников: Программа курса / Акад. физ. воспитания и спорта Респуб. Беларусь. — Мн., 1994. — 15 с.

7. Логвина, Т.Ю. Шебеко, В.Н. Шишкина, В.А. Диагностика и коррекция физического состояния детей дошкольного возраста: метод. рекомендации к программе «Пралеска». — Мн., 1996. — 31 с.

8. Шестакова, Т.Н. Логвина, Т.Ю. Оздоровительная и лечебная физкультура в детском саду, специализированном по онкогематологии: метод. рекомендации / Респуб. учеб.-метод. центр физ. воспитания населения. — Мн.: Четыре четверти, 1997. — 24 с.

О ВЫЯВЛЕНИИ ПСИХОМОТОРНОЙ ОДАРЁННОСТИ ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА

Из выступления В.Н. ШЕБЕКО,

кандидата педагогических наук, доцента БГПУ имени Максима Танка

РАННЕЕ выявление одарённости важно не столько для последующей жизни ребёнка, сколько для полноценного проживания им чрезвычайно важного возрастного периода — дошкольного детства. Чтобы радости от познания мира и себя у ребёнка было больше, нужно помочь ему реализовать свои способности. Детская одарённость неоднозначна по своим проявлениям. Практический опыт педагогов показывает, что в одной и той же группе выделяются дети с разными способностями. Психомоторная одарённость обнаруживает себя только в том случае, если резервы самых разных психомоторных способностей компенсируют недостаточно выраженные способности или их компоненты, необходимые для успешной реализации деятельности (В.П. Озеров). Среди специфических черт, характеризующих способности психомоторного развития одарённых детей много таких, которые проявляются в поведении ребёнка, его общении со взрослыми, сверстниками и, конечно же, в двигательной деятельности. Однако выявление моторно одарённых детей осложняется несформированностью многих психических и физиологических функций дошкольника, невысокой валидностью моторных тестов, ограниченностью контингента, обладающего ярко выраженным превосходством в проявлении моторики.

Для основных признаков, характеризующих ведущие качества и способности, обеспечивающие успешность деятельности, должны быть определены пороговые значения (уровень развития, который следует считать задатком одарённости). В качестве пороговых значений могут быть приняты показатели, превышающие средние значения данного признака на величину двух стандартных отклонений.

В педагогической науке хорошей базой для выявления одарённых детей выступает наблюдение. С его помощью можно определить некоторые черты, характерные моторно одарённому ребёнку: повышенный интерес к двигательной деятельности, настойчивость в достижении цели, высокая требовательность к себе, высокая познавательная активность в освоении новых движений, прекрасное владение телом при маневрировании в играх, индивидуальный почерк в действиях. Но знание этих особенностей не уменьшает важности специального изучения психомоторных способностей.

Большой вклад в развитие теории и практики диагностики психомоторной одарённости внесла американская наука. Психомоторные способности в США являются одной из наиболее признаваемых категорий одарённости (Дж. Фримен). Среди тестов, которые зарубежные исследователи используют для выявления детей с хорошо развитыми двигательными способностями, можно назвать следующие:

- *тест на основные двигательные навыки (измеряется способность детей регулировать движения разной амплитуды);*
- *тест на зрительно-двигательную координацию;*
- *тест для определения перцептивных двигательных способностей (перцептивно-двигательной координации, по которой можно судить о двигательном развитии ребёнка);*
- *шкала интеллекта Векслера, включающая действия, направленные на оценку зрительных символов, двигательной координации, успешности решения невербальных задач;*
- *тест на выявление творчества детей в действии, движении (оцениваются индивидуальные особенности моторного интеллекта ребёнка).*

Перечисленные тесты, в первую очередь, выявляют природные способности детей в психокоординации. Если принять во внимание, что важной составляющей спортивного достижения является рациональная техника, позволяющая экономно и полноценно использовать резервные силы и скорости в управлении движениями, то повышенное внимание к координационным способностям моторно одарённых детей вполне оправдано.

Назовём контрольные упражнения, с помощью которых можно изучить координационные способности моторно одарённого ребёнка.

1. *Стояние на носках с открытыми глазами* — отражает статическую координацию на ограниченной площади опоры, способность к контролю и коррекции двигательного действия на основе зрительной афферентации (поток нервных импульсов, поступающих в центральную нервную систему от органов чувств). Невыполнением считается сохранение позы менее контрольного времени (10 с), а также выполнение с низким качеством (колебания стоп, балансирование).

2. *Стояние на носках с закрытыми глазами* — отражает статическую координацию на ограниченной площади опоры с исключением зрительного контроля. Невыполнением считается удержание позы менее 3 с независимо от качества выполнения.

3. *Прыжок в длину с места* — отражает способность к динамической координации в условиях ограниченного времени выполнения.

Прыжок ребёнок выполняет 3 раза до получения лучшего результата, затем он прыгает 3 раза с применением вспомогательного средства — линии, расположенной на 3 см дальше границы лучшего результата. Если разница между результатом,

достигнутым с помощью вспомогательного средства, и результатом, достигнутым без него, составляет 10 см и более, считается, что ребёнок не может реализовать имеющиеся координационные способности в выполнении прыжка самостоятельно, т.е. без вспомогательных средств. Невыполнением считается также и низкий результат.

4. *Ходьба по узкой рейке* гимнастической скамейки (длина 250 см) — отражает способность ребёнка к динамической координации на ограниченной площади опоры, контролю и коррекции двигательного действия на основе зрительной афферентации. Упражнение выполняется три раза, засчитывается лучший результат. Невыполнением считается балансирование (остановка и удержание равновесия с помощью движений рук и тела) или превышение контрольного времени (10 с).

Способности одарённых детей оцениваются по комплексу признаков (Н.С. Лейтес, М.А. Матюшкин, В.С. Юркевич).

Наряду с психокоординацией основой для прогнозирования будущих достижений ребёнка могут выступать:

- способность быстро реагировать, выполнять одиночное движение;
- способность действовать с небольшими предметами преимущественно за счёт пальцев рук;
- способность выполнять действия, требующие ориентировки тела в пространстве;
- способность воспринимать и запоминать собственные движения, воспроизводить и создавать новые (психомоторная память);
- кондиционные способности, обеспечивающие физическую подготовленность детей (быстрота, сила, ловкость, выносливость и др.).

МЕТОДИКИ выявления уровней их развития у дошкольников следующие.

✓ *Способность быстро реагировать, выполнять одиночное движение* (природная быстрота реагирования) может быть изучена с помощью теста «Нажми кнопку». Ребёнку даётся секундомер и предлагается 2 раза очень быстро нажать на кнопку. Это задание ребёнок выполняет 1 раз. Затем делает ещё одну попытку, которая является контрольной. Фиксируется время остановки секундной стрелки.

✓ *Способность действовать с небольшими предметами* (уровень развития «тонкой моторики») изучается с помощью теста «Перелистывание страниц книги». Ребёнку предлагается перелистывать по одному листу раскрытую на первой странице книгу правой, затем левой рукой. Задание выполняется с максимальной быстротой. Не имеет значения, какими пальцами ребёнок переворачивает страницу. При перелистывании книги левой рукой необходимо начинать с последней страницы. Тест рассчитан на 15 с для каждой руки. При нарушении правил выполнения тест повторяется, но не более трёх раз. Фиксируется лучший результат — наибольшее количество страниц для каждой руки.

С этой целью также может быть использован тест «Сумей сделать так». Ребёнку предлагается выполнить задания, с которыми он специально не знакомился:

- намотать нить на среднюю часть карандаша (конец нити в одной руке, карандаш — в другой);
- вращать карандаш пальцами правой (левой) руки в перпендикулярной плоскости по отношению к кисти: в одну сторону, в другую сторону;
- построить башню из 10 стандартных деревянных кубиков;
- сложить из бумаги по образцу педагога несложную фигуру.

Фиксируется лучший результат. Им считается выполнение всего комплекса заданий без искажений и ошибок. Низкий уровень развития способности отмечается при выполнении первых двух упражнений с ошибками.

✓ *Способность выполнять действия, требующие ориентировки тела в пространстве*, выявляется с помощью выполнения ребёнком следующих заданий:

- повторить за педагогом, который изменяет направление движения, траекторию его пути;
- пройти спиной вперёд по прямой дорожке, в конце дорожки повернуться кругом, сделать в сторону три шага;
- пройти спортивный зал по диагонали, остановиться в центре;
- расставить по кругу на одинаковом расстоянии друг от друга 8 предметов.

Высокий уровень развития способности отмечается при выполнении без ошибок всего комплекса упражнений, низкий — при выполнении трёх первых упражнений с заметными ошибками.

✓ *Состояние психомоторной памяти* можно изучить при помощи ходьбы. Ходьба — наиболее тренированный психомоторный процесс, самый совершенный навык, который формируется с момента самостоятельного выполнения ребёнком своего первого шага. Она может различаться по скорости, характеру, манере ступать, лёгкости и тяжеловесности шагов.

Изучение психомоторной памяти осуществляется с помощью теста «Пройди и запомни». Отмеряется расстояние равное 5 м. Начало и конец расстояния отмечаются яркими линиями. Это пространство ребёнок должен пройти своим обычным шагом.

Инструкция к первому заданию — пройти расстояние с открытыми глазами. При ходьбе ребёнку нужно запомнить ощущения каждого шага. В сумме они должны сложиться в чувство расстояния. Идти нужно обычным шагом, свободно и непринуждённо. Если последний шаг будет неполным — его нужно запомнить (оба носка должны быть на линии финиша). Прохождение расстояния допускается один раз. Этого достаточно, чтобы образ движений сохранился в памяти.

Инструкция ко второму заданию — пройти расстояние с закрытыми глазами, т.е. ребёнок пользуется только образом — эталоном движения, сохранившимся в памяти. Количество шагов считать не следует, т.к. два одновременных процесса создают интерференцию — взаимное уничтожение части информации. Образ движений искажается, ошибка увеличивается. Расстояние, которое ребёнок не дошёл до линии (или перешёл), измеряется линейкой. Даются три попытки. Третья попытка наиболее успешная.

Дети с развитой психомоторной памятью ошибаются в пределах +/- 15 см. Ошибки, не выходящие за пределы зоны +/- 30 см — норма, говорящая о среднем качестве работы психомоторной памяти.

✓ *Кондиционные способности* в меньшей степени относятся к управлению движениями. Они обеспечивают физическую подготовленность ребёнка. Однако существующая взаимосвязь и взаимозависимость психомоторных способностей и физических качеств позволяет предположить большую вероятность наличия высокого уровня психомоторных способностей у детей с высоким уровнем развития физических качеств.

СРЕДИ стандартизированных тестов, которые используются для изучения физических качеств детей дошкольного возраста, укажем следующие: тесты на изучение скоростных и скоростно-силовых способностей, ловкости, гибкости, выносливости.

Скоростные способности (быстрота движений) определяются по времени преодоления 10 м отрезка на дистанции 30 м. Известно, что первые десять метров характеризуют скоростно-силовые способности, то есть быстроту и силу, столь необходимые для преодоления инерции собственного тела. В последующие 10 м ребёнок показывает максимальную скорость, которая затем начинает снижаться на последнем 10-метровом отрезке дистанции. Можно использовать и дистанцию меньших размеров (20 м), но длина разбега должна быть не менее 5 м. Результат фиксируется с помощью секундомера.

Контроль за развитием скоростно-силовых способностей осуществляется по трём показателям: прыжкам в длину с места, прыжкам в высоту с места, метанием набивного мяча двумя руками из-за головы (вес мяча 1 кг). Каждое движение ребёнок выполняет три раза, фиксируется лучший результат.

Прыжок в длину с места. Ребёнок становится у линии, касаясь её носками ног. Ему предлагают прыгнуть как можно дальше. Прыжок повторяется три раза подряд, фиксируется максимальный результат. Для удобства измерения используется сантиметровая лента, которая кладётся по направлению прыжка. При оценке результатов прыжка учитывается расстояние (с точностью до 1 см) от линии отталкивания до места касания пятки ребёнка в момент приземления.

Метание на дальность правой и левой рукой. Для выполнения теста необходимо подготовить специальную площадку. Пространство шириной примерно 5 метров и длиной 15 метров размечается поперечными линиями на расстоянии 0,5 м одна от другой. На каждой линии пишется цифра, соответствующая количеству метров до неё от исходной черты. Для метания применяются мешочки с песком весом 200 г. Ребёнок становится у линии, принимает удобную позу и бросает мешочек поочередно правой и левой рукой как можно дальше (по 2 броска; держать мешочек зажатым ладонью). Измеряется расстояние от ближайшей к месту падения мешочка черты, высчитывается дальность броска с точностью до 1 см, используя рулетку.

Для оценки ловкости предлагаются следующие тесты: челночный бег (3x10 м); бег змейкой между предметами (10 м).

Челночный бег проводится по прямой с двумя поворотами. На одной стороне площадки кладутся два кубика, на другой — ставится стул. Взяв один кубик, ребёнок бежит на другую сторону площадки, кладёт кубик на стул, возвращается за вторым и также переносит его. Показателем ловкости служит время, затраченное на выполнение задания.

Бег змейкой выполняется между предметами. Ребёнок обегает расставленные с промежутком в 1 м один от другого 8 флажков. До первого флажка и после последнего расстояние 1,5 м. Общая дистанция 10 м. Показателем ловкости выступает время преодоления дистанции и количество сбитых флажков.

Гибкость можно измерить по величине наклона туловища вперёд. Стоя на скамейке и не сгибая ноги в коленях, ребёнок наклоняется вперёд как можно ниже. Гибкость считается хорошей, если он дотянется до уровня поперечной площадки или ниже нулевой отметки.

Можно предложить и другое контрольное упражнение для оценки гибкости. Детям предлагается взять гимнастическую палку, сесть на пол и выполнить наклон к прямым ногам. Если ребёнок коснулся палкой носков ног, то гибкость хорошая. Если смог сделать перемах палкой через носки ног, то гибкость отличная.

Для оценки **общей выносливости** может использоваться бег на длинную дистанцию. Он выполняется в удобном для ребёнка темпе (умеренном). Фиксируется расстояние, которое он преодолел до момента перехода на ходьбу.

Для отнесения ребёнка к категории «моторно одарённый» необходимо рассмотрение его способностей в комплексе с психологическими характеристиками личности. По своему психологическому содержанию психомоторика тесно связана с механизмом произвольного управления двигательными действиями. Важными в этой системе выступают мотивация и креативность (творчество). Именно они формируют «увлечённость задачей» — одну из составляющих психомоторной одарённости.

В мотивации доминируют мотивы, непосредственно связанные с содержанием деятельности. У дошкольников одним из ведущих мотивов деятельности выступает интерес. В старшем дошкольном возрасте к естественной любознательности добавляются мотивы общения — деловые и личные. Деловые мотивы побуждают ребёнка к общению с людьми ради решения какой-либо задачи, а личные — связаны с его внутренними проблемами (как он поступил, как к нему относятся и др.).

Для изучения *мотивационной готовности* дошкольника к физкультурной деятельности можно использовать тест-беседу, включающую следующие вопросы:

- *Нравится ли тебе заниматься физкультурой?*
- *Если бы было два детских сада — один, в котором дети занимаются физкультурой (выполняют физические упражнения, играют в спортивные и подвижные игры), и другой, в котором дети рисуют, поют, а занятий физической культурой совсем нет, в какой из них ты бы пошёл?*
- *Если бы воспитатель сказал: «Сегодня одни дети пойдут в спортивный зал и будут участвовать в физкультурном занятии, а другие останутся в группе и будут заниматься тем чем хочешь», — что бы ты выбрал?*
- *Если бы в детском саду проводилось спортивное соревнование, хотел бы ты в нём участвовать или только наблюдать, как соревнуются другие дети?*
- *Хотел бы ты быть тренером и учить детей выполнять физические упражнения?*

Полученные ответы подвергаются количественной обработке: ответ «да» — 2 балла, «не знаю» — 1 балл, «нет» — 0 баллов. Уровни мотивационной готовности к физкультурной деятельности определяются количеством набранных баллов. Высокий — 9–10 баллов, средний — 5–8 баллов, низкий — 4 балла и менее.

Креативность характеризуется многими параметрами: беглостью, гибкостью идей, оригинальностью решений, исследовательской активностью, лёгкостью ассоциирования, возможностью прогнозирования, доминирующей ролью познавательной мотивации и др. Эти параметры довольно подробно описаны в специальной литературе, как отечественной, так и зарубежной. Широко известен тест «Дорисовывание», разработанный П. Торренсом. Он имеет несколько модификаций в зависимости от возраста детей.

Для детей 3–4 лет. Ребёнку даётся лист белой бумаги и овал длиной 7 см, вырезанный из цветной бумаги. Взрослый говорит: «Возьми овал и положи его в любое место на листе бумаги, а потом нарисуй картинку так, чтобы в центре её был овал». После окончания работы взрослый уточняет, что ребёнок нарисовал.

Для детей 5–6 лет. Ребёнку даются три листа белой бумаги, в середине которых простым карандашом нарисованы контуры (на каждом листе по одному). Взрослый говорит: «Посмотри, кто-то из детей начал рисовать, но не закончил. Закончи, пожалуйста, рисунок». По очереди детям предлагают три контура. После выполнения каждого из заданий ребёнка спрашивают о том, что нарисовано. При анализе рисунков выставляются баллы. Дорисовывание с минимальным количеством линий — 1 балл. Рисунок состоит из дополнительных элементов, соединённых с основным контуром — 2 балла. Основной контур является частью (деталью) в других предметах — 3 балла. Рисунок содержит определённый сюжет — 4 балла. Ребёнок, набравший меньше 3 баллов, не обладает творческими способностями.

При анализе рисунков обращается внимание на беглость, гибкость и оригинальность решений. Беглость связывают с общим количеством ответов (например, дети дают не одно название рисунка, а два-три), используют несколько вариантов дорисовывания контура. Гибкость оценивают по количеству категорий, используемых в содержании рисунка (например, ребёнок рисует только людей или людей и животных). Оригинальность оценивается по баллам: 1 — звери, транспорт; 2 — человек, игрушки; 3 — герои сказок, растения; 4 — насекомые, техника. Большое количество баллов характеризует детей с высокими творческими способностями.

Таким образом, особенность психомоторной одарённости позволяет говорить о необходимости специального подхода к её диагностике и свидетельствует о значимости её глубокого исследования.

Материалы с Республиканского научно-практического семинара подготовили:
А. САЧЕНКО, Л. КЛЫШКО, С. ШТАБИНСКАЯ.

(Окончание в следующем номере журнала.)

• АЗБУКОЎНІК БЕРАЖЛІВЫХ

Инна ЗАСКЕВИЧ,
воспитатель-методист
яслей-сада № 4 «Світанак»
г.Осіповичи

Уважаемые читатели журнала, мы продолжаем цикл эвристических занятий из опыта педагогов яслей-сада № 4 г.Осіповичи по воспитанию экономии и бережливости у детей. Сегодня Берегоша поможет вам найти ответы на загадки света и тепла.

СОЛНЦЕ. СОЛНЕЧНАЯ ЭНЕРГИЯ

Цель: формировать представления о солнце как источнике жизненно важной энергии; активизировать поисковую деятельность; обогащать эмоциональный мир детей новыми впечатлениями; совершенствовать умения выполнять работу сообща.

Материал: два горшка с цветами одного вида, карточки с заданиями, лист ватмана формата А2, изобразительные средства.

Ход занятия

Воспитатель (В.). Ребята, посмотрите, какое замечательное солнышко изображено на картинке. *(Показывает картинку с изображением солнышка.)* А знаете, почему я её вам принесла? Потому что наше сегодняшнее занятие будет посвящено солнцу. Давайте прочитаем стихи о солнце. *(Дети читают стихи И. Бурсова «Солнышко на лучике»; Е. Благиной «Гори, гори ясно»; А. Бродского «Солнечный зайчик».)*

В одном замечательном стихотворении есть такие строки: «Все на белом свете — солнышкины дети...»

Как вы думаете, почему всех нас автор стихотворения называет солнышкиными детьми? Да, без солнца мы не смогли бы жить. А почему? *(Было бы темно и холодно.)* Ребята, давайте посидим одну минуту, закрыв глаза, а потом вы расскажете о своих ощущениях *(выключает свет в группе).* *(Дети делятся впечатлениями, в основном негативного характера.)*

А представьте, что мы всё время находились бы в такой темноте и холоде. Поэтому мы бесконечно благодарны нашему солнышку за тепло и свет, которые оно нам несёт. Давайте вспомним произведения, в которых описываются переживания людей или животных о том, что на небосводе давно не было солнышка *(словацкая сказка «У солнышка в гостях»; К. Чуковский. «Краденое солнце»; А. Дзержыньскі. «Як кураняты сонейка шукалі» и т.д.).*

Все люди издавна с уважением относились к солнцу, а когда оно долго не показывалось на небе, обращались к нему как к живому существу:

Солнышко-солнце,
Выгляни в оконце,

ЗАГАДКИ СВЕТА И ТЕПЛА

Посвети немножко,
Дам тебе горошка.

Вспомните, какие эксперименты мы проводили с растениями. *(Дежурные приносят растения.)* В какие условия мы помещали эту бегонию? *(В тёмное место.)* А вот эту? *(Эта росла на свету.)* Давайте отметим и зарисуем те изменения, которые произошли. *(Первое растение замедлило рост, имеет нездоровый вид, листья бледные, на втором появились новые листья, оно выглядит привлекательно и скоро зацветёт.)* Давайте сделаем вывод: для нормального роста и развития всему живому нужен солнечный свет.

С солнцем связано много рассказов, стихов и сказок, есть даже игры.

Дидактическая игра «Солнышкины дети».

На одной карточке изображено солнце, светло, на другой — луна, ночь. На маленьких карточках нарисованы предметы, живые организмы, принадлежащие живой и неживой природе. Дидактическая задача: классифицировать их.

Игра «Солнышко и дождик».

Дети подходят поочерёдно к картинке с солнышком, дотрагиваются до него и называют тёплые предметы *(зеркало, батарея, уютно и т.д.)*, затем к картинке, изображающей дождь, и называют что-нибудь мокрое *(вода, лёд, снег и т.д.).*

Ребята, а как можно определить, холодно на улице или тепло? *(С помощью ощущений, по одежде людей и т.д.)* А ещё температуру воздуха можно определить с помощью специального прибора, который называется... *(термометр).* *(Показывает детям термометр.)*

Первый термометр изобрёл в XVI веке великий итальянец Галилео Галилей. В те годы термометры существенно отличались от современных, температуру измеряли неточно, но прибор совершенствовался на протяжении веков. Сейчас температуру воздуха измеряют по шкале голландского физика Фаренгейта или шведского учёного Цельсия.

Ребята, посмотрите на эту картину. *(Показывает картину с изображением солнца.)* Что здесь изображено? Какое настроение она вызывает? Изобразите с помощью мимики это настроение. Вам нравится эта картина? Чего здесь не хватает? Давайте изобразим эту картину, но в радостном и солнечном цвете. *(Дети превращаются в юных художников — выбирают главного художника, распределяют роли, выполняют коллективную работу в технике коллаж: рисование + аппликация.)*

Посмотрите, как стало светло и радостно. Эту работу мы поместим в своей

группе. Если у кого-то плохое настроение, будем на неё смотреть и вспоминать, что всё плохое пройдёт, уступая место светлоте, доброту.

ЗНАКОМИМСЯ С ЭЛЕКТРИЧЕСТВОМ

Цель: формировать у дошкольников простейшие представления о происхождении электричества, желание узнать о нём что-то новое; учить устанавливать простейшие причинно-следственные связи; формировать пространственные представления, потребность в экономном расходовании электроэнергии.

Материал: картинки (формат А4) рыбы ската, молнии, фотография Осіповичской ГЭС, картинки с изображением разных видов транспорта, электроприборов, карта-схема квартиры (формат А2), шарики для украшения группы.

Ход занятия

В. Ребята, вы уже знаете, что во время грозы среди туч вспыхивает ослепительный зигзаг молнии и грохочет гром *(показывает картинку).* А что же такое молния? Откуда она появляется? *(Ответы детей.)* Молнию создаёт электричество, которое рождается в тучах. Мы уже знакомы с тем, что тёмная мрачная туча состоит из... *(капелек воды и кристалликов льда).* Они трутся друг о друга и электризуются. А в результате этого трения возникает электрический разряд огромной силы. Молния может поджечь и разрушить дома, постройки, уничтожить деревья.

Сейчас люди научились защищать свои жилища от грозы с помощью... *(громоотвода).* Как должен вести себя человек, которого гроза застала на улице, в поле или лесу? *(Закрепляет с детьми правила безопасного поведения.)*

Люди издавна наблюдали за явлениями природы, стремились постичь её законы, использовать в своих целях. А где ещё в окружающем нас мире можно наблюдать электрический разряд? Помните, мы наблюдали за кошкой? Кошку тоже можно назвать «электрическим» животным. Погладив её, иногда чувствуешь покалывание, слышишь тихий треск электрического разряда. То же явление мы наблюдаем зимой, расчёсывая волосы, дети говорят «волосы электризуются», т.е. им передаётся разряд от окружающих предметов, одежды.

А ещё электричество вырабатывают некоторые рыбы: угорь, скат *(показывает картинки).* Охотясь, они поражают жертву электрическим разрядом.

Воспитатель загадывает загадку:

К дальним сёлам, городам
Кто идёт по проводам?

Светлое величество —
Это... (электричество).

(За дверью раздаются какие-то звуки, мигание фонарика.)

А вот и Берегоша к нам пожаловал.

Берегоша (входит в группу с портфелем). Здравствуйте, ребята! Я узнал, что сегодня у вас такая интересная тема обсуждается. А чего меня не зовёте? Я волшебник, обо всём знаю, много интересного могу вам рассказать. Кстати, вы с утра интересовались, почему это шарик у вас на потолке висит так необычно, ничем не прикреплен и не падает. И кто же это так украсил группу? Ещё не догадались? (Ответы детей.) Нет, это не фокусник, а ваш покорный слуга. И даже не использовал никакого волшебства. Секрет здесь простой — шарик «наэлектризован», я им передал электрический заряд.

В. Ребята, современный человек не представляет, как можно жить без электричества. Вся наша жизнь зависит от этого невидимого помощника. В настоящее время люди самостоятельно научились вырабатывать электричество на электростанциях с помощью специальных машин — генераторов, которые приводятся в движение от огромных турбин. Слово «турбина» происходит от «турбо» — что значит вихрь. В водяных турбинах и днём, и ночью бушует вихрь воды. С электростанции ток уходит по линиям электропередач в города, в наши дома и квартиры. Гидроэлектростанции строят на больших реках. «Гидро» — значит «водный». Эти электростанции не загрязняют природу. Такая электроэнергия есть и в нашем районе, в нескольких километрах от г.Осиповичи, в деревне Вязье, на реке Свислочь (показывает изображение электростанции).

А какие игры Берегоша на этот раз припас для наших детей?

Дидактическая игра «Виды транспорта».

Берегоша. Вам, ребята, надо узнать на картинках различные виды транспорта и показать мне те, которые едут благодаря электричеству (метро, электропоезд, троллейбус, трамвай).

А сейчас постарайтесь назвать, где ещё используется человеком электричество (работают станки, машины на заводах, домашняя техника, медицинское оборудование, сияют фонари и лампы и т.д.).

Дидактическая игра «Кто больше назовёт?»

Берегоша. Ребята, я приготовил для вас и более сложное задание. Я знаю, что вы любите работать с картами-схемами. Вот здесь (показывает) я изобразил план своей квартиры, с вашей помощью провёл в ней водопровод, установил мебель. А сейчас помогите мне обеспечить мою квартиру необходимой современной техникой и электроприборами (см. рис. 1).

Предлагаемые варианты: 2 телевизора, видеоплеер, магнитофон, 2 компьютера, проигрыватель, музыкальный центр, 2 холодильника, 2 стиральные машины,

Рисунок 1

фен, 2 пылесоса, гирлянда ёлочных лампочек, электробритва, кофемолка, электрочайник, газовая плитка, электрогитара, электрокамин, настольная лампа, станок, троллейбус и т.д.

Воспитатель делит детей на группы, каждая из которых подбирает электрическую бытовую технику для одной определённой комнаты и прикрепляет на карте-схеме.

Берегоша. Ой, как красиво и радужно обставили все мои комнаты электротехникой. Ребята, а вы не забыли, с помощью чего она работает? (С помощью электричества.) А вы помните, что для выработки электрической энергии требуется затратить много сил и средств? Представьте, если я приобрету по вашему совету столько бытовой техники, то сколько же средств необходимо будет для её работы? Я не смогу оплатить всё это, да мне и не нужна вся эта техника! Сейчас с вашей помощью я оставлю себе лишь самую необходимую. Как вы думаете, одного телевизора мне достаточно будет? А фен мне необходим? И т.д. (Убирает всё лишнее, поясняя свой выбор, привлекает к ответам детей.)

Вот сейчас в самый раз! Спасибо вам за помощь. Я пойду и займусь приобретением необходимой техники.

(Прощается, уходит.)

В. Ребята, а в самом деле, так ли бережно относимся к электроэнергии, как наш друг Берегоша? Представьте, если бы все люди забывали вовремя выключить свет, отключить от сети электроприборы, что бы могло произойти? (Вышли бы из строя приборы, перегорели лампочки, мог бы возникнуть пожар, короткое замыкание, очень много пришлось бы платить за электричество, остановилась электростанция — обсуждают возможные последствия бездумной траты электроэнергии.) Сегодня мы об этом поговорили, а чтобы лучше запомнить, можно изготовить напоминающие знаки и разложить их в саду и дома вблизи электроприборов и выключателей.

Дети изготавливают знаки в свободной технике (рисование с помощью трафаретов, аппликация и т.д.).

ИСТОРИЯ ЭЛЕКТРИЧЕСКОЙ ЛАМПОЧКИ

Цель: познакомить детей с источниками света (лучина, свеча, лампа); развивать элементарные исторические представления, операции, анализ и синтез; закрепить правила безопасного обращения с электрооборудованием; учить экономно расходовать электроэнергию.

Материал: лучина, свеча, керосиновая и настольная лампы, карточки с заданиями, пиктограммы, элементы костюмов, материал для рисования.

Ход занятия

Воспитатель (В.). Ребята, Берегоша нам прислал этот таинственный ящик (показывает). Просил самим во всём разобраться. А если возникнут проблемы — обращаться к нему.

Как вы думаете, что же здесь может быть? (Выслушивает предположения детей и предлагает им открыть ящик. Дети извлекают на стол лучину, свечу, керосиновую и настольную лампы.)

Что же это за загадочные предметы? Что их связывает? (Все они служили в разные времена для освещения жилища.) Давайте посмотрим, как они горят. (Поочерёдно зажигает.)

Инсценировка отрывка из стихотворения С. Маршака «Вчера и сегодня».

Лампа плакала в углу,
За дровами на полу:
— Я голодная,
Я холодная!
Высыхает мой фитиль,
На стекле густая пыль,
Почему — я не пойму —
Не нужна я никому?

А бывало, зажигали
Ранним вечером меня.
В окна бабочки влетали
И кружили у огня.

Я глядела сонным взглядом
Сквозь туманный абажур,
И шумел со мною рядом
Старый модный балагур.

Познакомилась в столовой
Я сегодня с лампой новой.
Говорили, будто в ней
Пятьдесят горит свечей.

Ну и лампа! На смех курам!
Пузырёк под абажуром.
В середине пузырька —
Три-четыре волоска.

Говорю я: — Вы откуда,
Непонятная посуда?
Любопытно посмотреть,
Как вы будете гореть.
Пузырёк у вас запаян,
А невежа мне в ответ
Говорит: — Вам дела нет!

Я, конечно, загудела:
— Почему же мне нет дела?
В этом доме десять лет
Я давала людям свет
И ни разу не коптела,
Почему же нет мне дела?

Да при этом, говорю,
Я без хитрости горю.

По старинке, по привычке,
Зажигаюсь я от спички,
Вот, как свечка или печь.
Ну а вас нельзя зажечь.
Вы, гражданка, самозванка!
Вы не лампочка, а склянка!

А она мне говорит:
— Глупая вы баба!
Фитилёк у вас горит
Чрезвычайно слабо.

Между тем, как от меня
Льётся свет чудесный,
Потому что я родня
Молнии небесной.
Я — электрическая лампа!
Мне не надо керосина,
Мне со станции машина
Шлёт по проволокe ток —
Не простой я пузырёк!

Если вы соедините
Выключателем две нити,
Зажигается мой свет.
Вам понятно или нет?

Стеариновая свечка
Робко вставила словечко:
— Вы сказали, будто в ней
Пятьдесят горит свечей?
Обманули вас бесстыдно:
Ни одной свечи не видно!

Давайте прекратим спор и проанализируем, чем хороши эти источники света.

Предположительные ответы (см. табл. 1.)

Вот эти осветительные приспособления использовались раньше, когда не было электричества. Вначале человек освещал своё жилище щепками, лучинками, факелами, а потом уже придумал свечу. Свечи изготавливали из стеарина, воска, парафина, материала, который медленно горел, освещая помещения. Свечи много веков были одним из источников света. В начале XX века с появлением керосина стали использовать керосиновые лампы. А сейчас где можно встретить все эти приспособления? (В музее, свечи — в церкви, на новогоднем празднике, именинном пироге и т.д.).

Что у этих четырёх предметов общее? (Они служат для освещения какого-то пространства.) Чем они отличаются? (Свеча, лучина, керосиновая лампа зажигаются при помощи спички, а электрическая лампочка — с помощью специальной кнопки, все они имеют разный внешний вид.)

Многие учёные ещё в XIX веке для освещения пытались использовать электрическую энергию. Американский изобретатель Томас Эдисон придумал

лампу, которая открыла путь к широкому применению электрического света. Это была стеклянная колба без воздуха с раскалённой нитью обугленного бамбукового волокна внутри. Улицы же городов давно освещали фонари. Но работали они не на электричестве, а на специальном масле, керосине, газе.

В настоящее время существует множество приборов для освещения. В квартирах чаще всего используют лампы накаливания. На фабриках, в офисах, в коридорах сияют трубки дневного света. Огромные люстры (показывает картины) освещают большие помещения — театры, дворцы.

А теперь поиграем в игру «Четвёртый лишний».

(Дети обобщают: это электрические приборы, осветительные приборы, лампы, а этот предмет к данной группе не относится.)

Кого мы зовём на помощь, если наши выключатели, розетки, электроприборы выходят из строя? (Электрик или электромонтёр.)

Дети читают стихотворение Г. Ладонщикова «Электромонтёр».

Миша чинит сам розетки,
Лампы, плитки, утюги.

Мишу знают все соседи,
Часто просят: — Помоги!

— Если сможем, то поможем, —
Отвечает он всегда...

В нашем доме плитки греют,
Не провисли провода.

Все звонки в подъезде нашем
Издают приятный звон...

Миша — мастер настоящий:
Дело твёрдо знает он.

В. Дети, давайте вспомним правила безопасного обращения с электрооборудованием. (Прозвоняют в текстовой форме и выбирают соответствующую пиктограмму.)

Ещё надо помнить, что на выработку электрической энергии тратится много денег, поэтому относиться к её расходованию надо по-хозяйски.

Давайте напишем Берегоше письмо, в котором дадим ему рекомендации, как нужно экономить электроэнергию:

● «Выходя из комнаты, гаси свет!»

● «Попользовался электроприбором — отключи его (достань вилку из розетки)».

Давайте посоветуем Берегоше приобрести энергосберегающие лампочки (показывает), они экономно расходуют электроэнергию и долго служат. (Дети рисуют Берегоше рисунки, посмотрев на которые он тоже узнает что-то новое об электричестве, лампочках, свете, используя при этом гуашь, фломастеры, акварель, карандаши.)

УТЕПЛЯЕМ НАШУ КВАРТИРУ

Цель: формировать у дошкольников зачатки рачительного хозяина (разумная экономия, оправданная бережливость); расширять объём знаний о тепле; развивать мыслительные процессы.

Материал: ширма, куклы для театра, скотч, утеплитель для оклейки окон, карточки с заданиями.

Ход занятия

Мой тёплый дом,
Уютный дом,
Построен так, что сухо в нём,
Тепло, светло, раздольно в нём.

Воспитатель (В.). Ребята, мы все любим свои дома, квартиры, в которых живём. Давайте послушаем историю о том, что нужно делать, чтобы в доме было тепло и уютно.

Театр Петрушек показывает сценку.

Автор. Однажды в холодный осенний день встретились два домовёнка — Кузька деревенский и Афонька городской.

Кузя. Здравствуй, Афонюшка!

Афоня. Привет, Кузя!

Кузя. Куда идёшь?

ВСЕГДА ПОМНИ!

👉 **НЕ ВСТАВЛЯЙ В РОЗЕТКУ НИКАКИЕ ПРЕДМЕТЫ.**

👉 **НЕ МЕНЯЙ ЛАМПОЧКИ ВО ВКЛЮЧЁННЫХ ПРИБОРАХ.**

👉 **НЕ ИГРАЙ С ОГНЁМ.**

👉 **НЕ ДОТРАГИВАЙСЯ ДО НИЖНЕЙ ПЛИТЫ ВКЛЮЧЁННОГО УТЮГА.**

👉 **НЕ ДЁРГАЙ ШНУР ВКЛЮЧЁННОГО ЭЛЕКТРОПРИБОРА.**

Таблица 1

Лучина	Можно заготовить сколько угодно	Пожароопасна, быстро перегорает
Свеча	Горит ярче лучины, дольше	Коптит, капает воск
Лампа керосиновая	Закрыта стеклянным абажуром, более безопасна	Необходим керосин, издаёт неприятный запах
Электрическая лампочка	Самая безопасная, ярко освещает все уголки помещения	Необходимо электричество, нельзя использовать на улице

Афоня. Как у тебя тепло! И уходить не хочется.

Кузя. У хорошего хозяина в любой мороз в доме тепло. Только всё заранее сделать надо: дров запастись, все щели, окна, двери мхом, ватой утеплить, чтобы сквозняком тепло не выдувало. Тогда никакой мороз не страшен. А ты, Афоня, как свою квартиру утеплил?

Афоня. Никак. Думал, придёт зима, подключат отопление, тепло будет. А получилось наоборот: пришла зима, отопление подключили, батареи как огонь, а в квартире всё равно холодно.

Кузя. Всё понятно. В твоём доме топить, что во дворе у костра греться. Дров много пропадёт, а тепла не будет. Пойдём к тебе, беду твою прогонять.

Афоня. Что же мы можем сделать? Ребята, а может быть вы посоветуете, как утеплить квартиру? *(Ответы детей.)*

Кузя. Щели возле окон и дверей плотно ватой заткнём, балконную дверь утеплим да в подъезде плакат повесим, чтобы жильцы дома входную дверь плотно закрывали.

Афоня. И тогда будет тепло?

Кузя. Будет, будет, Афонюшка.

Афоня. Тогда пошли скорее, пока не стемнело.

Кузя. А вы, ребята, всё сделали, чтобы в вашем доме тепло было? А если не всё, тогда поспешите, пока зима вас не заморозила!

В. Ребята, а ведь Кузя прав. На улице мороз, а в домах тепло и уютно. Тепло — это дорогой ресурс и расходовать его нужно экономно.

В холодную погоду тепло теряется через неутеплённые двери, окна, через стены, а больше всего — через вентиляционные отверстия и дымоходы. Но эти потери можно уменьшить. Каким образом? *(Ответы детей.)*

На дверные и оконные рамы наклеивается специальный утеплитель, бумага или скотч *(показывает)*. Что ещё мы можем предпринять? *(Ответы детей.)* Чтобы уменьшить потери тепла через окна, на ночь необходимо задёргивать шторы или закрывать жалюзи. А проложив у стены за батареей отражающую серебряную фольгу, можно уменьшить потери тепла через стены.

Знаете ли вы, что длинные тяжёлые портьеры, громоздкая мебель, декоративные экраны на батареях центрального отопления поглощают тепло и затрудняют поступление нагретого воздуха в комнату? Конечно, открытые батареи выглядят не очень красиво, но если доступ к ним открыт, то и тепло будет легче распространяться по комнате. А нужно ли зимой проветривать комнаты? *(Ответы детей.)* Проветривать комнаты необходимо, но делать это нужно правильно: часто, но не долго, т.к. оставив форточку открытой на несколько часов, стены и пол в помещении успеют остыть и на их обогрев потребуется дополнительное тепло.

Ещё можно наполовину прикрывать плотной бумагой вентиляционные отверстия в туалете, ванной, кухне.

А сейчас поиграем в игру «**Чего быть не должно**».

(Дети отбирают картинки, на которых изображено нарушение теплоснабжения.)

Игра «Греет — не греет»

(Проводится в кругу с мячом, воспитатель называет вперемешку слова: одеяло, печка, батарея, настольная лампа и т.д. и бросает мяч ребёнку, который отвечает, греет названный предмет или нет.)

А сейчас раскрасим картинки в указанные цвета и узнаем, сколько часов в сутки батарея работает «вхолостую», если доступ к ней закрыт.

Итог занятия.

ЛИТЕРАТУРА:

1. **Высочанская, Н.** Берегите электроэнергию, или Один вечер с Электрошей // Пралеска. — 2008. — № 1.

2. **Изобретения и великие открытия.** Замысел книги: Элизабет Дами, Адриана Сирен. Текст: Приммиана Ниста, Иана Гидемонте. — Мн.: Белфаксиздатгрупп, 1993.

3. **Кожотарь, С.** Полезная невидимка // Книжки, нотки и игрушки для Катюшки и Андрюшки. — 2007. — № 7.

4. **Ладутько, Л. Шкляр, С.** Это чудо всегда с нами // Пралеска. — 2001. — № 9, 10.

5. **Малофеева, Н.Н.** Энциклопедия дошкольника. — М.: Росмэн, 2007.

6. **Самерсова, В.Н.** Вслед за солнышком. Экологический путеводитель для самых маленьких: пособие для воспитателей дошкольных учреждений, учителей начальной школы. — Мн.: Четыре четверти, 2005.

7. **Цукулидзе, Т.** Голубой факел. Познавательные очерки. Ил. П. Драчёва. — М.: Народная асвета, 1970.

ПАМЯТКА

СОХРАНИМ ТЕПЛО В ДОМЕ

Тепло — это дорогой ресурс, расходовать его нужно очень экономно. До 40% энергии можно сэкономить простыми и недорогими способами:

- Длинные тяжёлые портьеры, громоздкая мебель, декоративные экраны на батареях центрального отопления поглощают тепло и затрудняют поступление нагретого воздуха в комнату. Если доступ к батареям оставить открытым, теплу легче будет распространиться по комнате.

- Проветривать комнату необходимо и летом, и зимой. Но делать это нужно правильно. Проветривать лучше чаще, но недолго, широко открывая форточку на несколько минут. В этом случае воздух в комнате станет свежим, а стены ещё не успеют остыть. Если же оставлять форточку на несколько часов полуоткрытой, то стены и пол остынут. На их нагрев потребуется дополнительное тепло.

- Чтобы уменьшить потери тепла через окна, задёргивайте на ночь шторы. А проложив у стены за батареей серебряную фольгу, можно уменьшить потери тепла через стены.

- В холодную погоду тепло теряется через неутеплённые двери и окна, через стены, а больше всего — через вентиляционные отверстия и дымоходы.

- Наклейте на дверные и оконные рамы утеплитель или хотя бы специальную бумагу или скотч.

- Более чем наполовину прикройте плотной бумагой или картоном вентиляционные отверстия в туалете, ванной, на кухне.

- Использование вентиляторов, регулирующих температуру батарей, помогает экономить много энергии и денег.

- Если доступ к батарее закрыт, пять часов в сутки она «работает вхолостую».

Помните: каждый раз, сберегая тепловую энергию, вы сберегаете свои деньги и экономите бюджет страны. Подумайте, сколько энергии вы сохраните за свою жизнь!

ЗОЛАТА МАЗЫРА

Напрыканцы навучальнага года у г.Мазыры прайшоў Тызень прафесійнага майстэрства педагогаў сістэмы дашкольнай адукацыі Гомельскай вобласці. Яго арганізатар — упраўленне адукацыі Гомельскага аблвыканкама. Унікальны форум сабраў начальнікаў і спецыялістаў аддзелаў адукацыі, вучоных, практыкаў, лепшых педагогаў. Падчас Тызня былі раскрыты эфектыўныя напрамкі работы дашкольных устаноў Мазырскага раёна па здароўеберажэнню дзяцей, іх фізічнаму, музычнаму выхаванню, выкарыстанню рэгіянальнага кампанента ў патрыятычным выхаванні, разгледжаны пытанні якасці дашкольнай адукацыі, складовыя эфектыўнага ўзаемадзеяння дашкольнай устаноў і соцыума, мадэль паспяховай дзейнасці кіраўніка дашкольнай установы. З гэтай мэтай 15 лепшых педагогаў Мазырскага раёна правялі майстар-класы.

УРАЧЫСТАЕ адкрыццё Тызня пачалося ў Мазырскім гарадскім палацы культуры. Тут жа была разгорнута выстава «Кірмаш ідэй», дзе прысутныя пазнаёміліся з экспазіцыямі «Тэатральная гасцёўня», «За здароўем — у дзіцячы сад!», «Свет маіх захапленняў», «Партфоліо педагогаў і дзяцей».

З уступным словам да прысутных звярнулася начальнік упраўлення адукацыі Гомельскага аблвыканкама М.А. Бондар. Яна павіншавала ўдзельнікаў форуму, адзначыла, што такія новыя формы трансляцыі перадавога вопыту ў сістэме дашкольнай адукацыі варты вітаць і падтрымліваць.

— Цяпер у Гомельскай вобласці 716 устаноў, якія забяспечваюць атрымманне дашкольнай адукацыі, — падкрэсліла Марына Андрэеўна, — і ў кожнай з іх працуюць добрыя, таленавітыя людзі, якім даручана самае каштоўнае — дзеці. Яны — наша змена, наша будучыня. Пачэсная справа педагогаў, бацькоў выхаваць іх добрасумленнымі, адукаванымі людзьмі.

Адзначыўшы вялікі творчы патэнцыял педагогаў Гомельшчыны, М.А. Бондар запрасіла іх прывезці ў свае рэгіёны і ўкараніць у практыку работы ўсё тое лепшае, перадавое і цікавае, чым падзяляцца іх калегі з Мазырскага раёна. А вопыт гэты сапраўды багаты.

У гэтым мы пераканаліся, калі паслухалі выступленне намесніка начальніка аддзела адукацыі Мазырскага райвыканкама Н.В. Швеца. Сёння сістэма

дашкольнай адукацыі Мазырскага раёна прадстаўляе шырокае магчымасці для рэалізацыі інтэлектуальных запытаў і творчых здольнасцей дзяцей. У раёне 48 дашкольных устаноў, з іх 6 — вёдамыя, якія наведваюць 5.229 выхаванцаў. Ахоп дзяцей з трох да шасці гадоў дашкольнай адукацыяй складае 93%.

Працэс выхавання, навучання і развіцця дзяцей забяспечваюць 835 педагагічных работнікаў, 84% з іх маюць вышэйшую адукацыю. І гэта знакавы факт. У раёне створана рэгіянальная мадэль метадычнай службы. Яна стала эфектыўнай формай павышэння кваліфікацыі і прафесійнага развіцця педагагічных кадраў.

Адной з найбольш дзейных форм метадычнай работы з'яўляюцца творчыя сустрэчы з прадстаўнікамі айчынай навукі і практыкі, што дазваляе больш якасна ўкараніць прагрэсіўныя педагагічныя тэхналогіі такіх аўтараў, як В.А. Шышкіна, Т.Ю. Лагвіна, Л.Д. Глазырына і інш. У раёне склаўся станоўчы вопыт сумеснай работы аддзела адукацыі з упраўленнем адукацыі Гомельскага аблвыканкама, абласным інстытутам развіцця адукацыі, цэнтральнай гарадской паліклініцы, Мазырскім занальным цэнтрам гігіены і эпідэміялогіі. Пастаянна аналізуюцца вынікі кантролю стану здароўя дзяцей, выяўляюцца пазітыўныя і негатыўныя тэндэнцыі, што дазваляе аптымізаваць фізкультурна-аздараўленчую і лячэбна-прафілактычную работу ва ўстановах адукацыі.

ТВОРЧАЙ пляцоўкай работы першага дня Тызня стала ДУ № 39 г.Мазыра. Тут прайшла «**Палітра майстэрства**». Аб рэгіянальнай мадэлі метадычнай службы расказала метадыст Мазырскага раённага ВМК Л.П. Пагуляева.

Метадыст Мазырскага раённага ВМК А.Р. Судзібор пазнаёміла прысутных з метадам фарміравання партфоліо як інавацыйнай формай прадстаўлення педагагічнага вопыту. Асноўная мэта партфоліо — прааналізаваць прафесійныя вынікі, забяспечыць маніторынг прафесійнага росту педагогаў.

Пра інавацыйную дзейнасць педагогаў па ўваходжанню дзіцяці-дашкольніка ў свет класічнай музыкі расказала загадчык ДУ № 39 г.Мазыра Л.С. Лузан. Педагогі ўстановы падтрымліваюць цесную сувязь з дацэнтам кафедры акмеалогіі Гомельскага абласнога інстытута развіцця адукацыі Г.У. Савельевым, які з'яўляецца куратарам гэтага інавацыйнага

праекта. А тое, што музычнае выхаванне тут пастаўлена на высокім узроўні, усе пераканаліся, калі ўбачылі яркае выступленне дзяцей.

Ролю метадычнага аб'яднання ў павышэнні прафесійнага ўзроўню педагогаў раскрыла намеснік дырэктара ДЦРД ясляў-сада № 32 г.Мазыра Ж.І. Літвінюк, якая з'яўляецца кіраўніком раённага метадычнага аб'яднання спецыялістаў фізічнага выхавання. Адзначым, што ў раёне дзейнічае філіял Гомельскага дзяржаўнага абласнога інстытута развіцця адукацыі. Тут былі арганізаваны аўтарскія курсы В.А. Шышкінай і Т.Ю. Лагвіной, педагогі знаёміліся з метадыкамі аздараўленчай і лячэбнай фізкультурнай работы ў дашкольных установах. Наладжана цеснае супрацоўніцтва з Мазырскім дыспансерам спартыўнай медыцыны, вучонымі і спецыялістамі Мазырскага дзяржаўнага педагагічнага ўніверсітэта імя І.П. Шамякіна. Усё гэта значна павышае якасць работы кіраўнікоў фізічнага выхавання ў ахове здароўя дзяцей, фізічнай загартоўцы.

Загадчык ДУ № 3 г.Мазыра В.У. Лягун расказала пра Клуб педагогаў дашкольных устаноў «Крок да новага», які аб'яднаў удзельнікаў адукацыйнага праекта «Крок за крокам». Мэта праекта — стварэнне новай філасофіі адукацыі, арыентаванай на дзіця і заснаванай на ўзаемадзеянні сям'і, дзяржавы, грамадства. Члены Клуба аказваюць метадычную і практычную дапамогу педагогам дашкольных устаноў, удзельнічаюць у семінарах, абменьваюцца вопытам у «Школе інавацыйных тэхналогій адукацыйнай мадэлі «Першы крок».

Музычны кіраўнік ясляў-сада № 23 г.Мазыра Т.Л. Легянькова раскрыла асаблівасць аўтарскага падыходу да музычнага выхавання дашкольнікаў, правяла майстар-клас.

Пра менеджмент у дашкольнай установе расказала дырэктар ДЦРД ясляў-сада № 32 г.Мазыра Н.А. Майсеенка. Яна адзначыла, што ў аснове ўпраўленчай дзейнасці ДУ ляжыць нарматыўна-прававая база, якая рэгламентуе дзейнасць установы, а таксама праблемна-арыентаваны аналіз, планаванне, прагназіраванне і кантроль. Плюс вопыт, прафесіяналізм і актыўная жыццёвая пазіцыя членаў калектыву.

«Дашкольныя ўстановы і соцыум: вынікі і ўзаемадзеянне» — тэма выступленняў намесніка галоўнага ўрача па дзіцяцтву Цэнтральнай гарадской паліклінікі г.Мазыра Г.І. Чарнышовай і намесніка генеральнага дырэктара па ідэалогіі і сацыяльнаму развіццю ААТ «Мазырсьоль» А.А. Крысця. Яны, у прыватнасці, закранулі актуальныя пытанні ўзаемадзеяння кіраўнікоў і спецыялістаў ДУ з медыцынскімі службамі горада і

раёна, кіраўнікамі прадпрыемстваў. У выніку за апошнія гады значна палепшыўся стан здароўя дзяцей, павысіўся аўтарытэт дашкольных устаноў. Многія прадпрыемствы шэфтуюць над устаноўмі адукацыі, дапамагаюць паляпшаць іх матэрыяльную базу.

ДРУГІ ДЗЕНЬ форуму прайшоў у яслях-садзе № 30 г.Мазыра для дзяцей з парушэннямі зроку. Тэма яго **«Мадэль паспяховаў ўпраўленчай дзейнасці кіраўніка дашкольнай установы».**

Намеснік начальніка ўпраўлення адукацыі Гомельскага аблвыканкама В.М. Салавей у сваім выступленні засяродзіла ўвагу на пытанніх фінансава-эканамічнай дзейнасці ўстаноў адукацыі, пазнаёміла з асноватворнымі нарматыўна-прававымі дакументамі, адказала на шматлікія пытанні прысутных. Пасля прайшлі майстар-класы. Пра сацыяльна-эканамічныя аспекты кіравання дашкольнай установай на сучасным этапе расказала загадчык ДУ № 30 Л.У. Каўшарова. Яна адзначыла, што выкарыстанне фінансавых рэсурсаў у яслях-садзе накіравана на матэрыяльнае і вытворчае развіццё, рост прафесійнай кваліфікацыі работнікаў, паляпшэнне выхаваўча-адукацыйнага працэсу. Важнай задачай стала эканомнае выкарыстанне бюджэтных сродкаў, а таксама за аказанне дадатковых адукацыйных паслуг. З дапамогай спонсараў, а іншым разам і самастойна тут праводзяць рамонт памяшканняў, абсталявання, што дазваляе значна эканоміць фінансавыя сродкі. У калектыве ДУ сфарміравана новае мысленне аб эканоміі і беражлівасці.

Намеснік загадчыка па АД В.Л. Бабкова раскрыла магчымасці інфармацыйна-метадычнага кабінета ДУ ў павышэнні якасці адукацыйных і аздараўленчых паслуг. **«Адаптацыя тэхналогіі фізічнага выхавання да ўмоў спецыяльнай дашкольнай установы»** — такую тэму падняла ў сваім выступленні прафесар Магілёўскага дзяржаўнага ўніверсітэта імя А. Куляшова В.А. Шышкіна. Валянціна Андрыянаўна з'яўляецца навуковым кансультантам у гэтай дашкольнай установе, дапамагае педагогам сваімі парадзімі. Яна адзначыла, што ў рабоце з дзецьмі, якія маюць парушэнні зроку і іншыя, патрэбен індывідуальны падыход. Ён дасягаецца шляхам рацыянальнай рэгламентацыі, аб'ёму, інтэнсіўнасці і зместу дзейнасці, стварэннем для дзіцяці ўмоў псіхалагічнага камфорту. У яслях-садзе фарміруюць у дзяцей свядомыя адносіны да свайго здароўя, вучаць разумець значэнне і перавагу добрага настрою і самаадчування, што дазваляе выхаванцам актыўна ўдзельнічаць у гульнях, забавах, экскурсіях і паходах.

ТЭМА трэцяга дня Тудня «Эфектыўныя напрамкі работы дашкольных устаноў Мазырскага раёна па здароўеберажэнню дзяцей». Ён прайшоў у ДУ № 26 г.Мазыра.

Увазе ўдзельнікаў мерапрыемства была прадстаўлена выстава на адкрытым павеіры «Здаровы я — здаровая краіна», дзе практычна ўсе дашкольныя ўстановы раёна прэзентавалі свой вопыт. Цікава было пазнаёміцца з насценгазетамі ДУ № 1 і № 2 вёскі Козенкі, № 3, 9, 13, 15, 24, 26, 31 г.Мазыра і інш. Змястоўнымі былі фотагазеты шматдзетнай сям'і Дзядкоўых (ДУ № 37), сям'і Кандрацёнак (ДУ № 17). А педагогі санаторных ясляў-сада № 38 разгарнулі сапраўдны турысцкі палатачны гарадок. Тут жа прысутныя маглі пазнаёміцца з метадыкай правядзення турыстычных паходаў для дзяцей дашкольнага ўзросту.

«Захаванне і ўмацаванне здароўя дзяцей: эфектыўныя формы работы з дзецьмі дашкольнага ўзросту» — тэма выступлення галоўнага спецыяліста аддзела адукацыі Мазырскага райвыканкама Н.А. Саламаха. Яна паведаміла, што ў адпаведнасці з раённай міжведамаснай праграмай «Здароўе» на 2007—2010 гады, на базе ДУ раёна функцыянуюць 21 фізкультурная зала, 11 басейнаў, 5 трэнажорных залаў, 8 фітабараў. У кожных яслях-садзе ёсць фізкультурныя пляцоўкі, неабходны набор фізкультурнага інвентару. Усё гэта становіцца сказваецца на развіцці і здароўі дзяцей. На пасяджэннях райвыканкама пастаянна разглядаюцца пытанні аховы жыцця і здароўя дзяцей, паляпшэння фізкультурна-аздараўленчай работы. Актывізавана дзейнасць па стварэнню адаптыўна-адукацыйнага асяроддзя для дзяцей, якія маюць абмежаваныя магчымасці здароўя і праблемы ў развіцці. Здаровы лад жыцця становіцца галоўным прыярытэтам кожнай дашкольнай установы, кожнай маладой сям'і.

Загадчык ДУ № 26 г.Мазыра З.М. Савіцкая падчас экскурсіі па дашкольнай установе пазнаёміла з метадамі і формамі фізкультурна-аздараўленчай работы, у аснове якіх — здаровы лад жыцця кожнага супрацоўніка, цеснае ўзаемадзеянне з бацькамі, выкарыстанне праграм і тэхналогіі беларускіх вучоных.

А ў прыгожа аформленай фізкультурнай зале свае майстар-класы прадставілі кіраўнікі фізічнага выхавання І.М. Маліноўская (ДУ № 26), А.І. Бачура (ДЦРД ясляў-сада № 32), Н.М. Гардынская (ДУ № 21), В.У. Ільюк (ДУ № 33), І.М. Целяпун (ДУ № 23), выхавальнік ДУ № 13 І.А. Бурак і музычны кіраўнік ДУ № 29 Т.У. Пашкевіч.

Завяршылася мерапрыемства «круглым сталом», на якім выступілі прафесар

Магілёўскага дзяржаўнага ўніверсітэта імя А. Куляшова В.А. Шышкіна, дацэнт кафедры фізічнага выхавання Мазырскага дзяржаўнага педагагічнага ўніверсітэта імя І.П. Шамякіна А.М. Афонька, метадыст Гомельскага абласнога цэнтра фізічнага выхавання і спорту навучэнцаў і студэнтаў Н.В. Гуцко, загадчык Мазырскага раённага ВМК М.Р. Старыкава, урач-кардыёлаг дзіцячай паліклінікі г.Мазыра Т.А. Мікшас і інш.

ЧАЦВЁРТЫ ДЗЕНЬ педагагічнага форуму пачаўся ў яслях-садзе № 34 ААТ «Мазырсьоль». Тэма мерапрыемства **«Эфектыўныя формы работы дашкольнай установы па выкарыстанню рэгіянальнага кампаненту ў патрыятычным выхаванні дашкольнікаў».**

Адкрываючы мерапрыемства, галоўны спецыяліст ўпраўлення адукацыі Гомельскага аблвыканкама Г.В. Мельнікава падкрэсліла, што дашкольная адукацыя — вельмі важная сацыяльная ступень у развіцці чалавека. Менавіта ў гэтым узросце дзіця пачынае разумець і ўсведамляць сэнс такіх высокіх паняццяў, як «Маці», «Радзіма», «Беларусь». Таму так ўзрос аўтарытэт дашкольных устаноў у нашым грамадстве. І гэты аўтарытэт трэба падтрымліваць добрымі, трывалымі сувязямі з бацькамі, з арганізацыямі і прадпрыемствамі горада прыкладна так, як гэта робіцца ў ДУ № 34 г.Мазыра. Загадчык гэтай установы В.І. Іовіна і яе намеснік па асноўнай дзейнасці Т.В. Волк прэзентавалі выставу «Партнёрства — зарука поспеху», расказалі пра тыя добрыя і трывалыя сувязі, якія ўсталяваліся паміж калектывам ясляў-сада і ААТ «Мазырсьоль». Гэта і экскурсіі дзяцей на прадпрыемства, і сумесныя спартыўныя і культурныя святы, і выдатная матэрыяльна-тэхнічная база ясляў-сада.

Генеральны дырэктар ААТ «Мазырсьоль» М.М. Літвін і яго намеснік па ідэалогіі і сацыяльнаму развіццю А.А. Крысця гаварылі пра сучасныя падыходы да ўзаемадзеяння сацыяльнай інфраструктуры прадпрыемства і падведмаснай дашкольнай установы. Дарэчы, «Мазырсьоль» зараз пастаўляе сваю прадукцыю ў 17 краін свету. Дзеці бачаць, як здабываецца соль, як працуюць іх бацькі. Некаторыя выхаванцы ўжо цяпер кажуць: «Буду працаваць, як мама і тата, на «Мазырсолі».

А ў тым, што гэта можа адбыцца, мы пераканаліся, калі пабывалі на майстар-класах педагогаў ясляў-сада № 34. Кірмаш «Соль ды хлеб — беларусам абед» прадэманстравала музычны кіраўнік Л.А. Бабурава, калектывную работу «Тут працуюць нашы таты і мамы» прадставіла кіраўнік студыі выяўленчага

мастацтва В.У. Жогла, а ў педагагічную гасцёўню «Соль не толькі ядзім — з яе дапамогай творым» запрасіла выхавальнік Н.Р. Беляя.

ПАЛІТРА майстэрства педагогаў у дні форуму сапраўды была цікавай, разнастайнай. Кожны дзень праводзіліся «круглыя сталы» па вызначанай тэматыцы. Галоўны спецыяліст упраўлення адукацыі Гомельскага аблвыканкама Г.В. Мельнікава і педагог-псіхолаг Мазырскага дашкольнага дзіцячага дома А.М. Гаршкова арганізавалі такія запамінальныя мерапрыемствы, як рэфлексійнае кола «На вяршыні майстэрства» і калектыўныя работы «Феерверк пачуццяў». Вынікам сталі чатыры мастацкія творы педагогаў, выкананыя ў выглядзе карцін, дзе з самых розных матэрыялаў былі аформлены найдзівосныя і непаўторныя сюжэты.

Культурная праграма форуму таксама была цікавай і разнапланавай. Яго ўдзельнікі мелі прыемную магчымасць пазнаёміцца з Мазырскім экалага-культурным цэнтрам (дырэктар Т.А. Гарчаніна), са спартыўна-аздраўленчым комплексам «Мазыр», з прыгожымі мясцінамі горада.

На ўрачыстым закрыцці Тыдня прафесійнага майстэрства педагогаў з прывітальнымі словамі да ўсіх прысутных і гасцей форуму звярнуліся галоўны спецыяліст упраўлення адукацыі Гомельскага аблвыканкама Г.В. Мельнікава, прафесар Магілёўскага дзяржаўнага ўніверсітэта імя А. Куляшова В.А. Шышкіна, начальнік аддзела адукацыі Мазырскага райвыканкама Л.С. Клепчукова і інш. Яны выказалі ўдзячнасць педагогам за іх творчасць, імкненне жыць і працаваць па-новаму, на карысць дзяцінства.

Паводле вынікаў работы майстар-класаў, у чатырох намінацыях пераможцамі вызначаны педагогі г.Мазыра: музычны кіраўнік ДУ № 23 Т.Л. Легаўчыца, загадчык ДУ № 30 Л.У. Каўшарова, кіраўнік фізічнага выхавання ДЦРД ясляў-сада № 32 А.І. Бачура і музычны кіраўнік ДУ № 34 Л.А. Бабурова. Яны атрымалі галоўны прыз форуму — крышталёвую залатую рыбку. А начальніку аддзела адукацыі Мазырскага райвыканкама Л.С. Клепчуковай уручылі ў падарунак акварыум з жывымі залатымі рыбкамі — сімвал надзеі, пудаў і характва. Выхавальнік, як тая залатая рыбка, выходзіць дзяцей, створаючы сапраўдныя цуды...

Эстафета Тыдня прафесійнага майстэрства педагогаў — своеасаблівага летапісу мінулага навучальнага года — перададзена Рэчыцкаму раёну, дзе праз два гады адбудзецца чарговы педагагічны форум.

Леанід КЛЫШКО.

Фота Мікалая БУДЧАНІНА.

Ад «Пралескі». Рэдакцыя мяркуе пазнаёміць чытачоў з лепшым вопытам, што быў прадстаўлены на форуме.

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РЕСПУБЛИКИ БЕЛАРУСЬ

Зарегистрировано
в Национальном реестре правовых актов
Республики Беларусь 16 мая 2008 г. № 120, 8/18817

ПОСТАНОВЛЕНИЕ

Об утверждении Инструкции о порядке финансирования в 2008 году ведомственных дошкольных учреждений за счёт средств местных бюджетов

8 апреля 2008 г. № 34

На основании подпункта 9.7 пункта 9 постановления Совета Министров Республики Беларусь от 25 марта 2008 г. № 453 «О мерах по реализации Закона Республики Беларусь «О бюджете Республики Беларусь на 2008 год» Министерство образования Республики Беларусь ПОСТАНОВЛЯЕТ:

Утвердить прилагаемую Инструкцию о порядке финансирования в 2008 году ведомственных дошкольных учреждений за счёт средств местных бюджетов.

Министр

А.М.Радьков

СОГЛАСОВАНО
Первый заместитель
Министра финансов
Республики Беларусь
А.М. ХАРКОВЕЦ
07.04.2008

СОГЛАСОВАНО
Председатель
Брестского областного
исполнительного комитета
К.А. СУМАР
23.01.2008

СОГЛАСОВАНО
Заместитель председателя
Витебского областного
исполнительного комитета
П.В. ЮЖИК
22.01.2008

СОГЛАСОВАНО
Председатель
Гомельского областного
исполнительного комитета
А.С. ЯКОБСОН
22.01.2008

СОГЛАСОВАНО
Председатель
Гродненского областного
исполнительного комитета
В.Е. САВЧЕНКО
21.01.2008

СОГЛАСОВАНО
Председатель
Минского областного
исполнительного комитета
Л.Ф. КРУПЕЦ
21.01.2008

СОГЛАСОВАНО
Председатель
Могилёвского областного
исполнительного комитета
Б.В. БАТУРА
28.01.2008

СОГЛАСОВАНО
Председатель
Минского городского
исполнительного комитета
М.Я. ПАВЛОВ
22.01.2008

УТВЕРЖДЕНО
Постановление
Министерства образования
Республики Беларусь
08.04.2008 № 34

ИНСТРУКЦИЯ

о порядке финансирования в 2008 году ведомственных дошкольных учреждений за счёт средств местных бюджетов

1. Инструкция о порядке финансирования в 2008 году ведомственных дошкольных учреждений за счёт средств местных бюджетов разработана на основании подпункта 9.7 пункта 9 постановления Совета Министров Республики Беларусь от 25 марта 2008 г. № 453 «О мерах по реализации Закона Республики Беларусь «О бюджете Республики Беларусь на 2008 год» (Национальный реестр правовых актов Республики Беларусь, 2008 г., № 80, 5/27406).

2. На финансирование ведомственных дошкольных учреждений, в том числе централизованных бухгалтерий, ведущих бухгалтерский учёт этих учреждений, состоящих на балансе организаций республиканской и коммунальной собственности независимо от их отраслевой принадлежности, направляются средства местных бюджетов.

3. Организация, на балансе которой находится дошкольное учреждение, обязана зарегистрироваться в управлении (отделе) образования местного исполнительного и распорядительного органа (далее — орган управления образованием) по месту своего нахождения или месту нахождения дошкольного учреждения.

4. Местные исполнительные и распорядительные органы по согласованию с организациями, имеющими на балансе ведомственные дошкольные учреждения, определяют статьи расходов в пределах выделенных из бюджета ассигнований. При этом приоритетными направлениями расходов являются заработная плата, начисления на заработную плату, пособия, компенсации, другие социальные выплаты, установленные законодательством, продукты питания.

5. Финансирование ведомственного дошкольного учреждения осуществляется на основании сметы расходов на содержание ведомственного дошкольного учреждения (далее — смета расходов).

Смета расходов является основным документом, определяющим объём, целевое направление и поквартальное распределение выделяемых средств.

6. Смета расходов составляется по нормативам, действующим для соответствующих бюджетных учреждений (штатным нормативам на основании Типовых штатов и штатных нормативов численности работников дошкольных учреждений (детских яслей, детских садов, яслей-садов, дошкольных центров развития ребёнка), утверждённых постановлением Министерства образования Республики Беларусь от 10 мая 2000 г. № 17 (Национальный реестр правовых актов Республики Беларусь, 2000 г., № 53, 8/3502), тарифным ставкам, окладам всех категорий работников, условиям оплаты труда, денежным нормам расходов на питание и другим нормативам).

7. Смета расходов составляется по форме смет организаций, финансируемых из бюджета, утверждаемой Министерством финансов Республики Беларусь. В смете расходов отражаются все расходы ведомственных дошкольных учреждений, за исключением капитальных расходов. Плата родителей (законных представителей) за питание детей в ведомственных дошкольных учреждениях зачисляется в счёт компенсации расходов местных бюджетов в доход соответствующих бюджетов в соответствии с постановлением Совета Министров Республики Беларусь от 29 февраля 2008 г. № 307 «О размере и порядке взимания платы

за питание детей в учреждениях, обеспечивающих получение дошкольного образования» (Национальный реестр правовых актов Республики Беларусь, 2008 г., № 57, 5/27243).

8. Местные исполнительные и распорядительные органы при наличии финансовых возможностей могут принимать решения о направлении средств местных бюджетов на капитальные расходы ведомственных дошкольных учреждений.

9. Расходы, включаемые в смету расходов, должны быть обоснованы расчётами.

К смете расходов прилагаются сведения о помещениях, занимаемых учреждениями (их кубатура, площади, система отопления, наличие водопровода, канализации), и о показателях ведомственных дошкольных учреждений (численность детей, количество групп и др.). Обязательными приложениями к смете расходов являются штатное расписание и список педагогических работников, которым исчисляются ставки и надбавки за квалификационные категории с учётом педагогической нагрузки.

10. При наличии на балансе организации нескольких ведомственных дошкольных учреждений составляется свод смет расходов на их содержание.

11. Смета расходов (а в необходимых случаях — свод смет расходов) с соответствующими приложениями представляется в орган управления образованием в трёх экземплярах для проверки правильности произведённых расчётов, применения нормативов, соблюдения законодательства.

12. Смета расходов (свод смет расходов) утверждается органом управления образованием.

Один экземпляр утверждённой сметы расходов (свода смет расходов) остаётся в органе управления образованием, второй — направляется организации, третий — передаётся местному финансовому органу.

13. Местный финансовый орган после проверки представленной сметы расходов (свода смет расходов) включает её в роспись доходов и расходов для финансирования из средств местного бюджета соответствующего исполнительного и распорядительного органа.

14. Финансирование расходов на содержание ведомственных дошкольных учреждений осуществляется в соответствии с установленным порядком исполнения местных бюджетов через органы государственного казначейства.

15. Для учёта средств соответствующего бюджета на содержание ведомственных дошкольных учреждений организациям, на балансе которых находятся дошкольные учреждения, открываются текущие (расчётные) счета по балансовой группе 36 «Бюджетные и иные государственные средства».

Открытие текущего (расчётного) счёта осуществляется в соответствии с Инструкцией о порядке открытия и закрытия банками и небанковскими кредитно-финансовыми организациями банковских счетов, утверждённой постановлением Правления Национального банка Республики Беларусь от 20 июня 2007 г. № 127 «Об утверждении Инструкции о порядке открытия и закрытия банками и небанковскими кредитно-финансовыми организациями банковских счетов и о внесении изменений в постановление Правления Национального банка Республики Беларусь от 30 апреля 2004 г. № 72» (Национальный реестр правовых актов Республики Беларусь, 2007 г., № 261, 8/17262).

16. Организации, получающие финансирование из бюджета на содержание ведомственных дошкольных учреждений, представляют органу управления образованием в установленные им сроки годовую и периодическую отчётность в порядке, установленном Положением о бухгалтерских отчётах организаций, финансируемых из бюджета, утверждённым приказом Министерства финансов Республики Беларусь от 18 января 1999 г. № 6 (Национальный реестр правовых актов Республики Беларусь, 1999 г., № 27, 8/164; 2002 г., № 26, 8/7777).

17. Ответственность за использование выделяемых бюджетных средств на содержание ведомственных дошкольных учреждений не по целевому назначению несут руководители организаций.

Контроль за целевым расходованием бюджетных средств осуществляют местные финансовые органы и органы управления образованием.

В случае выявления фактов нецелевого использования бюджетных средств к виновным применяются меры, предусмотренные законодательством Республики Беларусь.

БУДЗЬМА З ДЗЕЦЬМІ

Навукова-даследчым інстытутам сацыяльна-эканамічных праблем Мінгарвыканкама праведзена сацыяльнае апытанне сярод мінскіх сем'яў, якія выхоўваюць адно дзіця. Скіравана яно на пошук найбольш перспектыўных шляхоў стымулявання такіх аднадзетных сем'яў да нараджэння дваіх і больш дзетак. У апытанні ўдзельнічалі 600 чалавек, пераважна ва ўзросце ад 25 да 35 гадоў, якія знаходзіліся ў зарэгістраваным ці грамадзянскім шлюбе або выхоўвалі самастойна дзіця. І, як паказала даследаванне, сярод асноўных умоў для вырашэння праблемы большасць рэспандэнтаў вылучыла матэрыяльную стабільнасць, задаволенасць жыллёвымі ўмовамі і гарманічныя адносіны ў шлюбе паміж мужам і жонкай.

Як вядома, у дэмаграфіі існуе ніжняя планка ўзнаўлення, роўная паказчыку 2,15–2,20. Гэта значыць, што кожная жанчына за рэпрадукцыйны перыяд свайго жыцця павінна нарадзіць мінімум дваіх дзетак, некаторыя — траіх. Толькі ў такім выпадку не будзе зніжання колькасці насельніцтва.

У Беларусі ж зараз дамінуюць аднадзетныя сем'і, у якіх маладыя бацькі не спяшаюцца нараджаць другіх дзяцей. 82,9 працэнта з іх жывуць у зарэгістраваным шлюбе. У большасці сваёй гэта спецыялісты з вышэйшай (49,9 працэнта) і сярэдняй спецыяльнай адукацыяй (33,3 працэнта). Фінансавыя магчымасці 46,3 працэнта апытаных дазваляюць ім акрамя паўсядзённых выдаткаў адкладваць грошы на набыццё дарагіх рэчаў. У 8 працэнтаў рэспандэнтаў увогуле няма ніякіх матэрыяльных цяжкасцей. 15 працэнтам апытаных даводзіцца быць эканомнымі, каб зводзіць «канцы з канцамі», а 2,3 працэнта рэспандэнтаў грошай не хапае на самае неабходнае. У цэлым відавочна некаторая стабілізацыя матэрыяльнага статусу, што аднак кардынальна не вырашае праблему.

Значны ўплыў на жаданне маладых сем'яў мець большую колькасць дзяцей аказвае наяўнасць жылля. Тры чвэрці апытаных (75 працэнтаў) сёння маюць патрэбу ў паліпшэнні жыллёвых умоў, а 60,2 працэнта заявілі, што вырашэнне «кватэрнага пытання» можа паслужыць для іх дзейным стымулам. Прыкладна столькі ж рэспандэнтаў (57,2 працэнта) адзначылі магчымую сувязь паміж з'яўленнем у сям'і другога дзіцяці і прадастаўленнем дзяржавай фінансавай падтрымкі (напрыклад, ільготнага крэдыту) на будаўніцтва ці набыццё жылля.

Пры гэтым цікава, што галоўнай умовай для нараджэння дзяцей маладыя людзі ўсё ж называлі любоў да іх і жаданне іх мець (81,4 працэнта). Так, у сем'ях, якія лічаць сябе дружнымі, яшчэ адно дзіця плануюць мець 48,2 працэнта рэспандэнтаў, дваіх — 21,7 працэнта, траіх і больш — адпаведна 3,7 і 3 працэнты.

● **ВАМ НА ЗАМЕТКУ**

ПШАМ ПРАВІЛЬНА

У сувязі з тым, што ў рэдакцыю ад нашых чытачоў паступаюць пісьмы з просьбамі даць тлумачэнне адносна правільнасці напісання словазлучэння «дзіцячы(я) яслі-сад» у назоўным і родным склонах адзіночнага ліку, мы звярнуліся ў Інстытут мовы і літаратуры імя Якуба Коласа і Янкі Купалы Нацыянальнай Акадэміі навук Беларусі. І вось што нам адказалі:

«Інстытут мовы і літаратуры імя Якуба Коласа і Янкі Купалы НАН Беларусі ў адказ на ваша пісьмо тлумачыць, што ў складаных назоўніках, якія называюцца неадушаўлёнымі прадметамі і складаюцца з двух-трох кампанентаў, выдлучым часцей за ўсё з'яўляецца першы кампанент. Таму ў словазлучэнні *дзіцячыя яслі-сад* прыметнік дапасуецца (у родзе, ліку і склоне) да першага назоўніка *яслі*: *дзіцячыя яслі-сад, дзіцячых ясляў-сада*. Калі ж у гэтым складаным назоўніку на першым месцы стаіць лексема *сад (сад-яслі)*, што часцей і бывае (гл. «Слоўнік беларускай мовы. Арфаграфія. Арфаэпія. Акцэнтацыя. Словамяненне». — Мінск, 1987), то прыметнік у даным выпадку дапасуецца да назоўніка *сад* — *дзіцячы сад-яслі, дзіцячага сада-ясляў* (гл. «Кароткая граматыка беларускай мовы. Фаналогія. Марфаланогія. Марфалогія». — Мінск, 2007. — С. 199).

Гэта тлумачэнне майце на ўвазе і пішыце правільна!

Рэдакцыя

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РЕСПУБЛИКИ БЕЛАРУСЬ

*Зарегистрировано в Национальном реестре правовых актов
Республики Беларусь 11 марта 2008 г. № 80, 8/18355*

ПОСТАНОВЛЕНИЕ
Об утверждении перечней средств обучения, учебного оборудования
для общеобразовательных учреждений и специальных учреждений образования
26 февраля 2008 г. № 16

На основании статьи 49 Закона Республики Беларусь от 5 июля 2006 года «Об общем среднем образовании», Положения о Министерстве образования Республики Беларусь, утвержденного постановлением Совета Министров Республики Беларусь от 29 октября 2001 г. № 1554, Министерство образования Республики Беларусь ПОСТАНОВЛЯЕТ:

УТВЕРДИТЬ:

перечень средств обучения, учебного оборудования для общеобразовательных учреждений согласно приложению 1;
перечень средств обучения, учебного оборудования для специальных учреждений образования согласно приложению 2.

Министр

А.М. Радьков

*Приложение 2
к постановлению
Министерства образования
Республики Беларусь
26.02.2008 № 16*

ПЕРЕЧЕНЬ

**СРЕДСТВ ОБУЧЕНИЯ, УЧЕБНОГО ОБОРУДОВАНИЯ
ДЛЯ СПЕЦИАЛЬНЫХ УЧРЕЖДЕНИЙ ОБРАЗОВАНИЯ**

ПРЕДМЕТНО-РАЗВИВАЮЩАЯ СРЕДА ДЛЯ СПЕЦИАЛЬНЫХ ДОШКОЛЬНЫХ УЧРЕЖДЕНИЙ И ДЕТСКИХ ДОМОВ ВСЕХ ТИПОВ		
КОД	НАИМЕНОВАНИЕ	ПРИМЕЧАНИЕ
2.2	УЧЕБНОЕ ОБОРУДОВАНИЕ С УЧЁТОМ СПЕЦИФИКИ	
2.2.1	ДЕМОНСТРАЦИОННЫЕ	
2.2.1.1	ПЕЧАТНЫЕ	
2.2.1.1.1	АЛЬБОМЫ, КАТАЛОГИ	
2.2.1.1.1.1	Альбом для психолого-педагогического обследования детей дошкольного возраста	
2.2.1.1.1.2	Альбом по обследованию речи детей дошкольного возраста	
2.2.1.1.1.3	Альбом «Виды ткани, их качества и изделия из них»	
2.2.1.1.1.4	Альбом «Виды бумаги, её качества и изделия из неё»	
2.2.1.1.1.5	Альбом «Изделия из древесины»	
2.2.1.1.1.6	Альбом «Свойства стекла и изделия из него»	
2.2.1.1.1.7	Альбом «Свойства пластмассы и изделия из неё»	
2.2.1.1.1.8	Альбом «Изделия из глины»	
2.2.1.1.1.9	Альбом «Семейные фотографии»	
2.2.1.1.1.10	Альбом «Сервировка стола»	
2.2.1.1.1.11	Альбом «Стирка одежды и белья»	
2.2.1.1.1.12	Альбом «Уборка помещений»	
2.2.1.1.2	ИЛЛЮСТРАЦИИ, КАРТИНЫ СЮЖЕТНЫЕ и др.	
2.2.1.1.2.1	Серия предметных картин по развитию звукопроизношения	
2.2.1.1.2.2	Серия сюжетных картин по развитию звукопроизношения	
2.2.1.1.2.3	Серия сюжетных картин по развитию связной устной речи	
2.2.1.1.2.4	Серия-комплект предметных картинок к обобщающим понятиям	
2.2.1.1.2.5	Серии последовательных сюжетных картин к программным литературным произведениям	
2.2.1.1.2.6	Серия предметных картин для составления задач	
2.2.1.1.2.7	Серия сюжетных картин для обучения составлению задач	
2.2.1.1.2.8	Серия картин «Этапы развития растений»	
2.2.1.1.2.9	Серия рельефных картин с изображением пейзажей, натюрмортов, портретов	
2.2.1.1.2.10	Серия картин «Времена года»	
2.2.1.1.2.11	Серия картин «Небылицы»	
2.2.1.1.2.12	Картинный материал по формированию навыков звукового анализа	
2.2.1.1.2.13	Серия парных картин по правилам поведения за столом	
2.2.1.1.2.14	Серия сюжетных картин по правилам поведения в семье	
2.2.1.1.2.15	Серия сюжетных картин по правилам культуры поведения в детском саду (детском доме)	
2.2.1.1.2.16	Серия сюжетных картин по правилам поведения на улице	
2.2.1.1.2.17	Серия сюжетных картин по правилам поведения в магазине	
2.2.1.1.2.18	Серия сюжетных картин по правилам поведения в общественных местах (транспорт, аптека, больница, театр, кино)	
2.2.1.1.2.19	Серия сюжетных картин по экологическому воспитанию (гуманное отношение к объектам живой природы: животным, растениям)	
2.2.1.1.2.20	Серия сюжетных картин по формированию бережного отношения к объектам неживой природы	
2.2.1.1.2.21	Серия последовательных картин «Семья»	
2.2.1.1.2.22	Серия последовательных картин «Детский сад»	
2.2.1.1.2.23	Серия последовательных картин «В детском доме»	
2.2.1.1.2.24	Серия последовательных картин «Я умею раздеваться и одеваться»	
2.2.1.1.2.25	Серия картин «Сезонные виды одежды и обуви»	
2.2.1.1.2.26	Серия тематических картин «Я и моё здоровье»	
2.2.1.1.2.27	Серия картин «Части растений»	
2.2.1.1.2.28	Серия последовательных картин «Уход за растениями»	
2.2.1.1.2.29	Серия последовательных картин «Уход за животными»	
2.2.1.1.2.30	Серия картин по развитию временных представлений «Части суток», «Дни недели»	
2.2.1.1.2.31	Серия «Игры детей в разное время года»	

2.2.1.1.2.32	Серия картин «Труд людей в разное время года»		2.2.1.2.4	Набор рельефных предметов для магнитной доски (игрушки, птицы, животные, овощи, геометрические формы и т.д.)	
2.2.1.1.2.33	Серия предметных и сюжетных картин по определению эмоций человека; животных (динамические карты)		2.2.1.2.5	Набор рельефных предметов для магнитной доски по развитию математических способностей у детей	
2.2.1.1.2.34	Серия картин с изображением разных этапов лепки предметов		2.2.1.2.6	Набор демонстрационного материала с рельефным отображением животных, птиц, игрушек и других предметов по основным обобщающим понятиям	
2.2.1.1.2.35	Серия картин с изображением разных этапов аппликации		2.2.1.2.7	Набор объемных предметов и игрушек для обучения счёту	
2.2.1.1.2.36	Серия картин с изображением разных этапов рисунка предметов		2.2.1.2.8	Набор плоских демонстрационных предметов и игрушек для обучения счёту	
2.2.1.1.2.37	Серия картин с изображением разных этапов выполнения орнаментов		2.2.1.2.9	Набор объемных демонстрационных предметов и игрушек для обучения счёту	
2.2.1.1.2.38	Серия картин с изображением разных этапов построек из строительного материала		2.2.1.2.10	Набор из объемных, плоских, сборных, с шершавой поверхностью букв и чисел 2—3 размеров	
2.2.1.1.2.39	Серия сюжетных картин по охране жизни и здоровья		2.2.1.2.11	Набор рельефных схем маршрутов для формирования у детей пространственной ориентировки	
2.2.1.1.2.40	Серия картин с движениями людей в разном ритме		2.2.1.2.12	Набор шаблонов для рисования растительного орнамента	
2.2.1.1.2.41	Серия картин с разными видами движений животных		2.2.1.2.13	Набор шаблонов растительного орнамента (для магнитной доски)	
2.2.1.1.2.42	Набор печатных схем маршрутов для обучения детей пространственной ориентировке		2.2.1.2.14	Набор шаблонов для рисования геометрического орнамента	
2.2.1.1.3	ТАБЛИЦЫ		2.2.1.2.15	Набор шаблонов геометрического орнамента (для магнитной доски)	
2.2.1.1.3.1	Таблицы по обучению грамоте		2.2.1.2.16	Набор шаблонов для рисования простых предметов	
2.2.1.1.3.2	Таблицы по развитию пространственных представлений		2.2.1.2.17	Набор шаблонов для рисования предметов (для магнитной доски)	
2.2.1.1.3.3	Таблицы по развитию временных представлений		2.2.1.2.18	Набор штампов с белорусским алфавитом 2—3 размеров	
2.2.1.1.3.4	Таблицы со схемами построек из строительного конструктора		2.2.1.2.19	Набор прозрачных пластмассовых предметов разной формы и одинакового объема, одинаковой формы и разного объема с несколькими мерками	
2.2.1.1.3.5	Таблицы с контурными рисунками предметов, у которых не хватает части		2.2.1.2.20	Набор натуральных изделий из глины (пластилина) с изображением разных этапов его выполнения	
2.2.1.1.3.6	Таблицы «Уход за своим телом»		2.2.1.2.21	Макет составной магнитный «Улицы города»	
2.2.1.1.3.7	Таблицы «Как правильно одеваться»		2.2.1.2.22	Макет составной магнитный «Деревня»	
2.2.1.1.3.8	Таблица «Как правильно раздеваться»		2.2.1.2.23	Макет составной магнитный «Зоопарк»	
2.2.1.1.3.9	Таблица «Уход за одеждой»		2.2.1.2.24	Макет составной магнитный «Стройка»	
2.2.1.1.3.10	Таблица «Уход за обувью»		2.2.1.2.25	Макет составной магнитный «Сельский двор»	
2.2.1.1.3.11	Таблица «Уход за игрушками»		2.2.1.2.26	Макет составной магнитный «Городской двор»	
2.2.1.1.3.12	Таблица «Уход за книгой»		2.2.1.2.27	Макет составной магнитный «Квартира»	
2.2.1.1.3.13	Таблица «Уход за домашними растениями»		2.2.1.2.28	Комплект природных ландшафтов (лес, луг, река)	
2.2.1.1.3.14	Таблица «Уход за растениями»		2.2.1.2.29	Настольный набор дорожных знаков	
2.2.1.1.3.15	Таблица «Уход за животными»		2.2.1.2.30	Профили звуков (рельефные)	
2.2.1.1.3.16	Таблица «Уход за птицами»		2.2.1.2.31	Дидактическое пособие для развития глубинного зрения	
2.2.1.1.3.17	Таблица «Сервировка стола»		2.2.1.2.32	Комплект настольных учебных рельефных карт Республики Беларусь	
2.2.1.1.3.18	Таблица «Мытьё посуды»		2.2.1.3	МУЛЯЖИ	
2.2.1.1.3.19	Таблица «Уборка помещения»		2.2.1.3.1	Набор муляжей разных видов плодов, фруктов, овощей, грибов	
2.2.1.1.3.20	Таблица «Техника безопасности в помещении»		2.2.1.3.2	Набор муляжей животных и птиц	
2.2.1.1.3.21	Таблица «Техника безопасности на улице»		2.2.2.	ИГРУШКИ, ИГРЫ СЮЖЕТНО-ОБРАЗНЫЕ	
2.2.1.1.3.22	Таблица «Техника безопасности во время работы»		2.2.2.1	Набор кукол, отображающих людей разных профессий	
2.2.1.1.3.23	Таблица «Техника безопасности в лесу»		2.2.2.2	Набор кукол разного возраста и пола (младенец, мальчик, девочка, подросток, взрослый, пожилой)	
2.2.1.1.3.24	Таблица «Техника безопасности на реке»		2.2.2.3	Набор объемных кукол, животных, птиц, изменяющих положения частей тела	
2.2.1.1.3.25	Таблицы по подбору индивидуальных средств коррекции зрения		2.2.2.4	Набор плоских кукол, животных, птиц, изменяющих положения частей тела (для магнитной доски)	
2.2.1.1.4	КАРТОЧКИ БУКВ, ЧИСЕЛ				
2.2.1.1.4.1	Набор символов гласных и согласных звуков, слов, предложений				
2.2.1.2	МОДЕЛИ, МАКЕТЫ, НАБОРЫ				
2.2.1.2.1	Набор муляжей и моделей предметов, игр для сравнения по размеру, форме, цвету				
2.2.1.2.2	Набор моделей составных парных объемных и плоских геометрических тел и предметов к теме «Части тел»				
2.2.1.2.3	Наборы геометрических форм и предметов из разного материала				

2.2.2.5	Комплекты кукольной посуды с учётом следующих требований: назначение (кухонный, столовый, чайный); материал (деревянный, стеклянный, металлический, пластмассовый, керамический)		2.2.3.2.9	Серия парных сюжетных картин по правилам культуры поведения и взаимоотношения с живой и неживой природой, искусственными предметами	
2.2.2.6	Набор звучащих игрушек		2.2.3.2.10	Серия сюжетных картин по определению эмоций человека и животных	
2.2.2.7	Игра «Детский компьютер»		2.2.3.2.11	Серия картин «Части растений»	
2.2.2.8	Настольная игра «Футбол»		2.2.3.2.12	Комплект тематических серий картин «Я и моё здоровье»	
2.2.2.9	Настольная игра «Хоккей»		2.2.3.2.13	Серия картин «Сезонные виды одежды»	
2.2.2.10	Настольная игра «Баскетбол»		2.2.3.2.14	Серия картин «Игры детей в разные поры года»	
2.2.2.11	Настольная игра «Летающие колпачки»		2.2.3.2.15	Серия картин «Труд людей в разные поры года»	
2.2.2.12	Театр кукол и реквизит		2.2.3.2.16	Серия картин «Уход за животными»	
2.2.2.13	Набор демонстрационных рельефных мимических масок		2.2.3.2.17	Серия картин «Уход за растениями»	
2.2.2.14	Демонстрационная мимическая маска, изменяющая выражения лица		2.2.3.2.18	Серия парных картин по отличию живых и неживых существ	
2.2.2.16	Наборы атрибутов для сюжетно-ролевой игры «Семья»		2.2.3.2.19	Поэтапные планы работы над изделием из бумаги	
2.2.2.17	Наборы атрибутов для сюжетно-ролевых игр «Больница», «Аптека»		2.2.3.2.20	Поэтапные планы работы над изделием из глины или пластилина	
2.2.2.18	Наборы атрибутов для сюжетно-ролевой игры «Почта»		2.2.3.2.21	Поэтапные планы работы над изделием из природного материала	
2.2.2.19	Наборы атрибутов для сюжетно-ролевых игр «Ателье», «Парикмахерская»		2.2.3.2.22	Серия тематических картин «Вершки и корешки»	
2.2.2.20	Наборы атрибутов для сюжетно-ролевых игр «Магазины» (продуктовый, одежды, игрушек, книжный)		2.2.3.3	ПРИБОРЫ, МОДЕЛИ, КОНСТРУКТОРЫ	
2.2.2.21	Наборы атрибутов для сюжетно-ролевых игр «Зоопарк»		2.2.3.3.1	Набор предметов для развития речевого дыхания	
2.2.2.22	Набор игрушек к теме «Транспорт» с учётом размеров реальных предметов с дополнительными деталями (гараж, билетные кассы, светофоры и т.д.)		2.2.3.3.2	Набор предметов для развития слухового восприятия	
2.2.2.23	Комплект кукольной одежды и обуви для мальчика и девочки (с учётом пола, возраста, назначения: повседневная, праздничная, спортивная)		2.2.3.3.3	Набор предметов для развития мелкой моторики пальцев рук	
2.2.2.24	Кукла с комплектами одежды к разным сезонам (зимний, весенний, летний, осенний)		2.2.3.3.4	Набор приспособлений для массажа рук	
2.2.2.25	Рельефные домино (4—5 видов)		2.2.3.3.5	Набор приспособлений для массажа ступней ног	
2.2.2.26	Рельефные лото (4—5 видов)		2.2.3.3.6	Набор моделей составных парных объёмных и плоских геометрических тел и предметов для изучения темы «Части целого»	
2.2.2.27	Набор игр по наблюдению за движущимся объектом (8—9 видов)		2.2.3.3.7	Набор раздаточного материала с рельефным изображением животных, птиц, предметов быта и др.	
2.2.2.28	Набор игр для развития глазомера (5—7 видов)		2.2.3.3.8	Набор рельефных игрушек для магнитной доски (игрушки, птицы, животные, овощи, геометрические формы и т.д.)	
2.2.2.29	Набор игр по развитию зрения и зрительного восприятия (А.А. Казакова) (13 видов)		2.2.3.3.9	Набор рельефных предметов для магнитной доски по теме «Счёт»	
2.2.3	РАЗДАТОЧНЫЕ		2.2.3.3.10	Набор плоских предметов и игрушек для счёта	
2.2.3.1	КАРТОЧКИ, КОМПЛЕКТЫ РАЗНЫЕ, ЛОТО и т.п.		2.2.3.3.11	Набор объёмных предметов и игрушек для счёта	
2.2.3.1.1	Набор карточек с последовательностью конструирования из строительного конструктора		2.2.3.3.12	Набор из объёмных, плоских, сборных, с шершавой поверхностью букв и чисел 2—3 размеров	
2.2.3.1.2	Набор предметов и игрушек для сравнения по размеру, цвету, форме		2.2.3.3.13	Столярный набор	
2.2.3.1.3	Набор символов гласных и согласных звуков		2.2.3.3.14	Набор кукол-малышек в конверте с коляской, ванночкой, набором принадлежностей для купания и кормления	
2.2.3.1.4	Набор печатных карточек для обучения детей пространственной ориентировке		2.2.3.3.15	Набор объёмных кукол, животных, птиц, изменяющих положения частей тела	
2.2.3.2	КАРТИНКИ, ИЛЛЮСТРАЦИИ, РИСУНКИ		2.2.3.3.16	Набор плоских кукол, животных, птиц, изменяющих положения частей тела (для магнитной доски)	
2.2.3.2.1	Серия предметных картинок по развитию лексико-грамматической стороны речи		2.2.3.3.17	Пирамидки из шаров (деревянные)	
2.2.3.2.2	Серия картин с проблемным сюжетом по развитию связной устной речи		2.2.3.3.18	Пирамидки из составных шаров (деревянные)	
2.2.3.2.3	Серия предметных картинок для обучения составлению задач		2.2.3.3.19	Пирамидки деревянные складного построения из 12—15 колец	
2.2.3.2.4	Серия сюжетных картинок для обучения составлению задач		2.2.3.3.20	Матрёшки 2-составные	
2.2.3.2.5	Серия картин «Этапы развития живых организмов»		2.2.3.3.21	Матрёшки 3-составные	
2.2.3.2.6	Серия картин «Этапы развития растений»		2.2.3.3.22	Матрёшки 5-составные	
2.2.3.2.7	Картинный раздаточный материал по развитию звукового анализа и синтеза		2.2.3.3.23	Матрёшки 7-составные	
2.2.3.2.8	Серия парных сюжетных картин по правилам поведения в разных общественных местах		2.2.3.3.24	Кубики с предметными рисунками из 2, 4, 6, 8, 9, 12 частей	
			2.2.3.3.25	Кубики с сюжетными рисунками из 2, 4, 6, 8, 9, 12 частей	

2.2.3.3.26	Кубики с рельефными предметными рисунками из 2, 4, 6 частей	
2.2.3.3.27	Кубики с рельефными буквами и числами	
2.2.3.3.28	Набор разрезных рисунков на деревянной основе из 2, 3, 4, 5, 7 и более частей по обобщающим понятиям	
2.2.3.3.29	Набор кукол с мягким туловищем (мальчики и девочки) и комплект одежды и обуви с учётом времени года и назначения: спортивное, зимнее, праздничное, для работы, для сна и т.д.	
2.2.3.3.30	Пирамида деревянная из 3 колец	
2.2.3.3.31	Пирамида деревянная из 5 колец	
2.2.3.3.32	Пирамида деревянная из 7 колец	
2.2.3.3.33	Пирамида деревянная из 12 колец	
2.2.3.3.34	Набор «Почтовый ящик» (3—4 вида)	
2.2.3.3.35	Доски Сегена (комплект)	
2.2.3.3.36	Комплект для моделирования внутреннего контура предметов из частей (40—50 предметов)	
2.2.3.4	ТРЕНАЖЁРЫ	
2.2.3.4.1	Звуковой тренажёр для обучения пространственному ориентированию	
2.2.3.4.2	Игры-тренажёры для развития зрительного восприятия	
2.3	СПЕЦИАЛЬНАЯ МЕБЕЛЬ КАБИНЕТА	
2.3.1.1	Комплекты из одно- или двухместных столов с подъёмными крышками, регулирующимися в зависимости от роста ребёнка	
2.3.1.2	Стол-конторки для занятий стоя с наклонной крышкой и регулятором высоты (тёмно-зелёный или синий цвет крышки)	
2.3.1.3	Пюпитр	
2.3.1.4	Индивидуальные диванчики для занятий и игр	
2.3.1.5	Специальные одноместные столы и стулья	
2.3.1.6	Специальные кровати	
2.3.1.7	Коррекционное оборудование для выполнения санитарно-гигиенических процедур	
2.3.1.8	Комплект специального лечебно-физкультурного оборудования	
2.4	ОСНАЩЕНИЕ ЛОГОПЕДИЧЕСКИХ ЗАНЯТИЙ	
2.4.1.1	Зеркало настенное для логопедических занятий (50х100) со шторкой	
2.4.1.2	Зеркало для индивидуальных занятий (10х15 см) с подставкой	
2.4.1.3	Комплект логопедических зондов и шпателей	
2.4.1.4	Шпатель медицинский	
2.4.1.5	Спирт для обеззараживания логопедического инструмента	
2.4.1.6	Панно «Рельефная карта Республики Беларусь» с государственной символикой	
2.5	ОСНАЩЕНИЕ СПЕЦИАЛЬНОЕ ДЛЯ ДЕТЕЙ С НАРУШЕНИЯМИ ЗРЕНИЯ	
2.5.1.1	Лупы	
2.5.1.2	Моноочки	
2.5.1.3	Бинокли	
2.5.1.4	Телескопические очки	
2.5.1.5	Прибор для письма по Брайлю	
2.5.1.6	Индивидуальная телевизионная увеличительная конструкция	
2.5.1.7	Прибор для рисования	
2.5.1.8	Прибор для прямого чтения	
2.5.1.9	Брайлевская линейка для обучения грамоте	
2.5.1.10	Брайлевская колодочка	
2.5.1.11	Брайлевский кубик	
2.5.1.12	Прибор «Ориентир»	
2.5.1.13	Складная трость	
2.5.1.14	Трость-стек	

2.5.1.15	Алфавит настольный (для незрячих)	
2.5.1.16	Алфавит настенный (для незрячих)	
2.5.1.17	Алфавит (для общения со слепоглухими)	
2.5.1.18	Печатная машинка механическая	
2.5.1.19	Печатная машинка шестиклавишная	
2.5.1.20	Часы брайлевские	
2.5.1.21	Будильник брайлевский	
2.5.1.22	Линейка с брайлевскими метками	
2.5.1.23	Прибор для втягивания нитки в иглоку	
2.5.1.24	Рельефные образцы плоскочечатного шрифта и чисел	
2.5.1.25	Трафареты для подготовки руки для письма	
2.5.1.26	Настольные лампы с регулирующим приспособлением	
2.5.1.27	Прибор для коррекции косоглазия и развития пространственного зрения	
3	ЭЛЕМЕНТЫ УМК — СРЕДСТВА ОБУЧЕНИЯ	
3.1.4	АУДИОВИЗУАЛЬНЫЕ	
3.1.4.1	По программным произведениям	
3.1.4.2	На почте	
3.1.4.3	Транспорт	
3.1.4.4	Магазины	
3.1.4.5	Животные наших лесов	
3.1.4.6	Птицы наших лесов	
3.1.4.7	Животный мир южных стран	
3.1.4.8	Животный мир Севера	
3.1.4.9	Времена года	
3.1.4.10	Жизнь животных и птиц в разное время года	
3.1.4.11	Труд людей и игры в зависимости от времени года	
3.1.4.12	Жизнь домашних животных и птиц	
3.1.4.13	Набор записей звуков улицы (в разных местах)	
3.1.4.14	Набор записей звуков леса (животных и птиц)	
3.1.4.15	Набор записей шумов природы	
3.1.4.16	Набор записей голосов людей разного возраста и пола	
3.1.4.17	Набор записей звуков транспорта	
3.1.4.18	Набор фонограмм для занятий ритмикой	
3.1.4.19	Набор фонограмм для релаксации	
3.1.5	КОМПЬЮТЕРНЫЕ	
3.1.5.1	Компьютерная игра по формированию звукопроизношения «Самолётчик»	
3.1.5.2	Компьютерная игра по формированию звукопроизношения «Пильщик»	
3.1.5.3	Компьютерная игра по формированию звукопроизношения «Альпинист»	
3.1.5.4	Компьютерная игра по формированию звукопроизношения «Улитка»	
3.1.5.5	Компьютерная игра по формированию звукопроизношения «Бег через барьер»	
3.1.5.6	Компьютерная программа «Мир за твоим окном»	
3.1.5.7	Цикл программ «Картина мира»	
3.1.5.8	Компьютерная программа «Видимая речь»	
3.1.5.9	Логопедический тренажёр «Дэльфа-142»	
8	СПЕЦИАЛЬНАЯ АППАРАТУРА	
8.1.1.1	Комплект специальных резиновых или надувных приспособлений для игр и занятий	
8.1.1.2	Цветные карандаши специальной формы в наборах	
8.1.1.3	Печатные машинки	
9	СПЕЦИАЛЬНОЕ ОБОРУДОВАНИЕ ДЛЯ СПЕЦИАЛЬНЫХ ДЕТСКИХ ДОМОВ	
9.1.1.1	Мебель, оборудование и комплект посуды для кухни	
9.1.1.2	Мебель, оборудование, комплект посуды в комнату для приёма гостей	

ДЛЯ ДЕТЕЙ С ИНТЕЛЛЕКТУАЛЬНОЙ НЕДОСТАТОЧНОСТЬЮ (1-е отделение) СПЕЦИАЛЬНОЕ ОБРАЗОВАНИЕ		
КОД	НАИМЕНОВАНИЕ	ПРИМЕЧАНИЕ
3.1	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ ДЕЯТЕЛЬНОСТИ УЧИТЕЛЯ (демонстрационные)	
3.1.1	ПЕЧАТНЫЕ	
	Белорусский и русский языки	
3.1.1.2.1	Комплект иллюстраций к учебникам по чтению	сюжетных картин к учебникам по чтению
3.1.1.2.2		картинных словарей
3.1.1.2.3		
	Человек и мир	
3.1.1.2.1	Комплекты (тематические картины)	Интернат
3.1.1.2.2		Поры года
3.1.1.2.3		Описание внешнего вида
3.1.1.2.4		Служба быта
3.1.1.2.5		Промышленность
3.1.1.2.6		Сельское хозяйство
3.1.1.2.7		Животные, птицы
3.1.1.2.8		Растения
3.1.1.2.9		Человек
3.1.1.2.10		Квартира
3.1.1.2.11		Береги здоровье
3.1.1.2.12		Правила дорожного движения
3.1.1.2.13		сюжетных картин по определению эмоций
3.1.1.3.1	Таблицы	Государственная власть
3.1.1.3.2		Система охраны порядка
3.1.1.3.3		Трудоустройство
	Социально-бытовая ориентировка	
3.1.1.1.1	Альбомы	Простой ремонт одежды и обуви
3.1.1.1.2		Стирка одежды и белья
3.1.1.1.3		Сервировка стола
3.1.1.1.4		Меню
3.1.1.1.5		Рынок
3.1.1.1.6		Личная гигиена
3.1.1.2.1	Комплекты (тематические картины)	Личная гигиена
3.1.1.2.2		Одеваться по сезону
3.1.1.2.3		Лечебные учреждения
3.1.1.2.4		Жильё
3.1.1.2.5		Оказание первой помощи
3.1.1.2.6		по правилам этикета
3.1.1.2.7		Уход за одеждой и обувью
3.1.1.2.8		Средства связи
3.1.1.3.1	Таблицы	Радиация и здоровье человека
3.1.1.3.2		Как пользоваться плитой
3.1.1.3.3		Как мыть посуду
3.1.1.3.4		Как ухаживать за мебелью

3.1.1.3.5		Примерное оформление конверта с письмом	
3.1.1.3.6		Правила противопожарной безопасности	
3.1.1.3.7		Природный радиационный фон	
	География		
3.1.1.2.1	Комплекты (тематические картины)	Природные сообщества	
3.1.1.2.2		Приспособляемость к жизни	
3.1.1.2.3		Америка	
3.1.1.2.4		Африка	
3.1.1.2.5		Евразия	
3.1.1.2.6		Австралия	
3.1.1.2.7		Антарктида	
3.1.1.3.1	Таблицы (условных обозначений)	плана местности	
3.1.1.3.2		цветов географической карты	
	Изобразительное искусство		
3.1.1.2.1	Комплекты (тематические картины)	с изображением разных этапов исполнения орнаментов, рисунков	
3.1.1.2.2		с изображением разных примеров орнаментов	
3.1.1.2.3		по определению и отличию разных цветов спектра	
3.1.1.2.4		по определению и отличию жанров искусства	
3.1.1.3.1	Таблицы	по определению и прорисовке перспективы (в разных стадиях исполнения)	
3.1.1.3.2		с определением стилизации нарисованных растительных форм	
3.1.1.3.3		с определением стилизации разных предметов	
	Трудовое обучение		
3.1.1.2.1	Комплект картин	по правилам обработки почвы	
3.1.1.2.2		по правилам уборки разных типов помещений	
3.1.1.2.3		о последовательности мытья посуды на предприятиях общественного питания	
3.1.1.2.4		Производство обуви	
3.1.1.2.5		Переплёт книги	
3.1.1.2.6		Учимся работать	
3.1.1.2.7		Правила работы с ножницами	
3.1.1.2.8		Правила работы при шитье	
3.1.1.2.9		Правила работы с электрооборудованием	
3.1.1.2.10		Правила вскапывания почвы	

3.1.1.3.1	Таблицы	Основные рабочие специальности	
3.1.1.3.2		Слесарные работы	
3.1.1.3.3		Работа на токарном станке	
3.1.1.3.4		Работа на деревообрабатывающем станке	
3.1.1.3.5		Производство мебели	
3.1.1.3.6		Древесина и полуфабрикаты из древесины	
3.1.1.3.7		Способы украшения изделий	
3.1.1.3.8		На полиграфическом комбинате	
3.1.1.8.1	Технологические карты	с изделиями из бумаги, 2—3 кл.	
3.1.1.8.2		с изделиями из бумаги, 4—5 кл.	
3.1.1.8.3		с мозаикой	
3.1.1.8.4		над скульптурой малых форм, 2—3 кл.	
3.1.1.8.5		над скульптурой малых форм, 4—5 кл.	
3.1.1.8.6		с разными видами аппликации, 2—3 кл.	
3.1.1.8.7		с изделиями из текстильных материалов, 2—5 кл.	
3.1.1.8.8		с изделиями из металла, 4—5 кл.	
3.1.1.8.9		с изделиями из древесины, 5 кл.	
3.1.1.8.10		выполнение изделий из металла, 6—10 кл.	
3.1.1.8.11		к теме «Работа с древесиной», 6—10 кл.	
Физическая культура			
3.1.1.3.1	Таблицы	с изображением последовательности исполнения основных гимнастических упражнений	
3.1.1.3.2		Низкий старт	
3.1.1.3.3		Высокий старт	
3.1.1.3.4		Прыжки в длину	
3.1.1.3.5		Прыжки в высоту	
3.1.2	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ОБЪЕКТЫ НАТУРАЛЬНЫЕ		
Трудовое обучение			
3.1.2.1.1	Наборы	Виды ткани и изделия из них	
3.1.2.1.2		Древесина и изделия из неё	
3.1.2.1.3		Металлы и изделия из них	
3.1.2.1.4		из ткани в разной стадии исполнения	
3.1.2.1.5		из древесины в разной стадии исполнения	
3.1.2.1.6		из металла в разной стадии исполнения	
3.1.2.1.7		этапов работы над переплётom книги	

3.1.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ		
	Белорусский и русский языки		
3.1.3.1	Набор символов	гласных и согласных звуков, слов, предложений	
	Человек и мир		
3.1.3.1.1	Наборы (для сюжетно-ролевой игры)	рельефных мимических масок	
3.1.3.1.2		Магазин	
3.1.3.1.3		Аптека	
3.1.3.1.4		У доктора	
3.1.3.1.5		В автобусе	
3.1.3.1.6		На вокзале	
	География		
3.1.3.9	Настольная игра	Природные сообщества	
	Изобразительное искусство		
3.1.3.1.1	Наборы	разноцветных геометрических фигур, разных по величине для составления орнаментов	Для магнитной доски или фланелеграфа
3.1.3.1.2		элементов растительных орнаментов	
3.1.3.1.3		лепных рельефов и стилизованных фигурок людей	
3.1.4	АУДИОВИЗУАЛЬНЫЕ		
	Ритмика		
3.1.4.1.1	Фонограммы	для уроков 2—5 кл.	
3.1.4.1.2		для уроков 6—8 кл.	
3.1.4.1.3		для уроков 9—10 кл.	
3.1.5	КОМПЬЮТЕРНЫЕ		
3.1.5.1	Мультимедийные обучающие комплексы	по основным разделам изучаемых предметов	Могут быть ориентированы на осуществление проблемно-проектной деятельности учеников
3.1.5.2	Мультимедийные тренинговые и контролирующие программы	должны предоставлять техническую возможность построения системы текущего и итогового контроля уровня подготовки учащихся (в том числе в форме тестового контроля)	
3.1.5.4	Игровые компьютерные программы		
3.2	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ		
3.2.1	ПЕЧАТНЫЕ		
	Белорусский и русский языки		
3.2.1.2.1	Комплекты	сюжетных картинок к учебнику по чтению	
3.2.1.2.2		картинного материала по обучению грамоте	
3.2.1.2.3		материалов по белорусскому языку	
3.2.1.2.4		материалов по русскому языку	
3.2.1.2.5		образцов заполнения деловых бумаг	

+

+

+

+

+

+

+

+

	Математика		
3.2.1.4.1	Наборы карточек	для составления задач	
3.2.1.4.2		для сравнения чисел	
3.2.1.4.3		для определения состава счёта	
3.2.1.4.4		по определению геометрических форм	
	Человек и мир		
3.2.1.2.1	Комплекты (тематические картины)	парных картинок	
3.2.1.2.2		Поры года	
3.2.1.2.3		Интернат. Школа	
3.2.1.2.4		Человек	
3.2.1.2.5		Природа вокруг нас	
3.2.1.2.6		Растительный мир	
3.2.1.2.7		Мир животных	
	Социально-бытовая ориентировка		
3.2.1.2.1	Комплекты	карточек технологических по приготовлению блюд	
3.2.1.2.2		картинок на тему «Жильё»	
3.2.1.2.3		планов (чертежей) квартиры для магнитной доски с набором символов мебели	
3.2.1.2.4		рисунков «За что возможно увольнение и наказание»	
3.2.1.8	Карта	настольная учебная рельефная Республики Беларусь	
	География		
3.2.1.3.1	Таблицы (плоскостные изображения)	разных материков, окрашенных в разные цвета	
3.2.1.3.2		разных материков, разделённых на несколько частей	
3.2.1.3.3		Беларуси, неокрашенной, разделённой на области	
3.2.1.3.4		Беларуси с окрашенными в разные цвета областями	
3.2.1.3.5		разных материков, разделённых на государства, окрашенные в разные цвета	
3.2.1.3.6		разных материков, разделённых на государства, неокрашенные	
	История		
3.2.1.2.1	Комплекты (тематические картины)	8 кл.	
3.2.1.2.2		9 кл.	
3.2.1.2.3		Нарушение — наказание	
3.2.1.3.1	Таблица	структуры государственной власти	
	Трудовое обучение		
3.2.1.4.1	Набор карточек	Изделия из бумаги, 2—5 кл.	
3.2.1.4.2		Изделия из ткани, 2—5 кл.	
3.2.1.4.3		Работа с тканью, 6—10 кл.	

3.2.1.4.4		Аппликация, 2—5 кл.	
3.2.1.4.5		Работа с металлом, 6—10 кл.	
3.2.1.4.6		Работа с древесиной, 6—10 кл.	
3.2.1.4.7		Работа с картоном, 6—10 кл.	
3.2.1.4.8		Работа над обувью	
3.2.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ		
	Белорусский и русский языки		
3.2.3.1	Наборы	символов гласных и согласных звуков, слов, предложений	
	Человек и мир		
3.2.3.9.1	Лото	Подбери пару	
3.2.3.9.2		Что кому надо	
3.2.3.9.3		Магазин	
3.2.3.9.4		Природные сообщества	
3.2.3.9.5		Труд в городе и селе	
3.2.3.9.6		Одежда и обувь	
	Социально-бытовая ориентировка		
3.2.3.1	Наборы	предметов по оказанию первой помощи	
	География		
3.2.3.1	Наборы (плоскостные изображения)	разных материков, неокрашенные (из пластмассы)	
	Изобразительное искусство		
3.2.3.1.1	Наборы	элементов растительного орнамента	
3.2.3.1.2		элементов геометрического орнамента	
3.2.3.1.3		шаблонов для рисования орнаментов	
3.2.3.1.4		материалов для определения формы предметов и цветов спектра	
	Физическая культура		
3.2.3.11.1	Комплекты оборудования	тренажёров на развитие равновесия и гибкости	
3.2.3.11.2		тренажёров на развитие силовой выносливости, силы	
3.2.3.11.3		тренажёров на развитие скоростно-силовых качеств	
3.2.3.11.4		тренажёров на развитие ориентации в пространстве	
3.2.3.11.5		специального лечебно-коррекционного физкультурного оборудования для зала	

ДЛЯ ДЕТЕЙ С ТЯЖЁЛЫМИ ИЛИ МНОЖЕСТВЕННЫМИ ФИЗИЧЕСКИМИ ИЛИ ПСИХИЧЕСКИМИ НАРУШЕНИЯМИ, ИНТЕЛЛЕКТУАЛЬНОЙ НЕДОСТАТОЧНОСТЬЮ (2-е отделение) СПЕЦИАЛЬНОЕ ОБРАЗОВАНИЕ		
КОД	НАИМЕНОВАНИЕ	ПРИМЕЧАНИЕ
2.2	УЧЕБНОЕ ОБОРУДОВАНИЕ С УЧЁТОМ СПЕЦИФИКИ	
2.2.8	ОБОРУДОВАНИЕ ДЛЯ СЕНСОРНОЙ КОМНАТЫ	
2.2.8.1	Безопасная тактильно-световая пузырьковая колонна	

2.2.8.2	Безопасный светящийся оптико-волоконный пучок	
2.2.8.3	Зеркало	
2.2.8.4	Ковры-панели (световые, текстильные)	
2.2.8.5	Звукоактивированный проектор светозффектов	
2.2.8.6	Проектор направленного света	
2.2.8.7	Светящаяся сеть	
2.2.8.8	Зеркальный вращающийся шар с креплением	
2.2.8.9	Лампа из безопасных фиброволокон	
2.2.8.10	Висячая система «Мелодичный звон»	
2.2.8.11	Установка для ароматерапии	
2.2.8.12	Набор лечебных ароматических масел	
2.2.8.13	Аудиостудия	
2.2.8.14	Набор музыкальных альбомов для релаксации	
2.2.8.15	Кресло-трансформер для релаксации	
2.2.8.16	Музыкальное кресло-подушка	
2.2.8.17	Мяч-кресло с наполнителем	
2.2.8.18	Массажное кресло-матрац для релаксации	
2.2.8.19	Напольный мат	
2.2.8.20	Мягие «липкие» мячики	
2.2.8.21	Набор массажных мячей	
2.2.8.22	Валики массажные разного диаметра, с ручками	
2.2.8.23	Массажные мячи-гиганты разного диаметра	
2.2.8.24	Массажное устройство для стоп	
2.2.8.25	Сухой бассейн (шариковый)	
2.2.8.26	Сенсорная тропа	
2.2.8.27	Аппарат аэроионопрофилактики (бра)	
2.2.8.28	Магические жезлы	
2.2.8.29	Сухой душ	
2.3	ОБОРУДОВАНИЕ ДЛЯ КЛАССНЫХ ПОМЕЩЕНИЙ	
2.3.1	Стол-ванна для игр с водой и песком	
2.3.2	Дидактические пособия (из полимерных материалов, из дерева)	
2.3.3	Мягконабивные дидактические игрушки	
2.3.4	Магнитные мольберты и доски	
2.3.5	Стенка «Пирамидка»	
2.3.6	Стол дидактический с набором	
2.3.7	Прозрачное кашпо	
2.3.8	Игровые домики и туннели	
2.3.9	Мебель-трансформер	
2.3.10	Различные панно	
2.3.11	Модульные наборы	
2.3.12	Наборы для сюжетно-ролевых игр	
2.4	СПОРТИВНО-ИГРОВОЕ ОБОРУДОВАНИЕ	
2.4.1	Модули для физических упражнений	
2.4.2	Игровые туннели	
2.4.3	Сенсорные мячи	
2.4.4	Мячи для спастики	
2.4.5	Мячи-прыгуны, фитболы	
2.4.6	Мячи с трубочкой для развития дыхания	
2.4.7	Гимнастические маты	
2.4.8	Коврики со следами	
2.4.9	Игровые обручи	
2.4.10	Сенсорная дорожка	
2.4.11	Массажные наборы	
2.4.12	Мячи для сидения на ножках	

2.4.13	Модульные строительные наборы	
2.4.14	Конструкторы из пластмассы, кубики	
2.4.15	Ходунки, трости для инвалидов	
2.4.16	Модульные игры-головоломки	
2.4.17	Настольно-печатные игры	
2.4.18	Наборы для физкультуры	
2.4.19	Напольные шнуровки	
2.4.20	Тренажёр Гросса	
2.4.21	Спортивные тренажёры	

ДЛЯ ДЕТЕЙ С ТЯЖЁЛЫМИ НАРУШЕНИЯМИ РЕЧИ И ТРУДНОСТЯМИ В ОБУЧЕНИИ; С НАРУШЕНИЕМ СЛУХА; С НАРУШЕНИЯМИ ЗРЕНИЯ; С НАРУШЕНИЯМИ ОПОРНО-ДВИГАТЕЛЬНОГО АППАРАТА СПЕЦИАЛЬНОЕ ОБРАЗОВАНИЕ		
КОД	НАИМЕНОВАНИЕ	ПРИМЕЧАНИЕ
2	ОБОРУДОВАНИЕ ОБЩЕГО НАЗНАЧЕНИЯ	
2.2	УЧЕБНОЕ ОБОРУДОВАНИЕ С УЧЕТОМ СПЕЦИФИКИ	
2.2.1	Массажёры	
2.2.2	Вибромассажёры	
2.2.3	Диктофон	
2.2.4	Метроном	
2.2.5	Наушники стереофонические	
2.2.6	Секундомер	
2.2.7	Калькулятор	
2.2.8	Арифметическая шкатулка	
2.2.9.1	Доска	магнитная демонстрационная
2.2.9.2		магнитная индивидуальная
2.2.9.3		геометрическая
2.2.10	Одноместные ученические столы с подъёмными крышками и креслами, регулирующимися в зависимости от роста учащихся, с подставкой для ног	
2.2.11.1	Зеркало	настенное для логопедических занятий
2.2.11.2		на подставке для индивидуальной работы
2.2.12	Фланелеграф демонстрационный	
2.2.13.1	Экраны	для учителя
2.2.13.2		для учеников
2.4	СПЕЦИАЛЬНЫЙ ИНСТРУМЕНТАРИЙ И РАСХОДНЫЕ МАТЕРИАЛЫ	
2.4.1	Набор шпателей, зондов, в том числе для массажа	
2.4.2	Вата, салфетки стерильные	
2.4.3	Спирт медицинский для обеззараживания шпателей и зондов	
2.4.4	Кастрюля эмалированная	
3	ЭЛЕМЕНТЫ УМК — СРЕДСТВА ОБУЧЕНИЯ	
3.1	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ ДЕЯТЕЛЬНОСТИ УЧИТЕЛЯ (демонстрационные)	
3.1.1	ПЕЧАТНЫЕ	
3.1.1.1.1	Альбомы	для словарно-логических упражнений
3.1.1.1.2		по развитию логического мышления
3.1.1.1.3		для обследования уровня сформированности познавательной деятельности
3.1.1.1.4		для обследования речи детей школьного возраста

3.1.1.2.1	Комплекты	предметных и сюжетных картин по развитию звукопроизношения		3.1.1.3.14		Совокупность (математика)	
3.1.1.2.2		сюжетных картин по развитию связной речи в 1—2 кл.		3.1.1.3.15		Число и количество (математика)	
3.1.1.2.3		сюжетных картин по развитию связной речи в 3—5 кл.		3.1.1.3.16		Числа первого десятка (математика)	
3.1.1.2.4		предметных картин (обобщающие понятия)		3.1.1.3.17		Числа второго десятка (математика)	
3.1.1.2.5		парных картин по правилам поведения		3.1.1.3.18		Числа в пределах 100 (математика)	
3.1.1.2.6		тематических картин «Города Беларуси»		3.1.1.3.19		Компоненты при всех арифметических действиях	
3.1.1.2.7		тематических картин «Сказки»		3.1.1.3.20		Структура задачи (математика)	
3.1.1.2.8		тематических картин «Поры года»		3.1.1.3.21		по определению вида геометрических фигур	
3.1.1.2.9		сюжетных картин «Игры и забавы детей в разные поры года»		3.1.1.3.22		Симметрия	
3.1.1.2.10		сюжетных картин «Спортивные игры»		3.1.1.4.1	Набор карточек	символов для иллюстрации сюжетных задач и наборное полотно	
3.1.1.2.11		картинок для проведения занятий по звукопроизношению (артикуляционные упражнения)		3.1.1.4.2		чисел, букв и т.п.	
3.1.1.2.12		для развития связной речи по методике Воробьевой		3.1.1.4.3		для составления текстовых задач	
3.1.1.3.1	Таблицы	Артикуляционные уклады гласных звуков		3.1.1.4.4		Перфокарты	
3.1.1.3.2		Профили звонких звуков		3.1.1.4.5		геометрических фигур (блоки Дьенеша)	
3.1.1.3.3		Профили звуков (рельефные)		3.1.1.4.6		с цифровыми фигурами (состав чисел)	
3.1.1.3.4		по развитию логического мышления на уроках математики в начальных классах		3.1.1.5.1	Абаки	демонстрационный с двумя подвижными линейками	
3.1.1.3.5		по развитию пространственных представлений		3.1.1.5.2		демонстрационный с тремя подвижными линейками	
3.1.1.3.6		по развитию временных представлений		3.1.1.5.3		позиционный абак (математика)	
3.1.1.3.7		по развитию логического мышления		3.1.1.6.1	Тесты. Задания	разноуровневые тесты по всем предметам	
3.1.1.3.8		Профессии людей		3.1.1.6.2		разноуровневые тематические задания по всем предметам	
3.1.1.3.9		рельефные: «Животные»		3.1.1.7	Наборное полотно	демонстрационное	
3.1.1.3.10		рельефные: «Птицы»		3.1.1.10	Опорные схемы	по темам предметов	
3.1.1.3.11		с изображением птиц, животных, растений на разных возрастных стадиях		3.1.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ		
3.1.1.3.12		по развитию грамматического строя речи (бел., рус. яз.)		3.1.3.1.1	Наборы моделей	натуральных объектов для сравнения по размеру, форме, цвету	
3.1.1.3.13		Состав счёта (математика)		3.1.3.1.2		составных объёмных объектов к изучению темы «Доли чисел»	
			3.1.3.1.3	геометрических фигур			
			3.1.3.1.4	предметов и геометрических форм, сделанных из разных материалов			
			3.1.3.1.5	объектов для счёта			
			3.1.3.1.6	предметов для счёта на магнитах			
			3.1.3.1.7	объёмных письменных и печатных букв и чисел			

3.1.3.1.8		плоских с шероховатой поверхностью письменных букв и чисел		3.1.5	КОМПЬЮТЕРНЫЕ		
3.1.3.1.9		плоских букв и чисел на магнитах		3.1.5.1	Мультимедийные обучающие комплексы	по основным разделам изучаемых предметов	Могут быть ориентированы на осуществление проблемно-проектной деятельности учеников
3.1.3.1.10		плоских букв с постепенным увеличением их размера		3.1.5.2	Мультимедийные тренировочные и контролирующие программы	должны предоставлять техническую возможность построения системы текущего и итогового контроля уровня подготовки учащихся (в том числе в форме тестового контроля)	
3.1.3.2.1	Макеты	Улицы города		3.1.5.3	Игровые компьютерные программы		
3.1.3.2.2		Деревня		3.2	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ		
3.1.3.2.3		Зоопарк		3.2.1	ПЕЧАТНЫЕ		
3.1.3.2.4		Стройка		3.2.1.2.1	Комплекты	предметных и сюжетных картин по развитию звукопроизношения	
3.1.3.2.5		Квартира		3.2.1.2.2		сюжетных картин по развитию связной речи в 1—2 кл.	
3.1.3.2.6		Лес		3.2.1.2.3		сюжетных картин по развитию связной речи в 3—5 кл.	
3.1.3.2.7		Луг		3.2.1.2.4		рисунков с явным смыслом сюжета	
3.1.3.2.8		Река		3.2.1.2.5		рисунков со скрытым смыслом сюжета	
3.1.3.2.9		Болото		3.2.1.2.6		рисунков с незаконченным действием	
3.1.3.2.10		Горы		3.2.1.2.7		Нелепицы	
3.1.3.2.11		«Плавающая запятая» к изучению темы «Десятичные дроби» и т.д.		3.2.1.2.8		рисунков для опосредованного запоминания	
3.1.3.3.1	Наборы муляжей	предметов для проведения сюжетно-ролевых и дидактических игр		3.2.1.2.9		тематических картин «Этикет»	
3.1.3.3.2		Фрукты. Ягоды		3.2.1.2.10		предметных картинок (обобщающие понятия)	
3.1.3.3.3		Овощи		3.2.1.2.11		парных картин по правилам поведения	
3.1.3.3.4		Грибы и т.д.		3.2.1.2.12	картинок для проведения занятий по звукопроизношению (артикуляционные упражнения)		
3.1.3.5.1	Набор	музыкальных игрушек		3.2.1.4.1	Наборы карточек	с числовыми фигурами (состав счёта)	
3.1.3.5.2		музыкальных инструментов для шумового оркестра		3.2.1.4.2		для проведения логопедических занятий	
3.1.3.5.3		нотных знаков на магнитах		3.2.1.4.3		рисунков с движениями людей	
3.1.4	АУДИОВИЗУАЛЬНЫЕ			3.2.1.5.1	Абаки	с двумя подвижными линейками	
3.1.4.1		На почте		3.2.1.5.2		с тремя подвижными линейками	
3.1.4.2		Фабрика игрушек					
3.1.4.3		Откуда к нам пришла мебель?					
3.1.4.4		Транспорт					
3.1.4.5		Магазин					
3.1.4.6		Животные и птицы наших лесов					
3.1.4.7		Животные и птицы южных стран					
3.1.4.8		Животные и птицы Севера					
3.1.4.9		Птицы лесов, лугов, полей					
3.1.4.10		Поры года					
3.1.4.11		Мы в театре					
3.1.4.12		Домашние животные и птицы					
3.1.4.13		Лес					
3.1.4.14		Поле					
3.1.4.15		Река, озеро					
3.1.4.16		Как рубашка в поле выросла					
3.1.4.17		Как хлеб на стол пришёл					

3.2.1.6	Диагностический материал	на классификацию предметов, на выделение 4-го лишнего; на ориентировку во времени; на ориентировку в пространстве; на понимание предлогов, времени, счёта, рода, склонения; на обследование словаря; на состояние звукопроизношения; на произношение слов сложнослоговой структуры; на определение уровня связной речи		3.2.3.2.1	Конструктор	Строитель, пластмассовый	
				3.2.3.2.2		Строитель, деревянный	
				3.2.3.2.3		Механик, механизированный	
				3.2.3.2.4		Механик, пластмассовый	
				3.2.3.2.5		Логическое лото (до 5 видов)	
				3.2.3.2.6		Математические весы	
				3.2.3.2.7		Лего	
				3.2.5	КОМПЬЮТЕРНЫЕ		
				3.2.5.1.1	Игра-упражнение	Улитка	Специализированные компьютерные программы
				3.2.5.1.2		Самолётик	
				3.2.5.1.3		Пилельщик	
				3.2.5.1.4		Альпинист	
				3.2.5.1.5		Барьерный бег и др.	
3.2.1.7	Наборное полотно	индивидуальное		3.2.6	ИГРУШКИ, ИГРЫ		
3.2.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ			3.2.6.1.1	Набор	Волшебный мешочек с моделями предметов	
3.2.3.1.1	Набор	для развития речевого дыхания		3.2.6.1.2		Волшебный мешочек с объёмными буквами и числами	
3.2.3.1.2		для развития слухового восприятия		3.2.6.1.3		игр для развития мелкой моторики типа «Поймай рыбу» и др.	
3.2.3.1.3		моделей натуральных объектов для сравнения по размеру, форме, цвету		3.2.6.1.4		кукол с учётом возраста и пола (новорождённый, дошкольник, школьник, подросток и т.д.)	
3.2.3.1.4		моделей составных объёмных объектов к изучению темы «Доли счёта»		3.2.6.1.5		одежды для кукол (с учётом пола, возраста, поры года)	
3.2.3.1.5		динамических моделей геометрических фигур		3.2.6.1.6		кукол, показывающих людей разных профессий и инструментов, которые им нужны в работе	
3.2.3.1.6		моделей предметов и геометрических форм, сделанных из разных материалов		3.2.6.1.7		объёмных игрушек (куклы, животные, птицы), изменяющих положения частей тела	
3.2.3.1.7		предметов для массажа ладоней		3.2.6.1.8		плоских игрушек (животные, птицы, куклы), изменяющих положения частей тела	
3.2.3.1.8		моделей предметов для развития мелких движений пальцев рук		3.2.6.1.9		игрушки для отличия цветов спектра и цветной одежды	
3.2.3.1.9		моделей предметов для счёта		3.2.6.1.10		Ромашка (для устного счёта), объёмных составных игрушек (из дерева или пластмассы)	
3.2.3.1.10		трафаретов для подготовки руки для письма		3.2.6.1.11		игрушек «Кухня», «Магазин», «Мебель», «Спальня», «Одежда», «Обувь»	
3.2.3.1.11		объёмных сборных моделей письменных и печатных букв и чисел		3.2.6.1.12		игрушек к изучению темы «Транспорт»	
3.2.3.1.12		плоских с шершавой поверхностью сборных письменных букв и чисел					
3.2.3.1.13		объёмных букв и чисел, разных по размеру, цвету, шероховатости					
3.2.3.1.14	настольных учебных рельефных карт Республики Беларусь						
3.2.3.1.15	плоских букв и чисел на магнитах						
3.2.3.1.16	плоских букв с постепенным увеличением их размера						

3.2.6.1.13		посуда (4 набора)	
3.2.6.1.14		Умный телефон (звуко-буквенный анализ)	
3.2.6.1.15		Детский компьютер	
3.2.6.1.16		Что это? Кто это?	
3.2.6.1.17		Что делать? Какой?	
3.2.6.1.18		Кому чего не хватает?	
3.2.6.1.19		Какой предмет лишний?	
3.2.6.1.20		Найди нужную цифру (букву), предмет	
3.2.6.1.21		настольных игр для развития: памяти, внимания, мышления, речи, зрительного восприятия, логического мышления, ориентировки в пространстве	
3.2.6.1.22		предметов для театральных инсценировок	
3.2.6.1.23		разрезных предметных картинок, поделенных на 6—10 частей (разрезанных по кривой линии)	
3.2.6.1.24		разрезных сюжетных картинок, поделенных на 8—20 частей (разрезанных по кривой линии)	
3.2.6.1.25		Мозаика, геометрическая, плоскостная	
3.2.6.1.26		Мозаика, геометрическая (многогранники на круге)	
3.2.6.2.1	Игровой спортивный инвентарь	мячи диаметром 8, 12 см	
3.2.6.2.2		гимнастические палки длиной 100, 110 см, толщиной 3 см	
3.2.6.2.3		обручи диаметром 50, 75, 100 см	
3.2.6.2.4		скакалки 2; 2,5; 5 м	
3.2.6.2.5		флажки (белые, красные, голубые)	
3.2.6.2.6		ленты (белые, красные, жёлтые, зелёные, синие)	

ДЛЯ ДЕТЕЙ С НАРУШЕНИЯМИ ЗРЕНИЯ СПЕЦИАЛЬНОЕ ОБРАЗОВАНИЕ		
КОД	НАИМЕНОВАНИЕ	ПРИМЕЧАНИЕ
2.2	УЧЕБНОЕ ОБОРУДОВАНИЕ С УЧЁТОМ СПЕЦИФИКИ	
2.2.1	Школьная доска (матового, тёмно-зелёного или тёмно-синего цвета)	
2.2.2	Рабочее место для детей с нарушениями зрения младшего школьного возраста (шведский вариант)	
2.2.3	Рабочее место для детей с нарушениями зрения старшего школьного возраста (шведский вариант)	
2.2.4	Персональные компьютеры с брайлевским дисплеем и синтезатором речи	
2.2.5	Портативные считывающие устройства для слабовидящих	

2.2.6	Копировально-множительная техника для незрячих	
2.2.7	Копировально-множительная техника для детей со слабым зрением	
2.2.8	Микрокалькуляторы для незрячих	
2.2.11	Печатная машинка электронная 6-клавишная для письма по Брайлю, стационарная и переносная	
2.2.12	Телевизионные увеличительные приборы (замкнутые телевизионные системы)	
2.2.13	Грифели (взрослые и детские)	
2.2.14	Бумага брайлевская	
2.2.15	Тетради для слабовидящих	
2.2.16	Линейка с рельефными обозначениями 150, 300, 500 мм	
2.2.17	Треугольник с рельефными обозначениями	
2.2.18	Транспортер с рельефными обозначениями	
2.2.19	Рулетка металлическая с рельефными обозначениями 1 или 2 м	
2.2.20	Метр складной металлический с рельефными обозначениями	
2.2.21	Лента сантиметровая швейная с рельефными обозначениями	
2.2.22	Компас с рельефными обозначениями	
2.2.23	Набор инструментов с рельефными метками, оснащённый лупами 2-кратного увеличения	
2.2.24.1	Трость белая	
2.2.24.2	Трость складная	
2.2.24.3	Трость-стек	
2.2.25	Прибор «Ориентир»	
2.2.26	Локаторы для ориентации в пространстве	
2.2.27	Фотофоны для трансформации световых сигналов в звуковые	
2.2.28	Набор рельефных схем маршрутов для обучения детей пространственному ориентированию («Беларусь», «Области Беларуси», «Минск»)	
2.2.29	Приспособление для вдевания нитки в иглоу (игловдеватель)	
2.2.30	Набор иголок швейных с широким ушком	
2.2.31	Настольные лампы с регулировкой светового потока	
2.2.32	Приборы для выправления косоглазия и развития пространственного зрения	
2.2.33	Планно «Рельефная карта Республики Беларусь» с государственной символикой	
3.1	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ ДЕЯТЕЛЬНОСТИ УЧИТЕЛЯ (демонстрационные)	
3.1.4	АУДИОВИЗУАЛЬНЫЕ	
3.1.4.1	Система «Говорящая книга» (записи литературных произведений по программе курса литературы), 2—5 кл.	
3.1.4.2	Система «Говорящая книга» (записи литературных произведений по программе курса литературы), 6—12 кл.	
3.1.4.3	Набор записей окружающего мира со звуком	
3.1.4.4	Цветковые растения и их классификация (в рельефном исполнении)	
3.1.4.5	Эколого-эволюционное учение о растительном мире (в рельефном исполнении)	
3.1.4.6	Эколого-эволюционное учение о животном мире (в рельефном исполнении)	
3.1.4.7	Звуковой тренажёр	
3.2	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ	
3.2.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ ПРИБОРЫ, МОДЕЛИ	
3.2.3.1	Ручные лупы с увеличением от 1,5 до 20 крат	
3.2.3.2	Ручные асферические лупы (3,5 и 7 крат)	
3.2.3.3	Опорные лупы (1,25; 3,5 и 4,5 крат)	
3.2.3.4	Накладные лупы с увеличением от 2 до 4 крат	

3.2.3.5	Часовые лупы с увеличением от 1,7 до 5 крат	
3.2.3.6	Монокюляры 5-кратного и 8-кратного увеличения	
3.2.3.7	Лупы стационарные 2-кратного увеличения с подсветом и регулированием положения линзы	
3.2.3.8	Лупы с упором на груди 1,25-кратного увеличения	
3.2.3.9	Телескопические очки	
3.2.3.10	Бинокюляры	
3.2.3.11	Набор «НКС-2»	
3.2.3.12	Будильник для детей с нарушениями зрения и слепоглохих (с вибромассажёром)	
3.2.3.13	Часы говорящие	
3.2.3.14	Часы для слабовидящих детей	
3.2.3.15	Калькулятор говорящий	
3.2.3.16	Алфавит брайлевский настенный	
3.2.3.17	Алфавит (для общения со слепоглохими)	
3.2.3.18	Кубики с рельефными рисунками	
3.2.3.19	Азбука движения	
3.2.3.20	Набор игр по развитию зрительного восприятия	
3.2.3.21	Игры для незрячих	
3.2.3.22	Шашки	
3.2.3.23	Шахматы	
3.2.3.24	Домино	
3.2.3.25	Лото	
3.2.3.26	Нарды	
3.2.3.27	Игра-головоломка «Реверси»	
3.2.3.28	Игра-головоломка «Танграм»	
3.2.3.29	Игра-головоломка «Ранжир»	
3.2.3.30	Игра «Кубик складной»	
3.2.3.31	Мозаика (4—5 видов)	
3.2.3.32	Раздаточные наборные полотна	
3.2.3.33	Раздаточный материал по коррекции зрительного восприятия (схемы, таблицы и т.д.)	
3.2.3.34	Набор рельефных рисунков предметов для составления и решения текстовых задач	
3.2.3.35	Сюжетные рельефные картины (формат А2—А4)	
3.2.3.36	Пейзажные рельефные картины (формат А2—А4)	
3.2.3.37	Алфавит настольный	
3.2.3.38	Азбука-кубик для обучения чтению и письму по Брайлю	
3.2.3.39	Азбука-колотка для обучения чтению и письму по Брайлю	
3.2.3.40	Абак с двигающимися числами	
3.2.3.41	Рельефные образцы плоскочечного шрифта и цифр	
3.2.3.42	Трафареты для письма плоским шрифтом для подписи конверта	
3.2.3.43	Прибор для рельефного черчения и рисования Н.А. Семевского	
3.2.3.44	Развороты пространственные геометрических фигур	
3.2.3.45	Графика основных элементарных функций	
3.2.3.46	Графики тригонометрических функций	
3.2.3.47	Модель рельефного циферблата	
3.2.3.48	Модель рельефной периодической системы элементов Менделеева	
3.2.3.49	Рельефный глобус	
3.2.3.50	Комплект настольных учебных рельефных карт Республики Беларусь	
3.2.3.51	Набор объёмных моделей предметов (для счёта, для создания сюжета)	
3.2.3.52	Демонстрационный материал (отконтурированный)	
3.2.3.53	Набор объёмных геометрических фигур	

3.2.3.54	Набор объёмных моделей (карты звёздного неба, железы внутренней секреции, кровеносной системы, мышцы конечностей)	
3.2.3.55	Набор объёмных фигур человека, животных, птиц, изменяющих положение частей тела	
3.2.3.56	Набор предметов, изготовленных из разных материалов (ткани, стекла и т.д.)	
3.2.3.57	Нотная грамота	
3.2.3.58	Технологические карты по приготовлению пищи	
3.2.3.59	Набор предметных картинок по темам (формат А2): школа, игрушки, продукты питания, овощи, фрукты, инструменты, посуда, столовые приборы, мебель, обувь, приборы, машины, сельскохозяйственные орудия, птицы, насекомые, рыбы, животные, деревья, кусты, травянистые растения, грибы	
3.2.3.60	Юный строитель	
3.2.3.61	Юный техник	
3.2.3.62	Прибор «Прямое чтение»	
3.2.3.63	Математический прибор для 2 класса	
3.2.3.64	Математический прибор для 3 класса	
3.2.3.65	Прибор для письма по Брайлю (12-строчный)	
3.2.3.66	Прибор для письма по Брайлю (18-строчный)	
3.2.3.67	Прибор для письма по Брайлю (4—5-строчный)	
3.2.3.68	Прибор для письма плоскочечным шрифтом	
3.2.3.69	Прибор для черчения (по В.С. Сверлову)	
3.2.3.70	Прибор для рисования и прибор «Школьник»	
3.2.3.71	Прибор для вычерчивания чертежей и схем	
3.2.3.72	Рельефные карты по курсу географии	
3.2.3.73	Рельефные карты по курсу всемирной истории и истории Беларуси	
3.2.3.74	Набор дозаторов (для жидкости, перечница, сахарница и т.д.)	
3.2.3.75	Термометр	
3.2.3.76	Термометры дискретные тифлотехнические для измерения температуры воды, воздуха, тела с фотофонами и брайлевскими метками, говорящие	
3.2.3.77	Амперметры дискретные тифлотехнические	
3.2.3.78	Вольтметры дискретные тифлотехнические	
3.2.4	КОМПЛЕКТЫ ДЛЯ ЛАБОРАТОРНО-ПРАКТИЧЕСКИХ ЗАНЯТИЙ	
3.2.4.1	Тренажёры для развития двигательной активности незрячих	
3.2.4.2	Звуковые мячи	
3.2.4.3	Звуковые мишени	

ДЛЯ ДЕТЕЙ С НАРУШЕНИЯМИ СЛУХА СПЕЦИАЛЬНОЕ ОБРАЗОВАНИЕ		
КОД	НАИМЕНОВАНИЕ	ПРИМЕЧАНИЕ
2	ОБОРУДОВАНИЕ ОБЩЕГО НАЗНАЧЕНИЯ	
2.2	УЧЕБНОЕ ОБОРУДОВАНИЕ С УЧЁТОМ СПЕЦИФИКИ	
2.2.1	Головные телефоны (наушники) стереофонические	
2.2.2	Слуховые аппараты	индивидуального использования
2.2.3	Метроном	
2.2.4	Комплект	беспроводной звукоусиливающей аппаратуры
2.2.5	Цветомузыкальные приставки	
2.2.6	Тональный аудиометр	с бланками для аудиogramм
3	ЭЛЕМЕНТЫ УМК — СРЕДСТВА ОБУЧЕНИЯ	
3.1	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ ДЕЯТЕЛЬНОСТИ УЧИТЕЛЯ (демонстрационные)	

3.1.1	ПЕЧАТНЫЕ		
3.1.1.2	Комплект	сюжетных и предметных картин по развитию звуко-произношения	
3.1.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ		
	Русский язык		
3.1.3.1.1	Набор	символов гласных и согласных звуков	
3.1.3.1.2		дактильных штампов	
3.1.4	АУДИОВИЗУАЛЬНЫЕ		
	Русский язык		
3.1.4.1	Набор записей разных примеров речи, неречевого звучания		
3.1.5	КОМПЬЮТЕРНЫЕ		
3.1.5.1.1	Программы	Видимая речь	
3.1.5.1.2		Культура жестовой речи	
3.1.5.1.3		Культура логического мышления	
3.1.5.1.4		Белорусская речь	
3.1.5.1.5		Коммуникация	
3.1.5.1.6		другие коррекционно-развивающие программы	
3.2	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ		
3.2.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ		
	Русский язык		
3.2.3.1	Набор символов гласных и согласных звуков		

ДЛЯ ДЕТЕЙ С ТЯЖЁЛЫМИ НАРУШЕНИЯМИ РЕЧИ И ТРУДНОСТЯМИ В ОБУЧЕНИИ СПЕЦИАЛЬНОЕ ОБРАЗОВАНИЕ			
КОД	НАИМЕНОВАНИЕ	ПРИМЕЧАНИЕ	
2	ОБОРУДОВАНИЕ ОБЩЕГО НАЗНАЧЕНИЯ		
2.2	УЧЕБНОЕ ОБОРУДОВАНИЕ С УЧЁТОМ СПЕЦИФИКИ		
2.2.1	Бланки для проверки уровня речевого развития		
3	ЭЛЕМЕНТЫ УМК — СРЕДСТВА ОБУЧЕНИЯ		
3.1	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ ДЕЯТЕЛЬНОСТИ УЧИТЕЛЯ (демонстрационные)		
3.1.1	ПЕЧАТНЫЕ		
	Белорусский и русский языки		
3.1.1.2	Комплект	картинные словари, 2—5 кл.	
	Трудовое обучение		
3.1.1.3	Таблицы по трудовому обучению в начальных классах		
3.1.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ		
	Белорусский и русский языки		
3.1.3.2.1	Набор	символов гласных и согласных звуков, слов, предложений	
3.1.3.2.2		букв печатных и рукописных, вырезанных по кругу, объёмных на магнитах	
3.1.3.2.3		с шершавой поверхностью	
3.1.3.2.4		буквы, накладные одна на одну	
3.1.3.2.5		буквы, перечёркнутые дополнительными линиями	
3.1.3.2.6		буквы в неправильном положении	

3.1.3.2.7		буквы, у которых не хватает элементов	
3.1.3.2.8		пары букв, правильно и зеркально отражённые	
3.1.3.2.9		кубики Зайцева	
3.1.5	КОМПЬЮТЕРНЫЕ		
3.1.5.1	Программа	Видимая речь	
3.2	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ		
3.2.1	ПЕЧАТНЫЕ		
	Математика		
3.2.1.4	Набор карточек	для составления текстовых задач	
	Трудовое обучение		
3.2.1.4	Набор карточек	по обучению в начальных классах	
3.2.3	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ		
	Белорусский и русский языки		
3.2.3.1	Набор	символов гласных и согласных звуков, слов, предложений	

ДЛЯ ДЕТЕЙ С НАРУШЕНИЯМИ ОПОРНО-ДВИГАТЕЛЬНОГО АППАРАТА СПЕЦИАЛЬНОЕ ОБРАЗОВАНИЕ			
КОД	НАИМЕНОВАНИЕ	ПРИМЕЧАНИЕ	
2	ОБОРУДОВАНИЕ ОБЩЕГО НАЗНАЧЕНИЯ		
2.2	УЧЕБНОЕ ОБОРУДОВАНИЕ С УЧЁТОМ СПЕЦИФИКИ		
2.2.1	Одноместные ученические столы с подъёмными крышками, с выемкой для туловища и стульями, высота которых регулируется		
2.2.2	Стол-конторки для занятий с наклонной крышкой и регулятором высоты		
2.2.3	Механическая бегущая дорожка		
2.2.4	Финские сани (кресла на полозках)		
2.2.5	Специальное крепление для лыж (с фиксацией пальцев ноги и пятки)		
2.2.6	Электрическая печатная машинка со специальной клавиатурой		
2.2.7	Механическая печатная машинка со специальной клавиатурой		
2.2.8	Специальные шариковые ручки для детей с гиперкинезами		
2.2.9	Тренажёры для разработки суставов верхних и нижних конечностей		
2.2.10	Манеж для массажа		
2.2.11	Резиновые валики, матрасы		
2.2.12	Батуты		
2.2.13	Мячики большие, средние (резиновые)		
2.2.14	Эспандеры разные		
2.2.15	Аппарат магнитотерапии		
2.2.16	Велотренажёр		
2.2.17	Шариковый бассейн		
2.2.18	Аппарат электросна		
3	ЭЛЕМЕНТЫ УМК — СРЕДСТВА ОБУЧЕНИЯ		
3.2	ЭЛЕМЕНТЫ УМК ДЛЯ ОБЕСПЕЧЕНИЯ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ УЧАЩИХСЯ		
3.2.1	МАТЕРИАЛЬНО-ТЕХНИЧЕСКИЕ: ПРИБОРЫ, МОДЕЛИ		
3.2.1.1.1	Наборы	игрушки по системе Монтессори	
3.2.1.1.2		печатей с буквами белорусского и русского алфавита разного размера	

Наталья ГОЛУБОВИЧ,
учитель-дефектолог
высшей категории
яслей-сада № 3 г.Фаниполя
Дзержинского района

Задачи:

- формировать у детей навык правильного речевого дыхания, речевого ритма, развивать просодические компоненты речи;
- совершенствовать артикуляционную и тонкую моторику;
- тренировать вестибулярный аппарат, общую координацию движений, пространственную ориентацию;
- укреплять глазодвигательные мышцы;
- закреплять употребление и различение предлогов *на, в, за, перед, около*;
- развивать диалогическую речь детей в беседе;
- формировать навык вариативного мышления, развивать воображение детей, умение фантазировать, используя элементы ТРИЗ-технологии;
- воспитывать умение слушать педагога, выполнять задания в соответствии с требованиями.

Материал: деревянная палочка на каждого ребёнка.

Ход занятия

Воспитатель (В.). Дети, мы с вами находимся на поляне. Прислушайтесь, внимательно посмотрите вокруг. Что вы слышите, что видите, что чувствуете? (*Вокруг зелёная сочная травка, растут разные цветочки, поют птички, стрекозчат кузнечики, солнечные лучики греют нас, ласкают.*)

ДЫХАТЕЛЬНЫЕ И ГОЛОСОВЫЕ УПРАЖНЕНИЯ

В. Давайте, дети, потянемся к солнышку, подставим ему свои ладошки.

«СОЛНЫШКО»

Глубокий вдох через нос, руки медленно поднять через стороны вверх, подняться на носки, потянуться вверх, задержать дыхание.

Медленный глубокий выдох с произнесением звука [а]. Руки в такт выдоху опускаются вниз через стороны.

В. К солнышку мы потянулись высоко, стало нам приятно и тепло!

А теперь давайте улыбнёмся солнышку.

«УЛЫБКА»

Согнутые в локтях руки перед грудью ладонями вперёд, губы и зубы сомкнуты.

ПАЛОЧКА, ПРАВИЛЬНОЙ РЕЧИ ОБУЧАЛОЧКА

КОНСПЕКТ КОРРЕКЦИОННО-РАЗВИВАЮЩЕГО ЗАНЯТИЯ НА СВЕЖЕМ ВОЗДУХЕ ДЛЯ ДЕТЕЙ ГРУППЫ «ФАНТАЗЁРЫ»

АРТИКУЛЯЦИОННАЯ ГИМНАСТИКА

«ВЕСЁЛАЯ ПРОГУЛКА»

В. Язычку в такую чудную погоду не сидится дома. Вышел он на улицу. (*Открыть рот, высунуть язык.*)

Посмотрел Язычок вверх, вниз, вправо, влево (*соответствующие движения языка*) и стал бегать вокруг своего домика (*рот приоткрыт, облизать сначала верхнюю, затем нижнюю губу по кругу*).

Надоело Язычку бегать, стал он на качелях качаться: вверх-вниз. Весело!

«КАЧЕЛИ»

Рот широко открыт. Движения напряжённым языком вверх-вниз. Кисти рук при этом также движутся вверх-вниз. (6–8 раз)

В. Захотелось Язычку узнать, который час, посмотрел он на часы.

«ЧАСИКИ»

Руки перед грудью ладонями вперёд, пальцы каждой руки плотно прижаты друг к другу.

Движения узкого языка с одновременным движением кистей рук вправо-влево. (6–8 раз)

В. Увидел Язычок, что времени много, и пошёл домой. А дома стал веселиться, прыгать до самого потолка.

«ЦОКАНЬЕ»

Прямые руки подняты вверх над головой. По команде вместе с цоканьем языком сжимаются и разжимаются сначала кулаки обеих рук одновременно, затем поочередно то правой, то левой руки.

ЗАКРЕПЛЕНИЕ И РАЗЛИЧЕНИЕ ПРЕДЛОГОВ

1. В. Дети, что у меня в руке? (*Палочка.*)

Ой, куда спряталась палочка? (*За спину, в карман.*) А теперь, где лежит палочка? (*На земле.*) А сейчас, где она? (*В руке.*)

2. Вызываются два ребёнка. У одного из них палочка.

В. Саша, положи палочку на землю **перед** Димой; **за** Димой; **около** Димы.

3. Педагог кладёт на землю перед каждым ребёнком палочку.

В. Дети, слушайте меня внимательно и чётко выполняйте задания:

- возьмите палочку правой рукой и поднимите её вверх; положите палочку на землю;

- возьмите палочку левой рукой и спрячьте её за спину;

- возьмите палочку двумя руками и держите её перед собой. Крепко зажмурьте глаза. Постарайтесь не двигаться. (5–10 с)

Игра «Вверх-вниз-вперёд-назад».

Дети стоят в кругу. По команде «Вверх!» поднимают палочку вверх; по команде «Вниз!» опускают палочку вниз; по команде «Вперёд!» делают шаг вперёд; по команде «Назад!» — шаг назад.

Команды подаются в произвольном темпе и последовательности, игра может проходить с выбыванием.

РАЗВИТИЕ ТОНКОЙ МОТОРИКИ

В. А теперь, дети, давайте поиграем с палочкой.

«ДОБЫВАНИЕ ОГНЯ»

Прокатывание палочки между ладонями.

Положить палочку на одну ладонь, прикрыть её другой. Прокатывать палочку между ладонями сначала медленно, а затем быстро.

«ГОРКА»

Скатывание палочки с тыльной стороны руки.

Положить палочку на тыльную сторону кисти. Наклонить кисть вниз. Придерживать палочку другой рукой, пусть она катится вниз с руки, как с горки.

«ДОГОНЯЛОЧКА»

Вращение палочки вокруг своей оси пальцами обеих рук.

Взять палочку всеми пальчиками, покрутить её. Пусть пальчики бегут по палочке, догоняя друг друга.

«ВЕРТОЛЁТ»

Вращение палочки между большим, указательным и средним пальцами. Взять палочку тремя пальцами. Покрутить её. Пусть она вращается быстро-быстро, как винт вертолёта.

Игра «Палочка, беги!»

Дети стоят в кругу, у каждого в руках палочка. После слов педагога «Палочка, беги!» передают палочку друг другу направо (влево).

Физкультминутка

«ДОРОЖКА»

В. Дети, давайте из всех наших палочек выложим узкую «дорожку». Кто из вас сможет пройти по этой «дорожке», не задев ни одной палочки?

«РУЧЕЁК»

В. А теперь пусть наша «дорожка» превратится в «ручеек». Кто сможет перепрыгнуть через «ручеек», не задев палочку?

РАЗВИТИЕ ТВОРЧЕСКОГО МЫШЛЕНИЯ

БЕСЕДА НА ПОЛЯНКЕ

В. Дети, у вас в руках палочка. Скажите, какая она на ощупь? (*Твёрдая, гладкая, холодная.*) Из чего сделана эта палочка? (*Из дерева.*) Значит, она какая? (*Деревянная.*) Как вы думаете, чем она была раньше? (*Частью дерева.*) Частью какого дерева могла быть эта палочка? (*Дуба, берёзы, сосны, ели и т.д.*)

В. Давайте подумаем, что можно сделать с этой палочкой потом? (*Можно сделать флажок, вертушку, смастерить дудочку, починить скворечник, подвязать к ней цветок, выбросить в мусорку, сжечь в костре и т.д.*)

Давайте сложим наши палочки так, будто хотим разжечь костёр, и сядем вокруг нашего «костра».

Дети выкладывают из палочек «костёр» и садятся вокруг него.

Наши палочки сделаны из дерева. А что ещё можно изготовить из дерева? (*Мебель, игрушки, посуду, карандаши, украшения, построить дом, забор, сделать рамы, двери и т.д.*)

Дети, посмотрите на эту палочку. Вот если бы она стала очень маленькой, во что бы она могла превратиться? (*В карандаш, стичку и т.д.*)

А если бы палочка вдруг стала очень большой, во что бы она превратилась? (*В столб, бревно и т.д.*)

Ребята, наш «костёр» затухает. Давайте подуем на него, чтобы он разгорелся.

Упражнение на дыхание «Раздуй угасающий костёр».

Дети садятся на корточки вокруг «костра». Набирают воздух через нос и медленно выдыхают через рот, надувая щёки (повторить 3–4 раза).

В. Продолжим нашу беседу.

Представьте, что наша палочка вдруг ожила, чем бы она могла стать? (*Стволом дерева, веточкой с листьями и т.д.*)

Сейчас наши палочки в костре, если они сгорят, то во что превратятся? (*В угли, в пепел.*) Дети, помните: настоящие костры можно разводить только в специально отведённых для этого местах и только в присутствии взрослых!

Как вы думаете, людям каких профессий нужна для работы палочка? (*Учителю, милиционеру, фокуснику, пастуху, дирижёру и т.д.*)

РАЗВИТИЕ СИЛЫ И ВЫСОТЫ ГОЛОСА

В. Давайте, дети, поиграем. Вы будете петь, а я буду дирижировать. Смотрите внимательно на палочку. Если она находится внизу — пойте тихо, а есливерху — громко.

1. Усиление голоса (шёпотом, тихо, громко).

2. Повышение и понижение голоса при произнесении гласных.

3. «Укачивание» (имитация укачивания куклы, ребёнка).

ИНДИВИДУАЛЬНАЯ РАБОТА

Игра «Стоп! Палочка, остановись!»

Дети становятся в круг и передают палочку по кругу до тех пор, пока не услышат слова «Стоп! Палочка, остановись!».

Тот ребёнок, у которого в руках палочка, выполняет задание педагога. (*Например: повторить ряд слов, слов, фразу, чистоговорку, придумать слова на определённый звук, определить количество слов в слове, отгадать загадку, решить задачу и т.д.*)

В заключение дети могут покатавать палочку стопой ноги (правой, левой, двумя стопами одновременно); выложить на песке «мостик» из палочек и походить по нему; отсгучать палочкой «телеграмму»; сравнить разные палочки по длине и толщине; выложить из них разные фигуры, буквы; нарисовать палочкой на песке предметы, которые можно смастерить из дерева; поиграть с палочкой в салки и т.д.

ЛИТЕРАТУРА:

1. Гин, С.И. Занятия по ТРИЗ в детском саду. — Мн.: УП «ИВЦ Минфина», 2002.

2. Голубович, Н.А. Осознанное дыхание — путь к здоровью // Пралеска. — Мн., 2007. — № 1, 3.

3. Каргушина, М.Ю. Логоритмика для малышей. — М.: Сфера, 2004.

4. Коноваленко, В.В. Коноваленко, С.В. Хлоп-топ. Нетрадиционные приёмы коррекционной логопедической работы с детьми. — М.: Гном и Д, 2003.

5. Пятница, Т.В. Пальчиковые игры и упражнения. Массаж карандашами. — Мн.: Аверсэв, 2005.

ПЕРСПЕКТИВНЫЙ ПЛАН ОЗНАКОМЛЕНИЯ ДЕТЕЙ СТАРШЕГО ДОШКОЛЬНОГО ВОЗРАСТА С ИЗОБРАЗИТЕЛЬНЫМ ИСКУССТВОМ

1-я неделя	2-я неделя	3-я неделя	4-я неделя	Музыкальное творчество (вне занятий)
<p>В МАСТЕРСКОЙ ХУДОЖНИКА Экскурсия в мастерскую художника или рассказ воспитателя Цель: познакомить детей с работой художников; формировать представление о необычности видения художником окружающего мира; способствовать обогащению знаний о разнообразии материала, необходимого художнику для работы; содействовать обогащению и расширению словарного запаса (полотно, подрамник, мольберт, палитра, гуашь, масло, акварель). Материал: И. Фирсов «Юный живописец», Р. Кудревич «Художник В. Кудревич».</p> <p>Занятие. Знакомство с натюрмортом Цель: познакомить детей с натюрмортом, его содержанием, композицией, подбором цвета предметов, настроением. Дать краткие сведения о творчестве художника. Учить понимать красоту в сочетании форм и цвета. Вызвать у детей активный интерес, эмоциональный отклик. Развивать способность к восприятию художественного произведения. Материал: репродукция картины И. Хруцкого «Цветы и плоды»</p>	<p>ПУТЕШЕСТВИЕ В МИР НАТЮРМОРТА Занятие в картинной галерее — рассматривание натюрмортов Цель: углубить представления детей о жанре живописи — натюрморте. Рисование фруктов, грибов, овощей Цель: учить передавать в работе форму, цвет, характерные особенности фруктов, овощей. Работать над композицией рисунка; равномерно располагать предметы по всему листу бумаги, находить для них величину, окрашивать предмет по форме широкими округлёнными линиями. Лепка Цель: развивать композиционные умения детей (расположение выпеленных плодов на тарелке в красивом сочетании по форме, величине, цвету). Закрепить умение лепить овощи и фрукты, передавая их форму и характерные особенности. Аппликация Цель: учить вырезать круги из квадратов, вырезать фрукты и овощи, передавая их форму и характерные детали. Упражнять в разной компоновке фруктов на листе бумаги</p>	<p>РАЗНООБРАЗИЕ НАТЮРМОРТОВ Цель: продолжать знакомить детей с разнообразием натюрмортов. Развивать умение описывать художественное произведение — натюрморт. Учить делать сравнительный анализ произведений (ТРИЗ) (предметный состав, цвет, форма, расположение, настроение). Материал: Ф. П. Толстой «Букет цветов, бабочка и птичка», И. Петров-Водкин «Яблоко и лимон», С. Каткова «Палящая ветвь». Дополнительный материал: П. Кончаловский «Сухие краски», Жан Батист Симеон Шарден «Натюрморт с атрибутами искусства», Жан Батист Оудри «Натюрморт с музыкальными инструментами». Цель: расширить представление о натюрморте. Дать представление о том, какие ещё предметы могут изображаться в натюрморте, стимулировать эстетические оценки и суждения</p>	<p>РАЗВИТИЕ ТВОРЧЕСТВА ДЕТЕЙ ПО ТЕМЕ «НАТЮРМОРТ» Цель: на основе обобщённых представлений о натюрморте учить детей самостоятельно составлять композиции, создавать условия для самовыражения. Закрепить технические навыки и умения. Развивать творчество и фантазию. Творческий конкурс «Сентябрьский букет» (составление натюрморта из осенних цветов) Конкурс по лепке фруктов и овощей «Подарки царицы осени» Пластический этюд «Я в царстве натюрморта» (ТРИЗ) Активизация работы импровизации на тему «Натюрморт» Творческие занятия по овладению основами дизайна (на протяжении года) Цель: приобщать ребёнка к изучению и анализу окружающих его предметов с опорой на основные понятия дизайна. Заинтересовывать детей изготовлением различных игрушек, предметов для украшения группы. Стимулировать представление о связи назначения, материалов, краски и удобства изготовленных предметов</p>	<p>Музыкальное творчество (вне занятий) Цель: дать ребёнку возможность полноценного восприятия музыки. Знакомить с музыкальными инструментами. Формировать интерес к игре на музыкальных инструментах. Закреплять и обогащать полученные на занятиях знания по музыкальной грамоте. Обогащать дошкольников новыми впечатлениями о хороводной музыке. Воспитывать желание заниматься совместным песенным творчеством. Учить слышать, сравнивать звуки музыки с предметными звуками жизни. Познакомить с предметным содержанием музыкальной гостиной. Упражнение «В стране нотки «До» (находить ноту «до» на нотном стане, на звуковой лесенке, проиграть на металлофоне, ксилофоне). Разучивание хоровода «Пасеяли даёуі лён». Сочинение инструментальной импровизации «Музыка листопада» (шумовые инструменты). Упражнение «Слобм мы дружно песню»</p>
<p>ПЕЙЗАЖ «Унылая пора, очей очарованье» Цель: дать представление о жанре живописи — пейзаже. Учить детей видеть в картине средства выразительности: цвет и форму предметов, особенности композиции. Подвести к пониманию того, что через средства выразительности художник может передать на картине определённое настроение. Вызвать эмоциональное отношение к картине. Помочь детям увидеть красоту осенней природы. Дать краткие сведения о художнике. Формировать устойчивый интерес к живописи. Использовать приёмы придумывания названия художественного произведения, художественного слова и музыки</p>	<p>«ОСЕННЯЯ СКАЗКА» Занятие в картинной галерее — рассматривание пейзажей Цель: углубить представление детей о живописи — пейзаже. Рисование. «Осеннее дерево» Цель: учить детей передавать в рисунке строение дерева — соотношение частей по величине и их расположению относительно друг друга. Упражнять в рисовании концами кисти тонких веток и листьев дерева приёмом вертикального мазка. Дорисовывать детали для получения сюжета</p>	<p>«ТАКАЯ РАЗНАЯ ОСЕНЬ» Цель: расширять представление детей о пейзаже. Развивать способность к восприятию художественных произведений. Продолжать развивать умение описывать картины. Учить делать сравнительный анализ характера произведений, видеть и называть различия в цвете, сочетании красок, настроении. Материал: репродукции картин В. Белыниченко-Бырилы «Задумливая дні восенні», Ф. Васильева «Перед дождём», И. Левитана «Золотая осень»</p>	<p>РАЗВИТИЕ ТВОРЧЕСТВА ДЕТЕЙ Рисование. «Дождливое осеннее утро» (ТРИЗ) (Готовый рисунок окунается в воду для получения расплывчатости.) Цель: на основе представлений об осеннем пейзаже учить самостоятельно работать в рисунке признаки осени. Использовать различные способы рисования деревьев, кустов. Закрепить умение давать композицию, подбирать цветовую гамму. Развивать воображение</p>	<p>Цель: развивать музыкально-сенсорные способности детей. Создавать эмоционально-позитивную атмосферу сотрудничества и сотворчества. Стимулировать детское музыкальное творчество. Активизировать осмысление восприятия музыки. Учить думать и размышлять о музыке, о связи и взаимодополнении музыки и живописи. Музыкально-пластическая композиция «Ежик в тумане» (использование шумовых, ударных имитационно-голосовых звуков). Упражнение «Весёлые нотки» — в гостях у нотки «Ре»</p>

<p>Материал: репродукция картины И. Левитана «Золотая осень». (К рассмотрению художественных произведений обращаются неоднократно.)</p>	<p>Рисование. «Золотая осень» Цель: учить детей отображать в рисунках свои впечатления от наблюдений за осенней природой, передавать колорит осени, яркую окраску, листопад. Продолжать учить составлять композицию сюжетного рисунка, располагать предметы ближе и дальше, заполнять весь лист бумаги. Аппликация. «Грибы на лесной поляне» Цель: составлять сюжетно-тематическую композицию, располагать объекты ближе и дальше. Закреплять умение вырезать грибы из готовых форм, применяя приём парного вырезания. Исполнять приём до-рисовывания для получения пейзажа</p>	<p>Рисование. «Осенний лес» (ТРИЗ) На нижнюю сторону листьев липы, дуба, берёзы наносится краска и делается отпечаток листьев на бумаге. Получается изображение осенних деревьев. Цель: обучать детей нетрадиционной технике выполнения, стимулировать желание овладеть новыми средствами и методами изображения. Развивать художественно-творческие способности. Продолжать развитие интереса к воплощению творческого замысла. Беседа. «Цвет передаёт настроение»</p>	<p>Коллаж «Краски осени» Пластический этюд. «Листопад» Активизация сюжетной игры «Музей живописи». «Живая картина» — обыгрывание сюжета картины (ТРИЗ) (каждый ребёнок берёт на себя роль объекта картины)</p>	<p>Разучивание народного поворского танца «Подушечка». Совместный с детьми подбор музыки к темам «Осень», «Прощание с птицами». Познавательно-практическая деятельность — исследование «Музыка и картина»</p>
<p>ДЕКОРАТИВНОЕ ИСКУССТВО Цель: углубить представления детей о разнообразии белорусского декоративно-прикладного искусства (керамика, вышивка, ткачество, изделия из дерева, лозы, соломки, льна), способствовать воспитанию детьми средств художественной выразительности, разных видов декоративно-прикладного искусства. Материал: экспонаты мини-музея «Откуда появилась это чудо» (2 занятия). Рассмотрение изделий из разных материалов. Посуда и игрушки из глины Знакомство со способом и последовательностью изготовления изделий из глины, с раскрашиванием, средствами выразительности. (Рассматривать изделие на поворотном круге.) Вышивка Рассматривание двух-трёх изделий (описывается внимание на особенности — на белом фоне красно-чёрный узор). Изделия из дерева Рассматривание и сравнение двух изделий. Теканые изделия Обратить внимание на гамму тканых изделий (характерны бело-серая, красно-чёрно-белая гамма). Сосредоточить внимание детей на орнаменте, средствах выразительности, правлах декора. Соломка, лоза, льноволокно Сообщить историю возникновения изделия (Сравнивать материал, средства выразительности (методика знакомства с изделиями из соломки, лозы, льна: сравнивается материал и изделия из него). Пример: лоза — плетёные корзины</p>	<p>ПУТЕШЕСТВИЕ В БАБУШКИН СУНДУЧОК Занятие проводится в музее ткачества. Рассматривание изделий декоративно-прикладного искусства. Лепка беларуской цаці — свістульки Цель: продолжать расширять знания о декоративно-прикладном искусстве. Воспитывать интерес к творчеству народных мастеров. Познавательно-практическая деятельность — свойства глины Рассматривание гончарных изделий. Знакомство с тоннажным кругом, профессией гончара с творчеством народных мастеров Витебщины. Рассматривание изделий из соломки, льноволокна, тканых изделий, белорусского народного костюма (особенности декора разной местности). Лепка. «Мы — гончары» Познакомить детей с материалом, из которого можно сделать посуду (пластилин, глина, солёное тесто). Учить различать разную форму посуды (высокую, широкую и т.д.). Учить лепить посуду в определённой последовательности: скатать шар, расплющить его в диск, загнуть или оттянуть края, тщательно заглаживать края и поверхность изделия. Учить украшать посуду росписью и рельефом. Аппликация. «Диво-соломка» Совместная деятельность воспитателя — ребёнок. Цель: учить детей овладевать технологией работы с соложкой (подбор соломки по цвету, наклеивание клеём ПВА на бумагу). Вырезание по контуру, нанесённого на бумагу с обратной стороны простым карандашом, простейших геометрических фигур: квадратов, ромбов, прямоугольников). Продолжать учить составлять узор на полосе бумаги. Стимулировать интерес к исследовательской деятельности с материалом. Развивать творчество</p>	<p>«ЦАРСТВО КРАСОТЫ» Рассматривание элементов белорусского костюма Цель: познакомить детей с предметами национальной одежды, особенностью её украшения, элементами и цветом орнамента, вышивки. Рисование. «Белорусочка» (украшение фартука и кофточки на изображении «Белорусочки») Цель: продолжать знакомить детей с белорусским геометрическим узором (восьмиугольная розетка-звездочка). Учить выделять элементы узора, строить декоративные композиции на разных по форме изображениях одежды, передавая цвет, ритм, симметрию. Развивать эстетический вкус. Лепка из глины. «Посмотрите, как живо, как красивая, удалой!» (по мотивам белорусской глиняной игрушки «Коник») Цель: совершенствовать умение лепить фигуру лошади из целого куска глины, вытягивая и прищипывая мелкие детали, продолжая учить передавать объём, пропорции, использовать дополнительные детали</p>	<p>РАЗВИТИЕ ТВОРЧЕСТВА ДЕТЕЙ Изготовление подделок из природного материала, организация выставки. Цель: формировать конструктивные умения; самим создавать схему своей будущей конструкции, реализовать свой замысел, используя природный материал. Стимулировать проявление инициативы, развитие творческого воображения. Лепка. «Ярмарка посуды» Учить самостоятельно выбирать посуду для лепки и придумывать узор для украшения. Формировать умение переносить усвоенные способы лепки на изготовление новых изделий. Аппликация. «Праздничный наряд для Лявона и Лявонихи» Цель: учить детей самостоятельно составлять геометрический белорусский узор из готовых деталей. Учить понимать закономерности сочетания форм, цвета и композиционного расположения узора. Развивать творчество и фантазию. Рассматривание экспонатов мини-музея декоративно-прикладного искусства (2—3 раза с постепенным усложнением). Активизация сюжетной игры «Музей»</p>	<p>Цель: обогащать музыкальный опыт детей. Активизировать осмысление восприятия музыки, учить думать, размышлять, оценивать выразительные средства музыки. Способствовать овладению детьми музыкальными терминами «концерт», «народные духовые, струнные инструменты», «оркестр». Формировать интерес к игре на музыкальных инструментах. Закрепить полученные знания на занятиях по музыкальной грамоте, побуждать к созданию коллективных инструментальных импровизаций. Игра «У гасцяў у Нясцеркі» — ознакомление с народными музыкальными инструментами, использование инструментов в оркестре (гусли, цимбалы, дудка, погремушки). Прослушивание произведения М. Глинки «Полька» (подбор движений). Музыкальная композиция: «Перед дождём» (шумовые, духовые инструменты). Упражнения «Весёлые нотки», «В гостях у нотки «Ми»». Совместно с детьми подбор музыки к состоянию погоды</p>

<p>РАЗНООБРАЗИЕ ПЕЙЗАЖЕЙ Цель: формировать устойчивый интерес к изобразительному искусству. Углублять и расширять представления детей о разнообразии пейзажей, их особенностях (равнинный, горный, морской, подводный). Учить видеть красоту природы в любом её виде и состоянии. Занятие в картинной галерее Материал: репродукции картин И. Айвазовского «Морские пейзажи», Н. Рериха «Горные пейзажи», Ф. Васильева «Деревенские пейзажи». Использование произведений искусства в интерьере детского сада Цель: создавать условия для самостоятельного восприятия детьми произведений искусства</p>	<p>Тема зимы в пейзажах художников Цель: продолжать знакомить детей с зимним пейзажем, показав, что природа прекрасна в любое время года; развивать эстетическое восприятие, любовь к природе. Последовательность рассматривания картин: 1. По опорным вопросам дети рассказывают о содержании, средствах выразительности, композиции. 2. «Вхождение» в картину. Использование художественного слова. 3. Обобщение воспитателя. Материал: А. Кропф «Беларускі прастор», И. Шишкин «На севере диком», А. Бархатков «Люты», А. Саврасов «Зимний пейзаж». Рисование. «Сказочная зима» Цель: учить рисовать зимний пейзаж. Продолжать учить рисовать деревья, очертание стволов, веток, передавать в рисунке пропорции, расположение на листе бумаги (на заднем и переднем плане), закрепить умение подбирать цветовую гамму согласно времени года. Развивать эмоционально-эстетические чувства, воображение</p>	<p>РАЗВИТИЕ ТВОРЧЕСТВА ДЕТЕЙ Аппликация. «Орный пейзаж» Цель: углубить представление детей о пейзаже. Научить с помощью объёмной аппликации делать горы. Создать условия для самостоятельного выбора нескольких цветов (для передачи цвета гор и впадин) и близи с разной степенью освещённости). Дать свободу выбора вырезания формы очертания гор из мягкой бумаги, составления и наклеивания изображения горы на заднем и переднем плане по своему усмотрению. Дополнять работу деталями. Развивать воображение. Рисование Подводное царство (ТРИЗ) Цель: закрепить технику акварели — рисование по сырой бумаге. Учить передавать в рисунке особенности подводного пейзажа. Создавать условия для овладения новыми средствами и способами изображения (нанесение рисунка на сырую бумагу, нанесение изображения рыб и водных растений, изображения осьминогов — при помощи отриски, закрашенной краской ладони пальцами вниз, дополнение деталями). Развивать творческую активность, воображение. Активизация сюжетно-ролевых игр «Картинная галерея» и «Художественная мастерская»</p>	<p>ПО СТРАНИЦАМ ДОБРЫХ СКАЗОК (сюжетное изображение) Цель: продолжать учить детей передавать в рисунке содержание эпизода знакомой сказки, взаимодействие персонажей, движение фигур, окружающую обстановку. Закрепить умение располагать рисунок на всём листе в соответствии с содержанием. Вызывать стремление наиболее содержательно решать изобразительные задачи, дополнять работу деталями. Предварительная работа: чтение и рассматривание иллюстраций к сказкам, индивидуальная работа с детьми, у которых возникают трудности передачи в рисунке задуманного. Рисование. «Любимая сказка», «Нарисуй свою сказку» Аппликация: «Золотой петушок»</p>	<p>Цель: развивать творческую активность, смелость, фантазию в самостоятельном инсценировании музыкальных произведений; побуждать к сочинению инструментальных импровизаций по предложенной теме; закреплять полученные ранее знания по музыкальной грамоте: «Весёлые нотки» — упражнение «В гостях у нотки импровизация» — кто лучше станцует под фонограмму; прослушивание и обыгрывание музыкальных отрывков из балета «Щелкунчик». «Здравствуй, зима!» — изображение звуков зимы на музыкальных инструментах (скрип снега, треск мороза, завывание ветра, метели, звон колокольчика и др.)</p>
<p>АРХИТЕКТУРА Цель: углубить представление детей об архитектуре, её истории и развитии, обратить внимание на разнообразие типов архитектурных строений (жилые, промышленные, культовые) и их функций (для чего нужны жилые и промышленные дома, какое назначение культовых сооружений). Подвести к понятию зависимости конструкции от назначения строений. Подготовить с професией — архитектор. Материал: макеты различных архитектурных построек. Иллюстрации древней землянки, простейшего деревянного дома, современного жилого дома, иллюстрации архитектурного ансамбля в г.Киев. Иллюстрации церквей, соборов и изображение современных, иллюстрации малых архитектурных форм (фонари, фонтаны), архитектурных сооружений. Игра «Из каких частей состоит дом» (стенка, крыша, окно, дверь, балкон, лоджия, крыльцо, труба)</p>	<p>АРХИТЕКТУРА ПОЛОЦКА Цель: продолжать знакомить с архитектурными сооружениями родного города; формировать понятие об их своеобразии и неповторимости. Продолжать учить находить общее сходство архитектурных сооружений одинакового назначения. Находить отличия в сооружениях: форма, пропорции, длина, высота, украшения. Дать краткие сведения о ландшафтной архитектуре (парки, скверы), о малых архитектурных формах (фонтаны, ограды, светильники). Развивать способность к восприятию средств художественной выразительности архитектурных сооружений (формы, объёмы, декор, материалы, учёт места возведения постройки). Познакомить с основными строительными материалами (в среднем веке — дерево, камень, глина; современные материалы — бетон, стекло). Экскурсия по городу Полоцку Экскурсия в краеведческий музей</p>	<p>РАЗВИТИЕ ТВОРЧЕСТВА ДЕТЕЙ Творческий конкурс «Мой построим новый дом» Цель: на основе знаний и умений детей учить конструировать дома разной формы, из разного строительного материала. Стимулировать желание создавать конструкцию по своему замыслу, проявлять творчество. Аппликация. «Беларуская хатка» (из заготовленных заранее трубочек и бревнышек) Цель: углубить представление об избе как памятник деревянной архитектуры, закрепить умение выкладывать и наклеивать (выбрав один из предложенных вариантов) изображение хатки из брёвен — бумажных рулончиков, складывать бумагу гармошкой (крыша) и вырезать украшения из бумаги, сложенной гармошкой (наличники). Способствовать развитию желания украшать хатку по своему усмотрению. Развивать творческую активность</p>	<p>ДИЗАЙН Цель: способствовать восприятию дизайна как вида современного искусства; расширять знание детей об утилитарных и эстетических качествах предметов окружающего мира; развивать чувство цвета, интерес к прекрасному, углублять знания о профессии художника-дизайнера. Роль дизайнера — постоянное усовершенствование окружающих человека предметов. Занятия: «Что создают художники-дизайнеры» (рассматривание высокохудожественных изделий: посуда, ткани, игрушки, предметы одежды и др.) Дети рассматривают, любуются декором, называют знакомые элементы узора, материал. Творческие игры: 1. Создание и защита проекта по выбору: роспись вазы для цветов, предварительно изготовленной из глины. «Я — дизайнер ткани» — раскрашивание «ткани» узором. 2. Игра «В гостях у модельера» (изготовленные костюма для бумажных кукол из предварительно раскрашенной бумаги)</p>	<p>Цель: обогащать музыкальный опыт детей в процессе слушания и разучивания произведений народного творчества; закреплять знания музыкальной грамоты; развивать активность, творческое музыкальное воображение в создании танцевальных импровизаций, игровых образов; формировать умение передавать на ударных музыкальных инструментах ритмичный рисунок произведений. Подготовка к празднику «Каляды». Разучивание хорошедов, песен. Использование белорусских народных мелодий не занятиях и в свободной деятельности. Подбор движений к танцу снежинок под вальс Г. Свиридова «Весёлые нотки». Упражнение «В гостях у нотки «Соль» Проигрывание знакомых пеленок на музыкальных инструментах</p>

		<p>Использование макетов архитектурных построек г. Полоцка</p> <p>Конструирование. «Вот эта улица, вот этот дом»</p> <p>Цель: закрепить знание об архитектуре. Учить конструировать из бумаги по заданной теме. Развивать чувство симметрии, умение красиво оформить постройку</p>	<p>Рисование. «Дом для Снежной королевы и Жер-птицы» (ТРИЗ)</p> <p>Цель: закрепить представление детей о различных архитектурных стилях. Стимулировать свободный выбор цветовой гаммы для создания рисунка, закрепить цвета: тёплые и холодные.</p> <p>Игра-лего «Мы — архитекторы» (строительство архитектурных построек (на выбор): сказочный дворец, теремок, избашка на курьих ножках)</p> <p>Цель: стимулировать творческую активность, фантазию</p>	<p>Цель: учить оценивать музыкальные произведения (характер, настроение); развивать творческое музыкальное воображение в создании танцевальных и инструментальных импровизаций; обеспечить постижение детьми мира музыки в тесной взаимосвязи с другими видами искусств; закрепить знания музыкальной грамоты; побуждать к коллективным песенным импровизациям, развивать навыки сотворчества. Музыкальная композиция — воспроизведение при помощи музыкальных инструментов завывания вьюги, треска мороза, скрипа снега, шума ветра.</p> <p>Использование произведений П. Чайковского и А. Вивальди «Времена года» при рассмотрении зимних пейзажей.</p> <p>Подбор строевых движений к «Маршу дерзавных солдатиков» П. Чайковского. Упражнение «Расскажи о музыке» («Танец маленьких лебедей») П. Чайковского.</p> <p>Передать в движении образ маленького лебедя, характер, настроение.</p> <p>Развивать способность передавать образ в динамике.</p> <p>Сочинение микротрепы к сказке «Красная Шапочка»</p>
	<p>Использование макетов архитектурных построек г. Полоцка</p> <p>Конструирование. «Вот эта улица, вот этот дом»</p> <p>Цель: закрепить знание об архитектуре. Учить конструировать из бумаги по заданной теме. Развивать чувство симметрии, умение красиво оформить постройку</p>	<p>РАЗНООБРАЗИЕ СКУЛЬПТУРЫ</p> <p>Третий этап по формированию представления о скульптуре.</p> <p>Цель: расширять представление о станковой скульптуре и знакомить с монументальной (особый жанр — мемориальная скульптура).</p> <p>Экскурсия к памятникам Ефросинии Полоцкой, Франциска Скорины, памятник погибшим воинам.</p> <p>Рассматривание альбома «Полоцк» (иллюстрации с изображением монументальной скульптуры).</p> <p>Лепка. «Жили-были старик со старухой»</p> <p>Цель: продолжать знакомить детей со станковой скульптурой. Учить изображать фигуру человека, выражая его характер. Закреплять умение лепить фигуру человека, передавая форму, строение, пропорции и особенности фигуры. Использовать усвоенные ранее приёмы лепки (раскатывание, оттягивание, прищипывание, сглаживание).</p> <p>Развитие творчества детей</p> <p>Игра «Я — скульптор»</p> <p>Исследование разных материалов, используемых скульптором для изготовления скульптур малых форм. Выбор материала для своей работы (глина, тесто, пластилин). Организация выставки собственных работ.</p> <p>Активизация сюжетной игры «Музей»</p> <p>В роли экскурсовода музея скульптур — дети. Предлагаются 3—4 экспоната по теме: человек, птицы, животные (на выбор). Рассказы детей о материале, средствах выразительности, характеристиках скульптур. Сравнение средств выразительности</p>	<p>РАЗШИРЕНИЕ ПРЕДСТАВЛЕНИЯ О ДИЗАЙНЕ</p> <p>Цель: углубить представления детей о дизайне помещений; расширить представление о деревянной избе прошлого, о её внутреннем интерьере; формировать представления о жизни и быте крестьян; познакомить с рационализмом, практицизмом и эстетическим качеством внутренней обстановки помещений и орудий труда. Занятие в краеведческом музее. «Знаем-ста з дызайнам беларускай хаткі»</p> <p>Игра «Мы — дизайнеры»</p> <p>Цель: закрепить представление о том, что есть художники, которые умеют делать жилые и помещения для труда красивыми и уютными, их называют дизайнерами интерьера. Стимулировать желание стать в игре художниками-дизайнерами. Развивать зрительные восприятия, фантазию, творчество. (Дети дополняют и раскрашивают по своему усмотрению изображение внутреннего интерьера квартиры в раскрашенных или на специально подготовленных листах.)</p> <p>Рассказ воспитателя о труде дизайнера ландшафта</p> <p>Творческая работа детей:</p> <p>Дети включаются в практическую деятельность по созданию праздничного интерьера группы (на протяжении года).</p> <p>Рассматривание иллюстраций с изображением дизайнерских работ Нинель Шасной (монументальная роспись).</p> <p>Творческий проект «Сказочные витражи» (цветными мелками)</p>	
<p>ХУДОЖНИКИ БЕЛАРУСИ НА ТЕМУ «ПОЛОЦК»</p> <p>Цель: продолжать знакомить детей с работами белорусских художников. Приобщать к истокам духовной культуры. Формировать интерес к прошлому и настоящему Полоцка. Воспитывать гордость за свой город.</p> <p>Материал: репродукции картин Я. Дроздовича «Веселая Полоцкий сидит в порубе под палатами киевского князя», «Прощание художников (архитектурные пейзажи с изображением современного Полоцка).</p> <p>Игра «Эксперты» (ТРИЗ)</p> <p>Сравнение картин А. Бархатова «Люты», И. Грабаря «Февральская лазурь».</p> <p>Цель: формировать умение делать сравнительный анализ характера и средств выразительности произведений. Посредством изобразительного искусства развивать познавательные способности детей</p>	<p>Игра «Я — скульптор»</p> <p>Исследование разных материалов, используемых скульптором для изготовления скульптур малых форм. Выбор материала для своей работы (глина, тесто, пластилин). Организация выставки собственных работ.</p> <p>Активизация сюжетной игры «Музей»</p> <p>В роли экскурсовода музея скульптур — дети. Предлагаются 3—4 экспоната по теме: человек, птицы, животные (на выбор). Рассказы детей о материале, средствах выразительности, характеристиках скульптур. Сравнение средств выразительности</p>			

<p>ПОРТРЕТ Цель: углубить представление детей о портрете. Формировать представление о том, что художник изображает не только внешний вид человека, но и его душевное состояние, настроение. Учитывать особенности его характера. Развивать способность к восприятию художественного произведения.</p> <p>Материал: репродукции картин И. Хруцкого «Портрет мальчика в соломенной шляпе», В. Серова «Девочка с персиками», И. Репина «Стрелкоза».</p> <p>При рассматривании картин используются три методических приема: 1. Воспитатель в роли художника объясняет, почему он выбрал этого человека для портрета. 2. При рассматривании другого портрета в роли художника выступает ребенок. 3. «Вхождение в картину» (если портрет вписан в несложный пейзаж).</p> <p>Рисование. «Портрет мамы» Цель: продолжать учить рисовать лицо человека. Приучать правильно располагать части лица. Учитывать передачу в рисунке образ мамы доступными средствами выразительности, деталями костюма, цветом глаз, волос. Воспитывать у детей эмоциональное отношение к образу мамы</p>	<p>РАЗНООБРАЗИЕ ПОРТРЕТА Цель: познакомить детей с различными видами портрета. Стимулировать развитие способности к восприятию и анализу художественного произведения (описание внешнего вида героя, внутреннее состояние, среда, в которую помещен герой, художественные средства).</p> <p>Материал: репродукции картин В. Васнецова «Алёнушка», «Богатыри», С. Горчакова «Дядя Степа».</p> <p>Дополнительный материал: репродукции картин Леонардо да Винчи «Джоконда», Поля Сезанна «Поль и Арлекин».</p> <p>Рисование. «Это — я» Цель: продолжать учить рисовать лицо человека. Вызвать у детей эмоциональное отношение к теме, связанной с образом «Я», стимулировать желание передавать в рисунке то, что дети знают о себе, свое настроение. Развивать умение подмечать сходство с собой. Использовать разные художественные материалы (карандаши, краски, фломастеры, мелки).</p> <p>Теория симметрии Цель: закрепить представление о том, что предмет, имеющий одинаковые левую и правую стороны, называется симметричным.</p> <p>Творческий конкурс: «Вырезаю что хочу» Вырезание из бумаги, сложенной вдвое, гармошкой (на выбор): изображение вазы, фигуры человека, бабочки и др.</p>	<p>ИКОНОПИСЬ Цель: познакомить детей с жанром культовой живописи — иконописью (содержание, колорит, манера письма, декор). Приобщать к истокам духовной культуры. Учитывать творческую ценность художественного произведения как в историческом и культурном, так и в высокохудожественном значении.</p> <p>Занятие в картинной галерее на тему «Иконопись»</p> <p>Рассматривание репродукций картин с изображением мадонны с младенцем.</p> <p>Цель: формировать понятие великого таинства связи между матерью и ребёнком.</p> <p>Дополнительный материал: репродукции картин Рафаэля «Сикстинская мадонна», «Мадонна со щетлом», М. Савицкого «Буст руж» и др.</p> <p>Рисование. «Моя семья» Цель: продолжать знакомить детей с жанром портрета (групповым). Учитывать в работе группу людей, семью, стремиться видеть в них привлекательные качества. Продолжать изучать фигуру человека, добиваясь чёткого изображения пропорций, выразительности позы. Воспитывать любовь к семье, заботу о ней</p>	<p>РАЗВИТИЕ ТВОРЧЕСТВА ДЕТЕЙ Цель: на основе обобщённых представлений о портрете продолжать развивать интерес к самостоятельному воплощению творческого замысла. Формировать у детей эмоциональное отношение к объекту, создавать условия для развития способности к анализу художественного произведения, для самовыражения, стимулировать детскую инициативу, творческие находки.</p> <p>Активизация сюжетно-ролевой игры «Музей» по теме «Портрет» (организация вернисажа)</p> <p>Передвижная выставка художественных портретов (по выбору детей) в параллельной группе (дети в роли экскурсоводов).</p> <p>Организация выставки в группе «Моя мамочка — самая...» (из работ «Портрет мамы»)</p> <p>Аппликация «Братья клоуны» (парная композиция)</p> <p>Цель: создать условия для совершенствования парнометрического способа вырезания. Стимулировать передачу образа с использованием деталей, подчёркивая индивидуальные особенности.</p> <p>Коллаж «Портреты моих воспитателей и друзей»</p> <p>Игра «Эксперты» (ТРИЗ) сравнение хакера и средства выразительности картин К. Юона «Мартовское солнце», И. Левитана «Март»</p>	<p>Цель: активизировать осмысленное восприятие музыки. Учитывать оценивать музыкальное произведение (характер, настроение, средства музыкального выразительности).</p> <p>Побуждать детей к созданию коллективных инструментальных импровизаций на заданную тему.</p> <p>Совершенствовать технику ранее изученных танцевальных движений.</p> <p>Подвести детей к понятию общности художественной выразительности в разных видах искусства (музыку можно передать в рисунке и наоборот).</p> <p>Упражнение «Музыка и настроение» (ТРИЗ) вместе с воспитателем. Подбор детьми музыки к весёлому, грустному, злому настроению, страху.</p> <p>«Весёлые нотки» — «В гостях у нотки «Си» (танцевально-игровое творчество) — сочинение пляски подснежников, вальс музыки П. Чайковского.</p> <p>Рассматривание весенних пейзажей в сопровождении произведения П. Чайковского «Весна года».</p> <p>«Музыка весна» — сочинение музыки детьми и проигрывание её на музыкальных инструментах.</p> <p>Прослушивание произведения Л. Бетховена — гимна женщине «Аве Мария», «К Элизе». Беседа о средствах выразительности музыки.</p> <p>Упражнение «Нарисуй музыку»</p>	<p>ГРАФИКА Цель: углубить представление детей о графике. Познакомить с книжной графикой, обратить внимание на связь изображения с текстом, свойства изобразительных материалов. Расширить представление о станковой графике, познакомить с техникой станковой графики и средствами художественной выразительности. Расширить знание детей о прикладной графике, её широкой тематике, своеобразии изображений (в миниатюре, в больших регламных листах). Показать отличия графики от живописи.</p> <p>Материал: набор образцов графики различных видов: детские иллюстрированные книги, рисунки, выполненные карандашами, фломастерами, углём, пером; газетно-журнальная графика, плакаты, промысловая графика (марки, открытки)</p>	<p>ДЕКОРАТИВНАЯ РОСПИСЬ Сказочная гжель Цель: познакомить детей с художественным промыслом — гжельской керамикой. Освоить элементы росписи (прямые линии различной толщины, точки, сеточки и др.). Воспитывать уважение к народным умельцам.</p> <p>Материал: изделие с гжельской росписью, иллюстрация.</p> <p>Творческая игра «Мы — мастера-художники» (дети на трафаретах посуды с частично нарисованным орнаментом заканчивают рисунок, оформляют своё изделие)</p> <p>Раскрашивание игрушек-сувениров в книгах-раскрасках, используя значения об элементах росписи</p> <p>Игра «Мы — эксперты» (ТРИЗ) Выделение и сравнение элементов росписи (росписи, с которыми дети знакомы)</p>	<p>ДЕКОРАТИВНАЯ РОСПИСЬ Рассматривание дымковских игрушек Цель: познакомить детей с дымковской глиняной игрушкой. Учитывать выделять элементы росписи, её колорит, мотивы и композицию узора. Создавать необходимые условия для последующего самостоятельного использования детьми знаний об особенностях дымковской росписи. Развивать эстетический вкус.</p> <p>Материал: дымковские глиняные игрушки. Развитие творчества детей</p> <p>Лепка из глины игрушки (по выбору).</p> <p>Украшение игрушки дымковской росписью. Организация ярмарки.</p> <p>Цель: использовать знания об элементах композиции и цветосочетаниях дымковской росписи, выполнять роспись на игрушках в определенной последовательности, использовать рациональные приёмы</p>
<p>МАРТ</p>					<p>АПРЕЛЬ</p>		

<p>Занятие «Сделаем книжку» Цель: познакомиться с искусством оформления книги (источники А. Галанова, С. Корнилова «Занятие с дошкольниками по изобразительному искусству», М., 2000. С. 57). Ознакомление с творчеством белорусских мастеров графики: Е. Лось, В. Басалыга, Н. Поплавская, Т. Березенская. Рассказ воспитателя о творчестве одного из мастеров-графиков (поочередно). Демонстрация иллюстраций (каждую книгу осматривать всесторонне: обложка, иллюстрация)</p>	<p>Апликация. «Рисуем ножницами» (предварительно сделать набросок простым карандашом) Цель: закрепить особенности силуэтного изображения. С помощью ножниц вырезать различные характерные формы. Лепка Овладение техникой графического рисунка в лепке (конгреллеф). Цель: познакомиться с методом контррельефа. Создать условия для выполнения задуманного изображения. Развивать мелкую моторику, координацию движений, воображение</p>	<p>Золотая хохлома Цель: познакомить детей со знаменитой хохломской росписью. Дать сведения о средствах художественной выразительности. Содействовать развитию способности к анализу произведения высокой художественной ценности. Методический приём: рассматривание. Рассказ о мастерах хохломской росписи Анализ средств выразительности, художественное слово. Материал: иллюстрации в изображении хохломских изделий. Практическое освоение хохломской росписи исключается. Организация выставки «Космос глазами художников» Рассматривание репродукций картины Н. Соколова «На луне» Графическое рисование: «Космическое пространство», «Лунный пейзаж» (на выбор)</p>	<p>Лепка. «Конёк-горбунок» из пластилина (по мотивам Филимоновской игрушки) Цель: учить лепить фигуру лошади из целого куска, выгибая и прищипывая мелкие детали. Развивать чувство цвета, умение расписывать Филимоновскую игрушку методом рельефа. Развитие творчества детей Игра «Мы-эксперты» Сравнение двух игрушек разных промыслов (дымковскую и филимоновскую)</p>	<p>Цель: формировать основы певческой культуры, совершенствовать вокальные навыки, развивать исполнительское мастерство, артистизм детей. Развивать технику игры на музыкальных инструментах, совершенствовать исполнительское мастерство. Формировать навыки сотрудничества в совместной музыкально-игровой деятельности. Развивать активность, музыкальное воображение в создании танцевальных импровизаций. Обогатить музыкальный опыт детей, активизировать осязательное восприятие музыки. Закрепить знание музыкальной грамоты. Прослушивание песен победы. Углубление «Нарисуй музыку» (прослушивание музыки и зарисовывание впечатлений). Конкурс «Сузор'е надзей» — сольное исполнение детьми песен, разученных на занятиях. Оркестровая деятельность — проигрывание на музыкальных инструментах народной мелодии «Светит месяц». Ознакомление с правилами музыкальной игры «Два роляря». Подбор движений к проведению К. Сен-Санса «Лебедь». Прослушивание органной музыки в исполнении Ксении Погорелой (аудиозапись в «Музыкальной гостиной»)</p>
<p>НЕТРАДИЦИОННОЕ ИЗОБРАЖЕНИЕ Цель: способствовать закреплению и систематизации специальных знаний об искусстве. Формировать навыки диалектического мышления, развивать фантазию и творческое мышление. Подвести к понятию, что один и тот же объект, сюжет можно нарисовать по-разному. Упражняться в восприятии и принятии позиции автора. Материал: репродукции картин, выполненных нетрадиционной техникой. Дополнительный материал: репродукции картин М. Шагала, П. Пикассо, К. Малевича «Чёрный квадрат», Д. Арчимбольдо «Портрет из цветов». Работы в стиле топ-арт. Экскурсия в музей экологии на тему «Проблема экологии» (в том числе знакомство с работами в стиле топ-арт (эстетика хлама) Развитие творчества детей Проект «Любовь, красота, мастерство». Защита проекта и организация вернисажа по теме «РТВ в изобразительности». Цель: использовать методы активизации творческого мышления с целью изменения нетрадиционного изображения, поощрять самостоятельный выбор средств выразительности. Содействовать нестандартному видению окружающего мира, умению наблюдать, сравнивать, находить творческое решение, использовать нетрадиционные материалы, обеспечивать психологический комфорт от достигнутого результата</p>	<p>ИНТЕЛЛЕКТУАЛЬНЫЕ ИГРЫ НА ОСНОВЕ СОДЕРЖАНИЯ КАРТИН «Кто больше увидит» (анализ содержания картины) Цель: побуждать детей называть как можно большее число объектов, изображённых на картине «Друзья и недруги» (поиск к формулировке причинно-следственных связей) Цель: упражнять детей в установлении объектов, изображённых на картине, причинно-следственных связей физическое и эмоционально-духовное класса. «Наши маленькие помощники» (подключение к процессу восприятия картины всех анализаторов) Цель: углубление восприятия картины с позиции заданного анализатора (слух, обоняние, осязание и др.) «Ожившая картина» (моделирование содержания картины) Цель: формировать умение принимать на себя образ объектов живой и неживой природы, рукотворного мира. «Раньше — позже» (отслеживание временных изменений на картине) «Я — образ» (рассказывание по содержанию картины от первого лица) Цель: развитие способности к перевоплощению к вхождению в картину</p>	<p>БЕЛОРУССКАЯ ДЕКОРАТИВНАЯ РОСПИСЬ Цель: познакомить детей со сложным декором вещей (Случайе пояса), особенностями орнамента, цветового решения, композиции. Содействовать развитию способности к анализу художественного произведения. Углублять знания детей об искусстве родного края. Материал: иллюстрации с изображением Случайе поясов. Методический приём: 1. Рассматривание изображений пояса. 2. Беседа-диалог. 3. Обобщение воспитателя. 4. Художественное слово. 5. Слушание музыки (песня «Ад родных нiў» в исполнении ансамбля «Песняры»). Игра «Кветкі Радзімы» (выкладывание Случайе узора, совмещение геометрических и растительного орнамента — узкие и широкие полосы, по ним струится густая вязь из цветов и очень широкая кайма с теми же цветами, но увеличенными (2—4 цвета) Игра «В мастерской художника» Дети получают «художественные произведения», которые художник не успел расписать (тарелки, подносы, салфетки, пояса). Задание: подобрать элементы белорусского геометрического и растительного орнамента и украсить им изделие</p>	<p>РАЗВИТИЕ ТВОРЧЕСТВА ДЕТЕЙ Цель: на основе обобщённых представлений детей о многогранности и особенностях каждого вида искусства закреплять умение отражать в деятельности свои знания и представления, упражнять в использовании в своих работах разнообразных материалов. Формировать навыки различных способов выполнения, использования рациональных приёмов. Развивать у детей цветовое восприятие — умение различать до пяти оттенков одного цвета, упражнять в смешивании красок. Формировать умение сравнительного анализа художественных произведений. Стимулировать творческие проявления. «Работа в мастерской маленького художника» — творческий конкурс «Я — художник» (архитектор, дизайнер, мастер красок) «Работа в мастерской маленького художника» — творческий конкурс «Я — художник» (архитектор, дизайнер, мастер красок) Нарисовать дворцы для королевы солнца и королевы моря (закрепление знания о тёплых и холодных тонах). Творческий конкурс «Мы — скульпторы» (самостоятельный выбор материалов: глина, пластилин, тесто) Способы изготовления: скульптурный, гончарный, ленточный</p>	

Музыкальное творчество	Музыкальное творчество
<p>Цель: развивать музыкальные способности детей, музыкальное мышление, память, воображение. Развивать умение высказывать свои переживания в отношении к музыке. Расширять певческий репертуар детей, развивать исполнительское мастерство. Формировать умение выражать в танце динамику развития музыкального образа. Развивать активность, воображение в создании танцевальных импровизаций, в придумывании движений (4—6 движений). Стимулировать детское музыкальное творчество в повседневной жизни группы. Продолжать формировать умение сольфеджирования.</p> <p>Конкурс «Усе мы родам з дзяціства» ко Дню защиты детей (песни, стихи, танцы).</p> <p>Подбор движений к отрывкам из балета П. Чайковского «Лебединое озеро».</p> <p>Танцевальное творчество (русские народные мелодии) «А я по лугу», «Ах вы сени, мои сени».</p> <p>Конкурс песни «Славянский базарчик» (июль).</p> <p>Песня-игра «Чаму ж мне не пець».</p> <p>Прослушивание песен о Беларуси в исполнении К. Служи и ансамбля «Песняры».</p> <p>Пропевание нот по моделям (ко Дню независимости).</p> <p>Привумывание танца цветов под вальс П. Чайковского из балета «Спящая красавица».</p> <p>Музыкальный досуг-импровизация «У ослика в гостях».</p> <p>Пляска со скакалками под музыку А. Петрова «Полька» Музыкальная викторина — игра «Такие разные танцы» (бальные, хороводные, народные).</p> <p>Пляска «Пезинка» (грузинский танец) — подбор движений.</p> <p>Прослушивание в записи колокольного звона.</p> <p>Воспроизведение звуков при помощи музыкальных инструментов.</p> <p>Подбор движений к пляскам героев сказок — волка, зайчика, лисы и др.</p> <p>Вечер белорусских танцев («Весёлуха», «Трасуха», «Полька», «Бульба», «Фрыжачок», «Лявоніха»).</p> <p>«Мир музыки» — «Великие композиторы». Прослушивание произведений И. Баха, В. Моцарта, С. Рахманинова, М. Глинки</p>	<p>Цель: посредством изобразительного искусства развивать творческую активность детей, их познавательные способности, продолжать развивать интерес к самостоятельному воплощению творческого замысла, инициативу, творческие находки, стимулировать самостоятельный выбор детьми средств и способов создания собственных работ, интерес к свободной исследовательской деятельности, поиск путей к самовыражению, развивать воображение.</p> <p>Коллаж-флористика «Калейдоскоп лета»</p> <p>Творческий конкурс «Мой любимый цветок»</p> <p>Проблемно-творческое задание «Я — художник-график» (дети самостоятельно изготавливают штампы из поролона, наносят на них гуашь и печатают графические картинки)</p> <p>Рисование юмористических шаржей на друзей «Летние автографы» — рисование палочкой на песке</p> <p>«Конкурс смешных рисунков» (рисование мелками на асфальте)</p> <p>Коллаж «Этот удивительный подводный мир» (к празднику Нептуна)</p> <p>Проект «Путешествие в зелёную долину» (ПРИЗ) — рисование несуществующего животного по методу морфоанализа. Зашита проекта</p> <p>Рисование проекта «Чистый мир» (экологическое содержание)</p> <p>Игра «Эксперты» — сравнительный анализ своеобразия белорусской росписи (Отовская, Черерская, Давид-Городокская, Родненская)</p> <p>Игра «Эксперты» — сравнительный анализ содержания картин И. Шишкина «На севере диком» и М. Сарьяна «Финиковая пальма»</p> <p>«Город мастеров» — конструирование из бросового материала объектов сказочной архитектуры: «Избушка на курьих ножках», «Теремок» и др.</p> <p>Рисование «Ромашковые веночки»</p> <p>Активизация сюжетно-ролевых игр «Картичная галерея» (музей скульптуры), «Путешествие в бабушкин сундучок» Декоративно-прикладное искусство</p>
<p>Цель: посредством изобразительного искусства развивать творческую активность детей, их познавательные способности, продолжать развивать интерес к самостоятельному воплощению творческого замысла, инициативу, творческие находки, стимулировать самостоятельный выбор детьми средств и способов создания собственных работ, интерес к свободной исследовательской деятельности, поиск путей к самовыражению, развивать воображение.</p> <p>Коллаж-флористика «Калейдоскоп лета»</p> <p>Творческий конкурс «Мой любимый цветок»</p> <p>Проблемно-творческое задание «Я — художник-график» (дети самостоятельно изготавливают штампы из поролона, наносят на них гуашь и печатают графические картинки)</p> <p>Рисование юмористических шаржей на друзей «Летние автографы» — рисование палочкой на песке</p> <p>«Конкурс смешных рисунков» (рисование мелками на асфальте)</p> <p>Коллаж «Этот удивительный подводный мир» (к празднику Нептуна)</p> <p>Проект «Путешествие в зелёную долину» (ПРИЗ) — рисование несуществующего животного по методу морфоанализа. Зашита проекта</p> <p>Рисование проекта «Чистый мир» (экологическое содержание)</p> <p>Игра «Эксперты» — сравнительный анализ своеобразия белорусской росписи (Отовская, Черерская, Давид-Городокская, Родненская)</p> <p>Игра «Эксперты» — сравнительный анализ содержания картин И. Шишкина «На севере диком» и М. Сарьяна «Финиковая пальма»</p> <p>«Город мастеров» — конструирование из бросового материала объектов сказочной архитектуры: «Избушка на курьих ножках», «Теремок» и др.</p> <p>Рисование «Ромашковые веночки»</p> <p>Активизация сюжетно-ролевых игр «Картичная галерея» (музей скульптуры), «Путешествие в бабушкин сундучок» Декоративно-прикладное искусство</p>	<p>цеское воспитание детей дошкольного возраста средствами ТРИЗ-технологии. — Мозырь, 2003.</p> <p>6. Паныч, Е.А. Детские рисунки как средство изучения микросреды ребенка // Генетические проблемы психологии. — Мн., 1992.</p> <p>7. Программа дошкольного образования «Пралеска». — Мн., 2007.</p>
<p>Цель: расширять знания о функциях и специфике скульптуры.</p> <p>Материал: Л. Шутко. «Пеўнік», «Алень», «Конь».</p> <p>Л. Богданов. «Сымон-музыка».</p> <p>З. Жилинский. «Мужык і баба», «Баба і пеўнік».</p> <p>Декоративно-прикладное искусство.</p> <p>Цель: расширять знания о декоративно-прикладном искусстве (народном и профессиональном).</p> <p>Иллюстрации с изображением белорусской росписи (Отовская, Черерская, Давид-Городокская, Родненская).</p> <p>Архитектура.</p> <p>Цель: закрепить знания об архитектуре.</p> <p>Материал: иллюстрации Мирского замка, Белой вежи в Каменце, ратуши в Витебске, городских и сельских жилых домов и др.</p> <p>Дизайн:</p> <p>Цель: обогащать представление о роли различных видов искусств в искусстве дизайна, его исторических и национальных корнях (отражение различных исторических эпох в предметном мире). Познакомить с компьютерным дизайном.</p> <p>Материал: иллюстрации с изображением интерьера общественных помещений. Ващи: одежда, посуда, мебель, машины, телефоны.</p> <p>Компьютерный дизайн</p>	<p>3. Гарунович, Л.Б. Первые кроки ў свет прыгожага. — Мн., 2007.</p> <p>4. Гарунович, Л.Б. Брагская, Т.Б. Пути развития детского изобразительного творчества. — Мн., 1996.</p> <p>5. Корзун, А.В. Книшко, С.В. Интеллектуальные игры на основе содержания картин // Экологическое воспитание детей дошкольного возраста средствами ТРИЗ-технологии. — Мозырь, 2003.</p> <p>6. Паныч, Е.А. Детские рисунки как средство изучения микросреды ребенка // Генетические проблемы психологии. — Мн., 1992.</p> <p>7. Программа дошкольного образования «Пралеска». — Мн., 2007.</p>
<p>Цель: расширять знания о функциях и специфике скульптуры.</p> <p>Материал: Л. Шутко. «Пеўнік», «Алень», «Конь».</p> <p>Л. Богданов. «Сымон-музыка».</p> <p>З. Жилинский. «Мужык і баба», «Баба і пеўнік».</p> <p>Декоративно-прикладное искусство.</p> <p>Цель: расширять знания о декоративно-прикладном искусстве (народном и профессиональном).</p> <p>Иллюстрации с изображением белорусской росписи (Отовская, Черерская, Давид-Городокская, Родненская).</p> <p>Архитектура.</p> <p>Цель: закрепить знания об архитектуре.</p> <p>Материал: иллюстрации Мирского замка, Белой вежи в Каменце, ратуши в Витебске, городских и сельских жилых домов и др.</p> <p>Дизайн:</p> <p>Цель: обогащать представление о роли различных видов искусств в искусстве дизайна, его исторических и национальных корнях (отражение различных исторических эпох в предметном мире). Познакомить с компьютерным дизайном.</p> <p>Материал: иллюстрации с изображением интерьера общественных помещений. Ващи: одежда, посуда, мебель, машины, телефоны.</p> <p>Компьютерный дизайн</p>	<p>цеское воспитание детей дошкольного возраста средствами ТРИЗ-технологии. — Мозырь, 2003.</p> <p>6. Паныч, Е.А. Детские рисунки как средство изучения микросреды ребенка // Генетические проблемы психологии. — Мн., 1992.</p> <p>7. Программа дошкольного образования «Пралеска». — Мн., 2007.</p>
<p>Цель: расширять знания о функциях и специфике скульптуры.</p> <p>Материал: Л. Шутко. «Пеўнік», «Алень», «Конь».</p> <p>Л. Богданов. «Сымон-музыка».</p> <p>З. Жилинский. «Мужык і баба», «Баба і пеўнік».</p> <p>Декоративно-прикладное искусство.</p> <p>Цель: расширять знания о декоративно-прикладном искусстве (народном и профессиональном).</p> <p>Иллюстрации с изображением белорусской росписи (Отовская, Черерская, Давид-Городокская, Родненская).</p> <p>Архитектура.</p> <p>Цель: закрепить знания об архитектуре.</p> <p>Материал: иллюстрации Мирского замка, Белой вежи в Каменце, ратуши в Витебске, городских и сельских жилых домов и др.</p> <p>Дизайн:</p> <p>Цель: обогащать представление о роли различных видов искусств в искусстве дизайна, его исторических и национальных корнях (отражение различных исторических эпох в предметном мире). Познакомить с компьютерным дизайном.</p> <p>Материал: иллюстрации с изображением интерьера общественных помещений. Ващи: одежда, посуда, мебель, машины, телефоны.</p> <p>Компьютерный дизайн</p>	<p>цеское воспитание детей дошкольного возраста средствами ТРИЗ-технологии. — Мозырь, 2003.</p> <p>6. Паныч, Е.А. Детские рисунки как средство изучения микросреды ребенка // Генетические проблемы психологии. — Мн., 1992.</p> <p>7. Программа дошкольного образования «Пралеска». — Мн., 2007.</p>
<p>Цель: расширять знания о функциях и специфике скульптуры.</p> <p>Материал: Л. Шутко. «Пеўнік», «Алень», «Конь».</p> <p>Л. Богданов. «Сымон-музыка».</p> <p>З. Жилинский. «Мужык і баба», «Баба і пеўнік».</p> <p>Декоративно-прикладное искусство.</p> <p>Цель: расширять знания о декоративно-прикладном искусстве (народном и профессиональном).</p> <p>Иллюстрации с изображением белорусской росписи (Отовская, Черерская, Давид-Городокская, Родненская).</p> <p>Архитектура.</p> <p>Цель: закрепить знания об архитектуре.</p> <p>Материал: иллюстрации Мирского замка, Белой вежи в Каменце, ратуши в Витебске, городских и сельских жилых домов и др.</p> <p>Дизайн:</p> <p>Цель: обогащать представление о роли различных видов искусств в искусстве дизайна, его исторических и национальных корнях (отражение различных исторических эпох в предметном мире). Познакомить с компьютерным дизайном.</p> <p>Материал: иллюстрации с изображением интерьера общественных помещений. Ващи: одежда, посуда, мебель, машины, телефоны.</p> <p>Компьютерный дизайн</p>	<p>цеское воспитание детей дошкольного возраста средствами ТРИЗ-технологии. — Мозырь, 2003.</p> <p>6. Паныч, Е.А. Детские рисунки как средство изучения микросреды ребенка // Генетические проблемы психологии. — Мн., 1992.</p> <p>7. Программа дошкольного образования «Пралеска». — Мн., 2007.</p>

ЛИТЕРАТУРА:

1. Брагская, Т.Б. Мастацтва і мастацка-практычная дзейнасць: метадычныя парады мастацкаму выхаванню. — Мн., 1994.

2. Волчкова, В.Н. Степанова, Н.В. Конспект занятый по ИЗО. — Воронеж: ТЦ «Учитель», 2004.

3. Гарунович, Л.Б. Первые кроки ў свет прыгожага. — Мн., 2007.

4. Гарунович, Л.Б. Брагская, Т.Б. Пути развития детского изобразительного творчества. — Мн., 1996.

5. Корзун, А.В. Книшко, С.В. Интеллектуальные игры на основе содержания картин // Экологическое воспитание детей дошкольного возраста средствами ТРИЗ-технологии. — Мозырь, 2003.

6. Паныч, Е.А. Детские рисунки как средство изучения микросреды ребенка // Генетические проблемы психологии. — Мн., 1992.

7. Программа дошкольного образования «Пралеска». — Мн., 2007.

8. Работаем по программе «Пралеска». — Мн., 2007.

9. Сахута, Я.М. Ювар, В.А. Мастацкія рамёствы і промыслы Беларусі // Эстетическое воспитание в детском саду / под ред. Н.А. Вепулиной. — Мн., 1985.

10. Швайко, Г.С. Занятия по изобразительной деятельности в детском саду. — М., 2003.

ВОСПИТЫВАЕМ ВМЕСТЕ

ИНТЕРАКТИВНЫЕ ФОРМЫ ВЗАИМОДЕЙСТВИЯ С РОДИТЕЛЯМИ

Всем известно, что детство — важный период в жизни человека, и именно в это время происходит становление личности. На этом этапе родители являются самыми главными людьми в жизни малыша. Важнейшим фактором воздействия на личность ребёнка является атмосфера родственных эмоциональных связей. При посещении им дошкольного учреждения в его окружение входят новые люди, взрослые и сверстники, ранее не знакомые и составляющие иную, чем его семья, общность. При объединении усилий родителей и педагогов для обеспечения дошкольнику защиты, эмоционального комфорта, условий для развития в интересной и содержательной деятельности как в дошкольном учреждении, так и в семье можно с уверенностью говорить о гармоничном развитии личности малыша.

Семья и дошкольное учреждение, имея свои особые функции, не могут заменить друг друга и должны взаимодействовать во имя полноценного развития ребёнка. Но известно, что это достаточно сложный процесс, который часто носит формальный характер. Нередко взаимодействие похоже на «самоотверженную борьбу друг с другом», причинами которой являются:

- низкий уровень социально-психологической культуры родителей и педагогов, неумение общаться, налаживать деловое и личностное сотрудничество;

- несформированность у родителей педагогической рефлексии — неумение анализировать собственную воспитательную деятельность, критически её оценивать, находить причины педагогических ошибок; выбор и использование неэффективных методов воздействия на ребёнка, адекватных его способностям в конкретной ситуации;

- непонимание детских проблем, растерянность, боязнь раскрыть свои истинные чувства;

- несогласованность в действиях педагогов и родителей и многое другое.

Отсюда вытекает необходимость использования таких форм организации взаимодействия, которые помогут освоить продуктивные способы налаживания взаимоотношений в триаде «ребёнок — родитель — педагог», совершенствовать включение родителей в педагогический процесс, использовать в полной мере влияние семьи на воспитание ребёнка.

РОДИТЕЛЬСКОЕ СОБРАНИЕ С ИСПОЛЬЗОВАНИЕМ ИНТЕРАКТИВНЫХ ФОРМ РАБОТЫ

Цель:

1. Формирование интереса к творческому поиску, познанию себя, обмену опытом.

2. Развитие умения налаживать деловое и личностное сотрудничество при разных формах организации деятельности.

3. Выявление затруднений, обобщение и углубление уровня знаний, умений и навыков родителей в вопросах воспитания детей.

4. Развитие навыков восприятия и понимания себя и окружающих людей в процессе взаимодействия.

5. Содействии развитию творческой инициативы и сотрудничества.

План родительского собрания:

1. Методика «Поменяемся местами».

2. Методика «Номера».

3. Методика «Зигзаг» («Ажурная пила»).

4. Методика «14 предметов».

5. Методика «Алфавит».

6. Методика «Зебра».

7. Методика «Футбольное поле».

СОДЕРЖАНИЕ МЕРОПРИЯТИЯ

1. Методика «ПОМЕНИАЕМСЯ МЕСТАМИ».

Цель: создание благоприятной, конструктивной атмосферы, установление взаимопонимания и доверия, оперативное включение

участников в совместную деятельность.

Алгоритм реализации:

Все участники взаимодействия располагаются на стульях в кругу. Ведущий предлагает им быстро поменяться местами, таким образом отвечая на вопросы и выражая своё отношение к каким-либо предметам, событиям, явлениям. Например, ведущий предлагает поменяться местами тем, кто:

- жаждет деятельности;
- хотел бы узнать что-то новое;
- хочет общаться;
- у кого хорошее настроение и т.д.

Те участники, которые отвечают на вопрос утвердительно, должны быстро подняться со своего места и пересесть на какое-либо другое, освободившееся, если участники отвечают на вопрос отрицательно, то остаются на своих местах.

2. Методика «НОМЕРА».

Цель: организация коммуникации между участниками, оперативное включение их в совместную деятельность для дальнейшей работы.

Алгоритм реализации:

Ведущий предлагает участникам взаимодействия выбрать из шкатулки листок бумаги с номером. Родители размещаются за столами, организуя группы, включающие в свой состав 1-й, 2-й, 3-й и 4-й номера.

3. Методика «ЗИГЗАГ» («АЖУРНАЯ ПИЛА»).

Цель: закрепление знаний о типах темперамента и его влиянии на развитие личности дошкольника; развитие социальных навыков, внимания, памяти, творчества и инициативы, умения работать индивидуально и оперативно включаться в совместную деятельность.

Алгоритм реализации:

Ведущий готовит информацию о типах темперамента, равномерно распределяя её на листах бумаги таким образом, чтобы сведения о каждом типе темперамента разместились на одном листе бумаги и включали следующие разделы: «Почему так важно определить темперамент вашего ребёнка?», «Общая характеристика типов темперамента (холерик, сангвиник, флегматик, меланхолик)», «Ежедневные проблемы, с которыми сталкиваются родители при воспитании», «Рекомендации: занятия и увлечения, общение».

Участники располагаются за столами А (Б, В, Г) и каждый получает пронумерованный лист с текстом. Участники под номером «один» — лист с номером «один», участники под номером «два» — лист с номером «два», участники под номером «три» — лист с номером «три», участники под номером «четыре» — лист с номером «четыре». Каждый участник изучает только свою информацию. Количество человек в одной группе должно соответствовать количеству частей, на которые разбивается текст.

Затем ведущий предлагает участникам объединиться в новые группы за столами следующим образом.

В новых группах участники обсуждают информацию и выделяют наиболее важное из своего текста. После обсуждения возвращаются за столы в первоначальные группы.

В группах каждый из участников поочередно (сначала первый, затем второй и т.д.) знакомит остальных коллег со своей информацией таким образом, чтобы другие участники её запомнили.

Ведущий задаёт вопросы по содержанию текста и предлагает участникам групп на них ответить. Обращает внимание родителей на то, что если вопрос касается содержания текста листа под № 1 (2, 3, 4), то участники, изначально получившие лист с данной информацией, не отвечают на вопрос.

Ведущий оценивает, какая из групп наиболее качественно усвоила информацию, обсуждает с участниками взаимодействия, какие методы и приёмы оказались наиболее эффективными при изучении текста.

4. Методика «14 ПРЕДМЕТОВ».

Цель: оперативное включение участников в совместную деятельность, развитие умения участвовать в групповой деятельности по решению той или иной проблемы, формирование культуры поведения, уважения к разным точкам зрения на проблему, развитие творчества, инициативы.

Алгоритм реализации:

Ведущий подбирает 14 предметов, минимально связанных между собой и раскладывает их на столе в хаотичном порядке. Затем приглашает 4 участников, которым предлагает «навести порядок» на столе, объединив предметы в группы в течение 5 минут. Родители не должны комментировать вслух происходящее и свои действия. Остальные участники взаимодействия наблюдают за выполне-

нием задания у стола, а ведущий — за поведением участников за столом и другими участниками мероприятия. По истечении времени, отведённого на выполнение задания, ведущий проводит рефлексию: кто ощущали те, кто активно работал за столом, и те, кто находился в стороне, пассивные созерцатели. Обращает внимание участников взаимодействия на то, что каждый имеет право на своё мнение, которое нужно уважать.

5. Методика «АЛФАВИТ».

Цель: активизация мыслительной деятельности, развитие творчества, инициативы, умения работать в коллективе.

Алгоритм реализации:

Ведущий предлагает участникам взаимодействия раскрыть смысл понятия «воспитание», заполнив технологическую карту (см. приложение 1). Они поочередно называют слова для каждой строки таблицы, начинающиеся с соответствующей буквы и раскрывающие смысл изучаемого понятия. Каждый участник может назвать от одного до нескольких понятий. Ведущий записывает маркером называемые слова в каждую строку. Заполнение технологической карты заканчивается тогда, когда на каждую букву алфавита записано хотя бы одно слово. Из всех записанных на технологической карте слов ведущий предлагает выделить три, наиболее отражающих сущность изучаемого понятия. Выбор каждого участника ведущий отмечает на технологической карте точкой (плюсом, иным знаком), поставленной над выбранным словом. После того как отмечен выбор всех участников (в том числе и ведущего), ведущий называет слова, получившие большее число выборов, и подчёркивает их маркером. Выделенные понятия — это мнение группы о сущности изучаемого понятия. Ведущий предлагает участникам ответить на вопрос: «Насколько изменилось ваше знание об изучаемом понятии?», оценить свою деятельность и важность данной методики для себя.

6. Методика «ЗЕБРА».

Цель: реализация возможности оценить себя; формирование умения критически мыслить, рассуждать, познание себя, развитие творчества, инициативы.

Алгоритм реализации:

Ведущий предлагает участникам на левой стороне карточки под знаком «+» (см. приложение 2) написать пять своих положительных качеств, помогающих в воспитании ребёнка. Затем предлагает записать на правой стороне карточки под знаком «-» данные положительные качества, придав им негативную оценку (например: отзывчивый — не умеющий отказать). После этого родители на левой стороне карточки под знаком

«-» записывают пять качеств, которые им особенно в себе не нравятся, мешают в воспитании ребёнка. На правой стороне карточки под знаком «+» участники взаимодействия называют и записывают эти качества таким образом, чтобы сделать их менее неприятными (например: несдержанный — эмоционально реагирующий на происходящее).

7. Методика «ФУТБОЛЬНОЕ ПОЛЕ».

Цель: оценка и отображение участниками процесса взаимодействия, собственного участия в нём, подведение итога работы.

Алгоритм реализации:

Каждый из участников получает рисунок футбольного поля, на котором изображены игроки на поле, душевые, трибуны, скамейка запасных, раздевалка и т.д. В течение некоторого времени, внимательно рассмотрев рисунок, каждый из участников должен определить, где он находится на данном рисунке, и отметить своё место на футбольном поле значком. После завершения задания участники располагают все рисунки на стене (доске, стенде и т.д.), образуя своеобразную «галерею». Ведущий приглашает их совершить прогулку по галерее и оценить взаимодействие.

ЛИТЕРАТУРА:

1. Доророва, Т.Н. Дошкольное учреждение и семья / Т.Н. Доророва [и др.]. — М.: Линка-Пресс, 2001. — С. 224.
2. Кашлев, С.С. Современные технологии педагогического процесса / С.С. Кашлев. — Мн.: Университетское. — 2001. — С. 96.
3. Ярмолинская, М.М. Сотрудничаем с семьёй / М.М. Ярмолинская, Т.П. Елисеева. — Мн.: Детский Фонд ООН (ЮНИСЕФ), 2003. — С. 70.

Приложение 1 «Алфавит»

В	видение, взаимодействие, влияние, возможность
О	образование, объект, отношение, общение
С	стремление, созидание, сотрудничество
П	педагог, позитив, право
И	индивидуальность, искренность
Т	творчество, такт, технология, труд
А	активность, актуальность
Н	новизна, новаторство
И	искусство, информация, идеал
Е	единодушие, единение

Приложение 2 «Зебра»

+	-
-	+

«ТВОРЧЕСТВО – ВСЯ МОЯ ЖИЗНЬ!»

В биографии Лидии Ивановны Солянкиной — учёба в Могилёвском педагогическом училище, Минском государственном педагогическом институте и 35 лет работы в одном учреждении — яслях-саду № 2 г.Кировска, который стал для неё вторым домом. Шесть лет из них она работала заведующей дошкольным учреждением, остальные годы — музыкальным руководителем. А ещё — активное участие в народном хоре колхоза «Рассвет» имени К.П. Орловского и высокое звание лауреата Всесоюзного фестиваля народного творчества (Москва, 1987 год).

Сколько песен написано Лидией Ивановной, сколько детей получили прекрасную возможность соприкоснуться с миром Музыки, познать его волшебные краски! Несколько таких песен легли в основу её первого музыкального сборника, который готовится к выходу в свет в издательстве «Зорны верасень».

«А работа — она во имя детей, их музыкальной культуры, — говорит Лидия Ивановна. — Ведь творчество — вся моя жизнь!». И в этом легко убеждаешься, когда берёшь первые аккорды её песен — таких солнечных, добрых и тёплых, как само прекрасное и чудное лето.

В этом году Лидия Ивановна отметила свой юбилей, с чем мы её искренне поздравляем и желаем доброго здоровья и счастья. Предлагаем вам, уважаемые читатели, новые песни Лидии Ивановны Солянкиной.

ТАНЕЦ НА ЛУЖАЙКЕ

(Все дети стоят в кругу, взявшись за руки.)

Привет: Что это? Что это? —
Солнышко всем светит.
Кто это? Кто это? —
Маленькие дети. } 2 раза

(После каждого куплета дети идут по кругу и поют.)

1. Дети любят танцевать
Летом на лужайке.
(Дети любят себя, повороты влево-вправо, руки на поясе, за спиной.)

Дружно вместе присесть
И скакать, как зайки. } 2 раза

(Выполняют «пружинку» с поворотом влево, вправо.)

Прыг да скок, прыг да скок,
Поскачи со мной, дружок! } 2 раза

(Прыгают, как «зайки» вокруг себя на двух ногах, руки в стороны, оглядываются.)

Привет.

2. Цветов так много на лужочке,
Мы к ним подбежали.
(Сужение круга мелким бегом на носочках, присев, «рвут цветы».)

В букет собрали василёчки,
С ними станцевали. } 2 раза

(Выбегают из круга.)

Ля, ля, ля, ля, ля —
Пляшет дружно малышня. } 2 раза

(Выставление ноги на каблук, руки «палочкой».)

Привет.

3. На полянке бабочки
Крыльшками машут.
(Бег врасстыную, руки, как «крыльшки бабочек».)

Наши детки-лапочки
Кружатся и пляшут. } 2 раза

(Кружение на носочках мелким шагом.)

Да, да, да, да, да —
Вот какая красота! } 2 раза

(Кружение вокруг себя, как «бабочки».)

ТАНЕЦ НА ЛУЖАЙКЕ

Подвижно. *Привет:* Слова и музыка Л. Солянкиной

Что э - то? Что э - то? — Сол - ныш - ко всем све - тит.

Кто э - то? Кто э - то? — Ма - лень - ки - е де - ти.

Де - ти лю - бят тан - це - вать ле - том на лу - жай - ке.

Друж - но вмес - те при - се - дать и ска - кать, как за - а - ай - ки.

Друж - но вмес - те при - се - дать и ска - кать, как зай - ки.

Прыг да скок, прыг да скок, по - ска - чи со

мною дру - жок! Прыг да скок, прыг да скок,

по - ска - чи со мною, дру - жок!

АХ, ЛЕТО!

Привет:

Лето, лето, лето — это красота!
Очень любит лето детвора. } 2 раза

1. Летом ягоды, грибы,
Грозы, тёплые дожди.
Летом радуга-дуга
И зелёные луга!

Привет.

2. Солнце на небе сверкает,
Согревает и ласкает.
Детей зовёт на луг играть,
Цветы в букетик собирать.

Привет.

3. В речке тёплая вода,
Золотые берега.
Дети любят загорать,
И купаться, и играть.

АХ, ЛЕТО!

Весело *Привет:* Слова и музыка Л. Солянкиной

Ле-то, ле-то, ле-то — э - то кра - со - та! О - чень лю - бит ле - то
дет - во - ра, дет - во - ра. Ле - том я - го - ды, гри - бы,
гро - зы, тёп - лы - е дож - ди. Ле - том ра - ду - га - ду - га
И зе - лё - ны - е лу - га!

СОЛНЦЕ СВЕТИТ ЯРКО

1. Летом солнце светит ярко,
От него светло всем, жарко!
В бору солнце, на лугу.
Я встречать его бегу! } 2 раза

Привет:

Хорошо на свете жить,
С ясным солнышком дружить! } 2 раза

2. Лучи солнце посылает,
Всё на свете обнимает:
Пчёлку, птишку и цветок,
Серебристый ручеёк! } 2 раза

Привет.

3. Солнце на небе смеётся
И теплом всем отзовется.
Растёт травка и грибок,
Золотистый колосок. } 2 раза

Привет.

СОЛНЦЕ СВЕТИТ ЯРКО

Весело Слова и музыка Л. Солянкиной

Ле - том солн - це све - тит яр - ко, От не - го свет - ло всем, жар - ко!
В бо - ру солн - це, на лу - гу. Я встре -
чать е - го бе - гу! Е - го бе - гу!
Привет:
Хо - ро - шо на све - те жить, с яс - ным сол - ныш - ком дру - жить!

ЮБИЛЕИ

ЕЁ ТЁПЛЫЙ ВЗГЛЯД

В мае свой замечательный юбилей отметила педагог, ветеран труда Зоя Николаевна Катляр. В редакцию нашего журнала пришло несколько тёплых писем со словами признательности и благодарности в её адрес.

«После окончания в 1960 году Белгосуниверситета З.Н. Катляр работала воспитателем в ДУ № 125 г.Минска. Все свои силы, знания и умения она отдавала маленьким воспитанникам. С 1971 года работала в должности методиста в ДУ № 289, а с 1974 года и до конца своей трудовой деятельности — методистом в дошкольном учреждении № 160 Национальной академии наук Беларуси.

Зоя Николаевна — по призванию Учитель, она подготовила много талантливых педагогов. За многолетний педагогический труд, высокий профессионализм, большой вклад в дело вос-

питания и образования дошкольников награждена многочисленными грамотами и благодарностями. И, уже находясь на заслуженном отдыхе, остаётся таким же энергичным и творческим человеком. Книжки, которые она написала, — «Мой тёплый дом», «Птички-невелички», «Секреты волшебника Этикета», «Книга для Почемучки, Знайки и маленькой лентяйки» — являются настольными книгами для воспитателей детских садов.

У Зои Николаевны много стихов для детей, они понятны и доступны, легко заучиваются и запоминаются. Всю свою любовь к миру детства она пронесит через строки своей поэзии:

Что такое детский сад?

Это очень тёплый взгляд.

Это звонкий, звонкий смех.

Добрые слова для всех...

Дорогая Зоя Николаевна! Мы, ваши ученики, до сих пор обращаемся к вам за профессиональной помощью, добрым словом и советом.

Поздравляем Вас с юбилеем!

С годами Вы становитесь мудрее,

Но жизни пыл не угасает в Вас.

Пусть, как и прежде, юность пламенеет

В улыбке и в счастливом блеске глаз!

С уважением благодарные ученики, воспитатели высшей категории — О.А. Битенева, М.В. Мухурова, Л.Л. Фирсова, Н.В. Гордеева, Р.С. Финаева, И.И. Юрченко».

К этим тёплым поздравлениям присоединяются зам. заведующей по основной деятельности яслей-сада № 512 г.Минска И.И. Никулина, воспитатель высшей категории яслей-сада № 289 г.Минска Н.Г. Ткач, коллективы дошкольных учреждений № 64 ОАО «Горизонт», № 18 д.Новый Двор, № 62 и № 69 п.Гатово Минского района, а также коллектив редакции журнала «Пралеска».

Доброго здоровья Вам, уважаемая Зоя Николаевна, счастья и творческих успехов!