

Выходзіць са жніўня 1991 года

ЗАСНАВАЛЬНІК:
Міністэрства адукацыі
Рэспублікі Беларусь

Часопіс перарэгістраваны
ў Міністэрстве інфармацыі
Рэспублікі Беларусь.
Пасведчанне № 467
ад 8 чэрвеня 2009 года.

Галоўны рэдактар
Алесь САЧАНКА

РЭДАКЦЫЙНАЯ КАЛЕГІЯ:

К.С. ФАРЫНО, В.В. ЯКЖЫК,
В.У. ЧЭЧАТ, Л.А. ПАНЬКО,
В.А. ШЫШКІНА, І.У. ЖЫТКО,
Г.А. НІКАШЫНА, В.М. ШАШОК,
І.А. КАМАРОВА, Л.М. ВАРАНЕЦКАЯ,
Г.Р. МАКАРАНКАВА, А.Л. ДАВІДОВІЧ,
Ю.У. ЕМЯЛЯНЕНКА, Н.Г. ГРЫНЕВІЧ,
Р.Р. КАСЯНЮК, С.А. ШТАБІНСКАЯ,
Н.Ф. ПАШКАВЕЦ, П.В. БЕСПАЛЬКО,
Л.М. КЛЫШКО.

НАВУКОВЫЯ

КАНСУЛЬТАНТЫ:

В.І. ІЎЧАНКАЎ, Я.Л. КАЛАМІНСКІ,
І.А. КАМАРОВА, Т.Ю. ЛАГВІНА,
Л.Г. ТАРУСАВА, А.І. ЛЯЮКО,
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. МЕЛЬНИКАВА.

Гродзенская вобласць

А.Л. КУХТА.

Магілёўская вобласць

Л.А. БАГНОУСКАЯ.

Мінская вобласць

І.А. ІВАНОВА.

г.Мінск

Г.Ф. АСТРОЎСКАЯ.

Мастацкі рэдактар:

М.А. АНЦІПКІНА

Літаратурны рэдактар:

А.М. МАЛІНОУСКАЯ

Мастацка-тэхнічная група:

М.М. БУДЧАНІН, М.К. ПАНЧАНКА,

В.І. САЧАНКА, Н.Я. ЧАРАТУН

Дзяжурны рэдактар:

М.М. ШАВЫРКІН

© «Пралеска», чэрвень, 2011.

Адрас рэдакцыі:

220103, г.Мінск, вул. Сядых, 42.

Тэл.: 8 017 281-20-65; 8 017 281-50-84;

8 017 281-26-62 (бухгалтэрыя).

E-mail: praleska-red@tut.by

Наш сайт: <http://praleska-red.by>

Падысанна да друку 31.05.2011.

Папера газетная, на вокладцы

мелаваная, на ўкладцы афсетная.

Фармат 60x84 1/8. Ум. друк. арк. 8,5.

Ум. фарб.-адбіт. 11,3. Улік.-выд. арк. 11,15.

Тыраж нумара 10 537 экз.

Заказ 1318.

Надрукавана ў РУП «Выдавецтва

«Беларускі Дом друку».

ЛД № 02330/0494179 ад 03.04.2009.

220013, г.Мінск,

проспект Незалежнасці, 79.

СОВЕТ МИНИСТРОВ РЕСПУБЛИКИ БЕЛАРУСЬ

31 мая 2011 г. № 679 г. Минск

ПОСТАНОВЛЕНИЕ

О внесении изменения в постановление

Совета Министров Республики Беларусь от 24 января 2008 г. № 100

На основании статьи 155 Трудового кодекса Республики Беларусь Совет Министров Республики Беларусь ПОСТАНОВЛЯЕТ:

1. В пункте 10 приложения 1 к постановлению Совета Министров Республики Беларусь от 24 января 2008 г. № 100 «О предоставлении основного отпуска продолжительностью более 24 календарных дней» (Национальный реестр правовых актов Республики Беларусь, 2008 г., № 31, 5/26709) цифры «30» заменить цифрами «42».

2. Настоящее постановление вступает в силу после его официального опубликования.

Премьер-министр
Республики Беларусь

М. Мясникович

У НУМАРЫ

ЛІСТ РЭДАКТАРА

А. Сачанка. ХТО ЛЕПЕЙ СКАЖА НА СВЕЦЕ?! 2

ДАКУМЕНТЫ

ИНСТРУКЦИЯ О ПОРЯДКЕ ФИНАНСИРОВАНИЯ В 2011 ГОДУ ВЕДОМСТВЕННЫХ ДОШКОЛЬНЫХ УЧРЕЖДЕНИЙ ЗА СЧЁТ СРЕДСТВ МЕСТНЫХ БЮДЖЕТОВ 3

У МИНІСТЭРСТВЕ АДУКАЦЫІ

О НОРМАХ ЗАКОНОДАТЕЛЬСТВА 3

ЯКАСЦЬ АДУКАЦЫІ

ДОШКОЛЬНОЕ ОБРАЗОВАНИЕ: АКТУАЛЬНЫЕ ПРОБЛЕМЫ И ТЕНДЕНЦИИ. С международной научно-практической конференции на факультете дошкольного образования БГПУ им. М. Танка 4

ВЕКАПОМНАЕ

А. Саченко. ВИКТОРИЯ ВИКТОРИИ МИРОНОВИЧ. Интервью 15

В. Кудлачэв. «ПРОКЛИНАЮ ВОЙНЫ...». Стихи 16

1 ЧЭРВЕНА — МІЖНАРОДНЫ ДЗЕНЬ АБАРОНЫ ДЗЯЦЕЙ

С. Райбэ. РАДЗІМА ШЧАСЛІВЫХ ДЗЯЦЕЙ. Сцэнарый свята 17

ЯКАСЦЬ АДУКАЦЫІ. Майстар-клас

Н. Савич. НЕИЗВЕДАННОЕ РЯДОМ. Развитие интеллектуальных способностей детей группы «Фантазёры» в процессе экспериментальной деятельности (Окончание) 18

КАДРЫ

Ю. Немцова, Т. Апанасевич. БОРЕМСЯ СО СТРЕССОМ. Психологический тренинг для педагогов 27

ЗДАРОЎЕЗБЕРАЖЭННЕ

Л. Козловская, Т. Маринчик, Н. Улащенко. СТОМАТОЛОГИЧЕСКИЙ СТЕНД 28

АХОВА ПРАЦЫ

ИНСТРУКЦИЯ ПО ОХРАНЕ ТРУДА ДЛЯ МАЛЯРА 30

АЗБУКОЎНІК БЕРАЖЛІВЫХ. Майстар-клас

Р. Барсукова. «ЭНЕРГОМАРАФОН-2010»: ВМЕСТЕ БУДЕМ СБЕРЕГАТЬ! О формировании культуры энергосбережения у дошкольников посредством метода проектов 33

ФІЗІЧНАЕ ВЫХАВАННЕ

Ю. Боковец. СОХРАНИМ РЕБЁНКУ ОСАНКУ! К красивой и правильной осанке через подвижную игру 44

«БУСЛЯНКА». СЯМЕЙНЫ КЛУБ «ПРАЛЕСКІ» 49

НАШ КАЛЯНДАР

СЫН ЗЯМЛІ ПАЛЕШУКОЎ. Да 75-годдзя з дня нараджэння Барыса Сачанкі. 50

Б. Сачанка. Насцечка 50

ЭТНАПЕДАГОГІКА

В. Статкевіч. ТРАДЫЦЫЯМІ МОЦНЫЯ. Сумесная дзейнасць выхавальнікаў і бацькоў па развіцці народных педагогічных традыцый 51

БЯСПЕКА ЖЫЦЦЯДЗЕЙНАСЦІ

Н. Сухановская. «101» ЗВОНИ: НА ПОМОЩЬ ЗОВИ! Обучение детей правилам пожарной безопасности 59

В. Фролова. НЕЛЬЗЯ БРАТЬ В РУКИ СПИЧКИ. План-конспект занятия с детьми 3—4 лет 60

О. Каропа. ЮНЫЕ ПОЖАРНЫЕ. Конспект занятия с детьми 5—6 лет 60

«АЛЕСЯ». ВЫПУСК ДЛЯ ЖАНЧЫН І ПРА ЖАНЧЫН 62

ЮРЫДЫЧНЫ КЛУБ 64

На першай старонцы вокладкі: радавацца вясновай квецені, распавядаць нашчадкам пра суровае змаганне з ворагам марыла юная падпольшчыца Вікторыя ў тыя баявыя саракавыя... Пра жыццёвы шлях ветэрана вайны і працы Вікторыі Баляславаўны МІРАНОВІЧ чытайце ў гэтым нумары часопіса (стар. 15—16).

ХТО ЛЕПЕЙ СКАЖА НА СВЕЦЕ?!

«Мы не маем права карыстацца шчасцем, не ствараючы яго».

Бернард Шоў

* У Беларусі налічваецца 2,7 млн сем'яў, з іх 45% маюць непаўналетніх дзяцей.

УСПАМІНАЕЦЦА даўняя размова з Верай Іванайнай Доля, тагачасным дырэктарам дзіцячага дома № 3, што ў Мінску. Паміж разнатэм'я, што цікавіла найперш мяне, узнікла і вось гэта: «Адкуль у дзетдамаўцаў з'яўляецца слова «мама», прычым у тых, хто ніколі тую маму насамрэч нават і не бачыў?» Мудры, спрактыкаваны педагог і псіхалаг тады мне адказала каратка і дасціпна: «Генетычна!». Аказваецца, яна і сама задумвалася не раз над гэтым і выснову зрабіла даўно: у чалавеку закладзена слова «мама», як кроў, як цела, як сьвядомасць!

«Мама, маці, матуля, мамулечка, мамачка», — колькі яшчэ ласкавых слоў адрасавана жанчыне, якая дала новае жыццё, нарадзіла такое шчасце — дзіцёнка. Бацьку таксама прысвечана ў нашай лексіцы не менш цёплых, пранікнёных зваротаў: «Тата, татачка, татуля, татусь, бацечка, татка» і г.д. Хораша, адметна і шчыра называе малыш сваіх самых блізкіх і родных яму людзей. Гэта не толькі лапшыць вуха і душу дарослых, а ўсталёўвае нейкі асаблівы інтымна-пяшчотны, даверлівы кантакт, з чаго пачынаецца выток усяго таго, што называецца «сям'я», «мой род», «мая радня», «мой родны кут» і яшчэ многае-многае неабходнае чалавеку ў яго паўнаякасным жыцці і адчуванні сябе як асобы. Цягам часу яно ўмацоўваецца, напайнаецца дадатковым сэнсам, абрастае пэўнымі справамі, учынкамі, наводзінамі, бывае, на жаль, не лепшымі, хоць і тут ёсць таксама ўплыў сямейнага ачага, самых блізкіх людзей.

Дзіву даешся, аднак сёння асобныя дарослыя людзі абмяркоўваюць-смакуюць у высокіх сценах тэму — так, усё тую ж, што перажыла тысячагоддзі: а навошта ўжываць «аджыўшыя» свой век словы «тата» і «мама»? Прынамсі, Савет Еўропы такую прапанову ўнёс яшчэ ў верасні мінулага года. Ды што гэта! Парламентская асамблея Еўрасаюза нават абмяркоўвала ўсур'ез зварот швейцарскага дэпутата Дорыс Штамп, якая паставіла пытанне рубам: наспей час перастаць паказваць жанчын «пасійнымі і другасортнымі істотамі, мамамі альбо сексуальнымі аб'ектамі». Можна, і наспей такі час нешта змяніць у гендэрным статусе жанчыны, але адняць у яе права звацца і быць маці свайго дзіцёнка, як і права дзіцёнка мець маці, гэта, даруйце, яўны перакос! Не дзіўна, што на тым пасяджэнні не выступіла ніводная жанчына — пазбавіцца свайго самага шчаслівага прызначэння ім не хацелася, зрэшты, як і кожнай, скажам так, нармальнай жанчыне.

Але ў сваіх памкненнях усім паказала нос Амерыка. Там яшчэ ў 2007 годзе тагачасны губернатар штата Каліфорнія Арнольд Шварцэнегер падпісаў закон (!), які забараняе ў сценах школ і дашкольных устаноў непаліткарэктныя словы «муж» і «жонка». Чаму? Недэмакратычна, бачце, закранаюцца пачуцці гомасексуалістаў! Далей — болей. Дазвол на аднапалыя шлюбы, які ўжо ўзаконены ў некаторых краінах Еўропы, магчымасць і права геям і лесбіянкам усынаўляць і ўдачараць дзяцей... Вось толькі каго выхавваюць і па якім агульначалавечым законе маралі ацэньваюць такія ўчынкі тых, даруй Бог, гомасексуалістаў? Між тым, цяпер у пасведчанні аб шлюбе ў Каліфорніі ясна і канкрэтна пішуць: «Партнёр № 1» і «Партнёр № 2». Трэба думаць, працяг знойдзецца і ў гэтай «ініцыятывы»...

У нашай Беларусі дэмаграфічныя, як і гендэрныя праблемы, зусім іншага кшталту: павысіць нараджальнасць, забяспечыць роўныя правы жанчын і мужчын ва ўсіх сферах жыцця, дапамагчы рэальна сям'і ў выхаванні і развіцці дзяцей, у тым ліку і з дапамогай дашкольных устаноў. Сёння ахоп дзяцей ва ўзросце ад 3 да 6 гадоў гэтымі ўстановамі, дарэчы, дасягнуў 93%! Забяспечыць роўны доступ да паступлення ўсіх дзяцей у яслі-сад, а значыць, роўныя стартавыя магчымасці на падрыхтоўку да навучання ў школе, дазволіць будаўніцтва ўжо да 2014 года 156 новых устаноў дашкольнай адукацыі — беспрэцэдэнтны прыклад! Прадугледжаны іншыя спрыяльныя ўмовы сем'ям, дзе збіраюцца або нарадзілі адно-двух-трох і больш дзяцей, маці-адзіночкам і інш. Краіна заклапочана павышэннем якасці падрыхтоўкі спецыялістаў, якія прыходзяць на працу ў дашкольныя ўстановы з педагагічных каледжаў і ВНУ, аб чым сведчаць матэрыялы навукова-практычнай канферэнцыі, справаздача з якой змешчана ў сённяшнім нумары часопіса. І ўсё ж прыярытэт аздаецца менавіта сям'і, сямейнаму выхаванню, дарагім і бясконца блізкім людзям — маці і бацьку. Сёння сям'я — вельмі неабходны сацыякультурны, самы дзейны, самы актыўны, самы мабільны калектыў, аўтарытэт і значэнне якога для дзіцёнка-дашкольніка першаснае. Цяжка знайсці ў грамадстве другі такі сацыяльны інстытут або сацыяльную групу, што так уплываюць на выхаванне дзяцей.

...Сям'я, маці, бацька — гучыць тут і там, паўсюль. Яны, хоць і звыклія, але такія шанойныя, такія мілагучныя, такія неабходныя. Зрэшты, хто лепей скажа на свеце?!

Министерство образования Республики Беларусь

УТВЕРЖДЕНО
Постановление Министерства образования
Республики Беларусь 03.02.2011 № 2

ИНСТРУКЦИЯ

о порядке финансирования в 2011 году ведомственных дошкольных учреждений за счёт средств местных бюджетов

1. Настоящая Инструкция разработана на основании подпункта 5.8 пункта 5 постановления Совета Министров Республики Беларусь от 31 декабря 2010 г. № 1939 «О мерах по реализации Закона Республики Беларусь от 15 октября 2010 года «О республиканском бюджете на 2011 год» (Национальный реестр правовых актов Республики Беларусь, 2011 г., № 7, 5/33131) и определяет порядок финансирования в 2011 году ведомственных дошкольных учреждений за счёт средств местных бюджетов.

2. На финансирование ведомственных дошкольных учреждений, в том числе централизованных бухгалтерий, ведущих бухгалтерский учёт этих учреждений, состоящих на балансе организаций всех форм собственности, направляются средства местных бюджетов.

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

4. Местные Советы депутатов обеспечивают направление средств из соответствующих местных бюджетов на содержание ведомственных дошкольных учреждений в пределах норматива денежных средств на содержание одного ребёнка в государственных учреждениях, обеспечивающих получение дошкольного образования, установленного государственными социальными стандартами.

5. Финансирование ведомственного дошкольного учреждения осуществляется на основании бюджетной сметы.

Бюджетная смета составляется в соответствии с Инструкцией о порядке составления, рассмотрения и утверждения бюджетных смет получателей бюджетных средств, смет доходов и расходов внебюджетных средств бюджетных организаций, утверждённой постановлением Министерства финансов Республики Беларусь от 30 января 2009 г. № 8 (Национальный реестр правовых актов Республики Беларусь, 2009 г., № 66, 8/20522).

6. Расходы, включаемые в бюджетные сметы, должны быть обоснованы соответствующими расчётами исходя из нормативов, действующих для соответствующих бюджетных организаций (штатных нормативов 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 Респуб-

ки Беларусь от 10 мая 2000 г. № 17 (Национальный реестр правовых актов Республики Беларусь, 2000 г., № 53, 8/3502), тарифных ставок, окладов всех категорий работников, условий оплаты труда, денежных норм расходов на питание и других нормативов).

К бюджетной смете прилагаются плановые показатели по сети, штатам и контингентам, штатное расписание и список педагогических работников, которым исчисляются ставки и надбавки за квалификационные категории с учётом педагогической нагрузки.

7. При наличии на балансе организации нескольких ведомственных дошкольных учреждений, финансируемых из средств местных бюджетов, составляется сводная бюджетная смета.

8. Бюджетная смета (сводная бюджетная смета) утверждается органом управления образованием.

Один экземпляр утверждённой бюджетной сметы остаётся в органе управления образованием, второй — направляется организации.

9. Исполнение бюджетной сметы на содержание ведомственного дошкольного учреждения осуществляется в соответствии с установленным порядком исполнения местных бюджетов через органы государственного казначейства.

Перечисление денежных средств осуществляется органами государственного казначейства:

на счета поставщиков (подрядчиков, исполнителей) за поставленные товары, оказанные услуги, выполненные работы — при представлении получателями платёжного поручения и первичных документов, подтверждающих обоснованность осуществляемых платежей;

на текущие (расчётные) счета организаций для осуществления расчётов, связанных с выплатой заработной платы и приравненных к ней выплат.

10. Получатели бюджетных средств составляют и представляют бухгалтерскую отчётность об использовании бюджетных средств в составе и порядке, установленных Министерством финансов Республики Беларусь.

11. Контроль за целевым и эффективным расходованием бюджетных средств осуществляется в соответствии с действующим законодательством.

Нарушение бюджетного законодательства влечёт применение к нарушителю мер принуждения, предусмотренных законодательством.

У МИНІСТЭРСТВЕ АДУКАЦЫІ

О НОРМАХ ЗАКОНОДАТЕЛЬСТВА

В связи с поступающими вопросами о продолжительности рабочего времени воспитателя дошкольного учреждения в предпраздничные дни и на основании разъяснения Министерства труда и социальной защиты (письмо от 14.04.2011 № 03-03-15/738) Министерство образования сообщает следующее.

В соответствии со статьёй 116 Трудового кодекса Республики Беларусь (далее — Кодекс) накануне государственных праздников и праздничных дней, установленных и объявленных в соответствии с Указом Президента Республики Беларусь от 26.03.1998 № 157 «О государственных праздниках, праздничных днях и памятных датах в Республике Беларусь» нерабочими, продолжительность работы сокращается на один час.

Если по условиям производства сокращение на один час продолжительности работы невозможно, переработка компенсируется по соглашению сторон предоставлением дополни-

тельного дня отдыха, оплачиваемого в одинарном размере, по мере накопления этих часов или повышенной их оплатой в размере, установленном для оплаты сверхурочной работы.

Статья 116 Кодекса не содержит ограничения по сокращению рабочего дня для работников, которым установлена полная или сокращённая продолжительность рабочего времени.

Вместе с тем, если для отдельных категорий педагогических работников (например, воспитателям дошкольных учреждений, школ-интернатов и др.), которым Правительством Республики Беларусь установлена сокращённая продолжительность рабочего времени, сокращение на один час в предпраздничный день продолжительности рабочего дня (смены), установленной нанимателем, невозможно, то переработка ими установленной нормы продолжительности рабочего времени должна компенсироваться согласно нормам части второй статьи 116 Кодекса.

22.04.2011 №11-02-16/1630/дс

Для работников, работающих по совместительству, с неполным рабочим временем (независимо от доли штатной единицы), рабочее время в предпраздничный день, по нашему мнению, также может быть сокращено, но не на один час, а пропорционально установленной ежедневной продолжительности рабочего времени, что должно быть предусмотрено нанимателем в локальном нормативном правовом акте организации. При этом оплата труда будет производиться за фактически отработанное работником время.

Обращаем также внимание, что наниматель согласно нормам статей 110, 123 Кодекса должен устанавливать для всех работников ежедневную продолжительность их рабочего времени.

Просим данную информацию довести до заинтересованных.

Министр

С.А. Маскевич

ДОШКОЛЬНОЕ ОБРАЗОВАНИЕ: АКТУАЛЬНЫЕ ПРОБЛЕМЫ И ТЕНДЕНЦИИ

С международной научно-практической конференции на факультете дошкольного образования БГПУ имени М. Танка

В.В. Бущик.

И.И. Цыркун.

Л.Н. Воронечкая.

Г.Г. Макаренкова.

Е.А. Панько.

Традиционная научно-практическая конференция «Актуальные проблемы и тенденции современного дошкольного образования» 28 апреля 2011 года собрала учёных, организаторов образования, методистов, педагогов-практиков, гостей из Украины, России, Финляндии. Состоялось пленарное заседание, на котором выступили:

Василий Васильевич Бущик, доктор политических наук, профессор по научной работе БГПУ им. М. Танка;

Иван Иванович Цыркун, доктор педагогических наук, профессор, заведующий кафедрой педагогики БГПУ им. М. Танка;

Галина Григорьевна Макаренкова, начальник управления дошкольного образования Министерства образования Республики Беларусь;

Елизавета Александровна Панько, кандидат психологических наук, профессор кафедры общей и детской психологии БГПУ им. М. Танка;

Яков Львович Коломинский, доктор психологических наук, профессор кафедры возрастной и педагогической психологии БГПУ им. М. Танка;

Алесь Иванович Саченко, главный редактор научно-методического журнала «Пралеска»;

Александр Олегович Орлов, ассистент Псковского государственного педагогического университета (Россия);

Наталья Степановна Старжинская, доктор педагогических наук, профессор кафедры методик дошкольного образования БГПУ им. М. Танка;

Лилия Васильевна Макаренко, кандидат педагогических наук, доцент Бердянского государственного университета (Украина);

Галина Николаевна Казаручик, кандидат педагогических наук, доцент кафедры педагогики детства Брестского государственного университета им. А.С. Пушкина;

Нина Васильевна Погрибняк, старший преподаватель Запорожской областной академии последипломного педагогического образования (Украина).

(Изложение основных тезисов их выступлений предлагается в сегодняшнем номере журнала.)

Затем работа конференции продолжилась в секциях. Вела работу декан факультета дошкольного образования БГПУ им. М. Танка, кандидат педагогических наук, доцент **Людмила Николаевна Воронечкая**.

Материалы конференции изданы отдельным сборником.

Предлагаем отчёт о работе конференции, подготовленный корреспондентами «Пралескі».

Есть, над чем подумать

Открывая научно-практическую конференцию, доктор политических наук, профессор по научной работе БГПУ им. М. Танка **Василий Васильевич Буцик** заметил, что сегодня в мире существует множество различных систем дошкольного воспитания. Например, англо-саксонская, основанная на либеральной философии, она считается наиболее свободной. Китайская система основана на воспитании коллективизма. Особое место занимает японская система дошкольного воспитания, где значительное место также отводится воспитанию коллективизма, взаимопонимания. Возникает вопрос, а что же является основой, главным в системе воспитания у нас, в нашей национальной системе дошкольного образования? И здесь он предложил вспомнить наши национальные черты характера, которыми мы так гордимся. Возьмём толерантность. Да, мы миролюбивые люди, с уважением относимся к другим народам. Но есть рыночная экономика, где действуют другие законы, в том числе психологические. Как же согласуется ныне наша толерантность с законами рынка, законами экономическими? Ведь наша толерантность — это не безразличие и не наша «абыякавасць»!

Есть и другая черта белорусов, которая называется зависть. Откуда она у нас? Опять же противоречие: рыночная экономика и зависть? А всё потому, что каждый по-разному понимает рынок, как и толерантность, и зависть.

С другой стороны, общаясь со студентами многие годы, профессор убедился, что они не читали и не читают важнейшие классические произведения, например, «Войну и мир» Льва Толстого и другие, то есть те произведения, которые образуют человека. Слушая учёных, практиков, он пришёл к выводу, что интеллектуальные возможности нынешнего дошкольника просто колоссальные. Так, может быть, отсюда и следует начинать: прививать любовь к чтению, воспитывать характер, гражданственность, другие черты характера личности? Конечно, таких и других проблем значительно больше, вы их знаете и хотите обсудить сегодня, заметил В.В. Буцик. Я хочу лишь пожелать, чтобы они не только обсуждались, но и решались. Творческих успехов и успехов в вашей производственной деятельности!

О генезисе педагогической науки

Иван Иванович Цыркун, доктор педагогических наук, профессор, заведующий кафедрой педагогики БГПУ им. М. Танка, задавая высокий научный уровень конференции, подчеркнул, что источники и модели развития педагогической науки формируются в её метакогнитивной системе и явно или неявно определяют тактику и стратегию развития.

Метакогнитивная система включает два типа взаимодополнительных моделей: традиционные и инновационные. Их демаркация является достаточно условной. В качестве критериев демаркации выступают: нормативно одобренная исследовательская стратегия,

эффективность и качество педагогических исследований.

Нормативно одобренная исследовательская стратегия представляет собой куматидное образование (оно может появляться, а также исчезать), которое принимается конвенционально педагогическим сообществом. Она включает общие правила исследовательской практики, возможные способы их осуществления, а также совокупность факторов, способствующих успешному проведению исследования.

При переходе от традиционных моделей к инновационным осуществляется прогрессивное преобразование исследовательской стратегии, что приводит к повышению качества педагогических исследований (принципиально новые идеи, концепции, подходы и др.) и их эффективности (социальный и экономический эффекты). Происходит также изменение формальных показателей развития педагогической науки (количества научных результатов и печатных работ, объёма финансирования, численности учёных, количества научных учреждений и их структур).

Деление наук на естественные, социально-гуманитарные и технические родилось в рамках классического типа рациональности, когда реальность изучается такой, какова она есть безотносительно к исследователю.

В соответствии с неклассической рациональностью научное изучение реальности предполагает учёт используемых средств (приборов, систем отсчёта, способов описания и обоснования). Для неклассического типа рациональности характерно устранение граней между объектом и субъектом, рассмотрение объектов не только в качестве подчинённых законам природы, но и в качестве «естественно-искусственных» систем, зависящих от средств исследователя.

Постклассическая рациональность характеризуется тем, что знания об объекте относятся не только с материальными средствами, но и с социальными ценностями и целями. Этот тип рациональности доминирует при изучении сложных социотехнических систем, в которые в качестве компонента включён сам человек.

На рисунке представлены состав и структура метакогнитивной системы педагогической науки.

Эмпирико-рецептурная модель является генетической предпосылкой развития педагогической науки. Это наглядно отражено в работах Я.А. Коменского, где преобладают здравый смысл, рецепты и обобщённый позитивный опыт. Модусами признания истинно-

Я.Л. Коломинский.

А.И. Саченко.

А.О. Орлов.

Н.С. Старжинская.

Л.В. Макаренко.

Г.Н. Казаручик.

Н.В. Погрибняк.

сти выступают мнения и вера. П. П. Блонский писал, что педагогика заполнена риторикой, прожектами и неустойчивым «здравым смыслом».

Естественно-научная модель познания заимствована педагогикой из естественно-научных дисциплин. Данная модель предполагает следующее:

- установление универсальных механизмов;
- отказ от метафизики и стремление привлечь во внимание только те выводы, которые основаны на фактах;
- обоснование суждений с опорой на достоверность результатов, а также возможность верификации фактов;
- вычленение в реальном объекте идеальной составляющей, опережение практики.

Объектом научной педагогики является педагогический факт (явление). В какой-то степени естественно-научная модель развития педагогической науки реализована в ассоциативно-рефлекторной концепции образования, однако в педагогике в полной мере она не может быть воплощена, так как не учитывает особенностей постклассической рациональности, а также возможности осуществления процедуры идеализации объекта познания и его расщепления.

Эти и другие сложности применения естественно-научной модели в социотехнических системах стали предпосылкой появления в (1950–70-е гг.) деятельностно-программной модели развития педагогической науки. Исходя из кибернетических воззрений, было выдвинуто предположение о возможности пооперационного описания педагогического процесса по аналогии с программированием. **В педагогике появились новые категории: алгоритмизация обучения, эвристика, а также программированное обучение.** Деятельностно-программная модель нашла воплощение в концепции поэтапного формирования умственных действий, которую многие специалисты считают педагогическим открытием.

В 1970–80-е гг. педагогическое научное сообщество всё глубже стало осознавать тезис о том, что невозможно свести логику гуманитарного познания лишь к его внутренним законам, оторванным от различных контекстов: социального, эмоционального, ценностного, временного и др. Это явилось предпосылкой зарождения в развитии педагогической науки личностно-культурологической модели, которая предполагает: органическую встроенность социального заказа в научную дисциплину в виде ценностных эталонов, отвечающих потребностям общества; взаимодополнительное существование различных позиций и точек зрения; полифоническое единство, что порождает необходимость реализации в педагогике методов и форм гуманитарного познания: диалога, полилога, понимания, рефлепрактики, абдукции, интеракции и др. Обращение к феноменологии актуализирует эмоционально-смысловой анализ явлений, восхождение к нравственным основам личности, её творческому началу. Личностно-культурологическая модель развития педагогической науки нашла отражение

в личностно-ориентированных и личностно-развивающих концепциях образования.

Инновационную направленность развития педагогической науки определяют не только перечисленные выше единичные модели, но и их комбинации. Комбинаторно-комплексные модели развития педагогической науки являются интегративными. В них осуществляются попытки объединения и взаимодополнения естественно-научной модели и личностно-культурологической. При этом возникает не парадигмальная, а «культуродигмальная» ориентация. Актуальной является разработка новых методов педагогической науки как производных этого синтеза: финалистские объяснения, объясняющее понимание и др.

Постклассическая рациональность обуславливает зарождение и других моделей развития педагогической науки, в частности конфигуративно-системных. В них происходит объединение существующих моделей и их отдельных компонентов с ориентацией на минимальность источников обоснования, необходимых для достижения целевых установок исследователя. Имманентным для конфигуративно-системных моделей развития педагогической науки является разработка новых категориальных систем (нелинейность педагогического процесса, квантовый характер образования, электронное образование, компетенции и др.).

Получению объективно нового педагогического знания, повышению эффективности педагогических исследований, интеграции их с педагогической деятельностью будет способствовать ориентация исследовательской стратегии на целостный инновационный цикл. Он включает следующие сферы: научный поиск, создание новшества, реализацию новшества, рефлексию нововведения.

Основными показателями успешной реализации метаинновационной модели развития науки являются эффективность и качество педагогических исследований. Эффективность педагогической науки рассматривается преимущественно в социальном, а также в экономическом планах. *Социальный эффект* проявляется в повышении уровня образования, культуры, профессиональной подготовки молодёжи, устранении негативных явлений в жизни общества, создании условий для самореализации личности. *Экономический эффект* предполагает получение прибыли от реализации научных исследований (экономия от рационального размещения сети школ, от сокращения сроков обучения и др.). Экономический эффект может быть получен также от реализации коммерческого продукта исследования (учебники, учебно-методические комплексы, компьютерные программы и др.).

Вторым важнейшим показателем научного исследования является качество, полезность научной продукции. Качество фундаментальных научно-педагогических исследований определяется принципиально новыми концепциями, идеями, подходами в области обучения и воспитания, теории и истории педагогики, значимостью полученных результатов для развития педагогической науки, перспективой, которую они открыва-

ют для совершенствования прикладных исследований. Качество прикладных научно-педагогических исследований и разработок определяется их практической значимостью, влиянием на процессы обучения и воспитания, актуальностью полученных знаний, возможностью использовать их для преобразования действительности.

Высокое качество педагогических исследований в конечном счёте обеспечивает наиболее эффективное достижение учебно-образовательных, воспитательных и развивающих целей для данной группы лиц с учётом их квалификации, времени и условий деятельности. К показателям продуктивности научного знания относятся также количество научных результатов, количество печатных работ, численность учёных, количество и структура научных учреждений, размеры капиталовложений, частота последующего использования однажды выполненных исследований.

Социальные преобразования последнего десятилетия, тенденции развития образования в мире актуализировали прагматический аспект образования и попытки разработки компетентностно-ориентированных моделей образования, которые акцентируют внимание на объёме и качестве активного познавательного и профессионального опыта субъекта.

Сохранять и развивать лучшие традиции

С таким призывом обратилась к участникам конференции начальник управления дошкольного образования Министерства образования Республики Беларусь **Галина Григорьевна Макаренко**. Она, в частности, подчеркнула, что сегодня система дошкольного образования Республики Беларусь занимает достойное место на всём постсоветском пространстве. Государственная политика в этой сфере направлена на реализацию принципа полноценности дошкольного детства. Международные форумы, которые прошли в 2010 году, подтвердили значимость развития человека в дошкольном детстве. Именно в этот период закладываются основные параметры и особенности личности, психики человека. Именно этот период во многом определяет направление и качество дальнейшего развития человека, его интеллектуальных, эмоциональных, физических способностей, интересов и возможностей.

На международных форумах зарубежные эксперты подтверждают, что в Республике Беларусь сегодня самые значительные финансовые вложения идут в систему дошкольного образования. Они составляют 1% от внутреннего валового продукта, в то время как в других странах – 0,5–0,7%. Фактически, в 2010 году на содержание дошкольных учреждений выделено более триллиона рублей.

Реализуются мероприятия программы развития дошкольного образования на 2009–2014 годы. Выполнение этих мероприятий и выделение средств на них составляют более 83% в условиях безусловно недостаточного финансирования системы в целом. Благодаря реализации такой государственной политики, позиций отделов и управлений образования,

исполнительных комитетов, деятельности педагогических коллективов, качественные показатели развития системы дошкольного образования говорят сами за себя. Сегодня более 93% детей дошкольного возраста с трёх до шести лет посещают дошкольные учреждения.

Активно развиваются новые формы организации дошкольного образования. Уже с 2004 года начали выделяться разные модели организации дошкольного образования и развития многофункциональной сети, востребованные в семье. Сегодня наблюдается динамика развития дошкольных центров развития ребёнка, которые обеспечивают многофункциональные образовательные услуги. Активно развиваются санаторные группы с учётом состояния здоровья детей в Республике Беларусь (это тоже проявление государственной заботы о ребёнке-дошкольнике). Активно создаются равные возможности для детей с особенностями психофизического развития и детей, проживающих в сельской местности. Требования официальных стандартов тоже выполняются в полном объёме. Развивается интегрированное воспитание и обучение детей. Ежегодно увеличивается количество таких групп, а это тоже дополнительные финансовые вложения со стороны государства.

Научные исследования отечественных и зарубежных учёных подтверждают, что качество дошкольного образования во многом зависит, прежде всего, от профессиональной компетенции педагогов, от их взаимодействия с семьёй, от научного, программно-методического обеспечения деятельности дошкольного учреждения. Как известно, с 1 сентября 2011 года вступает в действие кодекс об образовании. Дошкольное образование занимает в нём достойное место. С учётом приоритетных направлений в развитии и значимости для становления личности ребёнка в кодексе определены несколько глав, которые содержат конкретные статьи, позволяющие нам сохранить лучшие традиции дошкольного образования, которые есть и, безусловно, предоставляют право его развития с учётом социально-экономических условий и с учётом того, как изменяется современный ребёнок и как изменяются запросы семьи на образовательно-оздоровительные услуги дошкольных учреждений.

Сегодня в республике создана уникальная система подготовки специалистов, в частности, действуют университеты, которые обеспечивают кадрами систему дошкольного образования. Созданы отдельные структуры в системе образования по обеспечению качественного научно-методического сопровождения деятельности специалистов системы дошкольного образования как на уровне дошкольного учреждения, так и ряда институтов развития образования и профессиональных методических объединений.

Приоритетным направлением для развития системы дошкольного образования в настоящее время является принятие комплекса мер по сохранению уникальной школы науки в области дошкольного детства и, самое главное, пополнение её молодыми кадрами, под-

черкнула Г.Г. Макаренко. На наш взгляд, серьёзного внимания заслуживает социальный статус дошкольных работников. На уровне Министерства образования принимаются меры по его повышению. Если говорить о качестве процесса воспитания и обучения, то, безусловно, с введением кодекса об образовании здесь основными путями совершенствования деятельности дошкольных учреждений и всех структур является реализация основных целей и задач, которые определены программой развития системы дошкольного образования.

С учётом повышения рождаемости в 2010 году у нас в два раза увеличилось количество детей второго-третьего года жизни, которые сегодня и сейчас могут претендовать на определение в ясли-сад. Поэтому в отдельных микрорайонах, особенно новых, востребованными являются дошкольные учреждения. Их строительство должно вестись в соответствии с вводом жилого фонда. Поэтому дано конкретное поручение Президента, внесены дополнения и изменения в программу развития в части строительства дошкольных учреждений. За период с 2009 по 2014 годы будет дополнительно построено 156 дошкольных учреждений, в основном в новых микрорайонах, где весьма актуальным является определение в ясли-сад ребёнка по месту жительства. А это, в первую очередь, забота о ребёнке, о сохранении его здоровья, создание щадящего режима, чтобы получать качественное дошкольное образование.

Согласно кодексу об образовании сегодня ведётся работа по приведению в соответствие с ним программно-методической документации, в которую входит и учебная программа. Но, учитывая что при разработке кодекса приняты единые подходы по всем уровням образования, то на уровне дошкольного образования названия «учебная программа», «учебный план», их «содержание» должны соответствовать современным требованиям в обеспечении качественного образования воспитанников. Поэтому сегодня я хочу выразить слова признательности преподавателям вузов, заметила в своём выступлении Г.Г. Макаренко, которые являются ведущими специалистами в корректировке программы дошкольного образования. С учётом того, что дошкольное учреждение сегодня оказывает образовательные услуги на платной основе, и благодаря научной работе преподавателей разработано содержание таких услуг, которые войдут в учебную программу, и она будет носить характер комплексной. В учебно-программную документацию входят в том числе и стандарты дошкольного образования, где определён базовый компонент развития ребёнка. Определяется содержание учебной программы по всей линии развития. Учитывая последние научные исследования в отношении развития ребёнка дошкольного возраста, научные исследования отечественных учёных, усилия временного творческого коллектива направлены на сохранение полноценности дошкольного детства с учётом специфики организации процессов воспитания и обучения. Я думаю, что получится очень серьёзный документ, который позволит се-

годня воспитателю обеспечить качественный процесс воспитания и, безусловно, развития своих воспитанников.

Вы знаете, что у нас есть научно-методический журнал «Тралеска», и я выражаю признательность его главному редактору, Алесю Ивановичу Саченко, его профессиональной гражданской позиции, который откликается на нужды практических работников в обеспечении именно качества процесса воспитания и обучения. С июня по август в журнале будут публиковаться проекты и учебной программы, и нормативно-правовых актов, которые регулируют деятельность дошкольных учреждений. Я призываю присутствующих участников конференции принять активное участие в экспертизе этих проектов. Принципиально важно мнение и науки, и практики в оценке тех программно-методических материалов, которые с 1 сентября войдут в практику и будут нормативно-правовым полем, которые регулирует сегодня процесс воспитания и обучения, сохранение всех ценностей, существующих сегодня в уникальности дошкольного образования Республики Беларусь.

Огромное значение имеет статус дошкольных работников. На протяжении уже десятилетий Министерство образования определяет приоритетной целью повышение заработной платы и снижение педагогической нагрузки. Могу проинформировать, что уже есть первоначальный этап согласования и поручение администрации Президента о возврате отпусков всем категориям дошкольных работников. Будем надеяться, что такое решение будет принято в ближайшее время. Есть конкретное предложение и по снижению педагогической нагрузки. Но, как вы понимаете, что если в предыдущие годы надо было доказывать всем заинтересованным структурам, какие мы замечательные, какой у нас высокий уровень профессиональной компетенции, то сегодня, в силу экономических проблем, снижение педагогической нагрузки потребует дополнительных затрат из бюджета государства. Сегодня содержание дошкольных учреждений для государства обходится очень дорого. Есть научное исследование: чтобы построить детский сад, нужно его спроектировать, содержать ребёнка от ясельного возраста до выпуска в школу, и это стоит более 8 тыс. долларов. Помимо того, что есть ещё затраты на коммунальные услуги, содержание, а родители платят только 40% от затрат на питание. Сегодня государственная политика заключается в создании этих ресурсных условий. Потому что легче всего принять волевое решение, и всё сделать платным, но поверьте, что при этом всё лучшее будет утрачено. Есть ряд социологических исследований, которые проводили Национальный институт образования и другие наши социальные институты, что сегодня не каждая семья способна заплатить полностью за содержание ребёнка. Но чтобы обеспечить доступность дошкольного образования – самое главное качество его ресурсных условий, – сегодня у родителей есть возможность воспользоваться разными моделями его организации. Какое профессиональное мастерство требуется не только

от руководителя дошкольного учреждения, но и от воспитателя, чтобы для маленьких детей обеспечить интересную и содержательную жизнь! Необходимо, чтобы ребёнок в дошкольном возрасте с позиции любви, добра, уважения прожил в дошкольном учреждении интересную и содержательную жизнь, чтобы потом на следующих уровнях образования он был успешен!

Я думаю, что наши совместные действия сохраняют лучшие традиции дошкольного образования, выразила уверенность в заключение своего выступления Г.Г. Макаренкова.

О психологических аспектах педагогических технологий

— В современном образовании большинства развитых стран мира раннему образованию, особенно в последнее время, придается большое значение. Почему? — с этого вопроса начала своё выступление кандидат психологических наук, профессор **Елизавета Александровна Панько**. — Потому, что на осознании важности образования детей младшего возраста, а сюда относятся дети от нескольких месяцев до 7 лет, т.е. возраста поступления в школу, основываются педагогические практики развитых стран. В том числе исследования, представленные международным, проведённых с участием лауреатов Нобелевской премии в области экономики. Как показывают данные, самая высокая эффективность финансовых вложений в человеческий капитал в области образования характерна именно для нашего дошкольного образования. Какой напрашивается здесь вывод? Чем серьёзнее в стране отношение к дошкольному образованию, его финансированию, тем лучшие результаты демонстрируют люди на протяжении последующей своей жизни. Тем с большим потенциалом, с большей полнотой они самореализуются! И это значимо как для государства, в котором они растут и живут, так и для личности.

Конечно же, эти данные впечатляют. Кое-кого они удивляют, но не вызывают такой реакции, между прочим, у детских психологов. Почему? Да потому, что уже давно наши лучшие представители психологической науки, это и Выготский, Запорожец, Давыдов и другие, не переставали утверждать: люди, обратите внимание на этот период! Ведь никогда так интенсивно, так быстро человек не развивается, как в эти самые первые годы. Здесь формируются не только познавательные процессы и речь, способности, которые потом будут играть очень большое значение. И в связи с этим не случайно проблема дошкольного образования, проблема разработки развивающих технологий, ориентированных на дошкольное детство, вызывают большой интерес во всём мире, как и разработки программы и технологий. Не могут они не вызывать интереса и у нас.

Из многочисленных источников современных педагогических технологий нам хотелось бы выделить науку. В частности, психологическую науку, учёт данных в которой представляется чрезвычайно важным, не только

важным, а необходимым при создании современных технологий. Ещё основоположник педагогической психологии К.Д. Ушинский настаивал на органическом синтезе педагогики и психологии. Он считал, что психология в отношении своей приложимости к педагогике конкретного педагога занимает первое место среди всех наук. А что происходит сегодня? Сегодня в связи с тем, что наше образование, в т.ч. дошкольника, ориентируется на гуманистические ценности, а в центре гуманизации личность, уважение к индивидуальности, потребность, необходимость в использовании широкой психологии данных психологической науки, конечно же, многократно возрастают. И поэтому в последнее время учёными всё чаще высказывается мысль о необходимости рассматривания структуры образовательно-воспитательного процесса детей младшего возраста в соответствии со структурой их развития, целостной природой ребёнка как становящегося субъекта образовательного процесса. И отсюда гуманистическая ценность образовательной программы, как и педагогических технологий, по мнению специалистов в области детства, должна определяться их вкладом в целостное развитие ребёнка, здоровьесберегающим потенциалом. Такой же позиции придерживаюсь не только я, но и Я.Л. Коломинский.

Здоровьесберегающий потенциал в небольшой степени обусловлен тем, насколько в конкретной педагогической технологии учтены природа ребёнка, отношение к детству их разработчиков. Почему я об этом говорю? В настоящее время оживляется тенденция узкопрагматического подхода к обучению детей. Это наблюдается и у разработчиков технологий, и у родителей, особенно к тем детям, которые стоят на пороге школы. Выражается он в том, что форсируется развитие, даже интеллектуальное.

Такой подход, который расцветает сейчас, — не новый. Он был характерен в 80-е годы, когда в соответствии с реформой наши шестилетки должны были идти в школу. Это вызывало протест! Среди тех, кто отстаивал наших дошкольников, был психолог Д.Б. Эльконин. Когда-то в журнале «Коммунист» он напечатал свою статью в защиту нашего дошкольника, в которой писал: «Сам переход на следующий, более высокий этап развития определяется тем, насколько полно проходит ребёнок предшествующий период. Насколько созрели те внутренние противоречия, которые могут разрешаться путём такого перехода». И он же предупреждал, что если такой переход искусственен, форсирован, не принимая в расчёт объективные факторы, то пострадает формирование развития личности.

Наряду с таким узкопрагматическим подходом есть и другой, который в большей степени согласуется с гуманистическим пониманием, — отношение к детству как самоценности. Эти идеи находят широкое применение среди специалистов в области детства. На них опираются многие современные программы, в том числе и программа «Палеска». Отношение к детству как самоценности предполагает сосредоточение усилий на ребёнке. Прежде всего, на развитии тех функций, к

которым предрасположено детство. Что за они? Это эмоциональная сфера, эмоциональное отношение к прекрасному, к природе, к людям. Это воображение, которое появляется и активно расцветает. И, несомненно, здесь закладываются основы личности и целый ряд других способностей.

Для успешности разрабатываемых педагогических технологий важно, чтобы они опирались преимущественно на специфические детские виды деятельности. Какие это виды деятельности? Конечно же, это игра, художественная деятельность и разные её виды, это и детское экспериментирование.

Среди этих видов деятельности хотелось бы особое внимание обратить на игру. Не только в силу того, что это желанный вид деятельности дошкольников. Игровая деятельность является источником развития психики ребёнка и создаёт зону ближайшего развития. Вот это отношение к игре как к деятельности, открывающей дверь в будущее ребёнка, было подтверждено в ряде исследований. Конечно же, развивающие педагогические технологии должны учитывать этот эффект. Вместе с тем, шире следует использовать игру как форму обучения дошкольников. В каком случае будет успех в обучении? Л.С. Выготский сказал: «Программа педагога должна быть программой самого ребёнка». Таким значимым мотивом является игра. Опора на игровые мотивы сотворяет чудеса. Наши дети проявляют интерес к таким играм, как шашки, шахматы, это сложные, соревновательные игры. Не случайно, статья в первом номере журнала «Палеска» о том, как наших детишек обучают игре в шахматы, вызвала большой интерес.

Когда мы опираемся на широкие игровые мотивы, вплетаем их в практику, в игровую деятельность, это помогает легче усваивать правила игры, кроме того, ребёнок не боится неудач, постигая новый вид деятельности. В таких технологиях игровую позицию занимает не только ребёнок, но и взрослый. Как важно, чтобы взрослый, наш педагог, и который работает в детском саду, и который готовится к этой роли, овладел игровой позицией. Это чрезвычайно значимо. Нет деятельности более адекватной, чем игровая, для обеспечения сближения позиций родителей и ребёнка. Помимо того, чтобы современные технологии были эффективны, важно учитывать не только данные, которые есть в учебнике, но и данные психологов, изучающих современного дошкольника. Ведь он изменился. Исследователи отмечают более повышенную тревожность, менее выраженное воображение, стало больше гиперактивных детей. Разработчиками технологий должны учитываться эти особенности, чтобы способствовать укреплению психологического здоровья наших воспитанников.

Физиологи отстаивают, чтобы в современных педагогических технологиях использовался активный, двигательный компонент, тело ребёнка. Это тоже важно и значимо. В телесно-двигательной активности при элементарных моторных актах ребёнок начинает формировать способы и средства ориентировки в окружающем мире. Развивается он

при этом не только физически, но и интеллектуально. Хочется отметить программу Е.Р. Ремизовской «Солнышко». В соответствии с ней не только пять-шесть избранных человек играют в группе, как это часто бывает, а играет вся группа. Почему? Работает технология!

Если мы говорим о разработке новых технологий, мы не можем не говорить о принципах, на которые следует опереться. Хочу обратить внимание на принцип эффективного педагогического общения. Он предполагает наличие у педагога игровой позиции, общение посредством искусства: сказки, песни, музыки. Приятно, что проблема педагогического общения эффективно исследуется у нас в Беларуси.

Мысли и предложения Е.А. Панько продолжил доктор психологических наук, профессор **Яков Львович Коломинский**.

Он отметил уникальность нашего белорусского дошкольного образования.

— Когда несколько лет назад я был на всемирном конгрессе по прикладной психологии в Сан-Франциско (США) и рассказал участникам о том, как у нас поставлено дошкольное образование и что у нас в каждом в детском саду есть педагог-психолог, раздались аплодисменты. Единственные аплодисменты на всём конгрессе! Наша система дошкольного образования — уникальная. И мы должны её беречь и развивать дальше, — подчеркнул Яков Львович.

Далее он сообщил, что кафедра, которая здесь представлена, — кафедра общей возрастной психологии — была создана почти 30 лет назад. Я её создал и руководил 28 лет. Хочу отметить несколько фундаментальных позиций, на которых мы вместе стоим. Прежде всего, это самоценность детства. Нам всегда очень не нравилось, когда о детстве говорили как о некоем подготовительном периоде. Для чего дошкольное детство? Чтобы поступить в школу. А для чего начальная школа? Чтобы поступить в среднюю... Всё время к чему-то готовимся. Нет! Каждый возраст, и особенно дошкольный, имеет огромное самостоятельное значение. Здесь И.И. Цыркун очень интересно рассказывал о парадигмах научных работ. Говорят: «В каждой науке столько истины, сколько в ней математики». Это глубокая неправда! Когда начинают считать, подсчитывать, рисовать графики, утрачивается ребёнок, утрачивается его душа. И я говорю: «В нашей науке столько правды, сколько в ней поэзии». Хочу прочитать одно из моих любимых стихотворений Василия Берестова:

*Люблю тебя без особых причин
За то, что ты внук, за то, что ты сын.
За то, что малыш, за то, что растёшь,
За то, что на папу и маму похож.
И эта любовь до конца твоих дней
Останется тайной победой твоей.*

За что мы любим детей? Да ни за что! И эту любовь мы обязаны просто передать своим детям. Это фундаментальное положение, положение о самоценности детства.

Ещё одно фундаментальное положение — это положение о психологической культуре

детства. Это то, что есть в человеке, что он воспринял от других людей. И психологическая культура, конечно, уже есть у дошкольника. Психологической культурой пронизана вся жизнь ребёнка.

Я рад, что мы проводим такую конференцию, я желаю всем её участникам добра и психологического здоровья!

ПРОБЛЕМЫ 90-х: 20 ЛЕТ СПУСТЯ

В начале своего выступления главный редактор научно-методического журнала «Пралеска» **Алесь Иванович Саченко** привёл цитату из послания Президента А.Г. Лукашенко белорусскому народу и Национальному собранию:

«Одним из приоритетов социальной политики белорусского государства является улучшение демографической ситуации в стране. Именно с решением этой проблемы мы связываем перспективы развития нашего государства.

Начиная с 2004 года у нас растёт рождаемость. За пять лет появилось на свет более полумиллиона детей. Однако, несмотря на все позитивные перемены, коренным образом переломить ситуацию пока не удалось. Последствия демографического спада 90-х годов прошлого века будут сказываться ещё длительное время. И мы должны сделать всё возможное для их преодоления».

Как видим, А.Г. Лукашенко обратил внимание на два весьма актуальных момента: **демографическую ситуацию в стране и проблемы 90-х годов, которые значительно обострились**.

Что касается *демографического положения*, то в нашей стране смертность превышает рождаемость, а численность населения сократилась до 9,5 млн человек.

Проблемы 90-х, как и следовало ожидать, дают о себе знать хотя бы потому, что рожать стали дети детей тех лет. А дети 90-х испытали всё на себе: и распад СССР, и тяжелейший экономический коллапс, и невероятные лишения, в т.ч. морально-психологические.

В те годы создавалась вместе с современным государством и своя национальная система образования, в том числе и дошкольная. Кстати, в апреле 1991 года был организован и журнал «Пралеска». На всех уровнях стали говорить о личностно-ориентированном, индивидуальном подходе к воспитанию детей, гуманистической педагогике, о семье как приоритетном, важнейшем, главном социальном и воспитательном партнёре дошкольного учреждения. Эти два социальных института имели и имеют определяющее и решающее значение в разностороннем развитии личности ребёнка, что подтверждено и научными исследованиями, и практикой.

Понимая это, учитывая свои возможности как профессионально ориентированного педагогического средства массовой информации, редакция журнала с момента его издания активно и разносторонне освещает вопросы взаимодействия дошкольного учреждения и семьи. Вначале нам важно было довести до понимания каждым педагогом, что в 90-е

годы должен произойти коренной перелом не только в формах и методах воспитания детей дошкольного возраста, но и в отношениях с семьёй, родителями. И, кстати говоря, это понимание, т.е. личностно-ориентированное, индивидуальное подходе к каждому ребёнку, необходимости выстраивания партнёрских взаимоотношений с семьями своих воспитанников, обеспечение услуг, заказчиком которых является семья, формирование открытого образовательного пространства приходило очень и очень не просто.

При этом негативная реакция практиков дополнялась отсутствием, а порой и нежеланием осмысления новой парадигмы в становлении системы образования нашего молодого государства со стороны науки. Надо сказать сегодня слова благодарности организаторам дошкольного образования, особенно создателям программы «Пралеска» (руководитель научного коллектива Е.А. Панько), которые провели огромную пропагандистскую работу, в том числе и через журнал «Пралеска», по разъяснению принципиально новых психолого-педагогических подходов и ресурсных воспитательных возможностей, которые открывают такие подходы. Подчёркиваю, это давалось очень и очень не просто, но постепенно наше дело продвигалось.

Освещая, показывая первые успехи в перестройке и налаживании взаимодействия дошкольного учреждения и семьи, мы убедились и в другом: фактически в то время белорусская семья оставалась научно неисследованной. Её экономический, репродуктивный, воспитательный потенциал в полной мере не был изучен. Образовался своеобразный вакуум между положением самой семьи и теми целями и задачами, которые выдвигает перед собой общество, в т.ч. в образовании и воспитании детей. Это связано с тем, что с начала 90-х годов XX века, когда в Беларуси начался постепенный переход к социально ориентированной экономике, гражданскому обществу и правовому государству, процесс формирования позитивного родительства осложнился, возникли новые противоречия, трудности, негативные тенденции. Снизилась активность большей категории родителей, направленная на сохранение престижа семьи в обществе и воспитании детей. Заметно стали проявляться и быстро распространяться алкоголизм, пьянство, токсикомания, наркомания, воровство, проституция, жестокость и насилие в отношении женщин, детей, пожилых и престарелых людей. Уменьшилось влияние родителей на подготовку юношей и девушек к семейной жизни. Во многих семьях типичным недостатком стало отсутствие психологической, эмоциональной и духовной близости между родителями и детьми, доверительности, доброжелательности, взаимопонимания и взаимосочувствия.

Определённая часть отцов и матерей перестала проявлять заинтересованное и участливое отношение к жизнедеятельности своих детей, оказывать им необходимую помощь в жизненном и профессиональном самоопределении. В итоге в отдельных семьях дети росли с искажёнными представлениями о смысле человеческой жизни, порядочности, истинных общественных ценностях, с

отсутствием уважения и привычки к честному труду. Интернатные учреждения были переполнены вдвое-втрое, а общее число сирот достигло около 30 тыс. детей.

Вместе с тем, при всех отмеченных отрицательных моментах в формировании позитивного родительства в конце 90-х годов стали очерчиваться и получать дальнейшее развитие следующие положительные явления и тенденции:

- ориентация родителей на получение детьми функционального образования в своей стране и за рубежом;
- стремление обеспечить семьям материальное благополучие, потребность жить культурно и в достатке;
- желание привить детям деловые навыки, необходимые им как труженикам и наследникам;
- оказание помощи детям-сиротам и детям, оставшимся без родительского попечения посредством создания детских домов семейного типа, SOS-детских деревень, усыновления, опеки и попечительства, патроната и др.;
- стремление повысить уровень педагогической культуры с помощью специалистов (психологов, психофизиологов, врачей, социальных педагогов, дефектологов, педагогов и др.) и самообразования посредством изучения современной психолого-педагогической и медицинской литературы.

Эти и другие положительные тенденции также нуждались в научном изучении и осмыслении. Вот почему редакция расширила тематику журнала, интегрировала отдельные рубрики и публикации в отдельный раздел «Буслянка» (Семейный клуб «Пралески», выходит с 1994 года).

В новом разделе журнала появились рубрики: «Дэмаграфія», «Дашкольная ўстанова — сям'я», «Этнапедагагіка», «Гендэрная культура», «Мацярынская школа», «Культуралогія», «Валеалогія», «Гульнятэка», «Паслухаем доктара», «Здароўеберажэнне», «Бяспека жыццядзейнасці», «Разам з бацькамі» и др. Здесь были представлены публикации ведущих учёных и специалистов в области исследования современной белорусской семьи, её влияния на решение демографических проблем, воспитание, образование, здоровье детей в контексте взаимодействия с дошкольными учреждениями и другими учреждениями образования, здравоохранения, охраны правопорядка и т.д. (В.В. Чечет, Л.И. Смагина, Т.М. Коростелёва, Г.Г. Макаренкова, Е.А. Панько, В.К. Зубович, Р.Р. Косенюк и др.).

«Свою задачу как профессионального средства массовой информации мы видим совершенно чётко: вместе с учёными, организаторами образования, педагогами, через них, с их помощью всеми доступными формами и методами повышать педагогическую культуру всех категорий родителей, формировать позитивное родительство, — отметил в своём выступлении А.И. Саченко. — А что такое педагогическая культура родителей? Педагогическая культура родителей — это педагогическая подготовленность их как воспитателей, которая даёт реальные положительные результаты в процессе семейного и общественного воспитания детей (В.В. Чечет).

Педагогическая культура помогает родителям:

- преодолевать неуверенность в своих силах и возможностях в качестве воспитателей;
- улучшать воспитание детей посредством правильной организации их жизнедеятельности, её гуманизации;
- снижать и упреждать негативные явления непосредственно в семье, а значит, в социуме и обществе;
- нормализовывать и улучшать свою личную жизнь.

Здесь уместно вспомнить академика В.В. Давыдова, который говорил, что каждое обучение предполагает развитие. Но между ними есть одна замечательная вещь — деятельность. Такой деятельностью в дошкольном мире является игра.

Игра рассматривается как особое культурное образование, выработанное обществом в ходе его исторического развития, как средство, реализующее стремление детей участвовать в жизни взрослых.

С одной стороны, игра является неотъемлемым элементом детской субкультуры, с другой — элементом системы образования детей, целенаправленно используемым обществом для их воспитания, обучения и развития, подготовки к дальнейшей (в том числе и взрослой) жизни. Осознание данного положения очень важно в аспекте взаимодействия педагогов и родителей. Повышая педагогическую компетентность родителей в вопросах воспитания детей, необходимо акцентировать внимание именно на игре как источнике разностороннего воспитания ребёнка, на обеспечении ею зоны ближайшего развития дочери или сына. Это особенно актуально в современных условиях, когда достаточно большое количество родителей, к сожалению, игнорирует игру как саму по себе, её воспитательный потенциал, так и создание условий для её развития в процессе семейного воспитания.

Некоторые родители (и их немало) утверждают, что дети не любят играть. Но ведь игра не возникает сама собой. Она передаётся от одного поколения к другому — от старших к младшим. Значит, где-то эта связь нарушается! Дети растут среди взрослых, а те часто находят причины, по которым им «играть некогда». Старшие братья и сёстры отгораживаются от младших наушниками с музыкой, предпочитают телевизор, компьютерные игры, интернет. Что же они там узнают? Как достать (изготовить наркотик), убить человека, познакомиться с развратом, насилием, «расчленишкой», узнать, сколько раз женились-разводились поп-звёзды, кем стали в итоге сами и их дети. Цепь преемственности, передачи игр таким образом прерывается.

Кстати, сегодня в нашей стране насчитывается около 2,7 млн семей, которые имеют детей, из них 45% имеют несовершеннолетних детей (1999 г. — 56%).

Для информирования и повышения педагогической культуры родителей через педагогов дошкольных учреждений, да и самих педагогов, редакция использует наи-

более квалифицированных, подготовленных специалистов (учёных, генетиков, социологов, психологов, медиков, педагогов, организаторов образования и др.) с целью правового, научно-методического, практического просвещения, формирования в обществе позитивного родительства.

Для коллектива редакции сегодня важнейшими задачами в обеспечении качественного взаимодействия дошкольных учреждений и семьи, следовательно, в формировании содержания и тематики журнала, его отдельных публикаций, являются:

- пропаганда государственных программ и действий по охране материнства и детства, развитию общественного дошкольного образования, оказанию качественных услуг родителям в соответствии с их запросами;
- обеспечение преемственности воспитания в семье и в дошкольном учреждении;
- объединение усилий семьи и дошкольного учреждения в совместной работе по полноценному развитию ребёнка (умственному, социальному, духовному, моральному, психофизическому и др.);
- создание условий для свободного посещения родителями дошкольного учреждения с целью непосредственного наблюдения за образовательно-воспитательным процессом, ознакомления с работой воспитателя и деятельностью своего ребёнка, обогащения практическими умениями воспитания и обучения детей дошкольного возраста;
- оказание помощи родителям в выработке гуманистических подходов к ребёнку, в понимании значимости ребёнка как субъекта семьи и своей жизнедеятельности;
- использование лучших традиций народной педагогики белорусов в воспитании детей;
- повышение педагогической культуры родителей, их педагогической подготовленности, приобретение отцами и матерями воспитательских умений и навыков, дающих реальные положительные результаты в семейном и общественном воспитании детей;
- поднятие социального статуса родительства.

Проблемы 90-х годов, как видим, в своей демографической сути сегодня обострились. И это надо учитывать и решать совместными усилиями семьи, педагогов, государства.

Своё выступление хочу закончить словами нашего замечательного писателя, лауреата Государственной премии Янки Брыля: «Отношение к детям — безошибочная мера духовного достоинства человека». Давайте же достойно представлять своё духовное достоинство и по отношению к детям, и по отношению к их родителям, и по отношению к обществу в целом!

К проблеме формирования инновационной культуры будущего педагога дошкольного образования

— Инновационные процессы, под которыми понимается обновление, изменение, введение новизны, являются закономерностью развития современного образования на всём

постсоветском пространстве, — подчеркнула в своём выступлении доктор педагогических наук, профессор кафедры методик дошкольного образования БГПУ им. М. Танка **Наталья Степановна Старжинская**. — В Беларуси также активно развернулась инновационная деятельность на всех ступенях образования, осуществляется разработка и апробация нового содержания образования и новых образовательных технологий, активизировались научно-педагогические исследования, стал шире использоваться зарубежный опыт.

Инновационное развитие ведущих стран осуществляется по двум направлениям: первое ориентировано на создание новых знаний, второе — на диффузию инноваций (распространение знаний).

Начало инновационного развития в дошкольном образовании Республики Беларусь было положено созданием Концепции развития дошкольного воспитания в БССР (1990), где ведущей стала идея гуманизации всей системы дошкольного воспитания на методологических основах личностно-ориентированного образования. Дальнейшее развитие названной идеи нашло своё логическое продолжение в Концепции дошкольного образования Республики Беларусь (1999 г.). Хотя чрезвычайно важные для образования требования гуманизации, демократизации, вариативности и другие долгое время носили лишь прогрессивно-идеологический характер, тем не менее, на основе Концепции начали разрабатываться проекты педагогических новшеств.

Наиболее глобальной, стратегической новацией в нашей республике является программа дошкольного образования нового поколения «Пралеска», созданная в 1995 г. под руководством Е.А. Панько и А.И. Васильевой. Программа построена с учётом принципов гуманизации, психологизации дошкольного образования. Особое внимание уделяется опоре на национальные корни, национальную и общечеловеческую культуру. В основу «Пралески» положено отношение к дошкольному детству как самоценному периоду в развитии человека.

В последние полтора-два десятилетия в дошкольном образовании Беларуси прослеживается реальная тенденция перехода от «манипулятивного», учебно-дисциплинарного подхода в образовании к личностно-ориентированному. Реализация идей демократизации и гуманизации дошкольного образования, приоритета воспитания общечеловеческих ценностей обеспечивается технологиями дошкольного образования, разрабатываемыми белорусскими учёными (О.Н. Анцыпирович, Л.Д. Глазыриной, Д.Н. Дубининой, И.В. Житко, И.А. Комаровой, Е.А. Стреха, Н.С. Старжинской, Л.С. Ходонович, В.Н. Шебеко и др.) или заимствованными зарубежными (методика Н.А. Зайцева, система М. Монтессори и др.). Инновационные процессы в дошкольном образовании Беларуси направлены на поиск новых путей повышения его качества, реализации социального заказа общества к системе образования в целом.

Под инновационной культурой в широком смысле слова понимается

«исторически сложившаяся устойчивая система норм, правил и способов осуществления нововведений в различных сферах жизни общества, характерная для данной социокультурной общности» («Энциклопедия социологии»).

Различаются две наиболее общих разновидности инновационной культуры — *инновационная культура общества* и *инновационная культура личности*. Инновационная культура общества — это специфический интеллектуальный актив, который способен обусловить возникновение уникальных конкурентных преимуществ общества и участвовать в создании национального богатства. Инновационная культура личности отражает целостную ориентацию человека на инновационную деятельность. Эта ориентация проявляется «в мотивах, знаниях, умениях и навыках, а также в образах и нормах поведения» (А. Николаев).

В целом инновационная культура рассматривается сегодня в мире в качестве стратегического ресурса XXI в. Она включает знания, умения и опыт целенаправленной подготовки, комплексного внедрения и всестороннего освоения инноваций во всех сферах жизнедеятельности человека, формирует отношение общества к ним как к особо значимой социальной ценности. В то же время она способствует ускорению и повышению эффективности внедрения результатов научных изысканий, раскрытию инновационного потенциала личности и его реализации, оптимизирует соотношение между традициями и обновлением, стимулирует творение нового при соблюдении принципа преемственности.

Информация о новых педагогических технологиях является общедоступной. Однако новизна, оригинальность педагогических идей сама по себе ещё не гарантирует позитивного влияния инновации на образовательную систему школы (И.П. Подласый). Причины низкой продуктивности реализации новаций зачастую обусловлены неспособностью педагогов применять имеющиеся данные. В связи с этим серьёзное звучание приобретает проблема повышения качества обучения в условиях быстрого развития инновационных процессов в сфере образования. Профессиональная подготовка педагогов должна быть фундаментальной, мобильной, легко трансформируемой и быстро реагирующей на изменения запросов общества. Важное место в решении названной проблемы занимает формирование профессионально-личностных качеств будущего педагога, совокупность которых образует инновационную культуру как основу его готовности к инновационной деятельности.

Исследования проблемы формирования инновационной культуры педагога стали активно проводиться в последние два десятилетия. Так, российский педагог С.В. Сидоров в своём исследовании оттолкнулся от затруднений и ошибок в инновационно-педагогической деятельности учителей. Их анализ позволил ему выявить следующий круг проблем:

1) недостаточный уровень сформированности инновационно-педагогических ценностей;

2) недостаточное владение приёмами и технологиями управления и самоуправления в новых для учителя условиях;

3) затруднения в организации групповой инновационной деятельности;

4) недостаточно квалифицированное участие в информационном обмене;

5) затруднения в интерпретации педагогических новшеств в индивидуальной педагогической деятельности учителя.

Взяв за основу выявленные группы проблем, С.В. Сидоров выделяет компоненты инновационной культуры педагога.

Аксиологический компонент — совокупность педагогических ценностей, к которым относятся обновляющиеся профессионально значимые знания, представления, убеждения педагога.

Инновационно-технологический компонент объединяет способы инновационно-педагогической деятельности.

Коммуникативный компонент определяет культуру участия учителя в информационном обмене: умение анализировать психолого-педагогические и методические публикации, отслеживать и сопоставлять результаты инновационной и традиционной работы, используя для этого новые диагностические методики.

Личностно-творческий компонент обеспечивает интерпретацию педагогических новшеств в индивидуальной педагогической деятельности учителя: создание собственного инновационного опыта, адаптацию заимствованного опыта к конкретным условиям, профессионально-личностную самореализацию учителя в инновационной деятельности, учёт потребностей и возможностей учащихся и т.д.

В Беларуси понятие инновационной культуры педагога наиболее полно исследовано И.И. Цыркуном. Автор исходит из философской трактовки понятия «культура», позволяющей рассматривать её в единстве с человеком и его деятельностью. Если культура в целом есть совокупный способ и продукт человеческой деятельности, то инновационная культура, по И.И. Цыркуну, есть совокупный способ и продукт инновационно-педагогической деятельности инноватора, то есть совокупность того, что инноватор создаёт, как он это создаёт и реализует в своей сознательно направленной, свободно и постоянно совершенствующейся инновационно-педагогической деятельности.

Такое понимание инновационной культуры позволило автору сформулировать ряд её специфических функций: рационально-праксиологическую, организационно-упорядочивающую (или дидактическую), описательно-объяснительную, прогностическо-управленческую, эвристико-познавательную, коммуникативно-трансформационную. В состав инновационной культуры (как системы в самом общем виде) входят: инноватор как создатель инновационной культуры и создаваемый ею; основной продукт инновационно-методической деятельности — методическое произведение; система средств, благодаря которой осуществляется

методическая деятельность инноватора. Отправная роль в культурно-праксиологической концепции специальной инновационной подготовки студентов, согласно исследованию И.И. Цыркуна, принадлежит системе регулятивных принципов, определяющих её содержание, методы, формы средства в соответствии с поставленной целью: принцип единства инновационной культуры, личности и инновационной деятельности; принцип адекватного развития и саморазвития личности; принцип изоморфизма инновационного цикла; принцип культурно-праксиологической генерализации; принцип раннего включения студентов в непрерывную резонансную инновационную практику и др.

Названные выше исследования касаются проблемы формирования инновационной культуры учителя средней школы, в частности учителя-предметника. Исследований в сфере изучения проблем инновационной культуры как основы готовности педагога дошкольного образования к инновационной деятельности в науке в настоящее время недостаточно. В немногочисленных работах по подготовке студентов к инновационной деятельности проблема формирования и инновационной культуры затрагивается лишь косвенно. Между тем в настоящее время возникла социальная потребность в качественной подготовке будущих специалистов дошкольного образования с позиций формирования их инновационной культуры, которая предполагает глубокое понимание сущности и закономерностей инновационных процессов в области дошкольной педагогики, обладание творческим педагогическим мышлением, позволяющим быстро реагировать на потребности быстро развивающегося социума.

На наш взгляд, назрела необходимость проведения исследований, преследующих такие цели, как определение сущностных характеристик, содержания, роли инновационной культуры в структуре готовности педагога в сфере дошкольного образования к инновационной деятельности, выявление педагогических условий, создание методики формирования инновационной культуры будущих специалистов дошкольного образования в педагогическом вузе.

Развитие экологической культуры специалистов дошкольного образования

– Развитие экологической культуры – неотъемлемый компонент подготовки специалистов системы дошкольного образования. Экологическая культура – явление, детерминированное многими внутренними и внешними факторами. Поэтому встречается много трудностей при определении её сущности и показателей. Особенно трудно вскрыть её субъектную сторону, найти её информативные показатели. В нашем исследовании мы выделили следующие компоненты экологической культуры будущих специалистов, – отметила в своём выступлении кандидат педагогических наук, доцент кафедры педагогики детства Брестского государственного университета им А.С. Пушкина **Галина Николаевна Казаручик**.

Мотивационный компонент экологической культуры представлен системой побудительных сил, потребностей, притязаний, намерений и жизненных предпочтений личности. Основой мотивационного компонента являются профессиональная направленность, личная установка на приобретение и реализацию своих знаний, умений и навыков, что также выражается в склонности, интересе к профессии, желании добиться успеха. Экологическая культура тесно связана с мотивацией, которая не только определяет актуальность осуществляемой деятельности, но и перспективу её развития в желаемом направлении или перенос на другие области.

Ценностно-мировоззренческий компонент экологической культуры специалистов образован совокупностью социальных, психолого-педагогических, экологических ценностей, созданных человечеством и включённых в педагогический процесс на современном этапе развития образования. Ценностная мировоззренческая установка на справедливое устройство мира, на равные возможности для каждого человека является мотивационно-ценностной сущностью рассматриваемого нами компонента экологической культуры. Данный компонент позволяет будущему специалисту осознать личностный смысл знаний как ценностей, обеспечивающих возможность осмысления природы как высшей самоценности в жизни человека. Такое осмысление возможно при условии, если в процессе профессиональной подготовки студенты овладеют следующими мировоззренческими идеями:

- осознание природы как ценности мироздания, обеспечивающей изменение сознания человека;
- перемещение акцентов его деятельности с потребления природных ресурсов на гуманное взаимодействие с природой;
- воздействие общества на природу предполагает сознательную, целенаправленную и ценностно-ориентированную деятельность людей, основанную на глубоком и всестороннем знании законов развития биосферы;
- перед субъектом выдвигается задача коренного преобразования биосферы из среды потребления в ценностно-смысловую среду жизни человека;
- сама экологическая деятельность, как и любая другая деятельность человека, представляет собой сферу саморегуляции личности, саморазвития, раскрытия её творческих способностей, направленных на усиление ценностного потенциала экологической деятельности.

Рассматриваемый компонент определяется содержанием ценностей экологической деятельности, ведущими идеями которой являются идеи коэволюции, экологического императива и ценностных смыслов жизни человека с природой. Ядро экологической готовности специалиста к осуществлению своих профессиональных функций составляет система теоретических знаний и ценностей на достаточно высоком уровне обобщённости, обеспечивающих научно обоснованное их применение и широкий перенос в соответствующие профессиональные ситуации.

Содержательно-деятельностный компонент включает философские, психологические знания, а также умения и навыки в организации природоохранной деятельности. Рассматриваемый компонент предполагает развитие в субъектном сознании специалиста целостной ценностной диалектической картины мира как пространства и времени сосуществования природы и человека, ценности которого позволяют её сохранять, приумножать и рассматривать социоприродную среду как важное условие социально-экологического развития личности. Содержательно-деятельностный компонент экологической культуры формируется благодаря усвоению содержания, представляющего собой национально-региональный компонент социально-экологического образования будущих специалистов, раскрывающего ценностно-смысловое значение системы «человек-природа».

Эмоционально-волевой компонент экологической культуры предполагает наличие эмоциональной отзывчивости личности к природе, опыт эмоционально-волевого отношения к природе, волевое напряжение в решении социально-экологических проблем на личностном уровне, достижении оптимизации отношений человека и природы.

Рефлексивный компонент экологической культуры включает в себя ряд способностей студентов: к самооценке и самоконтролю различных видов опыта (природосберегающего, социокультурного и диагностического); трансформации системы экологических и социальных знаний в определённой социоприродной среде; ориентировки в качестве и уровне социально-экологического развития специалистов разных сфер деятельности и оперативного реагирования и внесения изменений в этот процесс.

Анализ исследований С.Д. Дерябо, А.В. Миронова, В.А. Явина и других учёных позволил нам определить принципы, на основе которых осуществляется процесс экологической подготовки студентов:

1. Принцип целостности системы подготовки специалиста в вузе, предполагающий объединение целей, задач, средств, методов и форм обучения в единую систему.
2. Принцип отбора и адекватности получаемой студентами информации.
3. Принцип межпредметной связи и интегративности дисциплин в образовательном процессе.
4. Принцип индивидуализации, учёта личностных качеств, потребностно-мотивационной сферы, способностей каждого студента.
5. Принцип субъектного развития и саморазвития, выражающийся в превращении полученных субъектом установок на приобретение интериоризованных знаний в индивидуальную цель, способствующую саморазвитию в процессе достижения этой цели (компетентности). Студент предстаёт как субъект самосозидания, выстраивания изнутри.
6. Принцип персонализации педагогического взаимодействия, предполагающий сотрудничество в процессе социально-экологического развития студента.

7. Принцип рефлексивного управления процессом общего и профессионального развития, выражающийся в том, что системный подход к анализу социально-экологической компетентности позволяет осознать диалектичность и многоаспектность этого процесса.

8. Принцип включения в инновационную деятельность, тесно связанный с принципом единства субъектного и личностно-потребностного подхода, с инструментальной обогащённостью педагогического процесса, с овладением инновационными технологиями, их научно-методическим анализом.

9. Принцип стимулирования процессов целеполагания, выражающийся в мысленном и фактическом диагностировании, коррекции результатов, средств их достижения.

10. Принцип формирования мышлеобразов, заключающийся в формировании системы экологических знаний личности как на основе научной информации, так и на основе произведений искусства, философских теорий и т.п.

11. Принцип опоры на методы контекстного и проблемно-диалогового общения, гарантирующий введение в действие механизма единства гуманистической и социальной парадигм образования (С.Д. Дерябо, А.В. Миронов).

В процессе формирования экологической культуры будущих специалистов мы выделяем 5 этапов:

I этап — ориентировочно-ознакомительный — предполагает введение в общеобразовательные дисциплины экологических составляющих, ознакомление с целями, задачами, содержанием будущей профессиональной деятельности, её местом и ролью в решении экологических проблем.

II этап — потребностно-мотивационный — преимущественного формирования ценностных установок по отношению к природе и человеку. Общая задача этапа состоит в развитии эколого-гуманистических ценностных ориентаций специалиста, которые в профессиональной деятельности будут служить основой эколого-педагогического взаимодействия с дошкольниками.

III этап — практико-ориентированный — этап приобретения студентами знаний о взаимосвязи тенденций экологизации и гуманизации в образовании и цивилизационном развитии, выработки понятия о личностно-ориентированном стиле профессиональной деятельности на основе формирования профессиональных ценностных ориентаций и знаний о механизмах развития личности ребёнка дошкольного возраста в процессе экологического образования.

IV этап — самоорганизации — предполагает осмысление имеющихся знаний и опыта, использование в практической деятельности полученных знаний, умений, навыков, направлен на издание собственных моделей профессиональной деятельности с включением в неё экологической составляющей, профессиональное становление и самореализацию.

V этап — рефлексивный — оценки субъектом продуктивности своего развития в ре-

зультате профессиональной деятельности, в решении экологических проблем, установления причин зафиксированного состояния развития, оценки личностной ценности, значимости решаемых проблем, осуществляемой экологической деятельности. Данный этап выделен как отдельный условно, так как он пронизывает все вышеназванные этапы.

Выстраивая экспериментальную модель развития экологической культуры специалистов дошкольного образования, мы не ставили задачу разработки новых форм и методов обучения студентов, но исследовали возможности их сочетания с целью повышения эффективности педагогического процесса.

Проведённое исследование позволило определить основные тенденции в формировании экологической культуры будущих специалистов дошкольного образования:

1) гуманистическая направленность педагогического процесса, подчёркивающая значимость формирования экологической компетентности, зависимость её от степени обращённости к каждой конкретной личности;

2) технологизация педагогического процесса, отвечающая требованиям диагностичности, социальной контекстности, моделирования профессиональных ситуаций;

3) творческая самореализация, отражающая зависимость формирования компетентности от степени развития профессиональной свободы и ответственности личности за свои действия, раскрытия её потенциала в социально-экологической деятельности.

О заседании секций

Как уже отмечалось выше, в программе международной научно-практической конференции «Актуальные проблемы и тенденции современного дошкольного образования» работало 5 секций, в которых принимали участие видные учёные и практики. Наши корреспонденты побывали на них.

Открыла работу секции «Дошкольник и его развитие в современной социальной среде» **Е.А. Панько**.

Она отметила, что тема секции весьма актуальна. Почему? Да потому, что мы работаем с его Величеством Ребёнком. И от того, каким будет его детство, зависит от всех нас — учёных, практиков, родителей, семейного и общественного окружения. Елизавета Александровна далее отметила, что современные дошкольники — это уже не те дети, которые воспитывались 10–30 лет тому назад. Наши дошкольники живут в веке современных технологий, компьютеров, спутникового телевидения.

Ещё Д.Б. Эльконин в своих работах в 80-х годах XX столетия говорил, что возрастная периодизация не может быть постоянной, что она носит исторический характер. И характеристика каждого возрастного периода будет изменяться, потому как изменяется не только макросреда, но и микросреда, в которой живёт человек.

Да, теперь не удивляет вопрос 3-летнего ребёнка: «А что такое счастье?..» А достиже-

ния 5-летнего мальчика, у которого III разряд по шахматам.

Но есть и проблемы. И российские, и белорусские учёные отмечают тревожность детей, их гиперактивность. Стал ниже уровень воображения наших детей. Да и учителя школ обижаются на первоклассников. В чём же причина? Одну из них Елизавета Александровна назвала. Это игры, в которые играют дети, т.е. их тематика, и окружение детей. Оказывается, у ребёнка, который активно играет в сюжетно-ролевые игры, и интеллект выше, и воображение более богатое, и кругозор шире.

Тема, предложенная Е.А. Панько, стала актуальной на заседании секции. Её продолжила кандидат психологических наук, зав. кафедрой общей и детской психологии БГПУ им. М. Танка **О.В. Леганькова**. Она рассказала о психологическом здоровье дошкольника как субъекте современного процесса социализации.

Роль семьи как института социализации является предметом интереса специалистов различных сфер деятельности и находится под непрерывным вниманием государственных структур по охране детства. Особенности современной семьи и специфика детско-родительских отношений стали объектом пристального контроля в контексте их влияния на психологическое здоровье подрастающего поколения.

Что касается детских дошкольных учреждений, то анализ образовательной среды чаще включает лишь отдельные стороны организации их пространства.

Дошкольный возраст без сомнений является основополагающим в качестве становления базовых составляющих психологического здоровья взрослой личности. Тем не менее, современная статистика в этой сфере является отнюдь не утешительной. Так, Д.И. Фельдштейн, да и другие учёные, подчёркивают снижение когнитивного развития, энергичности детей, рост эмоционального дискомфорта.

По данным А.И. Захарова, в возрасте одного-трёх лет заметные отклонения в психологическом здоровье имеет каждый четвёртый ребёнок без особых различий по полу, а в дошкольном возрасте — каждый третий мальчик и четвёртая девочка.

Таким образом, целенаправленная работа в сфере обеспечения становления психологического здоровья дошкольника не может быть успешной без выработки чётких критериев диагностики, установления наиболее существенных показателей данного личностного феномена в современном социокультурном пространстве.

Первым шагом на пути решения данной непростой задачи должно стать теоретическое обоснование проблемы и определение тех психических свойств человека, которые могут быть приняты в качестве показателей психологического здоровья на различных возрастных этапах. Особенное внимание следует уделить дошкольному возрасту как чрезвычайно чувствительному ко всем внешним воздействиям и внутренним личностным изменениям.

Вторым шагом следует обозначить систематическое экспериментальное изучение характеристик психологического здоровья детей в контексте современной ситуации общественного развития, разных образовательных программ, категорий родителей, типов детско-родительских отношений и т.д.

Третьим — разработку психолого-педагогического сопровождения развития ребёнка в контексте становления и укрепления его психологического здоровья как залога продуктивной самореализации в будущем.

Кандидат педагогических наук, доцент кафедры общей и дошкольной педагогики БГПУ им. М. Танка **Т.В. Манцевич** остановилась на приоритетах и проблемах воспитания и развития детей в разновозрастной группе дошкольного учреждения. Создание таких групп даёт уникальную возможность для приближения условий воспитания в дошкольном учреждении к модели многолетней семьи, в которой осуществляется взаимовлияние и взаимодействие старших и младших.

Традиционно основная группа, которая даёт ребёнку возможность разновозрастного общения, — многодетная семья. Однако, как свидетельствует статистика, большинство современных семей ограничивают себя рождением 1–2 детей. Двухдетная семья не способна реализовать в полной мере положительные возможности межвозрастного общения детей, так как даёт опыт общения только с позиции «младшего» или «старшего».

Разновозрастные группы функционируют в условиях малокомплектного дошкольного учреждения, в сельской местности. В городе такие группы открываются в учреждениях открытого типа: ясли-сад, детский сад — школа.

В целом же в разновозрастной группе дошкольного учреждения у малышек легче проходит адаптационный период, быстрее осуществляется интеллектуальное развитие. В сотрудничестве с партнёрами, которые превосходят его опытом и знаниями, ребёнок способен решать целый ряд задач, которые он один не смог бы решить никогда.

Об актуальности проблемы развития социального интеллекта на этапе дошкольного детства поделилась с присутствующими магистр педагогических наук, аспирант Национального института образования **Т.М. Невдвечкая**.

Она отметила, что дошкольный возраст как самоценный период детства значим для первичной социализации детей, наиболее сензитивен для удовлетворения потребности ребёнка в защищённости, в принятии в члены своей социальной группы, в общении, в признании сверстниками. Успешность в системе межличностных отношений дошкольников во многом определяется их способностями в сфере общения, в т.ч. и развитием социального интеллекта, который обеспечивает адаптивность индивида в социуме, открывая перспективы в приобретении опыта построения отношений в обществе.

На заседании секции в творческой дискуссии приняли участие кандидат психологических наук, доцент кафедры общей и дет-

ской психологии БГПУ им. М. Танка **А.Н. Белоус**, кандидат педагогических наук, доцент **Н.В. Литвина**, гости из Украины, кандидат педагогических наук, доцент кафедры дошкольного образования Бердянского государственного педагогического университета **Л.В. Макаренко**, старший преподаватель Запорожской областной академии последипломного педагогического образования **Н.В. Погрибняк**, зам. зав. по ОД яслей-сада 549 г. Минска **Н.В. Петровиц**, зав. ДЦРР № 544 г. Минска **Н.М. Плискова**. Кстати, на базе этого центра развития ребёнка и проходило заседание секции. И это не случайно. Как рассказала кандидат педагогических наук, доцент Т.В. Манцевич в ДЦРР № 544 Московского района столицы с ноября 2010 года создан и юридически оформлен филиал кафедры общей и дошкольной педагогики БГПУ им. М. Танка. Цель такого филиала — это, безусловно, единение теории и практики, подготовка педагогических кадров в стенах вуза, лекции для воспитателей, родителей, это та многогранная связь учёных и педагогов дошкольного учреждения, которая поднимет систему дошкольного образования на более качественный уровень.

На заседании второй секции вынесена тема «Проблема воспитательного педагогического взаимодействия в практике работы дошкольных учреждений». Это позволило рассмотреть теоретические разработки учёных и конкретную деятельность педагогов и воспитателей в едином воспитательно-образовательном процессе с дошкольниками.

Заседание секции проходило в помещении яслей-сада № 316 г. Минска. Это дошкольное учреждение находится в Лощице — новом жилом районе столицы. Поэтому неудивительно, что в планировании и строительстве подобных зданий учтены новейшие требования для создания благоприятных условий в работе с детьми.

Перед началом секционного заседания заведующая яслями-садом **Оксана Михайловна Романчик** познакомила участников конференции с основными направлениями деятельности коллектива, показала им расположение помещений для занятий, отдыха и лечения детей. Присутствующие смогли отметить порядок организации работы с дошкольниками, внедрение новейших достижений педагогической науки в практическую деятельность.

Непосредственно работа секции активно развернулась вокруг мастер-классов. Было организовано два таких центра, и оба они связаны с декоративно-прикладным искусством. Рассматривались методы и способы знакомства детей с этим видом национальной культуры. Именно на таких занятиях дошкольники получают сведения о истории своей страны, о мастерстве своих дедов и прадедов, о культурных традициях и народных промыслах. В спокойной деловой обстановке под руководством воспитателя дети приобретают первоначальные умения работать с подручным материалом, знакомятся с от-

дельными видами национального искусства и эстетическими склонностями своих предшественников.

Мастер-класс «Педагогические возможности освоения старшими дошкольниками ручного ткачества» вели **Елена Калошкина**, старший преподаватель кафедры методик дошкольного образования БГПУ им. М. Танка, член Белорусского союза мастеров народного творчества, и **Ольга Прокопович**, педагог-воспитатель яслей-сада № 393 г. Минска.

В выступлении они отметили, что старшие дошкольники с интересом воспринимают процесс ручного ткачества и могут воспроизвести его. На занятиях у детей формируются такие качества, как трудолюбие, усидчивость. У них активно развивается зрительная память, мелкая моторика кисти руки, что обеспечивает им дальнейшее успешное обучение письму в школе. Но самое важное в этой работе, что у детей постепенно пробуждается национальное самознание, воспитываются патриотические чувства. Однако, заметили выступающие, ткачество как один из весьма интересных и содержательных видов декоративно-прикладного искусства методически недостаточно разработан и ещё редко включается в работу с детьми.

По-деловому провела мастер-класс на тему «Эстетическое развитие старших дошкольников средствами соломоплетения» старший преподаватель кафедры методик дошкольного образования БГПУ им. М. Танка, член Белорусского союза мастеров народного творчества **Елена Попковская**.

Она организовала практические занятия с присутствующими на секции, предложила им включиться в конкретную работу по изготовлению изделий из соломы. Одновременно с рассказом о разновидностях искусства, истории соломоплетения в нашей стране Елена Леонидовна показала процесс изготовления подобных изделий. Участники конференции повторили этот процесс и сделали национальные куклы Янину и Яся, а потом и ангела из пучков соломы. На таких занятиях, заметила Е. Попковская, закрепляются знания детей по народной культуре, национальных традициях, совершенствуются умения и навыки ручного труда, вырабатывается эстетический вкус, выявляется детское стремление создать художественный образ...

В работе секции принимали участие доктор педагогических наук, профессор **Н.С. Старжинская**, кандидат педагогических наук, заведующая кафедрой методик дошкольного образования БГПУ им. М. Танка **Д.Н. Дубинина**, преподаватели Белорусского государственного педагогического университета, группа студентов Псковского государственного университета.

Заседание секции прошло увлекательно, интересно и содержательно. А материалы мастер-классов планируется опубликовать в журнале «Пралеска» на протяжении года.

Материалы подготовили:

Алесь САЧЕНКО;
Леонид КЛЫШКО, Михась ШАВЫРКИН
(о заседаниях секций);
Николай БУДЧАНИН (фото).

ВИКТОРИЯ Виктории Миронович

22 июня 1941 года началась Великая Отечественная война...

Об этой войне сказано и написано много, сняты художественные и документальные фильмы. Но правда о ней открывается с годами ещё большая, становятся известными всё новые и новые факты. И потому это происходит, что историки, краеведы обратились к воспоминаниям простых солдат, рядовых участников Великой

Отечественной войны, тех, кто первым столкнулся с фашистом-агрессором в июне 1941-го. Этим людям остаётся всё меньше и меньше, но они есть, они живы, а случившееся в то лето помнят до мельчайших деталей. Да и как же всё это забыть, если начало войны им начертало новую биографию, человеческую судьбу, а фронтовые дороги пролегли через самое сердце.

Среди тех, кто в июне 1941 года вступил на тропу войны, педагог-ветеран Виктория Болеславовна Миронович из Дзержинска Минской области. Предлагаем беседу с ней о том времени, об опалённой юности и молодости, о том, чем жила и живёт, что думает о дне сегодняшнем эта замечательная, не по годам бодрая и энергичная женщина-патриотка своей Родины.

— Итак, Виктория Болеславовна, 22 июня 1941 года Вам исполнилось...

— 16 с половиной лет...

— Где застала Вас война?

— Дома, в родной деревне Нарейки. Это недалеко от Дзержинска.

— Как Вы узнали, что война на пороге — ведь Дзержинск в то время был приграничным городом?

— Ранним утром 22 июня, часов в 5—6 утра, мы проснулись от непонятных звуков. Выбежали на улицу и увидели в небе прямо над нашей деревней три самолёта — один советский, а по бокам два немецких. Шёл воздушный бой. Наш самолёт был сбит. Упал прямо на сарай и сгорел. Останки лётчика жители деревни потом захоронили. Все были в тревоге, недоумении. Позже в тот же день услышали сообщение известного диктора радио Юрия Левитана о начале войны.

— Какие чувства у Вас вызвало это известие?

— Страх, неопределённости! А увиденный бой и гибель советского лётчика вызвали чувство ненависти к врагу и желание стать на защиту своей Родины.

— Виктория Болеславовна, расскажите, как зарождалось подполье, партизанское движение в Вашем районе, кто стоял во главе его?

— Организаторами подпольного движения были Геннадий Васильевич Будай, его брат Георгий Васильевич Будай, Павел Никитич Хмелевский, а ещё Носко, Лимантов. Они вовлекали молодёжь, комсомольцев в это движение. Также хочется отметить, что ак-

тивными участниками подпольного движения стали военные (до войны рядом с деревней располагалась воинская часть), которых не успели мобилизовать. Чуть позже в округе стали организовываться партизанские отряды. Появилась необходимость в установлении связи между партизанами и городом. С сентября 1941 года по август 1942 года я была членом Дзержинской подпольной партийно-комсомольской организации.

— И какие задания Вам приходилось выполнять?

— Распространяла листовки, проводила агитацию, снабжала партизан медикаментами, добывала детали к радиоприёмникам, которые частями перевозила в отряд, а партизаны их собирали сами. Приходилось переправлять в партизанский отряд семьи подпольщиков. Собирала сведения о численности врага, его вооружении. Руководство подпольной организации посылало меня с заданиями в разные партизанские отряды, действующие на территории района.

Так как приходилось общаться с большим количеством людей, быть всё время на виду, к середине 1942 года полиция узнали о моей деятельности. Оставаться в деревне стало опасно, и чтобы предотвратить арест, было принято решение забрать меня в партизанский отряд. С августа 1942 года по июль 1944 года я была рядовой партизанского отряда им. Чапаева, бригада имени Щорса, командир Станислав Савельевич Ключник.

— Сколько же километров Вам приходилось отмерять, какую колоссальную, не девичью, иметь память, чтобы всё в точности не просто запомнить и донести в отряд, а ещё исполнить при этом роль артистки — преподнести фрицам правдоподобную легенду, куда, мол, и зачем иду сквозь кордон?

— Приходилось ходить на расстояние до 25 км в день. Иногда отправляли с заданием в Минск в подпольную организацию знаменитого Владимира Омелянюка.

Конечно, всегда готовились легенды, ну, а артистических данных у меня хватало. Была молодая, красивая, помогало девичье обаяние. Вспоминаю такой случай: готовились списки для отправки молодёжи для работы в Германии, в эти списки внесена и моя фамилия. Случилось так, что я была в это время с заданием в деревне, когда молодёжь готовили к отправке. Я подошла к полицая, заговорила с ним, сделала ему комплимент и попросила помочь выдать справку о том, что я единственная кормилица в семье. Он, наверное, пожалел меня и помог с оформлением документов, так я осталась на Родине.

— А Вы, когда отправлялись на очередное задание, не думали, что вот-вот схватят фашисты и на этом Ваша молодая жизнь закончится? Было страшно?

— Конечно, не скрываю, было страшно, но чувство выполненного долга, чувство ответственности преобладали над чувством страха. Особенно было страшно на ночных заданиях. Боялась каждого шороха

в лесу, каждого звука, но сама себя подбадривала, крепилась...

— **Вспомните, пожалуйста, эпизоды, когда Вам уже самой казалось, что со смертью не разойтись?**

— Все задания были связаны с риском, но, наверно, мой Ангел-хранитель был всегда со мной. Как-то так получалось, что, выполнив задание, я возвращалась в партизанский отряд, а в это время в Дзержинске проходили облавы.

— **Как и где встречали Победу? Чему больше всего радовались — тому, что живы, или тому, что закончилась война?**

— Победу встречала дома, в деревне Нарейки, уже в должности секретаря Нарейковского сельского Совета. Радовались и тому, что живы, и тому, что победили в этой страшной войне. Тяжело было вспоминать о погибших товарищах, разрушенных городах и сёлах. Но, опять же, чувство гордости за свой народ, за свою Родину брало верх.

— **Как сложилась Ваша послевоенная жизнь?**

— Война помешала получить образование, поэтому в 1946 году я воплотила свою давнишнюю мечту — стать педагогом, поступила в Поставское педагогическое училище, которое закончила в 1949 году, и была назначена заведующей Падеричской начальной школы тогдашнего Ивенецкого района. Там же в 1953 году вышла замуж, родила двоих детей — дочь и сына.

— **Как Вы оказались в дошкольной педагогике и посвятили ей почти 30 лет? Это тоже своеобразный подвиг, правда?**

— В 1965 году я переехала с семьёй в г.Дзержинск. И в этом же году была принята воспитателем детского сада от Минского швейного объединения им. Крупской. Так я оказалась в дошкольной педагогике. Всю мою жизнь работа с детьми приносила мне огромное удовольствие. Глядя на них, я радовалась счастливому детству, старалась научить любить свою Родину, свой край, дать ответы на все их детские вопросы. Ни одного дня я не пожалела о том, что посвятила свою жизнь работе с детьми.

— **Вас и сейчас помнят и ценят на швейной фабрике, Ваш портрет размещён на Доске Почёта открытого акционерного общества «Швейная фабрика "Элиз"». Сколько же Ваших воспитанников трудится там сегодня? Отвечу за Вас — очень много, в**

коллективе ведь 860 человек! Испытываете ли Вы чувство гордости!

— Конечно. Люди помнят, встречаются, узнают, благодарят. Это приятно.

— **А как Вы относитесь к современной молодёжи?**

— Очень хорошо отношусь. Я много встречаюсь с представителями молодого поколения: меня часто приглашают в детские сады, школы, производственные коллективы. Всегда вижу в их глазах интерес, желание как можно больше узнать об истории нашей Родины. И считаю, что у нас растёт достойная смена, готовая в нужный момент стать на защиту Родины.

— **Какова же, на Ваш взгляд, сегодня роль педагога, учителя?**

— Роль педагога?.. Такая же, что и была всегда: учить, образовывать и вразумлять людей. Я считаю, что воспитатель, педагог — высшее звание. Он должен воспитывать своим личным примером, быть авторитетом.

— **Какими событиями был наполнен год в преддверии 66-й годовщины победы над фашистской Германией? Как Вы живёте сегодня?**

— Осенью 2010 года я отметила свой 85-летний юбилей. С этим событием меня поздравили родные, коллеги, профсоюзный комитет отдела образования, члены союза ветеранов Дзержинского района. В начале мая, перед празднованием Дня Победы, я была удостоена чести приветствовать делегацию ветеранов и представителей молодёжных организаций из разных стран, которые прошли маршрут от Москвы до Берлина через Дзержинск.

Хочется отметить внимание к ветеранам Великой Отечественной войны и заботу о нас со стороны властей города Дзержинска, государства.

Ежегодно я являюсь почётным гостем на педагогических форумах к началу учебного года, праздниках труда Дзержинщины и других мероприятиях.

На День Победы, как и всегда, принимала участие в митинге, который в нашем городе проходил очень празднично. Память про те далёкие годы для нас, ветеранов, — святое! Жаль, что с каждым годом на эту встречу приходит всё меньше людей, которые День Победы «приближали, как могли».

— **Виктория Болеславовна, здоровья Вам, такого же бодрого настроения и долгих лет жизни, мирной и счастливой!**

**Интервью взял
Алесь САЧЕНКО**

«Проклинаю ВОЙНЫ...»

Виктор Семёнович Кудлачёв — почётный член Союза писателей Беларуси, дипломант республиканского конкурса на лучшую детскую книгу (2009 г.), лауреат Гродненской областной премии им. А. Дубко «За достижения в области культуры и искусства» (2006 г.), автор шестнадцати книг, преимущественно для детей.

Виктор Семёнович — инвалид I группы по зрению, заслуженный деятель «БелТИЗ». Зрение потерял во время войны от разрыва фашистской мины. Приравнен к участникам Великой Отечественной войны.

Эти стихи посвящаются детям войны, в честь которых открыт мемориальный комплекс «Детям войны и Чернобыля» в деревне Красный Берег Жлобинского района Гомельской области.

СТРАШНАЯ ВОЙНА

Я не мог зверушек
В детстве рисовать
И с друзьями в прятки
И в лапту играть,
Прыгать через лужи,
Через ручейки,
Бегать друг за дружкой
Наперегонки..
Винувата в этом
Страшная война,
Принесла она мне
Горестей сполна.
Взрыв фашистской мины
Зрения лишил.
Я тогда мальчишкой
Босоногим был.
Проклинаю войны
И хочу, чтоб дети
Не встречались с горем
На родной планете.

БРОНЗОВАЯ ДЕВОЧКА

Стоит скульптура бронзовая
Девочки босой.
Ручонки тоненькие
Подняты над головой.
В глазах её испуганных
И ужас, и печаль..
Она глядит задумчиво
В ту горестную даль.
Ей лица вспоминаются
Фашистов-палачей,
Что в лагере за проволокой
Мучили детей.

Радзіма шчаслівых дзяцей

Сцэнарый свята, прысвечанага Міжнароднаму дню абароны дзяцей

(Дзеці заходзяць у залу пад песню «Усе мы родам з дзяцінства» (у вык. А. Ярмоленкі), чытаюць вершы.)

1. Так на свеце ўжо вядзецца,
Што дзяцінства нам даецца,
У жыцці даецца раз —
Гэта самы светлы час.

2. Каб спыніць на свеце войны,
Стаў бы кожны дзень спакойны.
Гэта лепшая з надзей,
І дарослых, і дзяцей.

3. Хай жа стане
Планета людзей
Цудоўнай планетай
Шчаслівых дзяцей!

А. Грачанікаў

Песня «Прывітальная» (беларуская народная).

Вядучы (В.). Паважаныя дзеці, дарослыя! Сёння, у першы дзень лета, мы адзначаем свята, прысвечанае Міжнароднаму дню абароны дзяцей. А як вы мяркуеце, чаму трэба абараняць дзяцей? (Адказы дзяцей.)

Дзіця. Я думаю, што дарослыя павінны абараняць дзяцей, таму што яны не могуць самастойна жыць. Дарослыя павінны аб іх клапаціцца: карміць, адзяваць, вучыць, лячыць, любіць...

В. Давайце ўсе разам падумаем, ад каго ці чаго трэба аберігаць дзяцей? (Адказы дзяцей.)

Дзіця. Ад галаду, холаду, хвароб, розных здарэнняў, дрэнных людзей.

В. Малайцы, дзеці! Усё вы правільна казалі, яшчэ хачу дадаць, што дарослыя, вашы родныя, а таксама выхавальнікі ў адказе за ваша жыццё, здароўе і лёс.

Аркестр «А у вас, же у нас» (муз. С. Галкінай).

В. Усе мы любім свой край, сваю зямлю: вербы, бярозы, раку, крыніцы, сцежкі і пралескі. І кожнае дзіця мае права жыць на ёй шчасліва і без клопату!

(Дзеці чытаюць вершы.)

1. Залацістыя прасторы,
Незлічона ясных зор,
Рэкі ціхія, азёры,
Гаманлівы шумны бор.

П. Броўка

2. Ты нас ласкай атуліла,
І я ў шчасці гавару,
Як ты сэрцу майму міла,
Дарагая Беларусь!

Танец з ручнікамі (на выбар музычнага кіраўніка).

В. А ці ведаеце вы аб птушках, раслінах і дрэвах, што растуць у Беларусі? Давайце праверым.

Стракаты, крылаты,
Руплівец лясны,
Лекар заўзяты
У хворай сасны.

І сто гадоў я малады,
Маё насенне — жалуды.

(Дзяцел.)

(Дуб.)

Урадзіўся ён высокі,
Шаўкавісты, сінявокі,
Апрапае нас здавён.
Здагадайцеся, хто ён?

(Лён.)

В. Каб вырасціць лён, трэба шмат прыкласці працы, а як ён вырасце, з яго робяць прыгожыя ручнікі, сурвэткі, кашулі. Вось дзяўчынкі зараз нам пакажуць, як гэта робіцца.

Карагод «Пасеялі дзеўкі лён» (апр. А. Рашчынскага).

Хлопчык.

Як музыкі заіграюць,
Ногі самі рвуцца ў пляс!
Ай да туры-растаттуры,
Беларускай мы натуры!

Танец «Беларуская полька».

В. Тата, мама і браты,
Сястра, бабуля, дзед
І шмат радні
Зрабілі ўсё,
Каб меў радзіму ты!
Яе высокі гонар не урані.

Д. Бічэль

Я — беларус, я ганаруся,
Што маю гэтае імя:
Аб добрай славе Беларусі
У свеце знаюць нездарма!

Н. Гілевіч

Песня «Мне ўсяго шэсць годзікаў» (муз. В. Сярых).

Усе.

Беларусам нарадзіўся,
Беларусам буду жыць,
Беларускую зямельку
Буду шчыра я любіць!

А. Мілюць

В. Хай жа ва ўсіх дзяцей на свеце будзе шчаслівае і светлае дзяцінства, якое яны правядуць на сваёй любімай Радзіме!

ДЭМАГРАФІЯ

Сям'я: новыя льготы

У БЕЛАРУСІ плануецца стымуляваць нараджэнне не толькі трэцяга, але і другога дзіцяці. Як зазначыла **Вера Лабковіч**, намеснік начальніка галоўнага ўпраўлення палітыкі занятасці і народанасельніцтва Міністэрства працы і сацыяльнай абароны, папярэдняя Нацыянальная праграма дэмаграфічнай бяспекі дала вынікі.

Так, паказчык нараджальнасці павялічыўся да 11,4 выпадку на 100 тыс. насельніцтва, узровень смяротнасці сярод немаўлят знізіўся да адзнакі развітых краін свету, павялічылася сярэдняя чаканая працягласць жыцця ў краіне да 70,4 года.

Пры гэтым замаруджванне натуральных стратаў насельніцтва на працягу мінулых гадоў мае даволі аб'ектыўную прычыну — вялікую колькасць жанчын у фертыльным узросце (15—49 гадоў). Аднак гэты перыяд ужо амаль прайшоў. Паводле разлікаў, значная колькасць жанчын у

фертыльным узросце будзе захоўвацца да 2013 года. А надалей колькасць такіх жанчын хутка пачне скарачацца. Да 2015 года іх стане менш на 63 тыс. чалавек. Зыходзячы з гэтага, тэма стымулявання нараджальнасці становіцца актуальнай удвая.

Праект новай Нацыянальнай праграмы дэмаграфічнай бяспекі, у прыватнасці, прадугледжвае прывязку дапамог на дзяцей ва ўзросце да 3 гадоў да сярэдняй зарплаты па краіне, а таксама павелічэнне дапамог на дзяцей-інвалідаў.

Асобная гаворка — падтрымка шматдзетных сем'яў. Адна з прапаноў у гэтым плане — даць магчымасць сем'ям з траімі дзецьмі аплачваць усяго 25% ільготнага крэдыту на будаўніцтва жылля. Аднак пры гэтым прапануецца падтрымаць і сем'і з дваймі дзецьмі — для іх магчыма зніжэнне працэнтнай стаўкі па крэдытах і павелічэнне аднаразовай дапамогі пры будаўніцтве.

Неизведанное рядом

Развитие интеллектуальных способностей детей группы «Фантазёры»
в процессе экспериментальной деятельности

Конспекты познавательных занятий с элементами экспериментирования

(Окончание.)

Начало в № 5 за 2011 год.)

Путешествие на Солнце

Задачи: формировать у детей элементарные знания о том, что Солнце — огромная, самая близкая к Земле звезда, дать первоначальные знания о форме и размерах Солнца, о расстоянии до него, помочь детям понять, как получается тень; закрепить знания о том, что мы живём на планете Земля, она вращается вокруг своей оси и вокруг Солнца; обратить внимание на то, что находиться под солнечными лучами долгое время вредно.

Задачи: фильмоскоп, игрушки небольшого размера, кусочек стекла, разрисованный журнал «Свет вокруг нас».

Ход занятия

На мольберте выставлен журнал. Детям предлагается рассмотреть обложку и рассказать, что на ней нарисовано.

Воспитатель (В.). Ребята, посмотрите на обложку этого журнала. На ней изображено много окружающих нас предметов, но это лишь небольшая часть света, который находится вокруг нас. Мир существует и за границами нашей планеты, он огромный и бесконечный. Всё, что существует на Земле и за её пределами, — это Вселенная, или Космос. Мы с вами маленькие частички огромной Вселенной. Давайте рассмотрим журнал, который нам прислал гном Кнопкин, и попробуем отгадать, чем он занимается.

Одет в голубой костюм, украшенный белыми, жёлтыми и красными звёздами, в руках держит солнечную палочку. Главного гнома зовут Волшебник, а гном Кнопкин — его лучший ученик. Как вы думаете, почему у гнома звёзды на костюме и солнечная палочка в руке? (Гном Кнопкин любит наблюдать за звёздным небом, за солнцем.) Что может ему помешать

наблюдать за звёздами? (Тучи.) Что к нам ближе: тучи или солнце? (Тучи ближе.)

Дети, как вы думаете, почему гном надел чёрные очки? Правильно, это солнечные очки, они предназначены для того, чтобы оберегать глаза от солнечного света. Но и в этих очках нельзя долго смотреть на солнце. А теперь вспомните, какое солнце? (Круглое, как шар, жёлтого цвета.) Сегодня я познакомлю вас с другом Кнопкина Лучиком. (Включает фильмоскоп.) Вот он, бежит от фильмоскопа к экрану. (Держит свою руку в лучах света таким образом, что на экране появляется большая чёрная рука.) Почему моя рука такая большая и чёрная? (Потому что это не рука, а её тень.) Если я таким же образом покажу игрушки, что будет на экране? (Их тень.)

Теперь давайте поиграем. Я буду показывать игрушку, а вы, глядя только на экран, будете её называть. Что нужно для того, чтобы получить тень? (Лучик света и какой-нибудь предмет.)

Воспитатель обращает внимание детей на экран и просит назвать предмет. Одним из предметов должен быть кусочек стекла. Если дети не могут его назвать, взрослый показывает стекло, повторяет опыт; уточняет, почему нет тени. Делает вывод: если свет падает на непрозрачный предмет, то лучи света не могут пройти через предмет, и получается тень, и наоборот.

В. Сейчас, ребята, представьте, что гном Кнопкин едет на велосипеде. На его пути дерево. Как он поступит? Правильно, он может объехать его. А Лучик не может, он движется только прямо, поэтому и получается тень. Лучик поможет нам узнать о Солнце. Как вы думаете, далеко ли от Солнца

до Земли? (Ответы детей.) Да, очень далеко. Посмотрите, вот эта линия — путь от Земли к Солнцу. Представьте, что вы пешком отправились к Солнцу. Вы идёте, идёте, уже стали старенькими, а прошли совсем немного. А если поедете на самой быстрой машине, то за всю жизнь проедете только вот такой отрезок. Не хватит и жизни, чтобы добраться до Солнца. А он от Солнца до Земли добирается всего за 8 минут, мы только успеваем собраться на прогулку. (Открывает ещё одну страницу журнала.)

А что здесь делает гном Кнопкин? (Загорает на солнце.) Как вы думаете, тепло ему или холодно? А что его греет? Сейчас нам с вами надо определить, где лучи будут жарче: около Солнца или около Земли? (Около Солнца.) Почему? (Вспоминаем, какое Солнце.)

Воспитатель обобщает ответы детей: «Солнце такое большое, что рядом с ним самые большие предметы кажутся крошечными».

Почему идут дожди?

Задачи: формировать конкретные знания об окружающем мире; рассказать, почему бывают туманы и роса, идут дожди; показать на опыте, как вода превращается в пар; рассказать

о радуге, закрепить её цвета, последовательность их расположения; активизировать мыслительную деятельность, расширять кругозор.

Задачи: репродукции картин «Дождь в дубовом лесу» И. Шишкина, «Туманное утро» И. Левитана, «Зонтики» А. Пименова и др.

Ход занятия

В. Угадайте, о чём я сегодня вам расскажу?

Посмотрите, посмотрите:

Потянулись с неба нити!

Что за тоненькая нить

Землю с небом хочет шить?

(Дождь.)

О чём эта загадка? Почему вы решили, что она о дожде? Вы знаете, почему идут дожди? А как дождь оказывается высоко, и почему ему вдруг хочется капать на землю? Почему он не идёт, если все его часто просят об этом? Вы очень много знаете про дождь. Я только обобщу ваши ответы: всё начинается с того, что солнце греет воду в океане, реке, озере, луже — везде, где она есть. Вода начинает испаряться — выкипать, превращаться в пар и подниматься вверх, потому что тёплый воздух легче холодного. Пар поднимается всё выше и выше, туда, где холодно, а там, где он соприкасается с холодным воздухом, получают маленькие капельки воды. Капельки соединяются, становятся большими, и превращаются в облако. В верхней части замерзают, растут, тяжелеют. Вот они уже не могут держаться и падают вниз. Падая, они тают, потому что внизу теплее. И тогда на землю идёт дождь.

А иногда бывает такое явление:

На дворе переполох:

С неба сыплется горох.

Съела бы горошин Нина —

У неё теперь ангина.

(Град.)

Конечно, вы догадались, что ледяной горох, который падает с неба, — это град. Хотите посмотреть, как получается дождь? Тогда давайте с вами вместе проведём опыт: на плиту поставим кастрюльку с водой, чтобы она быстрее нагрелась, над кастрюлей на высоте 10–15 см поместим металлическую крышку — это как будто холодный воздух сверху, а чтобы крышка была холоднее, на неё положим мокрое полотенце. Пока вода будет закипать, давайте рассмотрим всё по порядку. Плита горячая — это как будто солнце, вода в кастрюле — озеро. В это время вода закипает, кипит и испаряется. На крышке появляются первые капельки, они увеличиваются и начинают падать вниз — пошёл дождь. А чтобы вы заметили, как падают капельки, внизу подстелим

окрашенную бумагу: капельки будут растворять краску, и каждая будет выделяться.

Теперь послушайте ещё одну загадку и тогда узнаете, о чём я вам расскажу дальше:

Молоко над рекой плыло,

Ничего не видно было.

Растворилось молоко —

Стало видно далеко.

(Туман.)

Догадались? Эта загадка про туман. Помните, мы наблюдали туман, вы мне ещё сказали, что это дым. Но дым пахнет, он может быть везде, как туман. Как вы думаете, туман полезен или вреден для людей?

Проводится игра «Хорошо — плохо». Дети высказывают свои мнения.

В. Облако и туман — близнецы-братья, потому что состоят из капелек воды. Ребята, помните, по утрам, когда было тепло, я не разрешала вам бегать по траве. Как вы думаете, почему? *(Ответы детей.)* Угадайте, что это:

Утром падаю всегда —

Не дождинка, не звезда.

И сверкаю в лопухах

На опушках и лугах.

(Роса.)

Правильно, роса. Как вы думаете, чья она родственница? *(Ответы детей.)*

Летом в небе часто появляется разноцветное коромысло. Что это такое? *(Радуга.)* Сколько цветов у радуги? Кто может назвать их по порядку? А чтобы лучше запомнить, предлагаю выучить двустишие:

Каждый Охотник Желает Знать,

Где Сидит Фазан.

По начальным буквам всех слов этого предложения вы догадаетесь о цветах радуги.

Дети, у природы своя азбука. Выучив её, вы сможете правильно предсказать погоду на следующий день, например:

Дождь сквозь солнце — к ненастью.

Сильная роса — к ясному дню.

Воспитатель подводит итог занятия: чтобы выучить азбуку природы, её надо полюбить, научиться всматриваться в облака, в чашечки цветов, вслушиваться в журчание ручейков, пение птиц, шум ветра, а главное — беречь природу.

Звёздный час (игра-викторина для родителей и детей)

(Под музыкальное сопровождение в зал входят взрослые и дети. Дети делятся на две команды, взрослые объединяются в одну. Под фонограмму журчания ручейков, капели, щебетания птиц, выходит ведущий.)

Ведущий (В.). Здравствуйте, дорогие дети, уважаемые гости!

Весна во всю шагает по нашим улицам. Это самое прекрасное время года: всё кругом оживает, просыпается, расцветает. Поэтому игра наша сегодня будет посвящена неповторимой и загадочной природе, её тайнам и удивительным открытиям.

(Из числа родителей и администрации детского сада выбирается жюри.)

Разминка для ума (для команд детей):

Серый, злой, голодный... *(волк).*

Хитрая, рыжая, плутовка... *(лиса).*

Белоствольная, высокая, стройная... *(берёза).*

Зелёная, молодая, свежая *(листва).*

Ветвистая, зелёная, колючая... *(ель).*

Красное, спелое, сладкое... *(яблоко).*

Вкусный, алый, сахарный... *(арбуз).*

Литературное задание: каждой команде детей предлагается по пять загадок о природе:

А. 1. Птицы распевают, дети загорают, солнце ярко светит и цветут цветы. Что за время года, отгадаешь ты? *(Лето.)*

2. Утром бусы засверкали, всю траву собой заткали, а пошли искать их днём, ищем, ищем — не найдём. *(Роса.)*

3. Его просят, его ждут, а как только он придёт — все прятаться бегут.

Ждут — не дождутся, а как завидят — разбегутся. *(Дождь.)*

4. Над тобою, надо мною пролетел мешок с водою. Наскочил на дальний лес — долго плакал и исчез. *(Туча.)*

5. Неизвестно, где живёт, налетит — деревья гнёт. Засвистит — по речке дрожит. Озорник, а не уймётся. *(Ветер.)*

Б. 1. Тает снежок, ожил лужок. Солнце припекает, когда это бывает? *(Весной.)*

2. Что за чудо-красота! Расписные ворота показались на пути, в них не въехать, не войти. *(Радуга.)*

3. Мой серебряный кинжал не долго в доме пролежал: мы поднять его хотели, а он с порога убежал. *(Сосулька.)*

4. На дворе переполох — с неба сыплется горох. *(Град.)*

5. Землю роет, а сам воеет, шесть ног без копыт, есть рога, но не бык. *(Жук.)*

Задание для команды родителей: назвать растения и животных, которые занесены в Красную книгу Беларуси.

(Жюри подводит итоги первого конкурса.)

Музыкальная пауза: песня о весне.

Задание для команд детей: составить картинку о весне.

Каждой команде предлагается 8 картинок. Дети должны отобрать только те, из которых будет составлен рассказ о весне. Затем представляют свои рассказы.

Задание для команды родителей: назвать представленные картины и художника.

1. И.И. Шишкин. «Сосновый бор», «Рожь».

2. И.К. Айвазовский. «Девятый вал».

3. И.И. Левитан. «Весна. Большая вода».

4. А.И. Куинджи. «Берёзовая роща».

5. А.К. Саврасов. «Грачи прилетели».

6. И.И. Левитан. «Золотая осень».

Чтение стихотворения.

Ребёнок.

Лдины звонкие разбились
И поплыли по реке.

И серёжки распустились
На осине и ольхе.

Золотятся нежно ивы,
Посветлели их стволы.

На сосне блестят красиво
Капли крупные смолы.

И. Токмакова

Игра-эстафета для родителей «С кочки на кочку»: кто быстрее переберётся на другую сторону «болота».

В. К нам весна шагает

быстрыми шагами,

И сугробы тают под её ногами.

Чёрные проталины на полях видны,
Видно, очень тёплые ноги у весны.

И. Токмакова

Задание первой команде детей: назвать зверей, которые зимой впадают в спячку, а весной просыпаются.

Задание второй команде детей: назвать перелётных птиц.

Задание команде родителей: отгадать загадки.

Был красивый, молодой,

А как только постарел,

Вместе с ветром улетел.

(**Одуванчик.**)

Злая, как волчица,

Жжётся, как горчица!

Что это за диво?

Это же... (**крапива.**)

К чему мне камни-самоцветы,

Ценю иную красоту.

Дороже мне, чем камни эти,

Кустарник в розовом цвет.

(**Шиповник.**)

(Жюри подводит итоги второго конкурса.)

В. Зеленеет травка, весело щебечут птицы, всё просыпается.

Вот уж снег последний в поле тает,

Тёплый пар восходит от земли,

И кувшинчик синий расцветает,

И зовут друг друга журавли.

А. Толстой

Игра для команд детей «Эстафета гусениц».

Дети в обеих командах становятся парами, обхватывают друг друга руками за пояс и по сигналу бегут, стараясь не отпустить друг друга, обегают ориентир и возвращаются на старт. Во время игры звучит весёлая музыка. В конце определяется команда-победитель.

Появляется Медведь с бочонком (переодетый взрослый). Ведущий его спрашивает: «Медведюшко, ты нам мёда принёс?» Медведь отвечает: «Нет, я принёс вам загадки».

«Вопросы на засышку» для команд родителей:

1. Шла бабка в Москву, навстречу ей три старика, у стариков — по мешку, а в каждом мешке — по коту. Сколько всего человек шло в Москву? (*Одна бабка.*)

2. Сколько раз нужно взять букву «а», чтобы получить название птицы? (*Сорок «а».*)

3. В каком слове, состоящем из пяти букв, пять «о»? (*В слове «опять».*)

4. Что можно увидеть закрытыми глазами? (*Сон.*)

5. Когда человек бывает деревом? (*Когда он со сна — «сосна».*)

6. Какой малыш рождается с усиками? (*Котёнок.*)

Игра «Четвёртый лишний» для команд детей:

1. Ворона, воробей, петух, галка. (*Петух.*)

2. Медведь, заяц, ворона, белка. (*Ворона.*)

3. Свёкла, морковь, яблоко, репа. (*Яблоко.*)

4. Берёза, липа, яблоня, клён. (*Яблоня.*)

5. Черника, виноград, груша, клубника. (*Груша.*)

Подведение итогов.

Природа — бесконечный мир познания (план проведения родительского собрания)

Ведущий (В.). Трудно переоценить значение природы. Знания о ней облагораживают человека, пробуждают в нём любовь ко всему живому, к родной земле, Родине.

Нашу встречу мы будем проводить в форме игры. Игра называется «Пять звезд». Она поможет вам най-

ти решение в интересных ситуациях, понять поведение ваших детей, занятия с детьми дома.

Перед вами игровое поле с карточками, на которых изображены «звёзды», «метеориты», «планеты», «чёрные дыры». Под каждым символом зашифровано задание. Это могут быть вопросы, проблемные ситуации, игры, в которые можно играть с детьми дома, занимательные и практические задания. Называя цифру и букву (1Г, 3В), вы будете выбирать вопрос или задание. В первую очередь выполняет задание тот, кто его выбрал, остальные тоже участвуют в игре, следят за ответами играющих. Наиболее активным участникам вручаются награды — «звёзды». Тот, кто наберёт 5 звёзд, и станет победителем.

Карточки с символами располагаются так, чтобы в каждом ряду они были разными. Символы обозначают разные задания:

	А	Б	В	Г
1	Метеориты	Звёзды	Планеты	Чёрные дыры
2	Чёрные дыры	Планеты	Звёзды	Метеориты
3	Звёзды	Метеориты	Чёрные дыры	Планеты
4	Планеты	Чёрные дыры	Метеориты	Звёзды

Значение символов: «звёзды» — теоретические вопросы; «метеориты» — психолого-педагогические ситуации; «планеты» — игры; «чёрные дыры» — опыты.

Примерное содержание заданий:

«Звёзды»

1. Проявляет ли ваш ребёнок интерес к природе? Какие знания о природе его интересуют?

В. Природа — интереснейшая книга, которая открыта перед каждым из нас. Ребёнок с раннего детства сталкивается с её красотой, неповторимостью. Важно научить его видеть эту красоту, разгадывать тайны природы. Ребёнка интересует всё, он пытается самостоятельно найти ответы на разные вопросы, порой безуспешно. Так важно взрослому оказаться рядом, помочь, объяснить в доступной форме.

2. Как вы относитесь к детским вопросам?

В. Дети задают очень много вопросов не только воспитателям, но и родителям. Надо постараться найти время для ответов. Бывает, что взрослые затрудняются дать ответ. В таком случае необходимо прочитать дополнительную методическую литературу, на примерах и опытах подвести ребёнка к ответу. Отвечайте на все вопросы детей как можно терпеливее и добросовестнее. Се-

рѣзные вопросы и высказывания воспринимайте всерьѣз.

3. Как вы относитесь к беспорядку в детской комнате: хвалите ребёнка или ругаете?

В. Дети часто ломают игрушки, вещи. Это делается вовсе не из-за вредности. Просто ребёнку интересен окружающий мир, он по-своему пытается разобраться в нём. Что внутри крутит колёса? Что «тикает» в будильнике? На множество вопросов он пытается найти ответ самостоятельно. Не ругайте ребёнка за беспорядок в комнате, если это связано с творческой работой, и она ещё не закончена. Хорошо, если в конце своего эксперимента ребёнок расскажет вам о том, что он узнал нового. Это приучит его думать самостоятельно. Необходимо позволять ребёнку играть с различными материалами и предметами.

4. Какие условия необходимы для самостоятельной познавательно-практической деятельности ребёнка дома?

В. Взрослые должны помочь ребёнку организовать дома уголок личных вещей: книг, игрушек, конструкторов. Для этого необходимо отвести комнату. Если такой возможности нет — часть комнаты или уголок. Лучше всего разложить всё по ящикам и придумать для них значки. Это будет дисциплинировать ребёнка, вызовет желание поддерживать порядок.

«Метеориты» (могут быть представлены в виде видеозаписи)

1. Мама 4-летнего Стасика жалуется: «Столько игрушек у него: и машинки с дистанционным управлением, и железная дорога, и солдатики, он всё разберёт, раскрутит, а собрать не может».

В. Причиной тому может быть любознательность мальчика. Вместе с ребёнком нужно рассмотреть новую игрушку, показать батарейку, которая крутит колёса, принцип соединения подвижных частей у фигурок людей и животных, рассказать о том, из какого материала она сделана, как с нею обращаться.

2. «Не трогай снег руками! Не съешь песок на ноги! Отойди от со-сульки!» — говорит мама сыну. На запреты мальчик не реагирует. Почему?

В. Во всех примерах мать не объяснила, почему нельзя этого делать. Ребёнок пытается по-своему найти ответ на запрещённые действия.

3. Девочка режет ножницами кусочки бумаги, тряпочки. Безусловно пытается сделать наряды для «дочки». Затем переключается, вспоминает о причёске куклы. Подходит к зеркалу, выстригает в нескольких местах кукле волосы. Мать замечает новую причёску куклы, с яростью вырывает ножницы и говорит: «Всё, больше ножницы не получишь!»

В. Взрослый должен быть первым помощником и советчиком ребёнка. Дочка вовсе не хотела испортить куклу, она пыталась сделать новую причёску. Просто эта причёска почему-то не понравилась маме. Необходимо было объяснить, что у куклы волосы больше не вырастут, потому что она неживая, а не лишать девочку любимого занятия.

4. «Ну поиграй со мной, мама», — просит дочка. Она знает, что мама никогда ей не откажет да ещё научит новым играм, таким, в которые играть больше никто не умеет.

В. Детям очень часто дома бывает скучно без своих друзей, они просят родителей поиграть с ними. Никогда нельзя отказывать ребёнку в его затеях, стараться на какое-то время стать его сверстником. Делитесь играми своего детства, вспоминайте свои любимые занятия.

«Планеты» (можно играть вместе с детьми дома, в поезде, на площадке)

1. «Состав из частей»: любая картинка разрезается на 4—8 частей, ребёнок должен сложить целое изображение.

2. «Почини одеяло» («Заплатка»): в разноцветных листах вырезать разнообразные геометрические формы. Ребёнок должен взять лист и найти нужную форму, чтобы закрыть дыру.

3. «Театр тканей»: при помощи рук стараться изобразить как можно больше животных, сказочных персонажей. Ребёнок должен узнать их.

4. «Пускание солнечных зайчиков»: при помощи зеркала пустить солнечного зайчика, предложить детям поймать его.

«Чёрные дыры» (игры-забавы, опыты, простые фокусы, которые можно организовать дома)

1. «Что может быть жидким, твёрдым и текучим?» (опыты с водой, превращение воды в лёд).

2. Решение кроссвордов, ребусов.

3. «Пограничники» (поиск насекомых с помощью увеличительного стекла, рассматривание их).

4. «Необычный костюм» (с помощью газет, кусков обоев, ножниц и клея изготовить костюм сказочного героя, обыграть его).

Призами для победителей могут стать игрушки, сделанные руками детей.

Рекомендации по организации познавательно-практической деятельности (советы родителям)

ОКРУЖАЮЩИЙ мир ребёнок познаёт в первую очередь через экспериментирование и игры с предметами. С детьми **3-х лет** основной упор делается на знакомство с окружающими предметами, их свойствами и назначением, на умение аккуратно обращаться с ними, класть на место, организовывать пространство вокруг себя. Дети часто ломают игрушки, вещи, мебель. Но не из вредности, а чтобы познать окружающий мир, по-своему разобраться в нём. Для малыша это прежде всего предметы и игрушки. На множество вопросов ребёнок ищет ответы самостоятельно. Цель взрослого — помочь ему в этом, направить познавательную активность в нужное русло. Поставьте в ванной комнате миску с водой, повесьте фартук и на-

рукавники, положите самые разнообразные предметы и игрушки, разрешите ребёнку самостоятельно или с вашей помощью изучать их свойства (плавают или тонут, намокают или нет, лёгкие или тяжёлые и т.д.). Главное — подведите малыша к необходимости сформулировать свои выводы о свойствах предметов в словесной форме. Это способствует развитию не только речи, но и мышления.

Такой же подход должен быть и к предметам обихода. Дайте ребёнку возможность играть со множеством ненужных вещей. Пусть режет ножницами с закруглёнными концами вышедшие из употребления тряпочки, рвёт бумагу, разбирает на части крупные бусы. Всё это должно происходить в специально отведённом ме-

сте. Попросите, чтобы в конце игры всё было сложено в коробку. Хорошо, если ребёнок расскажет вам, что он узнал про эти предметы, как можно с ними играть. Таким образом вы добьётесь не только того, чтобы в доме было чисто и аккуратно, но и разовьёте умственные способности своего малыша.

Как же при играх с палочками, тряпочками и бусинками развиваются способности детей? Дело в том, что детям зачастую не хватает игрушек, тарелочек, платёв для кукол, кроваток, игрушечной еды, поэтому они начинают использовать в игре предметы-заместители. Палочки становятся ложками или градусниками, бусинки и куски бумаги — мясом и шпоре, тряпочки — одеждой для ку-

кол. Ребёнок как бы удваивает мир, делает его полным знаков и символов.

К **4-м годам** дети уже активно играют, придумывая сложные сюжеты, беря на себя разные роли: мамы, папы, врача, продавца. Использование предметов-заместителей сохраняется, но их значимость отходит на второй план. Мир людей и отношений становится более интересным, чем предметный. Самое время заняться пространством для ребёнка. С этой целью хорошо оборудовать уголок его личных вещей. Над каждым ящиком или полочкой прикрепите значок, придуманный совместно с ребёнком и обозначающий, что здесь лежит: игрушки, книги, конструктор и т.д. Они помогут вспомнить, куда и что нужно класть, организуют пространство вокруг него, а также сделают уборку интересной.

С целью закрепления и эмоционального переживания полученных представлений используйте книги «Мойдодыр», «Федорино горе» К. Чуковского, «Меня нет дома», «Вредные советы» Г. Остера и многие другие.

Детей **3–4-х лет** больше интересуют яркие предметы, движения, звуки. Они не спрашивают, они просто действуют с игрушками и предметами, чаще всего ломают, достают что-то изнутри. Так, по-своему, они узнают свойства предметов, их качества, но пока не могут сделать выводы.

Хорошо, если в доме для детских игр есть специальный уголок, куда складываются игрушки. Часто дети сносят туда всё, «что плохо лежит». Им всё надо. Они что-то с чем-то соединяют, куда-то вставляют. И старайтесь не ругать ребёнка за беспорядок в уголке. Часто познавательно-практическая деятельность перерастает в творческую игру. Если же такого места в доме нет, постарайтесь сшить для ребёнка специальную сумочку, можно украсить её какими-нибудь яркими деталями: бантиками, цветочками, сердечками. Вскоре эта сумочка наполнится самыми разнообразными предметами: у девочек — тряпочками, фантиками и т.д.; у мальчиков будут преобладать предметы, связанные с техникой. И запомните: брать без разрешения сумку ребёнка нельзя, а тем более выбрасывать её содержимое.

Понаблюдайте, с каким интересом и увлечением малыш относится к своему занятию. Мальчик узнаёт, что две машины, столкнувшись, создают аварию, при этом одна может разлететься на кусочки, а другая остаться целой — значит, она сделана из более прочного материала. Девочка, надевая своей кукле только что вырезанное из бумаги платье, нечаянно его

потянула и порвала — значит, бумага совсем непрочная.

Таким образом, родители станут непосредственными участниками развития детской любознательности, познания окружающего мира.

Малыш познаёт окружающий мир (консультация для родителей)

ЗА ТРИ года жизни малыш освоил огромное количество сведений. Ребёнок различает близких и чужих людей, предметы и объекты, которые окружают его дома, в детском саду, на улице. Он узнаёт знакомые ему звуки и запахи. У маленького человечка есть свои симпатии и антипатии, он что-то любит, к чему-то тянется, но при этом что-то отвергает, не замечает, к чему-то остаётся равнодушным.

Основой мировоззрения ребёнка **трёхлетнего возраста** является предметное содержание действительности. При этом всё, с чем сталкивается малыш на пути своего познания, воспринимается им как единственное в своём роде, как единичное. Постигая один предмет за другим, ребёнок накапливает в сознании разрозненные, плохо связанные между собой представления о них. Он познаёт предметы, но не видит связи между ними. Выбрав предмет для познания, стремится взять его в руки, а получив, обследует самыми разными способами: вертит, трясёт, крутит, пробует на вкус, нюхает, т.е. совершает простейшие опыты. «Насытившись» объектом, малыш принимается за другой и каждый раз действует по одной и той же схеме: стремится завладеть предметом и проделать с ним огромное количество разнообразных действий.

Ребёнок познаёт мир по принципу: что вижу, с чем действую, то и познаю. Такой практический способ познания для ребёнка трёх лет является единственным, а значит, основным, он не формируется в процессе жизни, а как бы даётся ему природой. Единственно доступный человеку этого возраста способ познания — непосредственное восприятие.

Взрослым часто кажется, что ближайшее окружение ребёнка не является таким богатым и разнообразным, что оно не может дать должного развития для познавательной сферы малыша, и они стремятся скорее загрузить его более интересной, с их точки зрения, информацией о большом мире. Однако тем самым они перетягивают ребёнка в «чужой» и пока совсем непонятный ему мир, который он не может постигнуть. Важно помнить: ис-

токи познания большого мира лежат в ближайшем окружении, и чем лучше ребёнок разбирается и ориентирован в нём, тем с большим рвением будет открывать для себя большой мир.

Познавательные потребности ребёнка **четвёртого года жизни** можно выразить вопросами, которые он ставит перед собой и окружающими его взрослыми. Первое, что волнует малыша при столкновении с чем-то новым, — «кто это?» или «что это?». При этом взрослый должен удовлетворить интерес через прямой ответ или простейший опыт. Следующий вопрос, который возникает при столкновении с новым, — «какой предмет?». Ребёнок интересуется различными свойствами и качествами предмета. На этот вопрос малыш порой сам находит ответ, действуя и манипулируя с предметами. Любой предмет материального мира несёт в себе две группы характеристик: внешние (величина, цвет, форма, размер) и внутренние, скрытые (назначение предмета, его функция).

Познавательно-практическая деятельность ребёнка направлена на изучение первой группы характеристик. Малыш четырёх лет испытывает потребность постигнуть вторую группу характеристик, его интересует, для чего нужен тот или иной предмет, как им пользоваться. Самостоятельно постигнуть внутренние, скрытые, характеристики ребёнок не может, так как ему известен только один способ познания: «вижу — действую». Малышу нужна помощь взрослых. Через внутренние характеристики ребёнок начинает постигать скрытые связи и зависимости нашего мира. Поняв функцию и назначение предмета, дети начинают осознанно относиться к нему. В поисках новых впечатлений и ответов на вопросы ребёнок начинает раздвигать рамки окружающего мира. Прибавление физической силы и энергии, ощущение себя «взрослым» вызывает у него стремление к участию в реальных делах взрослых.

Параллельно с освоением предметного мира у малыша интенсивно формируется определённое отношение к людям, их поступкам, природе и т.д. Надо позаботиться, чтобы дети бережно относились ко всему, что наполняет этот мир, т.е. использовали предмет по назначению.

Таким образом, через познавательно-практическую деятельность ребёнок трёх-четырёх лет приобретает новую информацию о предметах, явлениях и событиях ближайшего непосредственного окружения. Дети смотрят на предметы как бы с разных сторон, начинают устанавливать связи и зависимости, осознавать роль и значение их в жизни человека.

Требования к оформлению и содержанию уголков экспериментирования

1. Материалы, находящиеся в уголке экспериментирования, распределяются по разделам: «Песок и вода», «Звук», «Магниты», «Свет», «Стекло», «Резина», которые расположены в доступном для свободного экспериментирования месте и в достаточном количестве.

2. В уголке экспериментирования необходимо иметь:

Основное оборудование:

- *приборы-помощники*: увеличительные стёкла, весы (безмен), песочные часы, компас, магниты;

- *сосуды из различных материалов* (пластмасса, стекло, металл) разного объёма и формы;

- *природный материал*: камешки, песок, ракушки, шишки, мох, семена, листья деревьев;

- *утилизированный материал*: пенопласт, тесьма, верёвки, пуговицы, проволока, кусочки кожи, меха, пластмассы, дерева, пробки;

- *технические материалы*: гайки, болты, гвоздики, магниты, детали конструктора;

- *бумага*: обычная, картон, наждачная, копировальная и др.;

- *красители*: пищевые и непищевые (гуашь, акварель);

- *медицинские материалы*: пипетки, колбы, деревянные палочки, шприцы (без игл), мерные ложки, резиновые груши, вата, марля, шпателя;

- *прочие материалы*: зеркала, воздушные шары, цветные и прозрачные стёкла, сито, свечи, воронки, соломка, ложки, лопатки;

- *сыпучие материалы*: горох, манка, мука, соль, сахар, крахмал;

- *спецодежда*: халаты, клеёнчатые фартуки, полотенца.

Дополнительное оборудование:

- детские халаты, клеёнчатые фартуки, полотенца, контейнеры для хранения сыпучих и мелких предметов.

3. Карточки-схемы проведения экспериментов оформляют на плотной бумаге и ламинируют; на обратной стороне карточки описывают ход проведения эксперимента.

4. В индивидуальных дневниках экспериментов ставится дата их проведения, название и отметка о проведении эксперимента (самостоятельно или совместно с воспитателем).

5. В каждом разделе на видном месте вывешиваются правила работы с материалом. Совместно с детьми разрабатываются условные обозначения, разрешающие и запрещающие знаки.

6. Материал должен соответствовать среднему уровню развития ребёнка. Необходимо также иметь материалы и оборудование для проведения более сложных экспериментов, рассчитанных на одарённых детей и детей с высоким уровнем развития.

Приложение 2

Копилка исследовательских проектов (работа с семьёй)

«Свойства воды»

Описание ситуации. Дети старшего дошкольного возраста знают, что вода относится к неживой природе, она нужна всем и всегда. Вода — жизнь всему живому. Можно предложить провести некоторые опыты с водой, чтобы определить её свойства.

1-я гипотеза. Мы предположили, что вода имеет форму, но почему она растекается, если её налить на стол?

1-й эксперимент. Для проверки наливаем воду в 3 разные по форме ёмкости. Видно, что вода приняла форму этих ёмкостей.

Вывод. Вода не имеет формы, она принимает форму того предмета, в которой её наливают.

2-я гипотеза. Мы предположили, что вода не имеет вкуса и цвета.

2-й эксперимент:

а) для проверки использовали 2 стакана с водой. Затем в первый добавили сахар, во второй — соль. В первом стакане вода стала сладкой, во втором — солёной (попробовали на вкус);

б) для проверки использовали стакан с водой. Затем добавили гуашь красного цвета. Вода окрасилась в красный цвет.

Вывод:

а) из проведённого опыта следует, что вода не имеет вкуса, но если в неё

добавить вещества, имеющие вкус, то она его приобретёт;

б) вода не имеет цвета, но если добавить красящее вещество, то она окрасится в цвет этого вещества.

3-я гипотеза. Мы сказали, что вода растворила краситель, предложили налить растительное масло и перемешать.

3-й эксперимент. Для проверки наливаем в стакан с водой растительное масло. Размешиваем палочкой, наблюдаем масло на поверхности воды.

Вывод. Вода не растворяет растительное масло и жиры, они легче воды, поэтому плавают на поверхности.

4-я гипотеза. Мы предположили, что вода на морозе замерзает, рассмотрили и уточнили, какой лёд.

4-й эксперимент. Предложили взять лёд в руку. Какой он? (*Прозрачный, холодный, твёрдый, тает на тёплой руке.*)

Вывод. Лёд — это вода в твёрдом состоянии, в тепле он тает.

5-я гипотеза. Мы предположили, что воду нагрели, заметили, что идёт пар.

5-й эксперимент. Для проверки наливаем воду в кастрюлю, доводим до кипения. Заметили, что вода превращается в пар.

Вывод. При нагревании вода превращается в пар (газообразное состояние).

Что осталось невыясненным?

а) определение запаха воды;

б) у воды есть признаки: способность поверхности отражать окружающие предметы;

в) превращение воды в твёрдое и газообразное состояние наблюдать в природных условиях: зимой — лёд, осадки, весной — таяние снега и льда, летом и весной — испарение;

г) более подробно уточнить признаки льда: хрупкий, блестящий, скользкий и т.д.;

д) объяснить, как получается туча и идёт дождь;

е) сделать схему круговорота воды в природе.

«Тонет — не тонет»

Описание ситуации. Мы решили провести эксперимент: тонут деревянные игрушки и предметы или нет. Удивило то, что деревянные предметы тонут, но не все.

1-я гипотеза. Мы предположили, что деревянная лопатка утонула потому, что она тяжелее карандаша. И все деревянные предметы большой массы тонут.

1-й эксперимент. Для проверки предположения мы собрали копилку деревянных предметов разной массы и проверили, какие из них то-

нут, а какие плавают на поверхности воды. Выделили их общее свойство: все они плоские или имеют широкое основание. Однако у лопатки, которая пошла ко дну, тоже было широкое основание.

В эксперименте использовались деревянные предметы и ведро с водой. Если от предмета не зависит его способность удерживаться на воде, то это может зависеть от ёмкости с водой.

2-я гипотеза. Мы предположили, что способность деревянных объектов удерживаться на поверхности воды зависит от объёма сосуда.

2-й эксперимент. Для проверки мы использовали разные ёмкости с водой, в которые опускали разные деревянные предметы с широким основанием. Выяснили, что чем глубже ёмкость, тем лучше на поверхности держится деревянный предмет. Проверили предположения на других деревянных предметах, у которых не было широкого основания. Предположение подтвердилось.

Вывод. Чем больше глубина, тем лучше плавают деревянные предметы.

Что осталось невыясненным? Если деревянные предметы не тонут в глубоких водоёмах, отчего иногда тонут деревянные лодки?

«Откуда берётся вода?»

Цель: познакомиться с процессом конденсации.

Оборудование: ёмкость с горячей водой, охлаждённая стеклянная крышка, термометр.

Ход проведения эксперимента. Взрослый предлагает ребёнку накрыть холодной крышкой ёмкость с горячей водой. Через некоторое время ребёнок рассматривает внутреннюю сторону крышки, трогает рукой. Выясняет, откуда взялась вода (это частицы воды поднялись с поверхности, не смогли испариться и осели на крышке). Взрослый предлагает повторить опыт, но с тёплой крышкой. Ребёнок наблюдает, что на тёплой крышке воды нет.

Вывод. Процесс превращения пара в воду происходит при охлаждении пара.

«Куда делась вода?»

Описание ситуации. Во время наблюдения за ёмкостями с водой обратили внимание, что в тех ёмкостях, которые находятся в более тёплом помещении, вода испаряется быстрее.

1-я гипотеза. Мы предположили, что скорость испарения воды зависит от температуры воздуха.

2-я гипотеза. Процесс испарения воды зависит от условий: открытая или закрытая поверхность воды.

Эксперимент. Для проверки предположений использовали три мерные одинаковые ёмкости с окрашенной водой.

Ёмкости с равным количеством налитой воды поставили в разные условия: закрытую и открытую ёмкости — между оконными рамами, открытую — в тепло на батарею. В течение недели наблюдали процесс испарения, делая отметки на стенках ёмкостей. Обсуждали, изменилось ли количество воды (уровень воды стал ниже отметки), куда исчезла вода (частицы воды поднялись с поверхности в воздух).

Вывод. В тепле испарение происходит быстрее, чем в холоде (потому что частицы воды активнее и чаще поднимаются с поверхности воды); когда ёмкость закрыта, испарение слабее (частицы воды не могут выйти из закрытого сосуда).

«Родственники стекла»

Описание ситуации. Во время мытья посуды обратили внимание на то, что можно случайно разбить и стеклянные стаканы, и хрустальные бокалы, и фарфоровые чашки. Мы стали перечислять их качественные характеристики: твёрдость, хрупкость, водонепроницаемость, теплопроводность, прозрачность.

1-я гипотеза. Мы предположили, что все эти предметы являются «близкими родственниками», и решили проверить их качества и свойства.

1-й эксперимент. Налили во все ёмкости подкрашенную воду и опре-

делили степень прозрачности — она оказалась разной.

2-я гипотеза. Мы предположили, что стеклянные, хрустальные, фарфоровые сосуды должны обладать теплопроводностью, а также издавать звук, если постучать по их краям деревянной палочкой.

2-й эксперимент. Поставили наполненные сосуды на солнце, и по истечении 3-х часов проверили воду. Она была тёплой, но неодинаковой температуры. А когда постучали деревянной палочкой по стенкам стакана, бокала, чашки, все они издавали звенящие звуки, но совершенно разные.

Вывод. Несмотря на то, что и стеклянные стаканы, и хрустальные бокалы, и фарфоровые чашки являются «близкими родственниками» и имеют много сходных качеств, таких как твёрдость, водонепроницаемость, теплопроводность (хоть и в разной степени), они ещё имеют и различия: прозрачность и хрупкость, а также издают разные звуки при ударе по краям деревянной палочкой.

«День — ночь»

Описание ситуации. Каждые сутки на Земле ночь сменяет день и наоборот.

Гипотеза. Мы предположим, что Земля постоянно вращается по воображаемой линии, называемой осью вращения. Благодаря этому вращению и происходит смена дня и ночи.

Эксперимент. Для проверки предположения посветим фонариком на мяч в тёмной комнате. Фонарик — это солнце, а мяч — Земля. Сторона, обращённая к Солнцу, освещена — это день. Другая сторона погружена в темноту — это ночь. Затем повернём мяч вокруг своей оси. Солнце осветит другую половину Земли, то есть наступит день, а на противоположной стороне наступит темнота — это ночь.

Вывод. Благодаря вращению Земли происходит смена дня и ночи и наоборот.

Приложение 3

Карточки-схемы проведения опытов

«Твёрдые — жидкие»

Цель: понять изменения агрегатного состояния вещества в зависимости от тепла.

Оборудование: пластилин, свеча, баночка для тушения свечи, металлическая подставка, металлическая тарелочка, пинцет или металлическая ёмкость с деревянной ручкой.

Ход проведения. Предварительно подержав в холодном месте пластилин, дети выясняют, из каких частиц он состоит (из твёрдых — чтобы разъединить пластилин, надо приложить немного усилий). Рассуждают, что надо сделать, чтобы из него было удобно лепить (согреть, он станет мягче), как можно согреть (на солнце, на батарее, над пламенем свечи, в ру-

ках и т.д.). Дети помещают кусочек пластилина в металлическую тарелочку, нагревают над пламенем свечи. Выясняют, что произошло с пластилином (от тепла он расплавился, растёкся по тарелочке — из твёрдого вещества превратился в жидкое). Оставляют пластилин на 5—10 минут. Определяют, что происходит с пластилином, почему это происходит (он затвердевает;

жидким он становится, если его нагреть). Дети утверждают, что можно встретиться с такими же превращениями в природе (снег → вода → лёд). Только тепла для этих превращений надо меньше, чем для пластилина.

«Вкусный» опыт»

Цель: выявить использование в быту изменения агрегатного состояния твёрдых веществ.

Оборудование: свеча или спиртовка, баночка для тушения свечи, чайная ложка, металлическая тарелочка, кисточка, растительное масло, сахар.

Ход проведения. Дети рассматривают леденцы, пробуют на вкус, выясняют, какие они (сладкие, по вкусу напоминают сахар), из каких частиц состоят (из твёрдых — чтобы разъединить кусочек, нужны усилия). Дети выполняют опыт по алгоритму. Смазывают ложку и тарелочку растительным маслом (оно поможет потом снять сахар с ложки), насыпают в ложку сахарный песок, нагревают её над пламенем, переносят полученное содержимое ложки в тарелку. Определяют, что происходит с сахаром при его нагревании (он становится жидким, переливается свободно в тарелочку — от тепла из твёрдого вещества он превращается в жидкое). Выясняют, что происходит с сахаром в жидком состоянии, когда его перестают нагревать (он переходит в твёрдое состояние). Дети пробуют полученные леденцы. Взрослый предлагает им ответить, станет ли сахар жидким от солнечного тепла (нет, тепла солнца не хватит для превращения сахара в жидкость).

«Чем похожи?»

Цель: выявить особенности изменения тел под воздействием температуры (расширение при нагревании).

Оборудование: пластиковая бутылка с крышкой, пузырёк со вставленным в крышку стержнем, стеклянный флакон с плотно подогнанной пробкой, ёмкость с горячей водой.

Ход проведения. Дети рассматривают находящуюся на холоде пластиковую бутылку, плотно закрытую крышкой. Определяют, какой она формы, какая на ощупь (холодная, поверхность неровная, как будто помятая). Нагревают бутылку любым способом, предложенным детьми (руками, на батарее, горячей водой). Выясняют, какой она стала на ощупь, как изменилась её форма, почему (бутылка стала горячей, выпрямилась; при открывании крышки из неё вышел воздух, как будто его стало в бутылке больше). Вновь за-

крывают бутылку, помещают её в холод. Дети предполагают, что должно произойти и почему. Предположения детей проверяют через 15–20 минут (на холоде бутылка как бы сжалась, опять стала неровной, воздух в ней занимает меньше места).

Дети рассматривают пузырёк со вставленным стержнем (он полон воды, часть воды находится в стержне). Наполняют стержень до верха мыльным раствором. Рассуждают: если воду нагреть, она займёт больше или меньше места. Для этого помещают пузырёк в ёмкость с горячей водой (или согревают любым другим способом). Проверяют, что происходит, почему (из стержня выходят мыльные пузыри — значит, вода стала занимать больше места и выталкивает из стержня мыльный раствор). Дети делают вывод: вода и воздух при нагревании занимают больше места (расширяются).

Взрослый предлагает выяснить, что происходит с твёрдыми телами, если их нагревают (наверное, они тоже занимают больше места, расширяются). Рассматривают стеклянный флакон с плотно подогнанной пробкой, выясняют, что произойдёт с пробкой, если её нагреть (она не поместится в горлышке флакона). Проверяют, нагревая пробку в горячей воде и вставляя её во флакон (она не помещается в горлышке). Делают вывод: и вода, и воздух, и твёрдые вещества при нагревании занимают больше места (расширяются).

«Как измерить тепло?»

Цель: выявить принцип действия термометров (увеличение объёма жидкости при нагревании, уменьшение объёма при сжатии, охлаждении).

Оборудование: ведёрки с водой разной температуры, пузырёк, наполненный водой, со стержнем, вставленным в крышку и заполненным мыльным раствором.

Ход проведения. Дети обращают внимание на ведёрки с водой. Взрослый спрашивает, как узнать, где горячая, тёплая, холодная вода (надо потрогать воду, ведёрки, так как они от горячей воды нагреваются; посмотреть, есть ли пар — он будет подниматься от горячей воды). Затем дети проводят опыт. Согревают в руках флакон со стержнем. Наблюдают, что происходит (вначале мыльные пузыри выходят из стержня; через некоторое время, когда флакон согрелся, выделение пузырьков прекращается, так как вода перестала расширяться и выдавливать из стержня мыльный раствор; пузырёк стал таким же тёплым, как руки, и больше не согревается). Взрослый предлагает

определить, как, пользуясь пузырьком, найти тёплую воду (поместить пузырёк в горячую воду — мыльные пузырьки вновь активно выделяются). Выяснить, подходит ли эта вода (нет, если вода опять выталкивает пузырьки, значит, она нагрелась и стала занимать больше места, т.е. в ведёрке вода горячее, чем нужно). Помещают пузырёк в другое ведёрко: пузырьки не выходят, вода из стержня опустилась к самой крышке, стала занимать меньше места. Уточняют, почему так происходит (в ведёрке холодная вода, холоднее, чем нужно, так как при охлаждении вода занимает меньше места).

«На орбите»

Цель: установить, что удерживает спутники на орбите.

Оборудование: ведёрко, шарик, верёвка, привязанная к ручке ведра.

Ход проведения. Дети кладут шарик в ведро. Выясняют с помощью действий, что произойдёт, если ведро перевернуть (шарик выпадет), почему (действует земное притяжение). Взрослый демонстрирует вращение ведра за верёвочку (шарик не выпадает). Детей подводят к выводу: когда предметы крутятся (двигаются по кругу), они не падают. Это же происходит с планетами и их спутниками. Как только движение прекращается, предмет падает.

«Прямо или по кругу?»

Цель: установить, что удерживает спутники на орбите.

Оборудование: бумажная тарелка, ножницы, стеклянный шарик.

Ход проведения. Взрослый предлагает детям порассуждать: что произошло бы со спутником (например, Луной), если бы планета его не притягивала (земное притяжение). Ставит вместе с детьми опыт: разрезает бумажную тарелку пополам и использует одну половину; помещает в неё шарик, ставит на стол и слегка наклоняет, чтобы шарик быстро покатился по выемке в тарелке. Дети выясняют, что происходит (шарик скатывается с тарелки и удаляется от неё по прямой), делают вывод: предметы двигаются по прямой, если на них не действует какая-нибудь сила. Луна тоже удалась бы от Земли по прямой, если бы земное притяжение не удерживало её на круговой орбите.

«Приплюснутый шар»

Цель: установить, почему земной шар приплюснут с полюсов.

Оборудование: кусок цветной бумаги для поделок длиной 40 см, ножницы, клей, дырокол, линейка, карандаш.

Ход проведения. Дети определяют, как называется наша планета (Земля), какой она формы (круглая), какие движения выполняет (вращается), из каких источников люди могут узнать о планете (из книг, по фотографиям из космоса). Взрослый объясняет, что земной шар немного приплюснут с полюсов, демонстрируя это с помощью опыта. Предлагает готовую модель, поясняет её конструкцию (карандаш — это земная ось, бумажные полоски, склеенные в виде окружности, представляют собой при вращении земной шар). Вращает карандаш с закреплённым на нём шаром между ладоней, двигая ими назад-вперёд. Дети выясняют, что происходит (во время вращения шара его верхняя и нижняя части сплющиваются, а центральная часть раздувается), и с помощью взрослого объясняют (на вращающийся шар действует сила, стремящаяся раздуть в стороны бумажные полоски, и из-за этого верхняя и нижняя части сплющиваются). Как и все вращающиеся шары, наша Земля тоже сплюснута с полюсов и раздута по экватору. Если измерить окружность Земли по экватору и через полюса, то по экватору она окажется больше на 44 км. Затем взрослый вместе с детьми изготавливают модель: отмеряют и вырезают две бумажные полоски размером 3х40 см, кладут их крест-накрест и склеивают. Затем соединяют четыре свободных конца и тоже склеивают — получается шар. Когда клей засохнет, проделывают отверстие в месте склеивания и вводят в него на 5 см карандаш.

«Тёмный космос»

Цель: узнать, почему в космосе темно.

Оборудование: фонарик, стол, линейка.

Ход проведения. Дети выясняют с помощью опыта, почему в космосе темно. Кладут фонарик на край стола, затемняют комнату, оставив только включённый фонарь. Находят луч света и пытаются проследить его, подносят руки на расстоянии примерно 30 см от фонаря. Видят, что на руке появляется круг света, но между фонарём и рукой его почти не видно. Объясняют почему (рука отражает лучи света, и их не видно). Дети делают вывод: хотя в космосе от Солнца постоянно идут лучи света, там темно, так как нет ничего, что могло бы отразить свет. Свет виден только тогда, когда он отражается от какого-либо предмета и воспринимается нашими глазами.

«Вращающаяся Земля»

Цель: представить, как Земля вращается вокруг своей оси.

Оборудование: тонкая заострённая палочка, шарик.

Ход проведения. Взрослый спрашивает, на что похожа наша планета по форме (на шар). Земной шар постоянно вращается. Как это происходит, можно представить. Взрослый показывает готовую модель, делая пояснения (шарик — это земной шар, палочка — ось Земли, которая проходит через центр шарика, только на самом деле она невидима). Взрослый предлагает детям раскрутить палочку, удерживая её за длинный конец.

«Близкие родственники»

Цель: узнать предметы, изготовленные из стекла, фаянса, фарфора; сравнить их качественные характеристики и свойства.

Оборудование: стеклянные стаканчики, фаянсовые бокалы, фарфоровые чашки, вода, краски, деревянные палочки, алгоритм деятельности.

Ход проведения. Дети вспоминают о свойствах стекла, перечисляют его качественные характеристики (прозрачность, твёрдость, хрупкость, водонепроницаемость, теплопроводность). Взрослый рассказывает о том, что и стеклянные стаканы, и фаянсовые бокалы, и фарфоровые чашки являются «близкими родственниками». Предлагает сравнить качества и свойства этих материалов, определив алгоритм проведения опыта: налить в три ёмкости подкрашенную воду (степень прозрачности), поставить их на солнечное место (теплопроводность), деревянными палочками постучать по чашкам («звонящий фарфор»). Обобщить выявленные сходства и различия.

«Свойства бумаги»

Цель: узнать различные виды бумаги (салфетка, писчая, обёрточная, чертёжная), сравнить их качественные характеристики и свойства; понять, что свойства материала обуславливают способ его использования.

Оборудование: квадраты, вырезанные из разных видов бумаги, ёмкости с водой, ножницы.

Ход проведения. Дети рассматривают разные виды бумаги. Выявляют общие качества и свойства, актуализируя прошлый опыт (горит, намокает, мнётся, рвётся, режется). Взрослый выясняет у детей, чем же тогда будут отличаться свойства разных видов бумаги. Дети высказывают свои предположения. Все вместе

определяют алгоритм деятельности: смять четыре разных кусочка бумаги → разорвать пополам → разрезать на две части → опустить в ёмкость с водой. Выявляют, какой вид бумаги быстрее сминается, намокает и т.д., а какой — медленнее.

Цель: узнать различные виды тканей, сравнить их качества и свойства; понять, что свойства материала обуславливают способ его употребления.

Оборудование: небольшие кусочки ткани (вельвет, бархат, бумазая), ножницы, ёмкости с водой, алгоритм деятельности.

Ход проведения. Дети рассматривают вещи, сшитые из разных видов тканей, обращают внимание на общую характеристику материала (мнётся, рвётся, режется, намокает, горит). Определяют алгоритм проведения сравнительного анализа разных видов ткани: смять → разрезать на две части каждый кусок → попытаться разорвать пополам → опустить в ёмкость с водой и определить скорость намокания → сделать общий вывод о сходстве и различии свойств. Взрослый акцентирует внимание детей на зависимость применения того или иного вида ткани от её качеств.

ЛИТЕРАТУРА:

1. *Кларин, М.В.* Инновационные модели обучения в зарубежных педагогических поисках: пособие к спецкурсу для высших педагогических учебных заведений, институтов усовершенствования учителей, повышения квалификации работников образования / М.В. Кларин. — М.: Арена, 1994.

2. *Павлов, С.Б.* Организация познавательно-практической деятельности детей дошкольного возраста / С.Б. Павлов. — Мозырь: ООО ИД «Белый Ветер», 2005.

3. *Панько, Е.А.* Работаем по программе «Пралеска»: пособие для педагогов и руководителей учреждений, обеспечивающих получение дошкольного образования, с русским языком обучения / Е.А. Панько — и др. — Минск: НИО; Аверсэв, 2007. — 304 с.

4. *Поддьяков, Н.Н.* Творчество и саморазвитие детей дошкольного возраста. Концептуальный аспект / Н.Н. Поддьяков. — Волгоград: Перемена, 1995.

5. *Прохорова, Л.Н.* Организация экспериментальной деятельности дошкольников: методические рекомендации / Л.Н. Прохорова. — М.: АРКТИ, 2003. — 64 с. (Развитие и воспитание дошкольника).

6. *Рогов, Е.И.* Психология познания / Е.И. Рогов. — М.: Владос, 1998.

7. *Фасий, И.М.* Освоение принципа сохранения количества и величины детьми шести лет в процессе экспериментирования / И.М. Фасий // Методические советы к программе «Детство». — СПб.: Детство-Пресс, 2001.

8. *Щетинина, В.В.* Неизведанное рядом: Занимательные опыты и эксперименты для дошкольников / В.В. Щетинина, О.В. Дыбина, Н.П. Рахманова. — М.: ТЦ «Сфера», 2002. — 192 с.

Юлия НЕМЦОВА,
педагог-психолог,
Татьяна АПАНАСЕВИЧ,
учитель-дефектолог,
ясли-сад № 10 «Росинка»
г.Осиповичи

БОРЕМЯ СО СТРЕССОМ

ПСИХОЛОГИЧЕСКИЙ ТРЕНИНГ ДЛЯ ПЕДАГОГОВ

Цель: расширить интеллектуальные и творческие способности педагогов; содействовать развитию аналитической культуры, умений обозначать проблемы и генерировать идеи их оптимального решения; способствовать развитию профессионального самосознания, адекватной самооценки и самокоррекции; развивать коммуникативные навыки.

1. «АЛЛИТЕРАЦИЯ ИМЕНИ».

Участники садятся в круг так, чтобы хорошо видеть друг друга. Каждый участник придумывает себе прилагательное — положительное качество, которое начинается с той же буквы, что и его имя. Ведущий начинает: «Меня зовут интересная Ирина». Второй участник продолжает: «Я представляю вам интересную Ирину, меня зовут ласковая Лена». И так до последнего участника, который называет всех.

2. ОПРЕДЕЛЕНИЕ ЗНАЧЕНИЯ ТВОРЧЕСТВА.

Участники отвечают на вопросы ведущего с целью максимально пояснить значение слова «творчество».

- Что слово «творчество» означает или подразумевает?
- С чем связано слово «творчество»?
- Как именно вы могли бы передать своё понимание слова «творчество» другому человеку?
- Как ваше определение слова «творчество» помогает вам достигать успеха в жизни?

3. КОЛЛАЖ.

Участники делятся на четыре подгруппы. Каждой подгруппе даётся лист картона, клей, краски, карандаши, детали. Необходимо за 10 минут придумать коллаж (с помощью картинок) с художественным замыслом и названием, представить свою работу.

4. СИНКВЕЙН.

Одним из эффективных методов развития ребёнка, который позволяет быстро получить результат, является работа над созданием нерифмованного стихотворения — синквейна. Синквейн (с франц. «пять строк») — пятистрочная строфа стихотворения.

Правила составления синквейна:

- *первая строка* — существительное, которое нужно осмыслить;
- *вторая строка* — два прилагательных, описывающие основную мысль;
- *третья строка* — три глагола, обозначающие действия, которые производит существительное;
- *четвёртая строка* — фраза из нескольких слов, показывающая отношение к существительному;
- *пятая строка* — синоним к существительному или ассоциации к нему.

Пример синквейна:

1. Любовь.
2. Чистая, бескорыстная.
3. Оберегает, манит, прощает.
4. Она нужна людям, как воздух.
5. Вселенная.

Слова для синквейна: картина, скульптура, дизайн, архитектура.

5. «СТАРЫЙ ГОРОД».

Ведущий. Сядьте, пожалуйста, поудобнее. Расслабьтесь, закройте глаза. Представьте себе город. Какие в нём улицы — широкие или узкие, длинные или короткие? Какие дома и какого цвета? Представьте, какое время года сейчас, какая часть суток. Посмотрите по сторонам — вы одни или вас окружают люди? Прислушайтесь, что вы слышите? Пение птиц, шум ветра, скрип форточки или вокруг тишина? Как вы себя чувствуете? Запомните это чувство.

А теперь давайте прогуляемся. Вот и городская площадь. Какая она? В центре находится фонтан. Работает он или нет, большой он или маленький, круглый или квадратный? Какие чувства он у вас вызывает?

На другой стороне площади вы замечаете магазин. Давайте подойдём к нему, внимательно рассмотрим витрину. Какая она? Яркая, красочная или простая, неприметная? Давайте зайдём внутрь. Возьмите, пожалуйста, дверную ручку и потяните на себя. Легко или трудно открывается дверь? Заходите. Как вам магазин, в который вы пришли? Выберите себе вещь, которая больше всего вам понравится. Чем она вас привлекла?

Вдруг в магазине начал тускнеть свет, и вы почувствовали, что устали. В углу вы увидели кресло, подойдите и присядьте в него. Почувствуйте, как вам стало хорошо. Вы засыпаете...

Но вдруг вы просыпаетесь, встаёте с кресла и выходите из магазина. Холодный ветерок обдувает вас. Вы открываете глаза и оказываетесь у нас в комнате.

Интерпретация:

- Представление города и всего, что есть в нём, — это то, как человек видит свою жизнь.
- Фонтан — эмоции человека, их проявление и контроль.
- Витрина магазина — это то, как видят человека другие, как он может себя преподнести.
- Дверь магазина — вход во внутренний мир (легко или трудно открывается).
- Магазин (внутри) — внутренний мир человека.
- Вещь — потребность человека.

6. «ЕСЛИ БЫ Я БЫЛ..., ТО...» (рефлексия).

Участникам предлагается идентифицировать себя с каким-либо природным явлением, животным, растением, человеком и завершить фразу «Если бы я был..., то...». Каждый предлагает свой ответ.

Существительные: радуга, дождь, тигр, зубр, дуб, роза, великан, художник и др.

7. ОТКРЫТКА КОЛЛЕГЕ.

Даны ключевые слова: ум, доброта, красота, здоровье. Используя их, необходимо подписать открытку коллеге, сидящему рядом.

8. АНКЕТА ДЛЯ ОБРАТНОЙ СВЯЗИ.

1. Определите вашу включённость в работу тренинга (по десятибалльной шкале).
2. Какие упражнения дались вам легко?
3. Какие упражнения вызвали у вас трудности?
4. Какие упражнения вы считаете неприемлемыми, ненужными?
5. Какие чувства посещали вас во время работы?
6. Что бы вы хотели пожелать себе?
7. Что бы вы хотели пожелать ведущим тренинга?

Лариса КОЗЛОВСКАЯ,
кандидат медицинских наук,
доцент кафедры стоматологии
детского возраста
Белорусского государственного
медицинского университета

Татьяна МАРИНЧИК,
клинический ординатор
кафедры стоматологии
детского возраста
Белорусского государственного
медицинского университета

Наталья УЛАЩЕНКО,
педагог-психолог,
ясли-сад № 533 Фрунзенского
района г.Минска

Стоматологический стенд

Уважаемые читатели! Представляем вашему вниманию публикацию о приобщении детей к здоровому образу жизни. Речь идёт о стоматологическом стенде, используемом в яслях-саду № 533 г.Минска в качестве эффективной формы работы по сохранению стоматологического здоровья воспитанников. В № 2 журнала «Пралеска» за 2010 год (с. 23—32) широко представлен опыт работы в этом направлении коллектива дошкольного учреждения в тесном сотрудничестве с кафедрой стоматологии детского возраста Белорусского государственного медицинского университета. Данный материал вызвал повышенный интерес у педагогической общественности и родителей дошкольников. Сегодня хочется выразить особую благодарность доценту этой кафедры, кандидату медицинских наук Л.В. Козловской. С её глубокими и квалифицированными статьями по актуальным проблемам сохранения стоматологического здоровья детей наши читатели знакомы на протяжении всего прошлого года на страницах и сайте журнала.

ЗДОРОВЬЕСБЕРЕГАЮЩИЕ педагогические технологии, позволяющие выработать жизненные ориентиры в выборе здорового образа жизни, сформировать ответственное отношение к своему здоровью, укрепить защитные механизмы организма ребёнка, по нашему общему убеждению, должны реализоваться уже в дошкольном учреждении.

Поиск и разработка эффективных оздоровительных программ в настоящее время весьма актуальны, поскольку уровень заболеваемости детей раннего и дошкольного возраста достаточно высок. Подчеркнём: их стоматологическое здоровье является важной составной частью соматического здоровья в целом. К сожалению, кариес зубов относится к часто встречающейся патологии у детей дошкольного возраста. Результаты ежегодного мониторинга показывают высокий уровень распространённости и интенсивности кариеса у детей различного возраста, в том числе и ясельного. Так, распространённость кариеса временных зубов в возрасте 3-х лет составила 54,8%, 4-х лет — 72,6%, 5-ти лет — 83,3%, 6-ти лет — 90%. А 24,9—39,3% детей в возрасте 2-х лет уже имеют кариес. *(О его причинах, особенностях, симптоматике, лечении более подробно см. в журнале «Пралеска» № 7 (с. 57) за 2010 г. — Ред.)* Следовательно, проблема сохранения стоматологического здоровья детей как никогда является актуальной.

Известно, что маленький ребёнок до определённого возраста генетически запрограммирован на уход за ним со стороны взрослых, ведь у него отсутствуют понимание здоровья, потребность в нём, в здоровом образе жизни. Это и является главным препятствием при осуществлении здоровьесберегающего процесса в дошкольном учреждении и семье. Между тем потребность в здоровье ребёнка есть у его родителей, педагогов, общества, все вместе они пытаются внушить маленькому человеку своё представление о здоровье. **Главное — приучить и научить малышей оценивать свои физические возможности, осознавать ответственность за своё здоровье.** Для этого необходимо погружение ребёнка в среду, формирующую привычки здорового образа жизни.

Преподаватели кафедры стоматологии детского возраста Белорусского государственного медицинского университета совместно со студентами стоматологического факультета всерьёз занимаются этой проблемой. Вот уже в течение восьми лет они осуществляют здоровьесберегающий процесс в дошкольном учреждении № 533 (зав. — Ю.С. Янковенко), сотрудничая и внедряя программу профилактики кариеса зубов и болезней пародонта. Формы и методы первичной профилактики кариеса зубов разнообразны. Ежегодно проводится мониторинг стоматологического здо-

ровья дошкольников, являющихся участниками программы. Уделяется большое внимание санитарно-просветительной составляющей этой работы. Так, одним из важнейших механизмов воздействия на ребёнка служит живой пример и желание подражать. В связи с этим необходимым условием являются как высокая убеждённость воспитателей и родителей в ценности профилактики, так и форма передачи этого убеждения ребёнку путём не только словесного побуждения, но и часто повторяющегося действия. Поэтому нами были подготовлены методические лектории для родителей и педагогов. В каждой группе имеется информация в виде памяток, буклетов, проспектов, бюллетеней по вопросам стоматологического здоровья у детей.

Вместе с тем остаётся актуальной необходимость в дальнейшем улучшении мотивации к проведению гигиены полости рта у детей со стороны родителей и воспитателей, поскольку формирование такой мотивации у ребёнка к проведению гигиенических мероприятий, рациональному питанию с ограничением избытка рафинированных углеводов требует много внимания, терпения и усилий.

Цель настоящего исследования — создать санитарно-просветительный стоматологический стенд как возможность минимизации факторов риска возникновения кариеса и сохранения стоматологического здоровья дошкольников, как способ формирования мотивации к гигиене полости рта.

Материалы и методы. Нами подготовлены информационные фотоматериалы, а совместно с творческой группой педагогов дошкольного учреждения изготовлен собственноручно санитарно-просветительный стоматологический стенд. Он включает материалы:

- о реализации стоматологических проектов в рамках программы профилактики кариеса зубов и болезней пародонта на базе ДУ № 533 г.Минска;
- о сотрудничестве с кафедрой стоматологии детского возраста БГМУ;
- о результатах ежегодного мониторинга стоматологического здоровья воспитанников.

Стенд знакомит родителей недавно поступивших в дошкольное учреждение детей с возможностями профилактики стоматологических заболеваний и конкретной реализацией этих возможностей в условиях ДУ. О том, что все дети, начиная с ясельного возраста, обучаются гигиеническому уходу за полостью рта по методу КАИ (см. цветную вкладку журнала «Пралеска» № 2 за 2010 год) в специально оборудованных для этого уголках гигиены. Стенд содержит также призыв к родителям развивать у ребёнка позитивное отношение к сохранению своего стоматологического здоровья.

В ДЕТСКИЙ САД «УЛЫБКА» С УЛЫБКОЙ

Результаты. Мотивационный стоматологический стенд как новая методическая форма санитарного просвещения и обучения является, на наш взгляд, достаточно хорошим стимулом для детей, их родителей, воспитателей к проведению гигиенических мероприятий в полости рта, вызывает и поддерживает у них высокий интерес к знаниям в этой области. **Преимущество данного стенда** – **длительное эффективное воздействие на аудиторию, возможность формирования убеждённости воспитателей и родителей в ценности профилактики стоматологических заболеваний.**

Выводы. Обеспечить стоматологическое здоровье детей возможно только совместными усилиями детских стоматологов, педагогов и родителей. Предложенный санитарно-просветительный проект позволяет исключить факторы риска возникновения кариеса и поддержать надлежащий уровень здоровья полости рта дошкольников путём высокой убеждённости в необходимости привития гигиенических навыков. **Нашей общей задачей является создание условий для развития у ребёнка позитивного отношения к здоровому образу жизни и возникновения у него стойкого желания следовать здоровьесберегающим принципам, сохранить своё, в том числе стоматологическое, здоровье.** Стоматологический стенд способствует выработке согласия и взаимопонимания между всеми участниками этого сложного и важного процесса.

ЛИТЕРАТУРА:

1. Козловская, Л.В. «Стоматологический спектакль» — составная часть проекта по внедрению здоровьесберегающих технологий в деятельность дошкольных образовательных учреждений / Л.В. Козловская, А.И. Яцук: тезисы докладов V Международной научно-практической конференции 31.10.06—03.11.06 // Стоматологический журнал. — 2007. — № 2, приложение. — С. 34—35.
2. Козловская, Л.В. Использование театрализованного урока гигиены как альтернативного метода профилактики стоматологических заболеваний в деятельности дошкольных образовательных учреждений / Л.В. Козловская, А.И. Яцук // Мониторинг качества педагогического образования: теоретико-методологические основы и пути решения: материалы научно-практической конференции; 21—22 марта 2007 г.; Барановичи; Респ. Бел. / ред. кол. Е.И. Пономарева (гл. ред.) [и др.]. — Барановичи: РИО БарГУ, 2007. — С. 278—279.
3. Козловская, Л.В. Санитарно-просветительный стоматологический стенд как способ формирования мотивации к гигиене полости рта при осуществлении здоровьесберегающего процесса

в дошкольном образовательном учреждении / Л.В. Козловская, Т.А. Маринчик // Актуальные вопросы терапевтической, ортопедической, хирургической стоматологии, стоматологии детского возраста и ортодонтии: материалы VIII международной научно-практической конференции по стоматологии в рамках V международной специализированной выставки «Стоматология Беларуси 2009», посвящённой 70-летию со дня рождения Заслуженного деятеля науки Республики Беларусь профессора Э.М. Мельниченко и 30-летию основанной им кафедры стоматологии детского возраста; Минск, 27—29 октября 2009 г. / под ред. проф. Т.Н. Тереховой. — Минск, 2009. — С.84—86.

4. Козловская, Л.В. Опыт планирования и проведения мероприятий по профилактике кариеса зубов у детей раннего возраста в условиях дошкольного образовательного учреждения / Л.В. Козловская, А.И. Яцук, М.В. Жигало, О.В. Колковская, К.С. Подобед // Стоматологический журнал. — 2009. — № 1. — С. 30—33.

5. Козловская, Л.В. Состояние стоматологического здоровья у дошкольников, участников профилактической программы / Л.В. Козловская, А.И. Яцук // Стоматология детского возраста и профилактика стоматологических заболеваний: материалы V научно-практической конференции с международным участием; 13 мая 2009 г. / под ред. доц. Л.Н. Дроботько. — Москва; Санкт-Петербург, 2009. — С. 80—81.

6. Козловская, Л.В. Острый герпетический стоматит у детей // Пралеска. — 2010. — № 6. — С. 59; Ранний кариес у детей // Пралеска. — 2010. — № 7. — С. 57; Гингивит у детей // Пралеска. — 2010. — № 8. — С. 58; Ребёнок у стоматолога // Пралеска. — 2010. — № 9. — С. 59; Гигиена полости рта и возраст детей // Пралеска. — 2010. — № 10. — С. 61; Патологический прикус // Пралеска. — 2010. — № 12. — С. 57.

7. Зубы белые нужны, зубы крепкие важны // Пралеска. — 2010. — № 2. — С. 23—32.

8. Макарова, З.С. Оздоровление и реабилитация часто болеющих детей в дошкольных учреждениях / З.С. Макарова, Л.Г. Голубева. — М.: ВЛАДОС, 2004. — 270 с.

9. Терехова, Т.Н. Инновационные формы профилактики кариеса зубов в дошкольных образовательных учреждениях: инновационный проект «Стоматологический спектакль» / Т.Н. Терехова, Л.В. Козловская, А.И. Яцук, Л.П. Белик // Розвиток співробітництва в галузі освіти у контексті Болонського процесу: матеріали міжнародно науково-практичної конференції, Ялта (5—7 березня 2009 року). — Ялта: РВНЗ КГУ, 2009. — Ч. 1. — С. 139—144.

10. Чупаха, И.В. Здоровьесберегающие технологии в образовательно-воспитательном процессе / И.В. Чупаха, Е.З. Пужаева, И.Ю. Соколова. — М.: Илекса; Народное образование; Ставрополь: Ставропольсервисшкола, 2004. — 400 с.

Образец оформления примерной инструкции

СОГЛАСОВАНО
 Протокол заседания профсоюзного
 комитета от ____ № ____

УТВЕРЖДЕНО
 Приказ от ____ № ____
 или

УТВЕРЖДЕНО
 Заведующий дошкольным учреждением № ____*

 (подпись) _____
 (фамилия, инициалы)

 (дата)

ИНСТРУКЦИЯ № _____ по охране труда для маляра

ГЛАВА 1 ОБЩИЕ ТРЕБОВАНИЯ ПО ОХРАНЕ ТРУДА

1. К выполнению малярных работ допускаются лица не моложе 18 лет, прошедшие медицинский осмотр, специальное обучение, стажировку, инструктаж и проверку знаний по вопросам охраны труда.

Периодичность проверки знаний не реже 1 раза в год.

2. Маляру не разрешается пользоваться инструментом, приспособлениями, оборудованием, обращению с которым он не обучен.

3. Маляру запрещается самостоятельно производить ремонт и устранять неисправность машин и оборудования.

4. Маляр должен выполнять только ту работу, которая ему поручена и разъяснена руководителем работ.

Присутствие посторонних лиц на рабочем месте маляра запрещается.

5. Маляр обязан соблюдать Правила внутреннего трудового распорядка, правила пожарной безопасности. Курить разрешается только в специально отведённых местах.

6. Запрещается маляру появляться на работе в состоянии алкогольного, наркотического или токсического опьянения, а также распивать спиртные напитки, употреблять наркотические средства или токсические вещества в рабочее время или по месту работы.

7. В технологических процессах выполнения малярных работ возможно воздействие следующих опасных и вредных производственных факторов:

движущиеся машины и механизмы;

острые кромки оборудования, инструмента и изделий;

повышенная влажность воздуха;

повышенная температура поверхности оборудования и материалов;

недостаточная освещённость рабочей зоны;

недостаток естественного света;

повышенная яркость света;

токсичность растворителей, лаковой основы и готовых составов. Пары растворителей токсичны для органов дыхания и нервной системы, а попадание жидких растворителей на кожу вызывает раздражение. Вредными являются и пигменты, содержащие свинец (свинцовые белила, зелень, сурик и др.);

лёгкая воспламеняемость составных частей и готовых красок;

возможность падения работника с высоты;

падение предметов с высоты на работника.

8. Маляр обязан работать в спецодежде.

9. В соответствии с отраслевыми нормами выдачи средств индивидуальной защиты маляру положены:

комбинезон хлопчатобумажный;

фартук хлопчатобумажный;

рукавицы комбинированные с накладками;

ботинки кожаные;

респиратор;

очки и каска защитные;

пояс предохранительный;

на наружных работах зимой дополнительно:

куртка хлопчатобумажная на утеплённой прокладке;

брюки хлопчатобумажные на утеплённой прокладке;

сапоги кирзовые утеплённые.

10. Для защиты кожи рук применяются специально предназначенные защитные мази.

11. О замеченных нарушениях требований безопасности на своём рабочем месте, а также о неисправностях оборудования, приспособлений и средств индивидуальной защиты маляр должен сообщить своему непосредственному руководителю работ и не приступать к работе до устранения выявленных нарушений.

12. За невыполнение требований инструкции маляр несёт ответственность согласно Правилам внутреннего трудового распорядка и действующему законодательству.

* **Примечание.** Разработанные инструкции утверждаются приказом. В случае, когда разрабатывается дополнительная инструкция в течение года, она может утверждаться руководителем дошкольного учреждения.

ГЛАВА 2 ТРЕБОВАНИЯ ПО ОХРАНЕ ТРУДА ПЕРЕД НАЧАЛОМ РАБОТЫ

13. Перед началом работы маляр обязан получить задание у руководителя работ.

14. Надеть спецодежду. Подготовить необходимые средства индивидуальной защиты (респиратор, защитные очки, перчатки и т.п.).

Для предохранения кожи рук от разъедания красками или другими составами необходимо применять «биологические перчатки» (защитные мази или пасты) в зависимости от характера предстоящей работы.

15. Маляр должен осмотреть рабочее место и подготовить ручной инструмент (кисти, валики, шпатель и т.п.) и приспособления.

16. Убедиться в том, что деревянные рукоятки ручных строительных инструментов гладко обработаны, не имеют выбоин и сколов, тщательно подогнаны и надёжно закреплены.

17. Подготовить необходимые материалы (красящие вещества, шпаклёвку и др.) в количестве, не превышающем сменной потребности.

18. Осмотреть ручной краскопульт и убедиться в том, что шланги прикреплены прочно и сам краскопульт исправен (не засорён, не имеет протечек и т.п.).

19. Убедиться в исправности инвентарных приспособлений для работы на высоте. Леса и подмости должны быть прочными, устойчивыми и иметь надёжные ограждения, а раздвижные лестницы-стремянки – устройства, исключающие возможность их самопроизвольного сдвига.

20. Для выполнения работ на высоте в случае отсутствия ограждения рабочего места использовать испытанный предохранительный пояс и наружным осмотром убедиться в его исправности. Необходимые для работы на высоте инструменты сложить в специальный ящик или сумку.

21. Для производства работ на лестничных маршах необходимо подготовить специальные подмости (столики), имеющие перильное ограждение, бортовую доску и опорные стойки разной длины для установки подмостей на ступени.

ГЛАВА 3 ТРЕБОВАНИЯ ПО ОХРАНЕ ТРУДА ПРИ ВЫПОЛНЕНИИ РАБОТЫ

22. Операции, связанные с приготовлением составов лаков и красок, а также разбавление их растворителями производить с применением специальной тары и в специально оборудованном, хорошо вентилированном помещении.

23. При необходимости приготовления лакокрасочных составов с вредными и огнеопасными веществами производить в респираторах со специальными патронами или фильтрами для улавливания паров или газов.

24. Разлив лакокрасочных составов в мелкую тару маляр должен производить в местах, оборудованных вытяжной вентиляцией.

25. Во избежание загрязнения пола или других поверхностей переливать лакокрасочные составы следует на поддонах с бортами, изготовленных из материалов, не дающих искрообразования.

26. Случайно разлитые на пол краски или растворители немедленно убирать при помощи сухих опилок, песка или ветоши в металлическую закрытую тару, которую необходимо удалять из помещения в специально отведённое место.

27. При работах, связанных с использованием легковоспламеняющихся жидкостей и составов, необходимо:

легковоспламеняющиеся составы (растворители) перевозить и хранить в специальной плотно закрывающейся таре из материалов, имеющих необходимую механическую прочность и исключающих искрообразование и накопление статического электричества. На каждой таре должна быть чёткая надпись с указанием наименования содержимого, а также надпись «Огнеопасно»;

на рабочих местах легковоспламеняющиеся жидкости хранить в количествах, не превышающих сменную потребность, и отдельно с какими-либо другими веществами и материалами, вдали от источников искрообразования, огня, нагревательных приборов и других источников тепла.

28. Малярные работы на высоте вне помещений выполнять с инвентарных лесов или люлек, продвигаясь по возможности против ветра.

Подниматься на леса и спускаться с них только по лестницам, закреплённым верхним концом к поперечинам лесов.

29. Работы на высоте при отсутствии ограждения рабочего места, расположенного над землёй или перекрытием на расстоянии 1 м и выше, производить с обязательным применением испытанного предохранительного пояса.

30. Внутренние малярные работы производить с инвентарных подмостей, лестниц-стремянков. Во избежание получения травмы маляру запрещается выполнение работ с приставных лестниц, подоконников, случайных опор и бытового инвентаря. Подниматься на подмости следует по приставным лестницам (стремянкам) с перилами.

31. Работы на лестничных маршах производить со специальных подмостей (столиков). Рабочий настил подмостей после их установки на ступеньки лестницы должен иметь горизонтальное положение.

32. При очистке поверхности под окраску – сглаживании её металлической щёткой, шлифовке с помощью пемзы или наждачной бумаги, а также при механизированном нанесении и приготовлении шпаклёвки необходимо пользоваться защитными очками и респиратором.

33. Во избежание травмирования рук при зачистке вручную наждачной бумагой прошпаклёванных поверхностей маляр должен применять специальное приспособление типа «плоское пресс-папье», имеющее рукоятку.

34. Для очистки поверхности химическим способом надо наносить пасту (мел, нашатырный спирт или каустическую соду) и снимать размягчённую плёнку шпателем (скребком) на удлинённой ручке. Снятую массу тщательно собрать в металлический ящик и отнести в специально отведённое для этого место.

35. Следить за исправностью шлангов краскопультов и прочностью их присоединения.

36. Присоединять и разъединять шланги краскопульта только после прекращения подачи воздуха и снижения давления, не допуская перекручивания шлангов.

37. При окраске помещений водными растворами следует следить за тем, чтобы электропроводка на месте проведения работ была обесточена и были приняты меры, предупреждающие её повреждение.

38. Окраску труб и радиаторов центрального отопления во время отопительного периода производить при хорошо организованном проветривании.

39. Наружную сторону фрагм и глухих переплётв окрашивать предварительно, до их установки на место. Если необходимо окрасить уже установленные фрагмы и переплётв, то окрашивание их с наружной стороны производить с инвентарных лесов и подвесных люлек.

40. В зоне применения нитрокрасок и других составов, образующих опасные летучие пары, запрещается курить и производить работы, связанные с использованием огня, а также вызывающие искрообразование. При этом электропроводка должна быть обесточена, если она не выполнена во взрывозащитном исполнении.

41. Краски, клеи, мастики, содержащие летучие огнеопасные и вредные вещества, необходимо использовать в количестве, не превышающем потребности в них для выполнения разового задания.

42. Банки с мастикой или клеем открывать перед самым употреблением, не держать долгое время открытыми.

43. Пустую тару после использования мастики, клея и красок, содержащих летучие огнеопасные и вредные вещества, хранить в специально отведённом месте вне рабочих помещений.

44. Применять бензол и этилированный бензин в качестве растворителей красок запрещается.

ГЛАВА 4

ТРЕБОВАНИЯ ПО ОХРАНЕ ТРУДА ПО ОКОНЧАНИИ РАБОТЫ

45. По окончании работы маляр обязан:

отключить применяемый механизированный инструмент и оборудование от электросети;

убрать инструмент и средства индивидуальной защиты в предназначенное для их хранения место;

очистить от материалов и промыть оборудование, привести в порядок рабочее место.

46. По завершении всех работ вымыть тёплой водой с мылом (моющими пастами и т.п.) руки и лицо, при возможности принять душ. Если руки сильно загрязнены краской, протереть их керосином и после этого вымыть тёплой водой, смазать ланолиновым кремом, вазелином или касторовым маслом.

47. Обо всех неполадках, возникших во время работы, доложить руководителю работ.

ГЛАВА 5

ТРЕБОВАНИЯ ПО ОХРАНЕ ТРУДА В АВАРИЙНЫХ СИТУАЦИЯХ

48. При возникновении аварийной ситуации работник должен прекратить работу и сообщить руководителю работ.

49. При возникновении неполадок в эксплуатации механизированного инструмента работы следует прекратить, отключить инструмент от сети и доложить руководителю работ.

50. При возгорании лакокрасочных или других материалов необходимо работы приостановить, вынести из опасной зоны легковоспламеняющиеся материалы, отключить электроэнергию, вызвать пожарных и до прибытия пожарной команды приступить к тушению пожара имеющимися на объекте первичными средствами пожаротушения, сообщить руководителю работ.

51. При получении травмы работником необходимо поставить в известность руководителя работ, принять меры по оказанию пострадавшему медицинской помощи, вызвать скорую помощь или помочь доставить потерпевшего в медучреждение, обеспечить сохранность обстановки несчастного случая, если это не представляет опасности для жизни и здоровья окружающих.

РАЗРАБОТАЛ

Заместитель заведующего
по хозяйственной работе

(подпись)

(фамилия, инициалы)

СОГЛАСОВАНО

Ответственное лицо
за охрану труда в дошкольном учреждении

(подпись)

(фамилия, инициалы)

Примечание. Инструкция по охране труда для маляра разрабатывается в соответствии с Инструкцией о порядке принятия локальных нормативных правовых актов по охране труда для профессий и отдельных видов работ (услуг), утверждённой постановлением Министерства труда и социальной защиты Республики Беларусь от 28.11.2008 г. № 176. Данная Инструкция опубликована в журнале «Пралеска» № 6 за 2010 год на стр. 25–28.

Уважаемые читатели!

Обращаем Ваше внимание, что в рубрике «Ахова працы» редакция журнала «Пралеска» предполагает опубликовать во второй половине 2011 года следующие инструкции по охране труда для профессий и отдельных видов работ: для столяра, слесаря-сантехника, водителя

автомобиля, возчика, для рабочих, выполняющих погрузочно-разгрузочные и складские работы, при выполнении стекольных работ, при выполнении работ на высоте, при выполнении кровельных и других работ на крыше здания, при работе с переносными лестницами и др.

Выписывайте публикации журнала «Пралеска»!

Прачытай і перадай калегу!

Заканчваецца падпіска на другое паўгоддзе 2011 года!

Паважаныя чытачы!

Установа «Рэдакцыя часопіса «Пралеска»» дзякуе Вам за шматгадовую падтрымку і прапаноўвае выпісаць наша выданне на другое паўгоддзе 2011 года.

Шаноўныя калегі! У летнія месяцы Вам будуць прапанаваныя важнейшыя матэрыялы па падрыхтоўцы да навучальнага года, вопыт лепшых педагогічных калектываў, тэматычнае планаванне, планы-канспекты заняткаў, а таксама новая навучальная праграма дашкольнай адукацыі.

Будзьце ў курсе ўсяго, што адбываецца ў дашкольнай адукацыі Беларусі з дапамогай свайго прафесійнага выдання – часопіса «Пралеска». Падпіска на яго не абмежаваная!

БУДЗЬМА РАЗАМ!

Рэдакцыя

Уважаемые коллеги! Представляем вашему вниманию мастер-класс воспитателя I категории яслей-сада № 92 г. Минска Раисы Александровны Барсуковой по экономии и бережливости.

Наши постоянные читатели уже имели возможность оценить практическое значение опыта работы Раисы Александровны, представленного ранее в этой же рубрике в № 4 за 2010 год в материале «В наших силах этот мир сберечь» (в соавторстве с зам. зав. по ОД Л.К. Ладутько). Р.А. Барсукова активно продолжает работу в этом направлении, закономерным результатом которой стали участие в республиканском семинаре по энергосберегающей деятельности учреждений образования и новая публикация на страницах нашего издания. Изучайте, используйте в работе!

Редакция журнала «Пралеска».

МАЙСТАР-КЛАС

Раиса БАРСУКОВА,
воспитатель, ясли-сад № 92
г. Минска

«Энергомарафон-2010»: вместе будем сберегать!

О формировании культуры энергосбережения у дошкольников посредством метода проектов

Поделиться опытом своей работы мне представилась возможность 31 марта — 1 апреля 2011 года на республиканском семинаре «Энергосберегающая деятельность учреждений образования Гомельской области: опыт, инновации, перспективы», который состоялся в рамках заключительного этапа IV республиканского конкурса школьных проектов по экономии и бережливости «Энергомарафон-2010» в Гомеле. Конкурс проходил в рамках реализации мероприятий Директивы Президента Республики Беларусь от 14 июня 2007 года № 3 «Экономия и бережливость — главные факторы экономической безопасности государства». Организаторами выступили Департамент по энергоэффективности Государственного комитета по стандартизации Республики Беларусь и Министерство образования Республики Беларусь при поддержке проекта ПРООН/ГЭФ «Устранение

препятствий в повышении энергетической эффективности предприятий государственного сектора Беларуси» и некоммерческого учреждения «Центр экологических решений».

Конкурс проектов по экономии и бережливости «Энергомарафон-2010» проходил по семи номинациям. Активными участниками и болельщиками оказались те, кто в эти два дня защищал свои проекты и поддерживал команду своего города или области. Это представители номинаций:

- «Лучший педагог по организации работы у учащихся культуры энергосбережения»;
- «Лучший ученический проект практических мероприятий по энергосбережению»;
- «Лучшая творческая работа учащихся по пропаганде эффективного использования энергоресурсов (агитбригада)».

В остальных номинациях выбрали лучший практический центр (музей) по энергосбережению; лучшее учреждение образования по созданию системы работы; лучшая область республики по организации работы учреждений образования; лучшая творческая работа: видеоролики (принимали заочное участие).

В номинации «Лучший педагог по организации работы у учащихся культуры энергосбережения» мною была представлена защита проекта по теме «Формирование у дошкольников бережного отношения к энергоресурсам через использование метода проектов». Она оценена компетентным жюри дипломом II степени, грамотой Министерства образования, медалью и призами. Было приятно, что на такой форум пригласили и педагогов дошкольных учреждений, несмотря на то, что я была единственным представителем системы дошкольного образования. Победителем же стал учитель информатики и математики средней школы № 1 Полоцка В.Г. Пастернак.

Участники семинара познакомилась с опытом работы учреждений образования Гомеля в сфере энергосбережения, которая действительно имеет системный характер и заслуживает внимания. Настоящим прорывом в работе по энергосбережению стала замена оконных блоков в учреждениях образования области, что является хорошим стимулом и отличным результатом энергосберегающей деятельности педагогов, родителей и детей.

КРАСИВА наша Земля. Удивительна её природа, богаты недра. Но каждый знает: эти богатства не вечны. Пользоваться ими надо разумно, беречь леса и реки, землю, рачительно распоряжаться полезными ископаемыми. Проблема энергосбережения — забота каждого гражданина страны, начиная с дошкольного возраста...

Очень важно именно в этом возрасте донести до ребёнка понятие об энергосбережении. Но как познакомиться с основами такой сложной

науки на доступном уровне? Для этого используются разнообразные методы.

В первую очередь, воспитание ребёнка должно быть насыщено содержанием, событиями из общественной жизни страны, взрослых, особенностями их культуры, быта и традиций. Дошкольник воспринимает окружающий мир не совсем так, каким видим и понимаем его мы, взрослые. В силу малого жизненного опыта, особенностей психического развития, высокой

эмоциональности малыш принимает его по-своему.

В основу моей работы с дошкольниками по формированию культуры энергосбережения положен метод проектов. Он позволяет стимулировать развитие познавательных навыков, умений самостоятельно конструировать свои знания, ориентироваться в информационном пространстве и развитие творческого мышления дошкольников. Именно поэтому в нашей группе были разработаны

два проекта: «Мы — маленькие берегоши», «Капля — раз, капля — два, будет целая река».

На начальном этапе важно было создать предметно-развивающую среду для организации проекта, которая обеспечивала бы активизацию деятельности, соответствовала интересам, возможностям и потребностям детей. Всё необходимое оборудовано для игр, творчества, труда, исследовательской деятельности по теме проекта подобрано и размещено таким образом, чтобы дети могли развернуть самостоятельно совместную или индивидуальную деятельность, свободно осваивать поисковую деятельность, активно изменять предметную среду, развивать свои интересы и эмоции, обусловленные этими изменениями.

Все игры и пособия сосредоточены в игровом центре «Энергосберегайка», хозяевами которого являются герой Знайка-Сберегайка и его друзья Энергоша, Теплоша, Капитоша. Образы главного героя и его друзей привлекают детей к данной проблеме, помогают маленьким берегошам при выполнении различных заданий: разобраться в правильности действий, поведения в быту, объяснить значение непонятных слов, явлений, проводить простейшие опыты, делать открытия и сообщать о результатах своей работы. Было изготовлено несколько наглядно-игровых пособий: «Дидактический телевизор» с «покадровым фильмом» «Путешествие Электрончика», схемы-модели и макеты водопровода, электростанции, дидактические игры «Найди лишний предмет», «Разноцветные лампочки», «Секреты Энергознайки», подвесной модуль «Лампочки», которые активизируют интерес детей к элементарной экономии в расходовании энергоресурсов.

Кроме того, для стимулирования и активизации детской деятельности в проекте Знайка-Сберегайка награждает его участников: например, «Приз от Знайки-Сберегайки», медаль и удостоверение «Маленький Берегоша». Особая помощь этих героев необходима в организации исследовательской деятельности. Они помогают ребятам в проведении занятий, бесед, опытов и экспериментов: «Невидимое электричество», «Волшебный воздушный шарик (притягивание и отталкивание)», «Чудо-расчёска», «Вертушка», «Вода в перевернутом стакане», «Как тёплый воздух просачивается через дверь? (со свечой)», «Поведение двух капель», «Как согреть руки?», «На-

гревание без огня», фиксации результатов этих опытов. В процессе такой увлекательной деятельности дети сами делают открытия, добывают познавательную информацию, проводят простейшие опыты, элементарные эксперименты, социальные исследования: «Сколько лампочек светится в той или иной группе», «Во всех ли помещениях утеплены окна» и др. Так дети учатся подсчитывать энергозатраты, сравнивать их с показателями предыдущего месяца, высказывать свои выводы, предположения.

Известно, что отличительной особенностью проектной деятельности является организация детей в микрогруппы. Участники наших микрогрупп ежедневно во второй половине дня обменивались новой информацией, делились впечатлениями от увиденного и услышанного, высказывали суждения, решали проблемные вопросы и игровые проблемные ситуации, совместно с воспитателем делали выводы. Результаты ежедневных наблюдений, практических дел дети отмечали на экранах и в дневниках наблюдений. В конце недели мы совместно подводили итог проделанной работы. Всё это стимулировало развитие у ребят нашей группы поисковой, мыслительной деятельности.

Важным моментом в проектной деятельности является использование традиций, ритуалов: разнообразных речёвок, общей песни, значков, эмблем, постоянного героя, сказочного персонажа. Например, речёвка микрогруппы «Капитоши»:

В удачу поверить — и дело с концом!
Проблему решить — это нам нипочём!
Всегда и везде будем воду беречь,
И мы устраним все поломки и течь!

Речёвка микрогруппы «Электроши»:

Электросбережение —
наше достижение!
Всех научим экономить,
Понапрасну свет не жечь,
Электричество беречь!

Коллективная работа в подгруппах давала возможность каждому ребёнку проявить себя в различных видах ролевой деятельности, а общее дело позволяло развивать социально-нравственные качества: дети стали внимательнее друг к другу, начинали руководствоваться не столько собственными мотивами, сколько установленными в социальном окружении нормами. В группах заметно улучшился микроклимат: дети научились замечать и понимать настроение другого, у

них появилось стремление оказать посильную помощь ближнему. Им стало свойственно чувство ответственности за товарища по группе, общее дело, данное слово, бережное отношение к результатам чужого труда, желание радовать своими поступками других людей и такие качества, как доброжелательность, стремление совершать добрые, полезные поступки, уважение мнения окружающих, честность.

Особую значимость для детей и их родителей в организованных проектах имели акции и рейды: «Наш тёплый дом», «Преобразования конфетных фантиков», «Новая игрушка из бросового материала», «Уходя, гасите свет!», «Не преграждайте теплу дорогу!», «Утеплите окна и двери!», «Экономные лампочки», «Составим обращение к жителям микрорайона!» (убирайте мусор, сортируйте бытовые отходы, берегите свет и тепло в подъездах и др.). Родители вместе с детьми искали в Интернете агитационные рисунки и плакаты по теме энергосбережения или сами придумывали и изготавливали их.

А самый главный итог нашей общей работы в проекте проявился в том, что дети приобрели элементарные навыки разумного потребления электроэнергии, стали активными «экономниками», «берегошами», научились замечать потерю тепла в жилище и сообщать об этом родителям, знакомым взрослым. Об этом говорят и факты: по сравнению с 2009 годом потребление электроэнергии в нашем дошкольном учреждении в 2010 году снизилось на 12 %, воды — на 6 %.

В некоторых проектах решение одной проблемы вело за собой появление других и, как следствие, новых проектов. Разнообразные формы работы на исследовательском этапе проекта «Мы — маленькие берегоши» дали толчок к появлению таких проблемных вопросов: почему надо собирать макулатуру; что делать с множеством банок, коробок, которые собираются в доме; что можно изготовить из бросового материала и т.д.

Таким образом, процесс познания у детей углубляется и расширяется разнообразными знаниями, яркими впечатлениями, новыми темами проектов, воплощение которых происходит в их творческой, трудовой и игровой деятельности. У наших воспитанников и их родителей рождались и воплощались самые разные идеи: составление нарядов для кукол, для игр-драматизаций, моделирование новых видов до-

мов, макетов, моделей одежды, необычных игр и игрушек и т.д. Впоследствии возникли новые цели уже творческого характера: придумать другие дома, улицу для кукол к сюжетно-ролевой игре и т.п. Так у нас появлялись новые проекты, которые стали логическим продолжением уже проведённых: «Меньше мусора — богаче страна», «Мастерская Знайки-Сберегайки».

Интересным для детей и их родителей стал проект «Меньше мусора — богаче страна!», в рамках которого дети узнали, как можно использовать старые вещи, упаковочный материал, бытовые отходы при изготовлении новых игрушек, моделей одежды, атрибутов для игр. Для этого они собирали макулатуру, фантики, коробки, пакеты, изготавливали ящики для сбора вторичного сырья, дома для кукол.

Результатом стала демонстрация моделей одежды из конфетных фантиков, полиэтиленовых пакетов, мешковины, старой одежды.

В процессе осуществления проектов возникла ещё одна проблема — недостаток наглядных пособий, игрово-

го материала. Поэтому было решено организовать в группе «Мастерскую Знайки-Сберегайки», где и взрослые участвуют в изготовлении дидактических и развивающих игр, игровых персонажей по энергосбережению, в увлекательной и занимательной игре «Вместе будем сберегать».

Совместным творчеством педагогов и родителей стал и журнал для родителей «Наше богатство в наших руках!», где представлен занимательный и интересный материал о важности проблемы энергосбережения, о приёмах работы с детьми дошкольного возраста по воспитанию бережного отношения к энергоресурсам, полезные советы по организации безопасной жизнедеятельности дошкольников на природе и дома. Есть в журнале и рубрика «Мастерская Знайки-Сберегайки», в которой педагоги и родители дают мастер-класс по изготовлению поделок из бросового материала.

Таким образом, формы работы по воспитанию бережливости и экономии в дошкольном учреждении могут

быть разнообразны. Мой опыт показывает, что именно метод проектов даёт возможность в увлечённой, интересной, познавательной, активной совместной деятельности донести до каждого дошкольника такие сложные понятия, как «экономить», «беречь», «вторичные ресурсы», «природные ресурсы» и др., и приобщить к ценностям нравственно-экономической культуры.

В процессе работы по формированию у воспитанников активной гражданской позиции я стремлюсь привить им это величайшее человеческое чувство, чтобы они с первых шагов усваивали азбуку заботливого отношения к богатствам земли, труду человека — азбуку бережливости. И если ребята с детских лет научатся бережно и экономно использовать всё, что предоставляет нам наша страна, то тем самым смогут вносить свой вклад в большое общенародное дело. Ведь экономия хлеба, электроэнергию, воду, газ, бумагу, каждый из нас бережёт труд многих соотечественников, приумножает богатства нашей Родины.

Проект «Меньше мусора — богаче страна!»

Тип проекта: исследовательский, долгосрочный.

Проблема: всё более актуальной становится проблема борьбы с мусором и бытовыми отходами, загрязнением окружающей среды. Бытовые отходы могут быть использованы на благо людям, они, по большей части, не подлежат выбросу на свалку, их можно сортировать и перерабатывать.

Цель: воспитать у дошкольников элементарную культуру поведения, привить бережливое отношение к природе, к материальным ценностям.

Проблемная ситуация: гуляя во дворе дома, дети заметили возле каждого подъезда контейнеры с мусором. Кроме того, мусор валялся и вокруг них. Ребята обратились к Знайке-Сберегайке с вопросами: почему и откуда накапливается так много мусора, что с ним происходит дальше? Чем дети и взрослые могут помочь, чтобы город был чистым?

ПЕРВЫЙ ЭТАП.

Дети:

- Чтение и рассматривание иллюстраций журналов, книг и энциклопедий по теме проекта.

- Чтение художественной литературы по теме.

- Беседы об экологии с опорой на жизненный опыт.

- Наблюдения за деятельностью взрослых по борьбе с бытовыми отходами.

- Поисковая деятельность «Откуда берётся мусор?» в группе, в природе, в доме.

Педагоги:

- Подготовка:

- научно-методического обеспечения (художественная и методическая литература);

- наблюдений за деятельностью людей по переработке мусора в группе и в природе;

- карт наблюдений;

- наглядных пособий.

- Формирование микрогрупп.

Родители:

- Совместный с ребёнком сбор материала по теме из периодической печати, художественной литературы.

- Проведение бесед о важности соблюдения чистоты в доме, в быту, на улице для здоровья человека, для окружающей среды.

- Наблюдения за сохранением чистоты и порядка в доме, в подъезде, во дворе.

ВТОРОЙ ЭТАП.

Задачи:

- воспитание бережного отношения к природе, к окружающей среде;

- систематизация представлений детей о важности сохранения чистоты окружающей среды;

- развитие навыков правильного обращения с мусором и бытовыми отходами;

- способствование развитию познавательных и творческих способностей детей;

- воспитание интереса к процессу экспериментирования и участие в нём;

- обогащение предметно-развивающей среды в группе атрибутами из бросового, упаковочного материала;

- систематизация представлений детей о свойствах и качествах различных материалов, воздуха, воды, земли.

Дети:

Задания 1-й микрогруппе «Спасатели природы от мусора»

1. Наблюдение за работающими сотрудниками «Минскзеленстрой».

2. Серия наблюдений «Откуда появляется мусор в природе?»: какой мусор чаще всего встречается в лесах, парках, других природных зонах? Как он туда попадает? Как хранится? Как используется? Кто из взрослых следит за чистотой окружающей природы?

3. Сочинение сказок и рассказов о природе.

4. Зарисовка по впечатлениям детей.

5. Исследовательская деятельность «Как мусор мешает природе?».

6. Создание плакатов, запрещающих и предупреждающих знаков «Соблюдайте чистоту в парке!», «Берегите природу!» для участка дошкольного учреждения, зелёной зоны двора, лесопарковой зоны города.

Задания 2-й микрогруппе «Спасатели городских объектов от мусора»

1. Наблюдение за работающими мусоровозами, дворниками, сотрудниками ЖЭСов.

2. Серия наблюдений «Откуда появляется мусор дома, в детском саду, во дворе?»: сколько и каких контейнеров и ёмкостей для мусора встречается в квартире, в детском саду, во дворе, в магазине? Какие контейнеры, как часто и кем очищаются? Кто из взрослых следит за уборкой мусора в доме, в детском саду, во дворе? Рационально ли используются мусорные контейнеры и пакеты в квартире, в группе детского сада, во дворе дома?

3. Исследовательская деятельность «Как мусор мешает городу?».

4. Создание плакатов, запрещающих и предупреждающих знаков, табличек, памяток для дома, дошкольного учреждения: «Соблюдайте чистоту в подъезде!», «Сортируйте отходы!».

5. Исследовательская деятельность «Как сортируются бытовые отходы в городе, во дворе, в доме?».

Задания 3-й микрогруппе «Мастерская Знайки-Сберегайки»

1. Наблюдение за работающими мусоровозами, дворниками.

2. Серия наблюдений «Как мы украшаем нашу жизнь?».

3. Сочинение сказок и рассказов о приключениях старых и ненужных человеку вещей, предметов.

4. Изготовление: одежды из бросового материала, атрибутов для сюжетно-ролевых игр, контейнеров для мусора, домиков для игрушек и др.

5. Рисование на тему «Мой чистый дом» по впечатлениям детей.

6. Исследовательская деятельность «Свойства разных материалов».

7. Решение проблемных вопросов: «Что можно сделать из разных бытовых отходов?», «Как превратить мусор в полезную вещь?», «Мусор — друг или враг?» и др.

Задания 4-й микрогруппе «Вторая жизнь бумаги»

1. Рассматривание серии картин «Как бумага приходит в дом».

2. Исследовательская деятельность «Какой бывает бумага?» (опыты).

3. Беседа «Для чего собирают макулатуру?».

4. Конструирование из бумагокартонных материалов «тёплых» домиков, мебели, одежды.

5. Решение проблемных вопросов: «Стоит ли перерабатывать бумагу?», «Где и для чего можно использовать старую бумагу?», «Как превратить старую бумагу в полезную вещь?».

6. Сбор макулатуры.

Задания для детей всей группы

1. Наблюдение за работой мусоровозов, дворников, родителей по уборке мусора в доме, дворе, на даче и др.

2. Изучение истории изобретения различных предметов: бумаги, мебели, посуды, одежды (о важности бережного отношения к природным ресурсам и переработке бытовых отходов).

3. Экскурсия с наблюдением «Наш чистый двор, район, город».

4. Решение проблемных задач: «Что будет, если не убирать мусор?», «Как экономить бумагу для художественного творчества в нашей группе?».

5. Рассматривание мусороуборочной техники.

6. Встречи и беседы с дворником, сотрудником ЖЭСа, завхозом дошкольного учреждения, с кухонным рабочим. Рассматривание их рабочих инструментов.

7. Ознакомительные беседы: «Зачем надо сортировать мусор и бытовые отходы?», «Можно ли сжигать мусор: на природе, даче, во дворе, в печке?».

8. Составление сказок, загадок и рассказов о приключениях ненужных вещей в природе, в городе, в доме.

9. Проведение опытов (исследовательская деятельность): «Что происходит с разными бытовыми отходами, если их закопать в землю, утопить, оставить на открытом воздухе на определённое время?».

10. Проведение акций: «Соберём макулатуру!», «Соберём металлолом!».

11. Проведение трудовых рейдов: «Наш чистый двор», «Самая чистая группа», «Поможем родителям в уборке квартиры!», «Сортируем мусор в группе!».

12. Оформление совместно с родителями плакатов, памяток (продуктивная деятельность) на тему «Время менять привычки».

13. Чтение художественной литературы с рассматриванием и беседы по иллюстрациям.

Педагоги:

1. Изготовление атрибутов, карточек-схем, моделей для занятий, наблюдений, экспериментов.

2. Составление рассказов: «Как сделать мусор другом?», «Как мы помогаем стране экономить природные и энергоресурсы?», «Меньше мусора — богаче страна!».

3. Подготовка выставки совместного творчества по результатам продуктивной деятельности детей и родителей: «Игрушка из бросового материала», «Вторая жизнь ненужных вещей».

4. Подготовка дефиле одежды из бросового материала.

5. Организация и проведение акций по сбору макулатуры, металлолома, вторсырья.

6. Подготовка и написание плана участия детей в акции «Мы — маленькие спасатели Земли от мусора» и презентации фотоальбома «Спасаем землю от мусора».

Родители:

1. Сочинение совместных с ребёнком рассказов, сказок: «Как мы бережём окружающую среду от мусора», «Меньше мусора — богаче семья!».

2. Наблюдение с ребёнком за уборкой мусора в квартире, во дворах, в парках и объектах социально-культурного назначения, зарисовка результатов в дневниках.

3. Участие в организации среды по теме проекта:

- сбор и сортировка материала для изготовления атрибутов к играм, занятиям;

- изготовление моделей одежды из бросового материала и старых вещей.

4. Оформление зарисовок эпизодов сказки и изготовление плакатов, поделок «Надо беречь ресурсы!».

5. Оформление дневника наблюдений ребёнка по теме проекта.

ТРЕТИЙ ЭТАП.

Задачи:

● закрепить навыки бережного отношения к природным и энергоресурсам;

● воспитывать бережливость, аккуратность, чувства патриотизма, коллективизма;

● закрепить знания возможного вторичного использования бытовых отходов, старых вещей.

Дети:

1. Оформление и презентация альбома «Спасём город от мусора!».

2. Презентация выставок: «Вторая жизнь ненужных вещей», «Игрушка из бросового материала», дефиле моделей одежды из бросового материала.

3. Презентация моделей домиков для кукол из бросового и упаковочного материала.

Педагоги:

1. Оформление выставки продуктивной деятельности детей и взрослых «Меньше мусора — богаче страна!».

2. Организация презентации моделей одежды, выставок из бросового материала.

3. Проведение анализа проектной деятельности и его результатов.

4. Выдвижение новых проблем вместе с детьми.

5. Организация и проведение презентации материалов проекта.

Родители:

1. Участие в оформлении выставки продуктивной деятельности детей и взрослых по проекту.

2. Участие в презентациях фотоальбома, дефиле, выставок игрушек и атрибутов, одежды из бросового материала, сделанных руками детей и родителей.

Проект «Мастерская Знайки-Сберегайки»

Тип проекта: творческий, долгосрочный.

Проблема: энергосбережение — жизненно важная тема для каждого из нас. Привитие культуры водо-, тепло- и энергосбережения детям дошкольного возраста невозможно без достойного поведения взрослых и наличия игрового и наглядного материала. Так, в ходе работы над проектом «Маленькие берегоши» (см. № 4 за 2010 год, стр. 5—7) было замечено, что для облегчения усвоения детьми материала необходимы наглядные пособия, развивающие игры, забавные, красочные персонажи, которые наполнили бы проект интересным содержанием, содействовали бы активному принятию игрового сюжета, мотивации, создали бы эмоциональное игровое настроение: герои объясняют правила, следят за их соблюдением, поощряют ребят. К сожалению, таких игровых пособий, игр и игрушек оказалось совсем немного. Вместе с тем, в ходе предыдущих проектов дети отметили, что многие игры, игрушки, пособия и макеты можно сделать своими руками из бросового материала.

Цель: разработать и апробировать наглядный материал, дидактические и развивающие игры и игровые персонажи, способствовать удовлетворению потребности детей в развитии, творчестве, через игровые ситуации стимулировать культуру водо-, тепло- и энергосбережения.

Проблемная ситуация: Электроша, Теплоша и Капитоша узнали, что в группе живут ребята, которые стараются беречь электроэнергию, тепло, воду и очень любят играть. Они позвонили Знайке-Сберегайке и попросили разрешения поселиться в группе, чтобы подружиться с ребятами, вместе с ними играть и заниматься. Дети обрадовались, что к ним едут гости, и задумались над вопросом: а достаточно ли игрушек и игр, чтобы Электроше, Теплоше и

Капитоше было интересно жить в нашей группе? Какие ещё игрушки можно сделать своими руками из бросового материала?

Предполагаемый результат:

Дети:

- проявляют интерес к конструкторской и поисковой деятельности;

- овладевают знаниями о свойствах, качествах и функциональном назначении бросового материала;

- проявляют бережное отношение к игрушкам;

- возрастает речевая активность детей в разных видах деятельности.

Родители:

- обогатили родительский опыт приёмами взаимодействия и сотрудничества с ребёнком в семье;

- повысили компетентность при изготовлении игрушек из бросового материала.

ПОДГОТОВИТЕЛЬНЫЙ ЭТАП.

Дети:

1. Выдвижение гипотезы, какие игры и игрушки могут заинтересовать Электрошу, Теплошу и Капитошу?

Рассуждения детей.

Дима. Электроша может захотеть поиграть с разноцветными лампочками, посмотреть, как играют наперегонки Наки и Люми.

Аня. А я думаю, что Теплоше очень понравится собирать картинки из кубиков и рисовать.

Павел. Мне кажется, что им очень понравится игра «Домино». Я с удовольствием с ними поиграю.

Илья. А может, они придумают новую сказку о том, как в одном домике поселились три друга — Электроша, Теплоша и Капитоша.

2. Определение места в группе, где будут «жить» Электроша, Теплоша и Капитоша.

3. Высказывания и рассуждения детей о необходимости построить «квартиру» для гостей.

4. Наблюдения за деятельностью взрослых по оформлению жилого помещения.

5. Поисковая деятельность в группе «Из чего можно соорудить дом и мебель для гостей?».

6. Рассматривание детских журналов, книг и газет по теме «Игрушки из бросового материала».

Педагоги:

1. Подготовка:

- методической литературы;

- материалов в виде газет, журналов и раскрасок для дошкольников по теме;

- папки-раздвижки результатов детской и родительской деятельности;

- наглядных пособий с изображением этапов работы создания игрушки из бросового материала;

- бросового материала и необходимых инструментов: ножницы, клей, кисти, доски и т.д.

2. Формирование микрогрупп.

3. Информирование родителей о деятельности детей на данном этапе.

Родители:

1. Совместный с ребёнком сбор материала по теме из периодической печати, интернета, художественной литературы.

2. Проведение бесед о важности наличия в комнате мебели для отдыха, игр и работы.

3. Обеспечение ребёнка природным и бросовым материалом для реализации творческих способностей дома и в детском саду.

4. Наблюдения за деятельностью детей в процессе работы с бросовым материалом дома; оказание помощи советом и делом.

ДЕЯТЕЛЬНОСТНЫЙ ЭТАП.

Задачи:

• воспитывать бережное отношение к результатам своего труда и других;

• стимулировать интерес к конструированию из бросового материала;

- развивать навыки правильного обращения с инструментами;
- способствовать развитию познавательных и творческих способностей детей, воображения и художественного вкуса;
- поощрять желания детей к самостоятельному творчеству при работе с бросовым материалом;
- способствовать воспитанию культуры тепло-, водо- и энерго-сбережения через активную деятельность детей в игре;
- обогатить предметно-развивающую среду группы играми, игрушками и атрибутами;
- систематизировать представления детей о свойствах и качествах бросового материала.

Дети:

Задания 1-й микрогруппе «Собирай-ка»

1. Определение места в группе для хранения бросового материала.
2. Подготовка коробок для размещения рабочих инструментов, мелкого бросового материала и утилизации отходов, непригодных для творчества.
3. Серия наблюдений «Как появился в группе бросовый материал?».
4. Акции с посещением групп детского сада: «Собираем бросовый материал», «Игрушки из бросового материала».
5. Зарисовки итогов акции «Игрушки из бросового материала».
6. Сбор и подшивка интересного материала по конструированию из бросового материала.

Задания 2-й микрогруппе «Техники»

1. Совместный с родителями поиск бросового материала для изготовления транспортных средств по обслуживанию ТЭЦ маленького города кукол, жилых домов, мебели (см. проект «Маленькие энергоши»).
2. Серия наблюдений «Как в доме появляется бросовый материал?».
3. Поисковая деятельность «Как собрать автомобиль, трактор, машины с цистернами из коробок и пластиковых бутылок».
4. Создание схем этапов работы микрогрупп по изготовлению транспортных средств, жилых домов, мебели.
5. Сбор коллекции рабочих инструментов электрика и сантехника.

Задания 3-й микрогруппе «Репортёры»

1. Отражение результатов деятельности детей в микрогруппах —

подготовка материала для газеты: зарисовки, рассказы, сказки, загадки, советы и т.д.

2. Сюжетная изобразительная серия «Как мы утепляли окна?» по обучению детей составлению рассказов.

3. Сочинение сказок и рассказов о приключениях электрических приборов, обогревателей и приборов воды с опорой на изобразительный материал.

4. Изготовление атрибутов: для сюжетно-ролевых игр, контейнеров для мусора, домиков для игрушек и др.

5. Подготовка советов и рекомендаций «Как использовать коробки, баночки и другой бросовый материал».

6. Сбор наглядного материала по темам: «Профессия электрик», «Профессия сантехник».

Задания 4-й микрогруппе «Сберегай-ка»

1. Беседа «Что можно сделать из макулатуры?».
2. Решение проблемных вопросов «Как превратить старую бумагу в полезную вещь?».
3. Поиск совместно с родителями интересного материала по изготовлению игрушек и пособий из макулатуры.
4. Конструирование из макулатуры (папье-маше) наглядного пособия к теме игрового комплекса «История лампочки» (см. проект «Маленькие энергоши»).
5. Сбор макулатуры.

Задания для детей всей группы

1. Наблюдение за работой электрика, сантехника; знакомство с их рабочими инструментами; наблюдение за поведением взрослых в процессе пользования водопроводным краном, выключателями, розетками, приборами отопления.
2. Составление правил бережного отношения к результатам труда.
3. Решение проблемных задач: «Как экономить бумагу для творчества в нашей группе?», «Как сделать так, чтобы деньги не «сгорели» в лампочке?», «Как сделать так, чтобы деньги не «смыла» вода?».
4. Рассматривание транспортных средств и домов по иллюстрациям и во время экскурсий по близлежащим улицам.
5. Беседы: «Как надо встречать гостей?» [8], «Как работать вместе над одной конструкцией?».
6. Ознакомительные беседы: «За чем надо было в группе сортировать бросовый материал?», «Какими инструментами можно пользоваться с разрешения взрослых во время работы с бросовым материалом?».

7. Участие в тренинге со Знайкой-Сберегайкой «Скорая помощь»: «Как поступить, если поранил или прищемил палец?». «Где расположена аптечка?».

8. Знакомство детей со способами и этапами изготовления поделок, наглядного материала из папье-маше и бумажной массы [14, 15].

9. Тематическое конструирование: «Дизайн коробок для хранения бросового материала», «Разные дома для кукол», «Транспорт», «Мебель для кукол» [7, 10, 14, 15].

10. Составление рассказов о превращении ненужных вещей в игрушки.

11. Обыгрывание поделок из бросового материала в разных ситуациях и игровой деятельности детей дома и в детском саду.

12. Оформление совместно с родителями газет и журналов (продуктивная деятельность) на тему «Новая жизнь бросового материала».

13. Чтение художественной литературы с рассматриванием и беседы по иллюстрациям.

Педагоги:

1. Изготовление карточек-схем с этапами работы по темам: «Как строить дом для кукол из коробок?», «Транспорт», модели дома «Как провода захватили дом» [5, 10, 14, 15].
2. Подготовка наглядного материала по теме «Как мы утепляли окна», серии сюжетных изображений «Как надо беречь тепло, электричество и воду?».
3. Конструирование и изготовление главных героев проекта — Энергоши, Теплоши и Капитоши [21].
4. Разработка и оформление дидактических и развивающих игр по теме проекта «Маленькие энергоши»: «Энергознайка, поиграй-ка», «Домино», «Секреты Энергознайки», «Собери картинку» и др. [5, 12, 18, 22].
5. Изготовление наглядного иллюстрированного материала «От искорки до лампочки» [5].
6. Оформление альбомов «Профессии».
7. Обсуждение с творческой группой родителей формы организации выставки совместного творчества.
8. Подготовка выставки совместного творчества «Игрушка из бросового материала» по результатам продуктивной деятельности детей, педагогов и родителей.
9. Организация и проведение акций по сбору макулатуры.

10. Подготовка материала для консультации родителей «Конструктивная деятельность детей дома и в детском саду» [4].

11. Подготовка и написание игрового комплекса «Вместе будем сберегать!».

12. Информирование родителей о деятельности детей на данном этапе.

Родители:

1. Участие в консультации «Конструктивная деятельность детей дома и в детском саду».

2. Совместное с детьми участие в сборе информации из газет, журналов, интернета по теме проекта.

3. Конструирование с детьми домиков, транспорта, мебели [5, 12, 18, 22].

4. Фиксирование результатов своего труда в изобразительной деятельности: «Как мы строили дом», «Как мы работали над созданием автомобиля», «Как конструировали мебель для кукол» и т.д.

5. Участие в организации среды по теме проекта:

- сбор и сортировка материала для изготовления атрибутов к играм;

- изготовление газет и журналов по теме «Мастерская Знайки-Сберегайки».

6. Оформление зарисовок эпизодов работы микрогрупп.

7. Совместная с детьми разработка карт-схем для поделок из бросового материала [5].

8. Понедельное фиксирование результатов своего труда в папке-раздвижке.

ЗАКЛЮЧИТЕЛЬНЫЙ ЭТАП.

Задачи:

● закрепить знания и умения вторичного использования бытовых материалов и отходов;

● приобрести поисковые, трудовые и конструктивные навыки;

● воспитать бережливость, коллективизм и взаимопомощь;

● закрепить культуру водо-, тепло- и энергосбережения в результате участия в игровом комплексе, презентации и выставке;

● закрепить навыки бережного отношения к результатам труда.

Дети:

1. Оформление выставки детского творчества «Игрушки из бросового материала».

2. Презентация газет и альбомов результатов работы микрогрупп.

3. Участие в игровом комплексе «Вместе будем сберегать!».

Педагоги:

1. Оформление выставки продуктивной деятельности детей и взрослых «Мастерская Знайки-Сберегайки».

2. Организация презентации игрового и наглядного материала, развивающих настольно-печатных игр.

3. Проведение анализа проектной деятельности и его результатов.

4. Выдвижение новых проблем вместе с детьми.

5. Организация и проведение с детьми игрового комплекса «Вместе будем сберегать!».

Родители:

1. Участие в оформлении выставки продуктивной деятельности детей и взрослых «Мастерская Знайки-Сберегайки».

2. Участие в презентациях альбомов, газет, выставок игрушек и атрибутов, наглядного материала и настольно-печатных игр.

«Секреты Знайки-Сберегайки»

Конспект занятия по ознакомлению с окружающим и конструированию

Задачи: способствовать расширению представлений детей о вторичном использовании бросового материала; поощрять познавательную активность, проявления любознательности; развивать инициативу, активность в деятельности по конструированию и дизайну, в фантазировании различных способов оформления коробок.

Оборудование: домик, заборчик, скамейки (стулья по количеству детей), бросовый материал: газеты, журналы, коробки, пластиковые бутылки, жестяные банки и разные мелкие железки, стеклянные баночки; материал и инструменты для занятий по конструированию и дизайну.

Предварительная работа: конструирование из бросового материала коробок, машин, мебели, домов для игрушек, украшение с использованием разных нетрадиционных методов и приёмов.

Ход занятия

Дети вместе с воспитателем рассматривают фотографии, где они с Теплошей и взрослыми утепляют окна к холодному периоду года. По ходу общения воспитатель уточняет знания детьми правил экономии тепла.

Воспитатель (В.). Вспомните, дети, правила, которые мы составляли вместе с Теплошей и Знайкой-Сберегайкой. (*Утеплять окна, закрывать плотно двери, не загоразживать батареи отопления и т.д.*)

Ваня. Давайте мы сходим в гости к нашим друзьям — Теплоше и Знайке-Сберегайке.

Воспитатель и дети соглашаются с предложением Вани.

В. Тогда в путь!

Звучит музыка. Отдельное помещение или вторая часть группы оформлена в виде двора с утеплёнными домами (которые изготовили дети на прошлых занятиях) возле деревянного дома. По дороге дети увидели за одним из домов кучу из макулатуры, коробок, пластиковых бутылок и другого бросового материала. Из-за дома появляется сосед Знайки-Сберегайки и Теплоши Незнайка.

В. Посмотрите, Незнайка несёт спички! Разве можно играть со спичками? Незнайка, для чего у тебя спички?

Незнайка. Привет, ребята! Я знаю, что спички — это не игрушка. Играть со спичками я не буду.

В. Зачем же ты их взял?

Незнайка. Сейчас уже поздняя осень, холодно... Вот собралось много мусора, я решил развести костёр, чтобы стало тепло!

В. Дети, правильно ли поступает Незнайка? Пойдём спросим у Теплоши! А вот и его домик. Давайте позовём его. (*Дети зовут друзей.*)

Теплоша. О друзья мои, здравствуйте! Как же вы вовремя пришли! Я собрался убрать весь этот мусор, да всё никак не могу его правильно рассортировать. Вы мне поможете?

Знайка-Сберегайка (здоровается). Теплоша, Незнайка, это замечательно, что вы решили навести порядок! У каждого в доме есть предметы, которые могут больше не понадобиться. Их, конечно, выбрасывают в мусор. Вы избавитесь от лишнего, будет чистота и порядок. Но это ведь и плохо! Может, вы, ребята, подскажете Незнайке, почему нельзя жечь костры возле домов?

Дети. Потому что может возникнуть пожар, огонь перекинется на соседние дома и т.д.

Знайка-Сберегайка. Правильно, дети! Разводить костры надо в специально отведённых местах.

Незнайка. Я совсем забыл, это же всё можно сжечь в печке! И в доме будет тепло!

Теплоша. Можно, конечно, бумага хорошо подходит для растопки печи, коробки можно порвать и сжечь, а вот пластиковые бутылки, баночки из-под кофе и консервы — это не очень подходящий материал для топки. Почему, ребята?

Дети. Во-первых, потому что при сгорании эти материалы будут отравлять окружающую среду, выделяя вредные для всего живого вещества.

Знайка-Сберегайка. Во-вторых, они нам ещё могут пригодиться: мы можем сдать газеты и коробки на макулатуру. Её отвезут на специальное предприятие по переработке, мелко перемелют в опилки и немного поварят, чтобы получить массу, похожую на жидкое тесто. Тесто разольют по формам в длинные широкие полосы, и получится новая чистая бумага, на которой будут печатать книги, журналы, газеты, делать из них тетрадки и альбомы. Из более толстых полотен, которые называются картон, делают коробки. Этим самым мы внесём свой вклад в сохранение леса и сэкономим окружающую среду.

Незнайка. А что можно сделать из бутылок, их так много везде?

Дети. Пластиковые бутылки мы можем отнести в специальный контейнер, который стоит возле каждого дома. Приедет специальная машина и заберёт их на предприятие, где под воздействием тепловых линий эти бутылки растопят в однородную массу, похожую на густой кисель, добавят в неё краску разного цвета и изготовят красивые игрушки: ведёрки, лопатки, машинки, куклы.

Дети. А это вот банки из-под кофе и консервы. Их тоже перерабатывают — нагреют при очень высокой температуре в специальных печах, они растопятся, как мороженое во время жары. Эту массу разольют по специальным формочкам, она остынет, и наши баночки превратятся в разные детали к машинкам, в лопатки, ведёрки, даже крышки

для банок и другие нужные предметы.

Незнайка (задумчиво). А я об этом даже и не знал. Значит, мне во дворе надо поставить три контейнера для бумаги, пластиковых бутылок и жестяных банок?

Знайка-Сберегайка. Незнайка! Ты сказал, что у тебя есть немного стеклянных баночек из-под сока и шпоре. Ребята, подскажите Незнайке, что с ними можно сделать?

Дети. Отнести их в пункт приёма стеклотары. Их отвезут на предприятие по производству сока и шпоре: хорошо вымоют, наклеят новые этикетки, заполнят содержимым и привезут в магазин.

Незнайка. Как интересно! А что можно делать со стонкой старых газет, журналов?

Знайка-Сберегайка. Ребята, а вы когда-нибудь участвовали в сборе макулатуры? Для чего проводятся такие акции? *(Макулатуру перерабатывают и получают новую бумагу для разных нужд: упаковки, коробки, туалетную бумагу, салфетки и т.д.)*

В. Используя макулатуру, пластиковые бутылки, жестяные банки и стеклянную посуду повторно, мы все вместе, взрослые и дети, делаем большой вклад в экономику нашей страны.

Знайка-Сберегайка. Я хочу пригласить всех вас в свою мастерскую. Придумаем и сделаем все вместе красивые контейнеры, а потом вернёмся и наведём здесь порядок. Вы согласны?

(Звучит музыка.)

Физкультминутка.

Дети подходят к столам. На них лежат разнообразные материалы и инструменты, необходимые для конструирования и дизайна: клеёнки, кисти, клей, тряпочки, разнообразная бумага, доски, ткани, бумажные салфетки ярких цветов, ножницы, гуашь, коробки из-под продуктов.

Незнайка (увидев коробки). Вы тоже готовите коробки, чтобы сдать на макулатуру?

Знайка-Сберегайка. Ребята, как вы думаете, в каких целях можно применить коробки? Как их украсить?

В. Сегодня мы этим коробкам дадим новую жизнь, и они послужат тебе, Незнайка, и твоим соседям Теплоше и Знайке-Сберегайке в виде красивых контейнеров. Для начала нам с ребятами надо вспомнить, сколько тебе нужно контейнеров?

Дети. Один для бумаги, второй для бутылок, третий для жестяных банок и всяких железок — Незнайке надо три контейнера.

1-й вариант. Воспитатель предлагает детям самостоятельно разбиться на три группы.

2-й вариант. В группе заранее подготовлены столы с эмблемами. Например: три квадрата размером 15х15 см жёлтого цвета, в центре наклеен кусочек газеты — бумага; квадратик голубого цвета — картинка с изображением бутылки; зелёного — банки. Дети вытягивают маленькие квадратик, соответствующие цветам эмблем, и находят свои рабочие места в группе.

Дети работают самостоятельно: тонируют и украшают рисунками, делают аппликации из бумаги и ткани и т.д. Воспитатель и герои в процессе работы оказывают индивидуальную помощь при необходимости, помогают распланировать последовательность оформления, договориться, как лучше расположить общие и отдельные детали украшения контейнера.

В. Ну вот, Незнайка, что у нас получилось.

Незнайка. Такой красоты я ещё не видел! Спасибо, ребята! Эти замечательные контейнеры станут приятным украшением нашего двора, а ненужный нам материал больше не будет скапливаться в наших домах.

Дети сортируют бросовый материал по контейнерам, прощаются с героями и «возвращаются» в группу.

«Строим тёплый домик для кукол»

Конспект занятия по конструированию

Задачи:

-обогащать представление о необходимости и способах сохранения тепла в домах;

-развивать интерес детей к конструктивной деятельности, способствовать творческому конструированию: строить тёплый домик из картонной коробки,

самостоятельно придумывать и осуществлять оригинальные замыслы, находить необычные конструктивные решения, закреплять навыки планирования предстоящей работы;

-воспитывать интерес к изобретательству, навыки коллективной работы.

Материал: картонная коробка, картон, небольшие куклы, вода в стаканчиках, гуашь, кисти, цветная бумага, клей, клеёнчатые салфетки, тряпочки, ножницы, узкие полоски белой бумаги (для оклейки окон и рисования рисунка для обоев).

Предварительная работа: изготовление мебели из спичечных

и других маленьких коробков; постройки домиков из пластмассового и деревянного конструктора; лепка из пластилина.

Ход занятия

В. Ребята, сегодня утром я пришла в детский сад пораньше и случайно услышала разговор кукол. Они радовались тому, что у людей есть свои дома и квартиры, и сожалели, что они, как люди, не могут жить в отдельных тёплых и уютных домах. Как вы думаете, о чём могли мечтать куклы?

Дети. Куклы мечтали о том, как было бы хорошо, чтобы у каждой из них был свой дом, и они жили бы в красивом маленьком городе, могли бы ходить в магазины, театры, кино и играть в парках.

В. Когда наши маленькие друзья услышали, что в раздевалку кто-то зашёл, они замолчали, а я подумала, что вы, дорогие ребята, сможете построить куклам тёплые красивые домики. Давайте вспомним, из чего можно построить домик для куклы?

Дети. Из строительного материала, из конструктора большого и маленького, из пластилина.

В. Очень хорошо, что вы запомнили, из чего мы раньше делали домики. И не зря мы вместе со Знайкой-Сберегайкой собирали разные коробки, упаковочный материал. Сегодня он нам пригодится. Можно ли сделать домик для кукол из большой картонной коробки?

Дети. Можно, а из маленькой получится маленький домик для маленьких кукол.

В. Мы вместе должны постараться из этих простых коробок сделать красивые, уютные и тёплые домики для кукол, ведь скоро наступит зима. Сейчас я приглашаю всех в мастерскую Знайки-Сберегайки.

Детей встречает Знайка-Сберегайка.

Знайка-Сберегайка. Я очень ждал вас, ребята, и хорошо, что вы заглянули в мою мастерскую. Буду рад помочь вам в строительстве домика для кукол. *(На столах подготовлены материалы и инструменты для конструирования. Дети располагаются вокруг стола.)*

В. Давайте вспомним, что надо строителю при постройке дома? С чего начнём? *(Надо придумать проект, нарисовать чертёж.)*

Воспитатель показывает «проект» дома для кукол.

В. Знайка, помоги, пожалуйста, ребятам вспомнить все этапы работы.

Знайка-Сберегайка. Надо вырезать окна, чтобы в доме было светло. Чтобы в дом можно было зайти, надо сделать дверь. Нужно подумать, как сделать крышу.

В. Ребята, вы согласны? Давайте посмотрим, какой формы бывают крыши. *(Воспитатель показывает дидактический материал «Одноэтажные домики» с разными крышами, окнами, дверями.)*

Что понадобится для отделки дома? *(Для стен понадобится обои.)* Из чего мы можем сделать обои для такого домика? *(Из узкой ленты для оклейки окон, цветной бумаги, фантиков от конфет и т.д.)*

Если вы хотите превратить ленту для оклейки окон в обои для домика кукол, то её надо раскрасить. Объединитесь в микрогруппы и распределите обязанности, кто будет делать окна, кто мастерить крышу, а кто оформлять обои.

Воспитатель предлагает способы выполнения каждой микрогруппе. Дети сообщают, какой домик и с какой крышей решили «строить», как распределили между собой обязанности.

Физкультминутка.

На моей руке пять пальцев,
Пять хватальцев, пять держальцев.
Чтоб строгать и чтоб пилить,
Чтобы брать и чтоб дарить.
Их нетрудно сосчитать:
1, 2, 3, 4, 5!

Дети приступают к строительству и рисованию.

Этапы работы:

-линейкой чертят контур окон и дверей, вырезают оконные и дверные проёмы;

-вместо стёкол «ставят» прозрачную клеёнку;

-картонную дверь полностью не вырезают, а надрезают сверху с одной стороны (по вертикали) и отгибают ставни, приделывают из проволоки ручку;

-внутри коробку обклеивают обоями, обои оформляют на узкой ленте для оклейки окон;

-верхние края коробки немного распрямляют и закрепляют по-

лоской бумаги верх — получается крыша;

-фронтон вырезают в виде треугольника по форме крыши и приклеивают полоской бумаги;

-красят крышу, фронтон и стены.

Домик готов!

Раздаётся стук в дверь. Появляется Теплоша.

Теплоша. Здравствуйте, ребята! Какой чудесный домик вы построили! Просто настоящие мастера! Молодцы!

Теплоша, воспитатель и дети рассматривают постройку, подчёркивая индивидуальность конструктивных решений, оценивая творчество, умение договариваться, распределять работу, добиваться в процессе совместной работы общего результата.

Теплоша. Ребята, скоро на улице зима, и дом необходимо утеплить, чтобы в морозы и стужу он был тёплым.

Дети. Надо проклеить оконные рамы, уплотнить дверь, занавески не должны закрывать батарею отопления и т.д.

В. Теплоша, а чем мы сможем проклеить оконные рамы?

Теплоша. Лентой для оклейки окон, только надо её разрезать. Помогите мне подготовить её!

Дети разрезают ленту на более узкие полоски и вместе со Знайкой-Сберегайкой и Теплошей оклеивают рамы в домике для кукол.

Дети. Теплоша, но холодный воздух поступает через дверь, чем можно её утеплить?

Теплоша. Есть специальные ленты из поролона *(рассматривают узкие полоски и проклеивают дверь изнутри по краю)*.

Знайка-Сберегайка. Вот и готов домик для кукол! Можно уже приглашать их на новоселье?

Дети предлагают завезти и расставить мебель (её они делали на предыдущих занятиях), поселить всех маленьких кукол, обещают построить для них ещё несколько домиков.

В. Какой получился чудесный тёплый домик! Спасибо, ребята, за то, что вы позаботились о своих игрушках?

Знайка-Сберегайка. Молодцы, что вы сделали его таким тёплым и экономным!

Теплоша. Здорово, что вы придумали сделать этот домик из старой ненужной коробки! Вы стали настоящими экономными сберегайками!

Дидактические игры

«РАЗНОЦВЕТНЫЕ ЛАМПОЧКИ»

Цель: закреплять навыки использования сенсорных эталонов счёта в пределах 5–10, формировать навыки энергосбережения.

Материал: 7 карточек разных цветов, на которых изображена люстра с некоторым количеством лампочек и геометрической фигурой внизу. Для каждой карточки на листах картона изображены цветные геометрические фигуры с цифрами (точками), цифры, знаки «=», «+», «-» и лампочки.

Внимание! Аккуратно разрежьте по контурным линиям все карточки с изображением геометрических фигур, цифр и лампочек.

Педагог выкладывает перед ребёнком карточки разных цветов и фигурные изображения лампочек таких же цветов, как на карточках.

Ход игры

Вариант 1. Погаси лампочку.

Электроша устал выключать свет и приборы в квартире у мальчика Пети. Петя постоянно забывает выключать свет, когда на улице уже светло. Вечером он бежит по всей квартире и нигде не выключает за собой электричество. Да и лампочки очень устают и жалуются, что им некогда отдохнуть. Давай поможем Электроше выключить свет. Посмотри, сколько и каких в каждой люстре лампочек. Они разного цвета и размера, ты должен постараться найти нужную лампочку и выключить её, но только так, чтобы она совпала с контуром и была одного цвета.

Вариант 2. Сколько лампочек?

Долго горели лампочки у мальчика Пети в квартире. Давай считаем, сколько и каких лампочек перегорело, и сообщим об этом Электроше. Надо, чтобы он купил в магазине новые лампочки. А чтобы Электроша не забыл, в пустую фигурку найдём соответствующую цифру (форму с количеством точек).

Вариант 3. Реши примеры.

Мальчику Пете в школе задали сосчитать, сколько в каждой люстре осталось гореть лампочек, но не просто сосчитать, а придумать задачу с решением. Например, на красной люстре горело 5 лампочек, 1 перегорела. Сколько всего лампочек

осталось «работать» на красной люстре? Найди эту цифру и поставь в пустое геометрическое окошко.

Вариант 4. Сколько лампочек горит (не горит) на двух люстрах?

Ребёнку предлагается найти сумму двух частей. Нужно поставить знак между частями и найти ответ среди набора цифр.

«НАЙДИ ЛИШНИЙ ПРЕДМЕТ»

Цель: побуждать детей самостоятельно находить и называть лишний предмет; закрепить знания о приборах энергообеспечения, тепла и воды.

Материал: четыре карточки с изображением предметов.

1-я — торшер, настольная лампа, бра (освещают помещение или какое-либо пространство — предметы рукотворного мира), солнце (объект неживой природы);

2-я — выключатель, розетка, провода (используют в электросети), отвёртка (рабочий инструмент электрика);

3-я — печь, костёр, камин (требуется уголь или дрова), батарея (вода);

4-я — вилка, электрический провод, настольная лампа (части настольной лампы), водопроводный кран.

Воспитатель показывает детям картинку, просит найти лишний предмет и объяснить, почему они так думают.

«КТО БЫСТРЕЕ ВКЛЮЧИТ ЛАМПОЧКУ?»

Цель: уточнять представления детей о том, как электричество попадает в наши дома; способствовать воспитанию бережного отношения к природному и рукотворному миру.

Материал: иллюстрация с изображением водоёма, леса, ТЭЦ, населённого пункта; три маршрута, которые ведут в разных направлениях от правого нижнего угла к левому верхнему углу; остановки — круги разного цвета; фишки красного, жёлтого и зелёного цветов; игральный кубик; карточки с заданиями.

Правила игры:

- в игре поочередно играют трое детей;

- очередность хода определяет жребий — три яйца из-под киндер-сюрпризов, в которых спрятаны фишки красного, жёлтого и зелёного цветов и номера хода (1, 2, 3);

- каждый участник может передвигаться вперёд после выполнения задания;

- если участник с заданием не справился, он пропускает ход;

- значки-эмблемы для награждения победителей.

Ход игры

Вариант 1.

В. Ребята, давайте вспомним, где рождается электрический ток?

Дети. На ТЭЦ.

В. Правильно, электрический ток рождается на теплоэлектростанции, а ещё ТЭЦ даёт нам горячую воду и пар. Но сегодня я узнала, что в городе случилась беда — погасли три самые главные лампочки. Люди просят о помощи.

Давайте представим, что вы — маленькие электрончики, которые должны зажечь красный, жёлтый и зелёный огоньки. Сейчас вы отправитесь в путь, но дорога нелегка, надо будет выполнить некоторые задания. Иногда, если не повезёт, пропустить ход или, если повезёт, продвинуться на несколько ходов вперёд. А пока узнаем, кто из вас будет передвигаться первым, вторым и третьим.

Дети выбирают яйцо, в котором спрятана не только фишка, но и номер хода. Ставят фишки на старт и по очереди бросают кубик, продвигаясь по кругам вперёд. Если остановка попадает на цветной круг, необходимо выполнить задание.

Задания синего круга.

1. Как вода поступает в квартиру? (*Бежит по трубам.*)

2. Что необходимо для того, чтобы вода закипела? (*Огонь.*)

3. Как называется профессия мастера, который помогает воде поступать в квартиры? (*Сантехник.*)

4. Отгадай загадку:

Я и туча, и туман,

И ручей, и океан,

И летаю, и бегаю,

И стеклянной быть могу. (*Вода.*)

5. Без чего не может работать электрическая станция? (*Без топлива.*)

6. Чем обогревается квартира в городе? (*Горячей водой в батарее.*)

7. Что изображено на рисунке? (*Картинка из предыдущих игр.*)

8. Что мы экономим, сберегая электричество? (*Денежные средства семьи и ресурсы страны.*)

9. Продвигаться по указанному направлению стрелки.

Задания серого круга.

1. Как называется профессия мастера, который ремонтирует линии электропередач? (*Электрик.*)

2. Откуда электрический ток попадает в квартиры? (*С электростанции.*)

3. Что надо сделать, чтобы зажечь люстру? (*Нажать на кнопку выключателя.*)

4. Почему детям нельзя трогать розетки? (*Может ударить током.*)

5. Что кроме электричества даёт ТЭЦ городам и заводам? (*Горячую и холодную воду, горячий пар.*)

6. Отгадай загадку:

Он родился,
В путь пустился.
В город быстро прибежал —
Город сразу засиял.

(*Электрический ток.*)

7. Что изображено на рисунке? (*Картинка из предыдущих игр.*)

8. Что мы экономим, сберегая воду? (*Природные запасы пресной воды, денежные средства своей семьи и страны.*)

9. Продвигаться по указанному направлению стрелки.

ЛИТЕРАТУРА:

1. Галкина, С.Д. Малышам об энергосбережении / С.Д. Галкина. — Минск: Зорны верасень, 2008.

2. Дженис, В.К. 200 экспериментов / В.К. Дженис. — М., 1995.

3. Дитрих, А.К. Почемучка / А.К. Дитрих, Г.А. Юрмин и др. — М.: Педагогика, 1996.

4. Доронова, Т.Н. Взаимодействие дошкольного учреждения с родителями / Т.Н. Доронова. —

5. Дыбина, О.В. Что было до...: игры-путешествия в прошлое предметов / О.В. Дыбина. — М., 2001.

6. Дыбина, О.В. Рукотворный мир / О.В. Дыбина. — М., 2002.

7. Дыбина, О.В. Творим, изменяем, преобразуем / О.В. Дыбина. — М., 2003.

8. Дыникова, З.С. Сейте разумное, доброе, вечное... / З.С. Дыникова. — Мозырь, 2005.

9. Климкович, Л.Б. Азбука Берегоши: методическое пособие по приобщению детей дошкольного возраста к энергосбережению / Л.Б. Климкович,

Е.С. Белько, С.Д. Галкина. — Минск: Тэхналогія, 2003.

10. Куцакова, Л.В. Конструирование и художественный труд в детском саду / Л.В. Куцакова. — М., 2010.

11. Ладутко, Л.К. Ребёнок познаёт рукотворный мир: пособие для педагогов учреждений, обеспечивающих получение дошкольного образования / Л.К. Ладутко, С.В. Шкляр. — Минск: Зорны верасень, 2008.

12. Нефёдова, Е.П. Бытовые электроприборы / Е.П. Нефёдова. — М., ГНОМ и Д, 2004.

13. Павлова, Е.В. Секрет от Люми / Е.В. Павлова. — Минск, 2004.

14. Перевертень, Г.И. Самodelки из бумаги / Г.И. Перевертень. — М., Просвещение, 1983.

15. Перевертень, Г.И. Самodelки из разных материалов / Г.И. Перевертень. — М., Просвещение, 1985.

16. Петрикевич, А.А. Метод проектов в образовании дошкольников: пособие для педагогов учреждений, обеспечивающих получение до-

Фиолетовый круг — пропустить 2 хода.

Побеждает тот, кто выполнит максимальное количество заданий и первым зажжёт лампочку.

Вариант 2. Дети могут самостоятельно играть в эту игру, выполняя следующие правила: синий круг — повтори ход; серый — пропусти один ход; фиолетовый — пропусти два хода; продвигаться по указанной стрелке.

Побеждает тот, кто первым зажжёт лампочку.

P.S. К данному материалу в номере помещена цветная вставка.

школьного образования / А.А. Петрикевич. — Мозырь: ООО ИД «Белый Ветер», 2008.

17. Пралеска: программа дошкольного образования / Е.А. Панько [и др.]. — Минск: НИО; Аверсэв, 2007.

18. Прейс, Р.В. Создание предметно-развивающей среды в групповом помещении / Р.В. Прейс // Дошкольная педагогика: Петербургский научно-практический журнал ООО «Издательство «Детство-пресс». — 2007. — № 7.

19. Сикорук, Л.Л. Физика для малышей / Л.Л. Сикорук. — М.: Педагогика, 1990.

20. Смирнова, Е.В. Путешествие в страну Экономику / Е.В. Смирнова. — Минск, 2002.

20. Терешкович, Т.А. Рукодельница / Т.А. Терешкович. — Минск: Польша, 1992.

21. Удальцова, Е.И. Дидактические игры в воспитании и обучении дошкольников / Е.И. Удальцова. — Минск: Народная асвета, 1976.

ВІШУЕМ!

**Грына ВАЙЧУК,
выхавальнік,
яслі-сад в.Сінкевічы
Лунінецкага раёна**

Паважанае рэдакцыя!

Дазволь мне, калі ласка, павішваць сваіх калег, што працуюць у гэтым годзе ў старэйшых групах, са святам выпуска дзяцей у школу.

Розныя пачуцці абуджае такая падзея ў выхавальніка. Сумна развітвацца з выхаванцамі, з якімі працавалі разам амаль чатыры гады. Радасна бачыць, што са смешных карапузаў яны выраслі ў даволі самастойных будучых вучняў. А яшчэ не дае спакою трывога, наколькі максімальна правільна падрыхтаваныя дзеці да навучання ў школе і да пераадо-

лення тых цяжкасцей, што рыхтуе нам лёс.

І вытупскікам, і калегам хачу пажадаць моцнага здароўя, найвышэйшых дасягненняў у працы, цікавага, напоўненага радасцю жыцця!

З некатрае пары водгукі, што нараджаюцца ў маім сэрцы на пэўныя падзеі, фарміруюцца ў вершаваныя радкі, якімі і хачу падзяліцца з чытачамі «Пралескі».

У ДОБРЫ ПЛЯХ

Дваццаць тры сэрцайкі б'юцца,
грукоцаць.

Дваццаць тры сэрцайкі —
сорок шэсць вочак.

Для іх сёння ў садзе апошнія святы:
У школу праводзяць

маіх даншкалятак.
Свята такое — і радасць, і смутак,

Усё ўспамінаеш амаль за мінуты:

Іх першыя крокі

па садаўскай сцежцы,
Падзенні і слёзы радасці ў ўсмешкі.

А ў думках трывога

і цені сумненняў:
«Ці ўсё, што змагла,

аддала пакаленню?
Ці хопіць ім ведаў

для школьнай праграмы?
Ці вырасце з іх чалавек

беззаганны?»

Яшчэ пажадана, каб былі здаровы,
Валодалі каб беларускаю мовай.

Жыццё каб пражылі з мірам

у свеце.
Поспехаў, шчасця,

здароўя вам, дзеці!
Я вас адпраўляю

ў дарогу адкрыццяў,
Прашу аб адным толькі:
«Не падвядзіце!»

СОХРАНИМ РЕБЁНКУ ОСАНКУ!

К КРАСИВОЙ И ПРАВИЛЬНОЙ ОСАНКЕ ЧЕРЕЗ ПОДВИЖНУЮ ИГРУ

(Окончание. Начало в № 4 за 2011 г.)

26. «ВОЛШЕБНЫЕ КВАДРАТИКИ» (4–6 лет)

Цель: развивать воображение детей в движениях посредством музыки и художественного слова; упражнять в равновесии на ограниченной площади; развивать координационные способности и двигательное творчество.

Оборудование: квадратики по количеству детей, карточки с изображением зверей, птиц, набор четверостиший.

Ход игры

Дети становятся на свои квадратики и выполняют движения, соответствующие изображению на карточке, которую показывает ведущий, сопровождая словами. После выполнения упражнения дети возвращаются в свои «домики».

Ведущий (В.).

По болоту я хожу,
Во все стороны гляжу,
Часто нагибаюсь,
Клюковкой питаюсь.
Потом ровно постою
И немного отдохну.

(*Встать на квадрат и под музыку тянуть руки вверх.*)

Шея жирафа длинна и гибка,
Ветки жираф достаёт свысока.
(*Ходьба гуськом вокруг квадратов.*)

Как-то летним вечером
Утята в стайке шли гуськом.
Шли они на пруд купаться,
Порезвиться, поплескаться.
(*На голове у детей «блинчики» или другие приспособления.*)

Ветер северный подул: «с-с-сс»
И все листья с липы сдул.
(*Изображают ветер.*)
Полетели, закружились
И на землю опустились.

Методические указания. Воспитатель обращает внимание на качество выполнения того или иного движения.

27. «СОХРАНИ ОСАНКУ» (4–6 лет)

Цель: закреплять умение принимать правильную осанку; учить сохранять её в движении.

Оборудование: не требуется.

Ход игры

По предложению взрослого ребёнка подходит к стене без плинтуса, принимает правильную осанку: руки опущены, затылок, лопатки, ягодицы, пятки плотно касаются стены, голова прямая, шея вертикально, взгляд устремлён вперёд, губы сомкнуты, плечи слегка опущены на одном уровне, лопатки сведены, передняя поверхность грудной клетки развёрнута, живот слегка подтянут, ягодицы напряжены, колени выпрямлены.

Скользя по стене тыльной стороной кистей, ребёнок слегка поднимает руки, пальцы разведены (как у ёлочки иголки), напряжены. В такой позе отойти на 3–4 шага вперёд от стены (поза напряжённая), затем руки свободно опустить, но всё туловище и голову держать прямо (будто «орешек проглотил»), пройтись 1–2 раза по комнате, сохраняя правильную осанку, со словами:

Я стройный, как ёлочка,
Я стройный, как линейка,
Все любят стройных мальчиков,
Все любят стройных девочек.

28. «ПТИЦЫ НА ВЕТКАХ» (4–6 лет)

Цель: формировать навыки правильной осанки; развивать умение бегать, не наталкиваясь друг на друга.

Оборудование: гимнастические скамейки (для детей старшего дошкольного возраста).

Ход игры

Дети делятся на две команды («Синицы» и «Снегири»). Стоят на гимнастических скамейках («ветках») с красивой осанкой (спина прямая, голова и подбородок приподняты). По сигналу воспитателя «Птички могут полетать, кошки вроде не видать...» дети бегают («летают») по залу, размахивая руками, как птица.

Воспитатель читает стихотворение:

Кошка выпалась немножко,
Хочет птичек пощипать,
Нужно всем быстрее на ветки,
Чтобы в пасть к ней не попасть...

Появляется «кошка». Дети должны забраться на гимнастические

скамейки и принять ранее обусловленную позу (спина прямая, руки чуть в стороны). Выигрывают те, кто раньше и правильнее примет позу.

Методические указания. Воспитатель следит за тем, чтобы дети аккуратно, не толкаясь, забирались на гимнастические скамейки, при необходимости помогает им. «Кошке» предлагается только имитировать погоню за птицами. Воспитатель обращает внимание на то, что у неё очень грациозная походка и гибкая спинка. С младшими дошкольниками лучше проводить эту игру без использования гимнастических скамеек.

29. «СТОЙ!» (4–6 лет)

Цель: развивать координационные способности, ритмичность, умение принимать правильную осанку по сигналу; воспитывать внимание, самостоятельность.

Оборудование: не требуется.

Ход игры

Дети находятся на площадке и под музыку выполняют танцевальные движения, предложенные водящим, т.е. воспитателем, или одним из детей (самостоятельно, в парах, тройках и четвёрках). Музыка замолкает, дети принимают стойку «оловянного солдата», фиксируя правильную осанку. Водящий внимательно осматривает детей, их осанку, выделяет лучших после каждой остановки.

Я солдатик оловянный,
На посту стою — не дрогну,
Проходи своей дорогой,
За осанкой слежу строго!

Методические указания. Сначала оценивается индивидуальное, затем парное и т.д. выполнение предложенных заданий. Выигрывает тот, кто правильнее всех справится с заданием.

30. «ПЕРЕБЕЖКИ, ПЕРЕХОДЫ» (4–6 лет)

Цель: развивать быстроту, ловкость; формировать правильную осанку; воспитывать желание быть крепким и здоровым.

Оборудование: «блинчики».

Ход игры

Игроки строятся в шеренгу за стартовой линией. По команде педагога дети бегут по прямой к финишу (дистанция 10–15 метров), поворачиваются кругом, кладут на голову «блинчик» и шагом, соблюдая правильную осанку, возвращаются на стартовую линию. Отмечаются три первых победителя.

Методические указания. Игра проводится с группой детей (6–8 человек) на ровной площадке.

31. «ПОЛЕЗНЫЕ ДВИЖЕНИЯ» (4–6 лет)

Цель: развивать координационные способности; воспитывать внимание; учить выполнять упражнения, направленные на коррекцию осанки.

Оборудование: не требуется.

Ход игры

Сначала в роли водящего выступает воспитатель. Он показывает ряд упражнений, направленных на формирование правильной осанки, и объясняет, почему эти движения полезны, какие мышцы укрепляют. Дети повторяют. Ребёнок, который выполняет упражнения лучше всех, становится водящим.

У меня спина прямая,
Я наклонов не боюсь,
Наклоняюсь, прогибаюсь,
поворачиваюсь.

Ах, красивая спина,
Посмотрите на меня!

Методические указания. Воспитатель помогает детям объяснять полезность того или иного движения.

32. «ТАНЦЫ СО СМЕНОЙ ПАРТНЁРА» (5–6 лет)

Цель: учить детей чувствовать ритм, двигаться под музыку; закреплять умение сохранять правильную осанку.

Оборудование: обручи (начерченные круги и др.).

Ход игры

Дети становятся парами спиной к спине в обручи — это их «домики». Звучит музыка, пары выходят из «домиков», поворачиваются друг к другу и делают любые движения — «па» под музыку (или бубен). Затем по сигналу водящего разбегаются, меняя «домик», находят себе нового партнёра.

Выигрывает та пара, которая, по мнению водящего, правильнее вы-

полняла задание и находила более интересные варианты танцевальных движений.

Спинка к спинке — разойдёмся,
Повернёмся, улыбнёмся,
Несколько весёлых «па» —
Снова в домик нам пора.

Музыка прекращается, и пары расходятся, ищут нового партнёра. Игра начинается сначала.

33. «ТРУДИМСЯ ВМЕСТЕ» (5–6 лет)

Цель: посредством игры корректировать осанку; тренировать статическую выносливость и укреплять мышцы спины.

Оборудование: верёвка, прищепки, платочки.

Ход игры

Мальчики.

Говорят, что все мальчишки —
Драчуны и шалунишки.
Мы хорошие бываем,
Часто мамам помогаем.
И сейчас мы всем докажем,
Вы не верите? Покажем.

Воспитатели держат верёвку на определённой высоте. Мальчик должен дотянуться и закрепить прищепкой платочек. Следующий мальчик — снять его.

Девочки.

Может, вы и хороши,
И старались от души.
Только, чтоб нас обогнать,
Нужно спинку ежедневно
По утрам тренировать!

Девочки повторяют задание. Соревнуются с мальчиками на скорость и правильность выполнения.

34. «СДЕЛАЙ ФИГУРУ» (5–6 лет)

Цель: развивать двигательное творчество детей; укреплять мышцы спины, живота, ног и стопы; развивать силу мышц, координацию движений и равновесие; воспитывать желание быть стройным и красивым.

Оборудование: бубен.

Ход игры

Под музыку или звуки бубна игроки бегают по площадке, а по команде останавливаются и замирают, приняв различные позы. Воспитатель обсуждает с детьми пользу упражнений.

Методические указания. Игра повторяется 4–5 раз, отмечаются наиболее полезные и интересные фигуры.

35. «ЗДРАВСТВУЙ, ДОГОНИ!» (5–6 лет)

Цель: развивать быстрый бег, сноровку, умение ориентироваться в пространстве; воспитывать здоровый образ жизни; развивать умение фиксировать правильную осанку.

Оборудование: не требуется.

Ход игры

Дети стоят в кругу. Водящий ходит по кругу, дотрагивается до плеча любого ребёнка и говорит: «Здравствуй, догони!». Дети бегут наперегонки до свободного места. Водящим становится тот, кто не успел занять свободное место.

Методические указания. Дети играют в большом кругу. Оценивается не только скорость соревнующихся, но и умение зафиксировать правильную осанку при окончании движения.

36. «ЧТО ПОКАЖЕТ НАМ КУБИК» (5–6 лет)

Цель: закрепить умение формировать правильную осанку; развивать внимание, память; двигательное творчество, умение показывать движения по картинке; воспитывать дружеские взаимоотношения.

Оборудование: кубики с изображением упражнений на формирование правильной осанки.

Ход игры

Дети находятся на ковре, поочерёдно бросают кубик, на гранях которого изображены упражнения, направленные на формирование правильной осанки. Игрок выполняет то упражнение, которое «показывает» ему кубик.

Кубик, друг мой, покатысь
По дорожке — не ленись,
Повернись вокруг три раза,
А потом остановись!

Методические указания. Отмечаются дети, которые наиболее точно выполнили упражнения и в конце зафиксировали правильную осанку в положении стоя.

37. «ЗАПОМНИ СВОЮ ПОЗУ» (5–6 лет)

Цель: продолжать вырабатывать навык правильной осанки; развивать внимание, память.

Оборудование: обручи, или «островки безопасности» (к примеру, небольшие деревянные возвышенности от пола либо кусочки обшитого ковровина).

Ход игры

Дети становятся в какую-либо позу, запоминают её и по сигналу ведущего разбегаются. Затем по сигналу они должны вернуться на своё место и вспомнить свою позу. Самый «забывчивый» теряет свой домик.

Очень нужно постараться,
Чтоб без дома не остаться!

Методические указания. Ведущий обращает внимание на то, чтобы дети, принимая позы, следили за развёрнутыми плечами, втянутым животом, приподнятым подбородком.

38. «КРАСНЫЙ, ЖЁЛТЫЙ, ЗЕЛЁНЫЙ» (5–6 лет)

Цель: развивать координацию движений, быстро действовать по сигналу педагога; формировать правильную осанку; закреплять умение ориентироваться в цветах.

Оборудование: «блинчики», 3 флажка (красный, жёлтый, зелёный).

Ход игры

Дети стоят возле стенки с «блинчиками» на голове. Когда воспитатель поднимает зелёный флажок, дети с «блинчиками» на голове идут в направлении к нему, стараясь не уронить «блинчик». Затем воспитатель поднимает жёлтый флажок — дети шагают на месте с «блинчиками» на голове; красный флажок — стоят. Выигрывает тот, у кого «блинчик» ни разу не упал.

39. «КОРОЛЕВСКАЯ ЧЕТА» (5–6 лет)

Цель: формировать правильную осанку; развивать координацию движений.

Оборудование: бумажные (картонные) короны.

Ход игры

Из числа детей выбирается «король» и «королева». Им на голову надевают бумажные короны. «Король» и «королева» важно ходят между «слуг» (детей), стараясь, чтобы корона не упала с головы. «Слуги» незаметно стараются сдуть короны с голов «короля» и «королевы». Если корона падает, то «королевской четой» становятся более удачные «слуги».

Слуги.

Вот король и королева,
Словно лебеди плывут.
На них короны золотые,
Просто так их нам не сдуть...

Методические указания. Воспитатель предупреждает детей, чтобы они не пытались помогать себе руками. Если у них не получается сдуть короны с голов «короля» и «королевы», то воспитатель сам выбирает новых претендентов, не забыв похвалить предыдущих.

40. «НАЙДИ СВОЙ ЦВЕТ» (5–6 лет)

Цель: учить детей бегать в разных направлениях, не наталкиваясь друг на друга; развивать быстроту реакции; проводить профилактику нарушений осанки; закреплять знания основных цветов.

Оборудование: ленточки (по количеству детей) и флажки разных цветов.

Ход игры

Воспитатель раздаёт детям ленточки разных цветов (3–4 цвета). Дети с ленточками одного цвета стоят возле флажка такого же цвета в разных местах площадки. По сигналу воспитателя «Идём гулять» дети расходятся по залу в разные стороны. По сигналу «Найди свой цвет» — собираются у флажка такого же цвета, подняв руки с ленточками вверх, замирая на несколько секунд.

Для усложнения можно перемещать флажки по залу, пока дети «гуляют». Во второй раз дети парами становятся друг с другом, прижимаясь спинками. Выигрывает тот, кто не ошибается ни разу.

41. «САМОЛЁТИКИ» (5–6 лет)

Цель: упражнять в развитии ловкости; закреплять приземления; развивать координационные способности; воспитывать чувство согласованности движения, текста и музыки.

Оборудование: не требуется.

Ход игры

Дети стоят врассыпную и, проговаривая слова, выполняют движения в соответствии с речитативом:

В самолёты превратились,
На колени опустились,
Глазки в небо устремились,
Ушки наши наострились.
Руки в стороны свои,
Спинки выпрямили.
Завели моторчики
И летим, летим,
Даже в небе голубом
За осанкою следим.
А теперь мы приземлились
И, конечно, удивились!
Ни один наш самолёт
Не разбился — вот!

Методические указания. Воспитатель может предложить детям после выполнения упражнений подвигаться — сымитировать полёт самолётов так, чтобы «крыльями» они не касались друг друга.

42. «ЛИСА В КУРЯТНИКЕ» (5–6 лет)

Цель: продолжать учить детей соблюдать правила игры, мягко приземляться, прыгивая со скамейки.

Оборудование: гимнастические скамейки, шапочки лисы, кур.

Ход игры

Гимнастические скамейки ставят квадратом — это «насест». На скамейках стоят дети — «куры». Внутри квадрата (курятника) бегают «лиса». «Куры» говорят слова:

Рыжая лисичка,
Как ты хороша!
Плавная походка,
Гибкая спина.
Хитро смотришь взглядом,
Хочешь нас поймать,
Только не надейся
Птичек пощипать.

«Куры» то прыгивают с насеста и бегают по «курятнику», то залезают на скамейки. «Лиса» старается поймать (дотронуться рукой) «курицу», которая хотя бы одной ногой касается земли. После того как «лиса» поймает 3–5 «кур», из числа самых ловких назначается новая «лиса».

Методические указания. Воспитатель обращает внимание на «лису», которая должна демонстрировать пластику и гибкость, передвигаясь по залу.

43. «НЕ УРОНИ ПРЕДМЕТ» (5–6 лет)

Цель: учить сохранять правильную осанку в движении; совершенствовать двигательные умения; развивать координационные способности.

Оборудование: кегли, «блинчики», дополнительные предметы (для старших дошкольников).

Ход игры

Отмечаются линии старта и финиша, расстояние между ними 5–10 м. У стартовой линии выстраиваются две-три команды по 3–4 игрока в каждой. На голове у всех «блинчики». Нужно пройти дистанцию, обозначенную кеглями (или другими приспособлениями), не потеряв «блинчик» и сохранив правильную осанку. Ширина кори-

дора — 30 см. Выигрывает команда, выполнившая задание более быстро и правильно.

Методические указания. Коридор можно проходить разными способами, например: на носках, держа руки на поясе, или в полуприседе с прямой спиной, руки на поясе и т.д. Находясь в колоннах, игроки начинают движение со старта после того, как предыдущий игрок пересёк линию финиша. При передвижении необходимо следить, чтобы дети сохраняли вертикальное положение спины. Можно провести игру, построив игроков на линии старта в одну шеренгу, в этом случае выиграет тот, кто пересечёт линию финиша первым.

Для старших детей можно усложнить игру тем, что в руках у игроков будут находиться дополнительные предметы (стакан с водой на подносе, теннисный шарик в ложке и др.).

44. «СОКОЛ И ГОЛУБИ» (5–6 лет)

Цель: учить детей бегать из различных исходных положений; упражнять в беге с увёртыванием; учить самоконтролю за осанкой.

Оборудование: шапочки сокола и голубей.

Ход игры

На противоположных сторонах площадки линиями обозначаем домики голубей. Между домиками находится «сокол» (водящий). Все дети — «голуби». Они стоят за линией на одной стороне площадки. «Сокол» кричит:

Голуби, летите,
Крылья берегите,
За осанкою следите!

«Голуби» перелетают из одного домика в другой, стараясь не попасться «соколу». Тот, до кого «сокол» дотронулся рукой, отходит в сторону. Когда будет поймано три «голубя», выбирают нового «сокола».

Методические указания. Воспитатель обращает внимание не только на быстроту и ловкость, но и на качество движения.

45. «ПОЗЫ НА КВАДРАТКАХ» (5–6 лет)

Цель: упражнять в развитии ловкости; развивать координационные способности; учить передавать характерные эмоциональные состояния людей невербальным способом — с помощью тела и движения.

Оборудование: карточки с изображениями лиц.

Ход игры

Участники двигаются по залу (площадке) красивой правильной походкой, не сталкиваясь с другими игроками.

Один из игроков поднимает карточку с мимическим изображением лица и (или) устно даёт описание настроения, которому должны следовать участники игры, например:

«Ходите, как будто вы очень важный человек. Вы очень уверенный, ваш вид говорит о том, что вы знаете, куда и зачем идёте»;

«Ходите так, будто вам очень скучно. Кругом такая тоска! Вам так всё надоело...»;

«Ходите так, будто вам грустно. У вас плохое настроение. Вы сильно грустите о чём-то»;

«Ходите как счастливый человек. Вам подарили то, о чём вы мечтали целый год (день, неделю). Ваша душа наполнена радостью и счастьем»;

«Ходите как очень жадный человек. Вам жалко, что кто-то рядом может дотронуться до игрушек, мебели, воспитателя и т.д.»

Выигрывает тот, кто внимательнее других выполнял задания ведущего.

Методические указания. Заканчивать игру желательно на позитиве, например, даём задание изобразить гордого и спортивного человека, у которого хорошее настроение и ничего не болит.

46. «ПОГЛАДЬ ЗВЕРЮШКУ» (5–7 лет)

Цель: формировать правильную осанку; закреплять названия животных.

Оборудование: подвесной обруч «Весёлая карусель».

Ход игры

Ведущий читает стихотворение, дети в такт ему выполняют физические упражнения.

В. В зоопарке мы гуляли
И зверей всех изучали.
(Шагают на месте.)

До чего все хороши —
(Обнимаем себя.)

И собаки, и коты,
И слоны, и обезьяны,
И даже гиппопотамы.

(Руки направлены вверх, вниз, в стороны, вперёд.)

Я потрогать их хочу,
Но достать их не могу.

(Тянут руки вверх к обручу.)

Руки вверх я подниму,
Ещё выше подтянусь,
На носочки поднимусь!

(Действия детей соответствуют речитативу.)

Наконец-то, вот! Ура!
Я погладил их, друзья.

Методические указания. Воспитатель, регулируя высоту обруча с подвесными игрушками, побуждает детей тянуться вверх двумя руками. В конце игры даёт возможность всем детям дотянуться до желаемой игрушки и погладить.

47. «ПОДАРОК ДРУГУ» (5–7 лет)

Цель: формировать правильную осанку; закреплять порядковый счёт.

Оборудование: «весёлые блинчики».

Ход игры

Дети сидят на ковре. Каждый из них дарит «весёлый блинчик» ребёнку, которого укажет воспитатель: «Подари «блинчик» второму (пятому, восьмому...) по счёту ребёнку».

Дети благодарят друг друга за подарок, «блинчик» кладут на голову, внимательно следят за тем, чтобы следующий подарок тоже попал по назначению.

В конце игры дети с «блинчиками» встают и выполняют несколько упражнений (приседания, ходьба по специальным дорожкам и др.).

Методические указания. Воспитатель побуждает детей следить, чтобы «блинчики» не падали.

48. «ДОГОНИ!» (5–7 лет)

Цель: формировать правильную осанку; развивать ловкость, быстроту реакции.

Оборудование: фитболы (по количеству детей).

Ход игры

Выбирается ведущий, который будет догонять. Все дети сидят на фитболах, ведущий тоже. По команде «Раз, два, три — попробуй догони» ведущий пытается дотронуться до прыгающих детей.

Методические указания. Игра повторяется 2–3 раза, избегаем падений. Оцениваются не только ловкость и быстрота, но, прежде всего, качество движений, посадка игроков. Следим за правильной осанкой во время выполнения прыжков на фитболах. Игру можно проводить после определённого количества занятий с фитболами.

49. «МОЙ ОСТРОВ» (5–7 лет)

Цель: закреплять умение принимать правильное положение тела (правильную осанку); учить выполнять правила игры.

Оборудование: «островки безопасности», гимнастическая стенка.

Ход игры

Выбирают водящего. Его задача — запятнать как можно больше игроков, но только тех, которые не успели на определённых «островках безопасности» вовремя принять правильную осанку. Стоит убегающему встать на «островок» и принять правильную осанку, как он уже в безопасности.

Методические указания. Продолжительность игры — 5–10 минут; два-три раза менять водящего. В конце игры отмечают лучшего водящего и игроков, ни разу не запятнанных.

После выполнения упражнений на осанку можно предложить детям повисеть на перекладине, гимнастической стенке и т.д., расслабив мышцы на 15–20 с.

50. «АИСТ НА ОХОТЕ» (5–7 лет)

Цель: сохранять статичную позу на одной ноге; развивать равновесие.

Оборудование: не требуется.

Ход игры

Дети становятся в круг на расстоянии одного шага друг от друга, руки скрещены на груди. После слов ведущего «Аист на охоте» они отводят руки в стороны, пальцами рук сцепляются друг с другом и поднимают одну ногу, согнутую в колене к груди и медленно поворачивают голову влево, а затем вправо («высматривают добычу»). Побеждает тот, кто дольше всех сможет простоять на одной ноге, сохраняя красивую и правильную осанку.

Методические указания. При проведении игры необходимо побуждать детей чередовать опорные ноги для распределения нагрузки.

51. «АИСТЫ И ВОРОНЫ» (5–7 лет)

Цель: учить сохранять статичную позу с закрытыми глазами; развивать равновесие.

Оборудование: не требуется.

Ход игры

Воспитатель предлагает детям принять исходное положение: прямая стойка, руки в стороны, спина прямая, плечи слегка отведены назад, глаза закрыты — «это аисты спят у себя в гнёздах». По команде «Ночь!» дети бегают («летают») с прямой спиной, широко и плавно размахивая руками («крыльями») в разных направлениях, оббегая свои «гнёзда» (обручи). По команде «Аисты, домой!» — «летят» в «гнёзда» и принимают исходное положение (взрослый или водящий наблюдает за их осанкой).

Дети, которые не приняли правильную осанку, превращаются в «ворон», но продолжают играть, чтобы снова превратиться в «аистов».

52. «ПОСЛУШНЫЙ МЯЧ» (5–7 лет)

Цель: формировать правильную осанку; тренировать слаженность и координацию движений.

Оборудование: мячи диаметром 25–30 см.

Ход игры

Лёжа на спине, зажать мяч между стоп, руки вверх, кисти в замок. Повернуться на живот, не выронив мяч (повторить 4–6 раз в каждую сторону). Плечи при этом желательно удерживать прижатыми к полу.

Выигрывает тот, кто меньше всего ронял мяч.

Методические указания. Такие упражнения с поворотами («скручиваниями») позвоночника необходимо делать в медленном темпе с ощутимым напряжением мышц.

53. «ВАМ ПИСЬМО» (5–7 лет)

Цель: формировать правильную осанку; закреплять знание сенсорных эталонов и геометрических фигур.

Оборудование: карточки (письма) различных цветов, размеров и форм.

Ход игры

По считалке выбирается «почтальон». У него сумка с карточками («письмами») синего и белого цветов. На противоположных сторонах площадки начерчены две линии соответствующих цветов. За синей линией дома мальчиков, за белой — девочек.

Дети двигаются по всей площадке, выполняя различные задания на формирование правильной осанки. «Почтальон» двигается вместе с детьми с гордой осанкой. По окончании музыки он достаёт из сумки очередную карточку (синего или белого цвета) и громко произносит: «Вам письмо».

Играющие (только те, чьё письмо было поднято вверх) стараются быстрее попасть к себе в дом соответствующего цвета, замереть в основной стойке и дожидаться «почтальона» с красивой осанкой. «Почтальон» может чередовать карточки, а может поднимать их одновременно.

Выигрывает та команда, игроки которой во время игры смогли сохранить хорошую осанку и реже ошибались при вручении «писем».

Методические указания. Для усложнения могут использоваться «письма» других цветов, размеров и форм (использовать 4–8 цветов); цвета могут заменяться на цифры и другие определённые ориентиры; может увеличиваться количество команд и т.д.

ВІНШУЕМ!

С ЮБИЛЕЕМ!

Галина Антоновна Довнар... Сильная Личность, удивительно скромный, отзывчивый Человек!

Сколько хорошего могут сказать о ней коллеги по профессии, близкие люди, родители детей и знакомые! Везде она успевает, на все вопросы найдёт ответы, даст необходимый совет. Удивительно тактично и по-человечески решит любую проблему своего сотрудника или просто близкого человека!

Мудрая, красивая женщина с чувством юмора, с отзывчивой и широкой душой!

Коллектив ГУО «Ясли-сад № 518 г.Минска» сердечно поздравляет Галину Антоновну с юбилеем!

*Вы след оставили тепла и доброты
В сердцах людей,*

с которыми общались,

Случалось всё на жизненном пути,

И боль, и радость

рядышком встречались.

И мы теперь в день юбилея

Сердечно вас благодарим,

*Живите дольше, не старея,
Вас видеть молодой хотим!*

СЯМЕЙНЫ КЛУБ «ПРАЛЕСКІ»

Выходзіць з 1993 года

Цытата

«Алесю і ўнука Анатоля я выхоўваю кожны дзень. Але гэта не выхаванне ў класічнай яго форме. У мяне ёсць цудоўная магчымасць перадаваць увесь багаж ведаў, якія я назапасіў за гады работы на сцэне. Яны проста бачаць маё стаўленне да творчасці і да работы. І такое выхаванне прыкладам дае станоўчыя вынікі».

Анатоль ЯРМОЛЕНКА,
мастацкі кіраўнік ансамбля «Сябры»

• ТОЛЬКІ ФАКТЫ

ПАКАЛЕННЕ ТАЎСТУНОЎ

Па дадзеных Сусветнай арганізацыі аховы здароўя, у 2010 годзе ў свеце каля 43 млн дзяцей ва ўзросце да 5 гадоў мелі залішняю вагу.

ДЗЕЦІ З ПРАБІРКІ

На ўсёй планеце зараз жыве больш за 4 млн людзей, якія з'явіліся на свет дзякуючы экстракарпаральнаму апладненню (ЭКА). У нашай краіне дапаможнымі тэхналогіямі карыстаюцца ўжо больш за дзесяцігоддзе.

РАЗВОД ПА-МІНСКУ

У Мінску ў 2010 годзе афіцыйна скасавалі шлюб 8 230 сем'яў. Адбываецца рост колькасці скасаваных шлюбаў, чый саюз праіснаваў менш за 5 гадоў. Зніжаецца і ўдзельная вага сем'яў, якія распаліся, са стагам сямейнага жыцця 10–19 гадоў: з 31,6% у 2000 годзе да 23% у 2010-м. Кожны чацвёрты развод адбыўся пасля 5–9 гадоў сумеснага жыцця. Практычна ранейшым застаўся ўзровень разводаў сямейных пар, якія пражылі разам 20 і больш гадоў.

Больш за ўсё ад разводу перпяць дзеці, якія выхоўваюцца адным з бацькоў. За 2010 год іх было 4 816 чалавек (2000-ны – 6 449).

У ШЛЮБ – ПА-НОВАМУ

У сто артыкулаў Кодэкса аб шлюбе і сям'і будуць унесены змены і дапаўненні. Значна пашыраны магчымасці маладых выбіраць і ЗАГС, і месца для рэгістрацыі шлюбу.

СЯРЭДНІЯ МЕТРЫ

Сярэдні памер агульнай плошчы жылога памяшкання, якая прыходзіцца на аднаго чалавека, па выніках апошняга перапісу насельніцтва 2009 года, складае 22 кв. м, у гарадах і пасёлках гарадскога тыпу – 21 кв. м, у сельскіх населеных пунктах – 26 кв. м.

У ВЫПУСКУ «БУСЛЯНКІ»:

- Барысу Сачанку – 75 гадоў. (Стар. 50)
- Выхаванне на народных традыцыях. (Стар. 51–58)
- Каб не было пажару. (Стар. 59–61)

Асцярожна: «Дзіцячыя» хваробы!

Эпідэміялагі канстатуюць: з пачатку гэтага года ў сталіцы назіраецца актывізацыя захваральнасці насельніцтва горада на ветраную воспу.

Так, за першы квартал гэтую інфекцыю падхапіла 8 079 мінчан (год назад захварэла 3 263 чалавекі). Па шматлікіх назіраннях, пад'ёмы захваральнасці адбываюцца кожныя 5–7 гадоў. У гады з максімальнай захваральнасцю колькасць ахвяр ветраной воспы можа дасягаць 16,5–17 тысяч чалавек. Асноўную колькасць захварэлых традыцыйна складаюць дзеці ва ўзросце да 18 гадоў, аднак самым уразлівым кантынгентам застаюцца дзеці ва ўзросце ад 2 да 6 гадоў, як правіла, выхаванцы дашкольных устаноў.

У дзіцячым узросце хвароба пераносіцца лёгка. Пасля 12 гадоў яе працяканне ўжо прыкметна ўскладняецца, а дарослыя хварэюць гэтай «дзіцячай» інфекцыяй вельмі цяжка.

Спецыялісты папярэджваюць, што да ўрача трэба звяртацца пры першых жа сімптомах і з'яўленні сыпу, паколькі ў выніку хваробы могуць развіцца ўскладненні, зрэдку – вельмі цяжкія. Ускладненні ад ветраной воспы звычайна ўзнікаюць у выніку далучэння да яе другаснай інфекцыі. На пяты ці семы дзень у хворага можа развіцца менінгаэнцэфаліт вірусна-алергічнага паходжання. Медыкам вядомыя таксама і асобныя выпадкі развіцця нефрыту і ачаговага міякардыту.

Заразіцца ветраной воспай можна на працягу ўсяго года, але са студзеня па чэрвень рызыка заражэння намно-

га вышэйшая, паколькі ў гэты час расце колькасць хворых на яе. Часцей за ўсё ветраной воспай дзеці заражаюцца ў школах і дашкольных установах. Захварэлы чалавек можа быць крыніцай заражэння яшчэ за 24 гадзіны да з'яўлення ў яго высыпкі.

Вірус, які выклікае ветраную воспу, у многіх выпадках, нават калі хвароба працякала ў дзіцяці ў лёгкай форме, не выдаляецца цалкам з арганізма, а перамяшчаецца па нервовых валокнах у спіны мозг і на пэўны час там «засынае». У будучыні ў такіх людзей, якія хварэлі ў дзяцінстве вятранкай, пасля пераахладжвання, уздзеяння стрэсавых і іншых фактараў, вірус «абуджаецца» і выклікае апаясвальны лішай.

Ці ёсць спосаб абараніцца ад «дзіцячай» інфекцыі? Надзейную ахову ад ветраной воспы забяспечваюць вакцыны. Пакуль што яны не ўключаны ў каляндар бясплатных прафілактычных прышчэпак у нашай краіне, таму зрабіць іх можна толькі платна.

Спецыялісты Мінскага гарадскога цэнтру гігіены і эпідэміялогіі запэўніваюць, што працяглы назіранні за людзьмі, што зрабілі прышчэпку, сведчаць, што са 100 прышчэпленых ад 88 да 94 чалавек ветраной воспай ужо ніколі не хварэюць.

(Па матэрыялах друку.)

Барыс Сачанка

«Няўвага да мінулага свайго народа, да яго гісторыі, культуры, мовы бясследна не праходзіць. Бездухоўнасць — страшная рэч, якая нараджала варвараў, вандалаў, фашыстаў...

Таму, мне думаецца, трэба ўсе сілы кінуць на тое, каб павесці рашучую барацьбу з бездухоўнасцю».

Сын зямлі палешукоў

Да 75-годдзя з дня нараджэння Барыса Сачанкі

Спакойны, удумліва-праніклівы позірк Барыса Іванавіча перадаваў яго ўраўнаважанасць, цікавасць да суразмоўцаў.

Жыццё загартавала Барыса Сачанку, выкрышталізавала яго характар. Вялікая Айчынная вайна ўвайшла драматычнай старонкай у яго жыццёвы летапіс. У сямігадовым узросце хлапчука разам з бацькам акупанты вывезлі ў Германію. Пачуццёвае ўспрыманне ваенных падзей, іх асэнсаванне сталі лейтматывам многіх твораў пісьменніка (аповесці «Палон», «Пакулы не развіднела», «Апошнія і першыя», «Аксана», трылогіі «Вялікі лес» і інш.). Звяртаўся ён да мастацкага асвятлення сучасных

праблемаў (творы «Не на той вуліцы», «Без пяці мінут «прафесар», «Запіскі аб радыяцыі», «Родны кут» і інш.). З-пад пяра пісьменніка выйшла больш за 35 кніг. Яго творы вывучаюцца ў школе і ВУНУ. Паводле праграмы дашкольнай адукацыі «Пралеска» рэкамендавана ў групе «Чамучкі» яго апавяданне «Насцечка», якое мы змяшчаем у сённяшнім нумары. За кнігу прозы «Ваўчыца з Чортавай Ямы» ўзнагароджаны Дзяржаўнай прэміяй імя Якуба Коласа (1982), за кнігу крытыкі і публіцыстыкі «Сняцка сны аб Беларусі...» — Літаратурнай прэміяй імя Івана Мележа (1991).

Барыс Іванавіч займаўся актыўнай дзейнасцю. У час навучання

на філалагічным факультэце Белдзяржуніверсітэта пачаў працаваць у рэдакцыі часопіса «Вожык», а пасля яго заканчэння перайшоў у рэдакцыю часопіса «Польмя». У 1976—1986 гг. займаў пасаду сакратара Саюза пісьменнікаў Беларусі, потым — загадчыка рэдакцыі ў выдавецтве «Мастацкая літаратура». З 1993 г. і да смерці, якая наступіла раптоўна 5 ліпеня 1995 г. у працоўным кабінце, узначальваў выдавецтва «Беларуская Энцыклапедыя».

Да 75-годдзя пісьменніка, якое адзначалася сёлета 15 мая, Міністэрства сувязі выпусціла маляўнічы маркіраваны канверт. На яго верхнім баку змешчаны партрэт Барыса Сачанкі і збор яго твораў. Мастак Мікола Рыжы ўключыў у відарыс вясковы краявід, які арганічна суадносіцца з выявай разгорнутых кніг, — і гэта сімвалізуе духоўнае адзінства творцы і роднага кута. На адваротным баку канверта шырока пададзены жыццёвыя вехі Барыса Іванавіча Сачанкі.

Падрыхтаваў Міхась ШАВЫРКІН

НАСЦЕЧКА

З горада ў вёску да бабы і дзеда прыехала ўнучка Насцечка. Надта ж спадалася Насцечцы ў дзеда і бабы. Так, што калі тата і мама пачалі збірацца ехаць назад, у горад, Насцечка нават заплакала:

— Не хачу нікуды ехаць. Хачу ў дзеда і бабы жыць.

Дзед і баба толькі таго і чакалі.

— Няхай пераначуе ў нас, — узяліся яны ўгаворваць тату і маму. — Калі што якое — заўтра прыедзеце і забераце.

Тата і мама паслухаліся.

Ні на крок не адыходзілі ад унучкі дзед і баба. І накармілі яе, і напалілі, і спаць палажылі.

Прачнулася раніцай Насцечка і доўга не магла зразумець, дзе гэта яна. Калі ж нарэшце зразумела, здагадалася, саскочыла з ложка, патэпала босымі ножкамі туды, дзе была кухня. Адчыніла дзверы — і ўбачыла бабу і дзеда. Баба, нагнуўшыся

над дзіўнай драўлянай пасудзінай, нешта таўкла, а дзед... Што ж гэта такое рабіў дзед? Сядзеў на зэдліку і біў малаточкам па нечым бляшаным — дзень-дзень-дзень!..

— Дзед, што ты робіш? — спытала Насцечка.

— Касу кляпаю, — заўсміхаўся ў свае пышныя вусы дзед.

— А навошта табе каса?

— Касою я накашу кароўцы сена. Кароўка з'есць яго і дасць нам малачка. А з малачка, як ты ведаеш, і смятана, і тваражок, і маселка.

— А ты, бабуля, што робіш? — падышла бліжэй да бабы Насцечка.

— Я таўку бульбу, — лагодна адказала баба. — Усыплю сюды мукі, развяду цёпленькай вадою ды свіней накармлю.

Пастаяла Насцечка, паглядзела на дзеда і бабу і кажа:

— Дзед сена будзе касіць, бабуля свіней карміць. А мне што рабіць?

— О! Абы ахвота была, а работы ў нас на ўсіх хопіць.

Кінула баба таўчы бульбу, узяла місачку, насыпала ў яе залацістых зярнят.

— Я вось пайду свіней карміць, а ты — падала яна місачку з зярнятамі Насцечцы — курэй накорміш. Куры наядуцца зярнят і яечка табе свежаныкае знясуць...

Прыехалі з горада мама і тата, бацьчы: стаіць Насцечка сярод двара і сыпле курам ячмень, а тыя дзяўбуць яго ды ціхенька — ко-ко-ко! — перамаўляюцца, найначай, радуюцца, што памочніца ў дзеда і бабы з'явілася, хваляць яе.

Глядзелі на Насцечку тата і мама: малая, а якая малайчына! Цяпер яны пэўна ведалі: будзе Насцечка клапатлівая гаспадыня-працаўніца.

Валянціна СТАТКЕВІЧ,
выхавальнік вышэйшай
кваліфікацыйнай катэгорыі,
санаторныя яслі-сад № 539
Нацыянальнай акадэміі навук
Рэспублікі Беларусь, г.Мінск

Валянціна Фёдараўна Статкевіч у 1980 годзе закончыла біялагічны факультэт Белдзяржуніверсітэта. Некаторы час працавала выхавальнікам у першым класе на базе дашкольнай установы, затым перайшла на садавую групу. На пасадзе выхавальніка беларускамоўнай групы працуе з сакавіка 2005 г.

Дзякуючы Валянціне Фёдараўне дашкольная ўстанова ператварылася ў адкрыты сацыяльна-педагагічны комплекс з шырокім удзелам бацькоў у яго рабоце, а ўзаемапрацікіненне народнай сямейнай педагогікі і дашкольнага выхавання адукацыйнай установы стала значнай асаблівасцю дзіцячага сада.

Выхавальнік знаёміць дзяцей з рухавымі гульнямі, з мастацкім словам, шырока практыкуе народныя гульні і забавы, што змяшчаюць дыялогі і сцэнікі, пабуджае малых да ўдзелу ў інсцэніроўках, у якіх асобныя драматычныя дзеянні выконваюцца сумесна з дарослымі.

Шчырая ўсмішка, добразычлівы позірк пры сустрэчы, змястоўная гутарка перадаюць актыўную стваральнасць натуры спрактыкаванага педагога. Яна заўсёды стараецца, каб усім было пры гэтым займальна і цёпла, каб зацікаўлены бацькі маглі не толькі ўзбагачацца ведамі і ўменнямі, павышаць сваю педагагічную культуру, але і адначасова займацца змястоўнай для іх саміх дзейнасцю, праяўляць сваё «Я» ў кулінарыі, падрыхтоўцы прадстаўлення ці проста абмяняцца меркаваннямі, падыскуіраваць.

Сваімі набыткамі Валянціна Статкевіч штогод дзеліцца на раённых метадычных аб'яднаннях выхавальнікаў беларускамоўных груп, на старонках педагагічных выданняў. Для чытачоў «Пралескі» прапануецца шэраг заняткаў з бацькамі дзяцей, якія наведваюць яслі-сад, і памятки, анкеты для іх.

ТРАДЫЦЫЯМІ МОЦНЫЯ

СУМЕСНАЯ ДЗЕЙНАСЦЬ ВЫХАВАЛЬНІКАЎ І БАЦЬКОЎ ПА РАЗВІЦЦІ НАРОДНЫХ ПЕДАГАГІЧНЫХ ТРАДЫЦЫЙ

«Школа пешчання»
традыцыйнай
народнай педагогікі

НА ПРАЦЯГУ стагоддзяў народная педагогіка была амаль адзіным сродкам выхавання людзей. Яна стварыла адпаведны тып асобы — працавітай, шчырай, сумленнай, добразычлівай, гуманнай, гасціннай і г.д.

Засваенне дзецьмі дашкольнага ўзросту духоўна-матэрыяльнай спадчыны, фарміраванне ў іх нацыянальнай самасвядомасці, сцвярджанне сваёй культурнай ідэнтычнасці і непаўторнасці становіцца вызначальнай праблемай у нашым жыцці. Педагогі і бацькі мусяць актыўна супрацьстаяць такому негатыўнаму працэсу, як знікненне каштоўных народных традыцый, і мэтанакіравана шукаць шляхі захавання і адраджэння страчаных скарбаў.

Прызнанне прыярытэту этнакультуры і агульначалавечых каштоўнасцей патрабуе пошуку новых спосабаў і магчымасцей уключэння ў гэтую галіну маленькага дзіцяці ў перыяд фарміравання яго духоўнага свету.

Асноватворным у народнай педагогіцы беларусаў было выхаванне на прынцыпах гуманізацыі і прыродазгоднасці. Спазнаваць унікальны пласт матэрыяльных і духоўных каштоўнасцей, што змяшчае магутны выхавальны патэнцыял, і давядзецца сем'ям дашкольнай установы, дзеці з якіх наведваюць беларускамоўныя групы.

Самае першае самавыяўленне народнай душы адлюстравана ў мове вуснай народнай творчасці. Каларытныя словы і выразы растлумачваюць дзіцяці жыццё грамады, свет чалавечых пачуццяў, узбагачаюць эмоцыі. У фальклоры ўтрымліваецца сацыяльны вопыт нацыі, які перадаецца ад пакалення да пакалення праз вуснае паэтычнае слова. У раннім узросце эмацыянальная сувязь малых з бацькамі фарміруецца шматлікімі сродкамі: як ласкавымі, пяшчотнымі словамі *Міхасёк, Змітрок, Юрасік, ластавічка мая, пацягушэнькі, парастушэнькі*, так і гульнямі (кранаючы ручкі, ножкі дзяцей). Гэта дазваляе гаварыць пра існаванне своеасаблівай «школы пешчання» немаўлятаў, якія яшчэ

толькі пачынаюць развівацца і ў якіх зараджаецца асэнсаванае разуменне навакольнага асяроддзя. Гэта дапамагае, па-першае, фарміраванню нервовай сістэмы, што вельмі важна для далейшага развіцця асобы, па-другое, у дзіцяці выходзіць добразычлівыя, ветлівыя, мяккія адносіны да людзей. Таму лічым неабходным арганізаваць бацькоў у своеасаблівую суполку, правесці бацькоўскія сходы, каб сем'і атрымалі асноўныя веды і навыкі, неабходныя ў жыцці іх дзіцяці малодшага ўзросту, і наладзілі трывалыя сувязі з выхавальнікамі.

У дзіцячым садзе з рускай мовай навучання менавіта ад выхавальніка залежыць, як часта будзе гучаць беларуская мова ў штодзённым жыцці: гэта станоўча ўплывае на засваенне дзецьмі беларускай мовы на пачуццёвым узроўні. Можна прапанаваць бацькам купіць кнігу на беларускай мове і праводзіць гутарку, а потым дзеці па чарзе будуць раскажваць, як чыталі яе дома. Але нішто не параўнаеш з жаданнем запомніць новае слова, яскравы паэтычны радок, падзяліцца радасцю свайго адкрыцця з бацькамі. Чым беларускія калыханкі адрозніваюцца ад рускамоўных? Толькі адзін прыклад: «...Прыдэ серенькі волчок і укусіт за бочок».

Ці магчыма заснуць пасля такіх слоў?! А вось зусім іншы аспект — ваярынт «Калыханка зайку»:

Белы-белы камячок,
Павярніся на бачок,
У сняжок зарыйся,
Лапкаю накрыйся.

Буду сон твой берачы
Ад сабачкі злога.
Вы не рушце ўначы
Зайчыка малага.

Строгасць і патрабавальнасць да дзяцей былі традыцыйнай нормай беларусаў. Трэба адзначыць, што народная мараль асуджала рэзкасць і жорсткасць ва ўзаемаадносінах бацькоў і дзяцей. І тут таксама, на наш погляд, у выхаванні дзейнічае прынцып гуманізму і адпаведнасці прыродзе. Аднак, характарызуючы розныя сітуацыі і стаўленне бацькоў да ўчынкаў дзяцей, мы вырашылі пераканаць першых у неабходнасці выканання таго або іншага дзеяння,

а таксама выкарыстання розных метадаў і прыёмаў выкаранення шkodных звычак, непажаданых праяваў дзяцей 4—5-ці гадоў. Добрыя звычкі, якія якраз замацоўваюцца да 5-ці гадоў, лепш за ўсё фарміруюцца шляхам пераймання. Менавіта з фальклорных твораў дзеці атрымліваюць простыя і разам з тым найбольш важныя для жыцця веды аб узаемаадносінах чалавека з навакольным светам, вучацца любіць працу, тлумачыць прыроду рэчаў, развіваюць знаходлівасць, умённе пераадольваць цяжкасці.

У традыцыі беларускага народа клопат пра сямейны гонар, гонар свайго роду лічыўся пачэснай справай. Гэтаму служаць павага, любоў да сям'і, прызнанне заслуг родных і блізкіх, знаёмства з генеалагічным дрэвам роду — радаводам, захаванне сямейных архіваў і рэліквій, расказы і ўспаміны старэйшых. З маленства дзіця прывучалі да думкі, што яно — непарыўная частка сям'і. Простаму беларусу, каб карыстацца павагай, трэба было ведаць пра свой род да сёмага калена.

Па святочных шляхах Беларусі...

Народны каляндар — гэта ўпарадкаваны гадавы рытм працоўнага і духоўнага жыцця чалавека. Народныя святы як адлюстраванне нацыянальнай традыцыі акумуляюць спрадвечныя звычкі і абрады і тым самым выхоўваюць дзіця шляхам прымання ім каштоўнаснага ідэалу роднай культуры.

Размовы пра выяўленне зносінаў выконваюць важную ролю ў наладжванні кантакту, узаемадзеяння дзяцей паміж сабой і ўсімі членамі сям'і. Гэта ўплывае не толькі на развіццё ўспрымання навакольнага свету, але і на фарміраванне нацыянальнай самасвядомасці дашкольнікаў сродкамі жывога вуснага слова і пазітыўнага патэнцыялу народнай гульні.

Свята — гэта час мірных і цёплых узаемаадносінаў дзяцей і дарослых, калі збіраліся ўсёй сям'ёй, слухалі дзівосныя гісторыі дарослых, гулялі ў розныя гульні, загадвалі загадкі, пелі, скакалі, ласаваліся прысмакамі.

Па гэтым прынцыпе на працягу навучальнага года арганізуюцца святы (паводле беларускага народнага календара), дзе актыўны ўдзел прымаюць не толькі дзеці, але і бацькі вахаванцаў і, што каштоўна ўдва, іх дзядулі і бабулі. Гэтыя святы

праводзяцца ў беларускамоўнай групе ў наступным парадку:

верасень — **Дажынікі** (фальклорнае свята); *кастрычнік* — **Багач** (фальклорнае свята); *лістапад* — **Кірмаш** (музычна-тэатралізаванае дзейства); *снежань* — **Вячоркі** (сямейна-абрадавая сцэна); *студзень* — **«Едзе Каляда ў чырвоным вазочку»** (карнавальна-тэатралізаванае дзейства); *люты* — **Вясёлая масленіца** (фальклорнае свята); *сакавік* — **Гуканне вясны. Саракі: «Жавароначкі, прыляціце»** (фальклорнае свята); *красавік* — **Свята прылёту буслоў** (фальклорна-фізкультурнае ігрышча); *май* — **«Ідзе, ідзе карагод...»** (музычна-гульнівое спаборніцтва).

Скарыстанне вопыту народнай педагогікі ў выхаванні дзяцей дае вельмі станоўчы эффект тады, калі бацькі і педагогі наладжваюць працу на аснове каляндарнай абраднасці беларусаў. Абрады з'яўляюцца састаўной часткай традыцыйна-побытавай культуры народа, замацоўваюць адносіны людзей паміж сабой, іх паводзіны ў важных жыццёвых сітуацыях, якія сістэматычна паўтараюцца. Да сённяшняга дня дайшоў водгаласак старажытнага веравання пра бусла, пра яго вяртанне на Дабравесце. Адным з радасных і доўгачаканых святаў у дзяцей былі Саракі. Гушканне на арэях лічылася абавязковым, бо ў народным разуменні гэта станоўча ўплывае на здароўе. Дзеці далучаліся да шэсця моладзі з лялькамі і пераапрачаліся ў розных звяроў, што суправаджалася жартамі, песнямі. У народным уяўленні гэта суадносілася з верай, што пэўныя дзеянні малых могуць аказаць уплыў на сілы і з'явы прыроды (выклікаць дождж, павітаць дружную вясну). Магічныя дзеянні, якія выконвалі дзеці на Каляды, Купалле, спрыялі дабрабыту сям'і.

Сёння далучэнне дзяцей да вытокаў народнай культуры немагчыма без паслядоўнай, мэтанакіраванай работы з бацькамі. Толькі тады, калі бацькі будуць зацікаўленыя, намаганні выхавальнікаў не знікнуць дарма. Выхавальнікі і бацькі мусяць быць аднадумцамі, а для гэтага неабходна спалучаць разнастайныя формы працы, якія б не прымудалі, а падштурхнулі да свядомага жадання арганізоўваць і праводзіць ранішнікі, забавы. Так, у нас падчас святаў бацькі робяць элементы нацыянальных касцюмаў, бабулі пякуць адпаведныя прысмакі, дзядулі рыхтуюцца да

гульніяў. Трэба адзначыць, што такія мерапрыемствы не абыходзяцца без удзелу іншых спецыялістаў дашкольнай установы: музычнага кіраўніка, кіраўніка фізічнага выхавання, шэф-повара. Бо фальклорнае свята ўключае ўсе жанры народнай творчасці: тэатральны, песенны, музычны, харэаграфічны. Ігрышча нагадвае спартыўную забаву, дзе хлопчыкі паказваюць свой спрыт, дужасць, хуткасць, цікавасць да спаборніцтваў з аднагодкамі ў выкананні фізічных практыкаванняў, а дзяўчынкі — вясёлыя скокі, умённе арганізаваць рухавыя гульні. Абмен народнымі стравамі на суполках-сходах старэйшым пакаленням паспрыяў падрыхтоўцы і выданню зборніка рэцэптаў «Традыцыйныя беларускія стравы ад продкаў да нашых дзён». Так, на Кірмаш і Багач назапашвалі арэхі, пяклі здобу з новага ўраджаю. На Каляды рыхтавалі пачастункі — яблык печанья, святочную куццю з круп; бліны, куханы — на Масленіцу; на Вялікдзень — куліч. Дзеці ўсіх узростаў па традыцыі наведвалі ў гэты дзень сваіх хросных бацькоў, ад якіх яны чакалі падарункаў і пачастункаў. Увогуле дарыць адно аднаму яйкі — даўні звычай. Так падтрымлівалася сувязь паміж пакаленнямі — не толькі блізкімі, але і далёкімі. Вясной выпякалі коржыкі — галепы (піражок у выглядзе бусла), посныя булкі (40 жаваранкаў з цеста).

Вельмі карысныя, на наш погляд, сучасныя святы: Дзень смеху і жартаў (1 красавіка); Дзень сталых людзей (1 кастрычніка); Дзень Маці (14 кастрычніка); Дзень сям'і (15 мая).

Неабходна імкнуцца, каб уся работа з дзецьмі прыносіла радасць. У беларускай народнай педагогіцы існуе асаблівая з'ява, якая ўзмацняе выхаваўчы ўплыў народных гульніяў на дзяцей. Сям'я патрабавала павагі да гульніяў дзяцей з доўгачаканымі (але каб чужыя людзі не ўбачылі дзіцячыя гульні старых). Дзеці ж, што гулялі з імі, рана прывучаліся да міласэрнасці, павагі да старасці і, паводле павер'я, павінны былі жыць доўга і ў свой час гуляць са сваімі нашчадкамі. На літаратурных канцэртах («Усе мы з бабуліных, дзядулевых далоняў» і інш.), фальклорных святах, забавах па гэтым прынцыпе арганізавалі сустрэчы малых са старэйшымі членамі сям'і. Дзеці на іх прыкладзе віталіся ў гульніях, замацоўвалі элементарныя правілы народнага этыкету. Вообразныя словы і выразы не толькі ажыўлялі мову, але і адлюстроўвалі

духоўнае багацце народа, яго розум, іронію, назіральнасць і глыбокае разуменне чалавечых узаемаадносін.

Галоўным у нашых сумесных мерапрыемствах з'яўляецца рэалізацыя задач: узбагачаць і паглыбляць эмацыянальныя сувязі паміж членамі сям'і; развіваць пачуццё салідарнасці з роднымі і блізкімі; фарміраваць жаданне і ўменне аказваць эмацыянальную падтрымку, эмацыянальнае адчуванне ў сям'і.

І як вынік была складзена праграма супрацоўніцтва з сям'ёй па пытаннях этнапедагогікі аб традыцыйным выхаванні дзяцей беларусаў (гл. *табліцу*).

Калыханкі

Мэты: паведаміць бацькам аб значэнні калыханак для развіцця дзіцяці; пазнаёміць з традыцыйнымі формамі і метадамі сямейнага выхавання беларусаў у даўнія часы і на сучасным этапе; даць уяўленне пра тое, што калыханка садзейнічае фізічнаму развіццю, умацаванню здароўя, вострыні слыху, музычнаму выхаванню, любові да роднага краю, роднай мовы і г.д.; спрыяць захаванню традыцый беларускай сям'і на сучасным этапе.

Змест:

- уступнае слова выхавальніка аб значэнні калыханак для развіцця дзяцей;

- даклад выхавальніка на тэму «Традыцыйнае выкарыстанне калыханак у беларускіх сем'ях як сродак выхавання дзіцяці».

Удзельнікі: выхавальнік, бацькі дзяцей групы.

Ход правядзення

I. Уступнае слова выхавальніка пра значэнне калыханкі для развіцця дзіцяці.

Паважаныя бацькі, сёння мы з вамі пагаворым аб беларускіх калыханках. Кожны з вас марыць аб тым, каб ваша дзіця вырасла ўдумлівым, кемлівым, каб у далейшым змагло заняць належае месца ў жыцці грамадства, любіла родную мову, прыроду, было паважаным чалавекам. Таму неабходна з маленства вучыць дзяцей, часцей пець ім калыханкі.

Беларускі гісторык і этнограф Павел Баброўскі пісаў: «Беларусы, не ведаючы таго, што яны беларусы, захавалі і ў штодзённай мове, і ў песнях, і ў прыказках свае пэўныя, нацыянальныя, лагічныя формы, свой звычай... Здзяйснюючы ўсе свае хрысціянскія абрады быццам бы не-свядома, беларус, ці то праваслаўны, ці католік, мае сваё перакананне, сваю маральную філасофію, і перадае ўсё гэта разам з мовай сваім дзецям і ўнукам». Трэба, каб дзіця выкарыстоўвала калыханку ў гульні, бо ні да якой дзейнасці яно не праяўляе столькі цікавасці, колькі да гульнівай. Ключавыя яе паняцці: «інтарэс», «задавальненне», «развіццё».

II. Выступленне выхавальніка на тэму «Традыцыйнае выкарыстанне калыханак у беларускіх сем'ях як сродак выхавання дзяцей».

Народная педагогіка беларусаў была педагогікай жыцця. Выхаваўчая практыка на працягу многіх стагоддзяў пачыналася з калыскі і цесна звязвалася з рэчаіснасцю, з побытам і гаспадарчай дзейнасцю народа, абаялася на яго жыццёвыя прынцыпы. Найбольш цікавыя і карысныя звесткі па народнай педагогіцы беларусаў мы знаходзім у вуснай народнай творчасці, звычаях, абрадах, дзіцячых гульнях.

Менавіта з фальклорных твораў дзеці атрымлівалі простыя і разам з тым найбольш важныя для жыцця веды аб з'явах прыроды, узаемаадносін чалавека з навакольным светам, паміж блізкімі (у сям'і), суседзямі і г.д. Народная творчасць змяшчае ў сабе павучанні, назіранні, вучыць любіць працу і працаўніка, цаніць усё, што здабываецца працай, і захоўваць навакольнае асяроддзе, выхоўвае павагу да зямлі. Педагагічныя ідэі, закладзеныя ў кожным творы, развіваюць вынаходлівасць, умненне пераадоўваць цяжкасці.

Яшчэ ў маленстве маці, бабуля або старэйшыя брат ці сястра вучылі дзяцей нескладаным песенькам. Каб яны хутчэй пачалі размаўляць, прапаноўвалі шмат цікавых і вясёлых вершаў, скарагаворак, дражнілак, лічылак.

Для традыцыйнай народнай педагогікі характэрна «школа пешчання», якой надаецца вялікае значэнне, бо яна пэўным чынам уплывае на фізічнае і псіхічнае здароўе дзіцяці,

Табліца

ПРЫКЛАДНЫ ПЛАН РАБОТЫ З СЯМ'ЁЙ

Месяц	Мерапрыемства	Праграмны змест	Адказы
Верасень	Ф. Скарына. «Птушкі ведаюць гнёзды свае» (анкетаванне бацькоў)	Праблемы і спецыфіка выкарыстання лепшых узораў народнай педагогікі ў выхаванні дзяцей у сям'і	Загадчык
Кастрычнік	«Фальклор — душа народа» (бацькоўскія сходы)	Традыцыі культуры выхавання дзяцей беларусаў праз фальклор: забавляльнікі, калыханкі, замовы	Выхавальнік
Лістапад	«Усе мы з бабуліных, дзядулевых далоняў» (літаратурны канцэрт)	Шанаванне і павага да старэйшых, клопат аб бабулях і дзядулях як важнейшы пастулат гуманізму, міласэрнасці	Музычны кіраўнік
Снежань	«Сёння ў нашай хаце свята» (вячоркі)	Рэкамендацыі бацькам, як арганізаваць свята ў сям'і з дапамогай беларускай народнай творчасці	Педагог-псіхолаг
Студзень	«Каляда-калядзіца» (свята з удзелам бацькоў груп «Фантазёры»)	Адметнасці святкавання Калядаў на Беларусі, канкрэтныя парады па святкаванні ў сям'і (народныя гульні, калядныя песні)	Музычны кіраўнік
Люты	«Як выхаваць беларуса» (дыялог за круглым сталом)	Уяўленне аб сямейна-побытавай маралі беларусаў, спалучэнне выхаваўчага вопыту мінулага з сучаснымі праблемамі	Адміністрацыя дашкольнай установы
Сакавік	«Прыляцелі птушкі...» (фізкультурная забава груп «Маляты», «Чамучкі»)	Гульня як фактар паляпшэння мікраклімату сям'і	Кіраўнік фізічнага выхавання
Красавік	Пасяджэнне сямейнага клуба «Талака»	Адраджэнне традыцый беларускай нацыянальнай кухні. Прыгатаванне велікоднага стала	Бацькоўскі камітэт, шэф-повар
Май	«Дружна стане ў карагод наш славыты радавод» (абвясчэнне пераможцаў конкурсу)	Падвядзенне вынікаў навучальнага года па распаўсюджванні лепшага сямейнага вопыту выхавання дзяцей праз беларускую педагогіку	Намеснік загадчыка па асноўнай дзейнасці

удасканальвае вобразнае мысленне і з'яўляецца першай школай музычнай адукацыі. Галоўны яе момант — *закальхванне*. У беларусаў здаўна скла-лася багацейшая песенная культура з вялікай разнастайнасцю калыханак, якія добра ведала кожная сялянка дзякуючы трансмісіі народнага вопыту з пакалення ў пакаленне. Традыцыйныя навукі закальхвання набываліся з дзяцінства, калі маленькая нянька спявала пачутыя ад маці ці бабулі калыханкавыя песні (у ролі нянькі было амаль кожнае сялянскае дзіця).

Рэпертуар калыханак залежаў ад здароўя дзіцяці, яго сацыяльнага статусу (сялянскае, местачковае, баярскае, незаконнанароджанае, казённае), а таксама ад узросту і настрою нянькі, яе ўмення спяваць, ад ведання пэўнай колькасці калыханак.

Спявалі калыханкі не толькі для таго, каб заспакоіць, закальхаць дзіця да сну і зберагчы такім чынам яго фізічнае і псіхічнае здароўе, але і вызваліць пэўную частку часу для працы і адпачынку. Перш чым пець калыханку, трэба было даць немаўляці грудзі ці цёплае малако (зрэдку з макам), соску (сусолку), а потым, гойдаючы калыску, маці ці нянька ў рытм ёй спявала песні. Лукавы рад калыханак утрымліваў за-спакойваючыя гукі, што паўтараліся і садзейнічалі хуткаму засынанню. Для капрызных дзяцей нянька спявала калыханкі, у якіх прысутнічалі страшныя персанажы накшталт Бабы Ягі, Зюзі і інш. У калыханкавых песнях, заспакойваючых, закальх-ваючых, маці праўдзіва і шчыра спявае аб радасці і горы, аб будучыні дзіцяці — шчаслівым і радасным. У песнях маці жадае дзіцяці здароўя, дабрабыту, шчасця, долі, спявае пра тое, як яно вырасце і будзе для бацькоў радасцю і ўцехай, а таксама абаронцам сваякоў і людзей увогуле.

Калыханкі знаёмлі дзіця з нава-кольным светам, вучылі любіць хатніх жывёл. Тут і коцік — першы аб'ект назірання ў дзіцяці і паўнаўладны жыхар кожнага сялянскага дома. Ён малюецца як істота, што клапоціцца пра маленькіх: прыносіць піражок, булку, можа закальхаць дзіця і г.д. Акрамя таго, калыханкі пра коціка ўтрымлівалі элементы маралі і былі павучальнымі — яркімі фарбамі малявалі вынікі дрэнных учынкаў і супрацьпастаўлялі ім дабрачын-насць:

Пайшоў каток на таржок,
Купіў сабе піражок.

І сеў на калодзе
У добрай выгодзе,
І табачкі занюхаў,
І добрых людзей паслухаў.

У беларусаў, як і ў многіх іншых народаў, крадзёж лічыўся адной з самых страшных заганай. І перасцярога ад яго, навучанне сумленнасці пачыналася з самага ранняга ўзросту. Ужо ў калыханках маці расказвала дзецям, што чалавек, які бярэ чужое, дрэнны і асуджаны на ўсеагульную пагарду. Тое ж адносіцца да лянівага, нядбайнага чалавека. Такім чынам, дзякуючы калыханкам дзіця спасцігае асновы маральнага кодэксу селяніна. Рэпертуар песень маці ўскладняецца паступова. У іх з'яўляюцца вобразы розных жывёл, якіх дзіця, падростаючы, назірае ў дварэ, у полі, на лузе, у лесе. Тут і голуб — сімвал прыгожага, узвышанага, куры і кураняты з іх звычкамі, казёл, воўк, сарока і г.д. Знаёмства з навакольным асяроддзем адбывалася ад простага да складанага, ад блізкага да больш далёкага. Пры гэтым маці тлумачыла незразумелае і замацоўвала ў свядомасці дзіцяці элементарныя веды.

Вялікае месца ў выхаванні дзіцяці адыгрывала *калыска* — яго дом. На ўсё жыццё ў чалавека застаюцца прыемныя ўспаміны пра яе. У калыханках ствараўся цудоўны вобраз немаўляці, што спачывае ў калысцы і якога ахоўваюць сон, дрымота — лепшыя памочнікі маці. І для іх яна не шкадуе фарбаў. У народнай творчасці яны маляваліся ў выглядзе чалавекападобных істотаў, што ахоўваюць, закальхваюць дзяцей.

У калыханках малююцца ідэалы народа, яго патрэбнасць у шчасці, дастатку, якое магчыма было толькі ў мары. Звездаўшы ў асабістым жыцці цяжар нястачы, маці ў калыханцы жадае свайму дзіцяці ўсяго найлепшага. У калыханках шмат любові, пяшчоты, жыццёвай праўды. У цэлым яны ўяўляюць з сябе філасофію сялянскага жыцця.

У засваенні духоўных каш-тоўнасцей велізарную ролю адыгрывала родная мова, што з першых дзён гучала ў хаце. Дзіця з калыскі вучылася роднаму слову праз калыханкі, забаўлянкі, пяшчотныя словы маці і, урэшце, ад усіх членаў сям'і. Менавіта праз родную мову з пакалення ў пакаленне перадаваліся духоўныя набыткі.

Музычнае выхаванне, у працэсе якога дзеці вучыліся адчуваць прыгажосць народных напеваў, спяваць, пачыналася з ранняга дзяцінства. Першае знаёмства з музыкай і песняй адбывалася праз калыханкі. З узростам яно становіцца больш разнастайным. Дзеці слухаюць спевы маці і іншых

у час хатняй працы (за кудзеляй, за кроснамі), а таксама ў святочныя дні, на каляндарных і сямейных святах, у якіх і самі прымаюць удзел.

III. Выхавальнікі прапануюць бацькам успомніць беларускія калыханкі, якія яны ведаюць ці выкарыстоўваюць у гульнях з дзецьмі.

Народная педагогіка беларусаў як гістарычна абгрунтаваная сістэма была асновай выхавання і мела глыбокія і трывалыя карані. З пакалення ў пакаленне назапашваліся, шліфаваліся і перадаваліся розныя веды, працоўныя навукі і г.д. Назапашванне практычна-ўтылітарнага і духоўнага вопыту, неабходнае для сацыяльна-культурнай адаптацыі кожнага новага пакалення, ішло праз фальклор, народныя святы і абрады, гульні і іншае, дзе кожны — і ўдзельнік, і творца. Педагагічны геній народа выяўляўся ў тым, што ўсе выхоўваючыя моманты арганічна ўпляталіся ва ўсе сферы чалавечых адносінаў. (Сучасны тып выхавання нярэдка называюць «выхаваннем па тэлефоне», калі парады і наказы бацькоў даюцца галоўным чынам менавіта такім спосабам.)

Выхавальнікі прапануюць бацькам завучыць хоць адну з калыханак:

Люляю-люляю,
Я коціка налаю,
Каб ён да нас не хадзіў,
Цябе, дзетка, не збудзіў.
А ты, каток, пайшоў вон,
А дзетачы аддай сон.

Ходзіць сон каля вакон,
А дрымота каля плоту.
І пыгае сон дрымоту:
— Дзе мы будзем начаваць?
— Дзе хацінка цяплянька,
Дзе хацінка маленька.

Люлі-люлі, люляшу,
Я дзіцятка калышу.
Нітачку звяваю,
Песеньку спяваю.
Што выведу нітачку —
Камару на світачку,
Застануцца кончыкі
Камару на штончыкі.

Ай, люлі-люлі-люлечкі,
Прыляцелі гулечкі,
Сталі яны буркаваць:
— Чым дзіцятка гадаваць?
— Пакарміце малачком,
Саладзенькім піражком.

А ты, коцінька-каток,
У цябе шэранькі хвосток.
Ты прыходзь к нам начаваць,
Будзеш (Янку) калыхаць,

А я шэраму катку
За работу заплачу —
Дам гарлачык малака
І кавалак пірага.

Бацькам дзецца маляўнічы канверт,
у якім знаходзяцца карткі з прак-
тычным заданнем. Удзельнікі сходу
бяруць картку з канверта, чытаюць
заданне і выконваюць яго. Гэтак яны
набываюць навыкі выкарыстання
калыханкі ў гульні са сваім дзіцём.

VI. У якасці рашэння бацькоўскага
сходу разглядаюць калыханку як
першую прыступку ў садзейнасці
правільнаму фізічнаму і псіхічнаму
развіццю, вобразнаму мысленню,
музычнай адукацыі, любові да род-
най мовы, роднага краю, як элемент
«школы пешчання».

V. Хвілінка ўдзячнасці: выхавальнік
дзякуе бацькам за поспехі ў выхаванні
дзяцей, ухваляе тых, хто прымаў
актыўны ўдзел на сходзе.

Забаўляючы

Мэты: паведаміць бацькам аб
значэнні сумесных гульняў у сям'і
для развіцця дзіцяці; пазнаёміць з
традыцыямі і формамі гульнявога
выхавання дзяцей у беларускіх сем'ях
у даўнія часы і на сучасным этапе;
даць уяўленне пра тое, што гульні
(забаўляючы) садзейнічаюць фізічнаму
развіццю, назіральнасці, кемлівасці,
удумлівасці, знаходлівасці, вытрым-
цы, калектывізму, развіццю клопату
аб іншых, любові да роднага краю,
пачуцця справядлівасці, прыгажосці
і г.д.; спрыяюць захаванню традыцый
беларускай сям'і на сучасным этапе.

Змест:

● уступнае слова выхавальніка пра
значэнне і выкарыстанне традыцый-
ных беларускіх гульняў як сродку
выхавання дзіцяці;

● даклад выхавальніка на тэму
«Традыцыйнае выкарыстанне
забаўляючы у беларускіх сем'ях як
сродак выхавання дзіцяці».

Удзельнікі: выхавальнікі, бацькі
дзяцей групы.

Ход правядзення

I. Уступнае слова выхавальніка
пра выкарыстанне традыцыйных
беларускіх гульняў у выхаванні. Ас-
вятляюцца беларускія забаўляючы.

Гэта тэма выбрана невыпадкова.
Усе мы жадаем, каб дзеці выраслі
самастойнымі, патрэбнымі грамад-
ству. Антон Макаранка казаў: «Якое
дзіця ў гульні, такім яно будзе ў працы,
калі стане дарослым». Таму заўсёды
падкрэсліваецца, што гульні — справа
сур'ёзная. Слова «інтарэс», «задаваль-
ненне», «развіццё» — гэта ключавыя

паняцці гульнёвай дзейнасці. Яму
цікава ў ёй, а гэта азначае, што
спазнанне і развіццё адбываецца
лёгка, з задавальненнем. Вось у чым
сакрэт выхаваўчых магчымасцей
гульні. Яны развіваюць спазнаваль-
ныя працэсы асобы — увагу, памяць,
успрыманне, уяўленне, мысленне і
трэніруюць назіральнасць і розум,
развіваюць творчыя здольнасці
дзяцей, садзейнічаюць спазнанню
самога сабе і падахвочваюць да
самаўдасканалення.

II. Выхавальнікі прапануюць баць-
кам успомніць беларускія забаўляючы,
якія яны ведаюць ці выкарыстоўваюць
у гульніх з дзецьмі.

III. Выступленне выхавальніка на
тэму «Традыцыйнае выкарыстанне
забаўляючы у беларускіх сем'ях як
сродак выхавання дзіцяці».

У беларусаў была своеасаблівае
«школа пешчання». Немаўлятак
забаўлялі, прывучалі да простых
гульняў з дапамогай забаўляючы,
якіх багата мелася ў народнай
творчасці. Так, падкідвалі дзіця на
руках, пахлопвалі яго па плечыках,
пагладжвалі па жывоціку, згіналі і
выпрямлялі ручкі і ножкі — гэтак рабілі
гімнастыку дзіцяці і суправаджалі
яе спецыяльнымі забаўляючы, як
імправізаванымі, так і ўсім вядомымі
ў той ці іншай мясцовасці.

Крыху пазней маці ці нянька,
трымаючы голую ручку дзіцяці ўверх
далоняй, вадзіла па ёй пальцамі і
спявала:

— Ласачка, ласачка,
Дзе была?
— У Бога была.
— Што рабіла?
— Кросны ткала.
— Што саткала?
— Кавалак сала.

Потым, узяўшы дзіця на рукі,
спачатку сама ціхенька пляскала
дзіцячымі далонямі і прыпявала:

— Лады-лады-ладкі,
Дзе былі? — У бабкі!
— Што елі? — Кашку.
— Што пілі? — Малачко.

Кашку паелі,
Малачко папілі,
На галоўку селі,
Пырх — і паляцелі.

На апошніх словах выказвання
маці ўзнімала ручкі дзіцяці ўгору,
дакраналася да галоўкі і пачынала
махаць яго ручкамі, імітуючы палёт
птушак. Такія забаўляючы выклікалі за-
хапленне і смех дзіця, былі забавай і
своеасаблівай гімнастыкай.

Забаўляючы тыпу «Сарока-варона»
мелі шмат варыянтаў і былі добра

вядомыя кожнаму дзіцяці. Звычайна
ўпершыню іх чулі ад маці, старэйшай
сястры або бабулі, пазней само
спрабавала пляскаць у далоні пры
першых словах забаўляючы:

Сарока-варона
Кашку варыла,
Дзетак карміла:
Гэтаму давала,
Гэтаму давала,
Гэтаму давала,
Гэтаму давала.
А ты, пальчык,
Маленькі пальчык,
Схадзі па вадзіцу
У сцюдзёну крыніцу...

Далей маці дакраналася да розных
месцаў на руцэ дзіцяці, пачынаючы з
кісці, і прыгаворвала:

Тут крыніца,
Тут сцюдзёна вадзіца.

А потым асцярожна казытала
маленькага, які стараўся ўхіліцца і
смяяўся. Трэба сказаць, што гэтыя
забаўляючы даволі шырока бытуюць
як у вёсцы, так і ў горадзе, і іх рас-
казваюць, каб суседзі ці забавіць
дзіця, узняць настрой.

Захаваліся да нашых дзён і наступ-
ныя забаўляючы. Загнуўшы сярэднія
пальцы рукі і выцягнуўшы ўперад
указальны і мізінец у выглядзе рожак
(імітуючы казу), дарослы спяваў:

Ішлі козы рагатыя, бадагтыя:
— Каго пападу, таго забаду!
Аксютку папалі,
Аксютку забадалі:
Будык-будык-будыкі!

З апошнімі словамі казыталі дзіця
(нядоўга), а яно смяялася. З забаўляючы
маленькае спазнавала, што каза можа
«забадаць».

Забаўляючы дзіця, клалі яго на
жывоцік, спінку, пагладжвалі і спявалі.
Прыемны матыў песні, а таксама лёгкі
масаж спіны, жывата, ручак або ножак
супакойліва ўздзейнічалі на дзіця.
Цяпер мы добра ведаем пра дзеянне
кропкавага масажу. У народзе здаўна
інтуітыўна карысталіся ім. Так, узяўшы
ножку дзіцяці, ціхенька стукалі паль-
цам па ступні спачатку адной, затым
другой нагі, прыгаворваючы:

Кую, кую ножку,
Паеду ў дарожку,
Куплю чаравічкі,
Малы, невялічкі,
На Валопшкіну ножку.
Кую, кую другую,
Паеду ў другую.
Дарожка — доўгая,
А ножка — малая.

Простыя практыкаванні, якія
выконваліся з дапамогай дарос-
лых, развівалі рухі дзіцяці. Вельмі

распаўсюджаным было гушканне дзіцяці на руках і на нагах пад напеў спецыяльных забаўлянак (і з імправізацыямі). Пасадзіўшы яго на калені, спявалі:

Чук-чук-чук,
Налавіў дзед шчук,
А баба — плотак
Ды пазвала цётка.

Пры гэтым дзіця злёгка падкідвалі і пагойдвалі. У імправізаваных забаўлянках, якія заканчваліся словамі «Гук, яма!», калені рассоўваліся, дзіця падала, і тут жа яго падхопівалі. Вельмі падабаліся маленькім гушканні на нагах: дзіця садзілася або лажылася на ногі, якія падымалі і апускалі долу.

Вучылі дзіця хадзіць, трымаць раўнавагу, водзячы па лаўцы і прыгаворваючы: «Топ, топ...»

Вельмі падабаліся маленькім і просценькія гульні, адной з якіх была «Дзіравыя гаршкі». Любілі яе праводзіць з малымі старэйшых дзеці. Пасадзіўшы дзіця сабе на плечы, скакалі з ім па хаце і прыгаворвалі: «Прадаюцца дзіравыя гаршкі!» або «Гаршкі, гаршкі дзіравыя!». Прысутныя ціхенька пляскалі пры гэтым малога па спіне, чым прыносілі вялікае задавальненне дзіцяці, якое становілася аб'ектам усеагульнай увагі.

Забаўлялі дзяцей і з дапамогай танцаў і жартоўных песень. Вучылі першым гукам, імітуючы хатніх жывёл і птушак: «мяў», «гаў», «ку-ка-рэ-э-ку» і г.д., а таксама добраму стаўленню да іх. Пры словах «коця харошы!» гладзілі ката спачатку сваёй рукой, а потым рукой дзіцяці. Са словамі «харошы» гладзілі па галаве, спіне ці руцэ маці, бацьку, сястру, браціка. Нярэдка казалі пры гэтым: «Абдымі ці пацалуй тату, браціка...» або пыталіся ў маленькага: «Пакажы, як ты любіш браціка», і ён імкнуўся абняць ручкамі або пагладзіць. Дзеці атрымлівалі такім чынам першыя ўяўленні аб добрых адносінах, пяшчоце, любові. Акрамя таго, знаёміліся з жывёламі і птушкамі, пачыналі разумець месца і ролю кожнага з іх у жыцці і быццё людзей.

IV. «Канверт сяброўскіх пытанняў».

Бацькам прапануецца маляўнічы канверт, у якім знаходзяцца карткі з пытаннямі. Па жаданні ўдзельнікі сходу бяруць картку з канверта, чытаюць пытанне і адказваюць на яго.

Прыкладныя пытанні на картках:

1. Якія беларускія забаўляны вы ведаеце?

2. Ці часта вы выкарыстоўваеце забаўляны ў гульнях з дзецьмі?

3. Як быць, калі ўсялякая няўдача ў гульні выклікае ў дзіцяці прыгнечаны настрой або слёзы?

V. Заклучны этап.

Бацькам уручаюцца памятки з наступнымі парадамі:

1. Мэтазгодна пачынаць гуляць з самых простых гульняў, паступова ўскладняць гульнёвыя заданні і не спяшацца пераходзіць да больш складаных.

2. Не трэба развучаць адразу вельмі многа гульняў, таму што дзіця павінна «нагуляцца» з адным відам.

3. Неабходна падтрымліваць дзяцей за поспехі ў гульні — словам, пахваляючы, адзнакамі, баламі, прызывамі месцамі і г.д.

4. Трэба прывучаць дзяцей захоўваць гульнёвыя прадметы акуратна, у спецыяльна вызначаных для іх месцах.

Выхавальнік зачытвае тэкст памятки, які разглядаецца ў якасці рашэння бацькоўскага сходу.

VI. Хвілінка ўдзячнасці. Выхавальнік дзякуе бацькам за поспехі ў выхаванні дзяцей, адзначае тых, хто прымаў актыўны ўдзел і дзяліўся сваім вопытам сямейнага выхавання.

Пакаранне як сродак выхавання дзяцей

Мэты: вызначыць уяўленні бацькоў аб праблемах, шляхах, формах і спосабах садзейнічання развіццю асобы дзіцяці; пазнаёміць бацькоў з традыцыямі і спосабамі выхавання ў беларускай сям'і, з асновай народнай педагогікі беларусаў наогул; садзейнічаць яднанню бацькоўскага калектыву групы; садзейнічаць фарміраванню добразычлівых і даверлівых адносінаў паміж выхавальнікамі і бацькамі; дамовіцца аб шляхах, сродках і прыёмах стварэння гуманных узаемаадносінаў з дзецьмі ў сям'і.

Падрыхтоўка: выхавальнік знаёміцца з навукова-метадычнай літаратурай па пытанні асноў народнай педагогікі беларусаў і спосабах выхавання дзяцей, праводзіць індывідуальныя гутаркі з бацькамі, знаёмячыся з метадамі выхавання ў сям'і.

Ход правядзення

I. Выхавальнік расказвае пра актуальнасць вырашэння праблемы жорсткасці і неабходнасці пошуку альтэрнатыўных метадаў выхавання, знаёміць з асновамі народнай педагогікі ў беларускай сям'і.

II. Калектыўнае абмеркаванне пытанняў:

— За што і чаму бацькі зневажаюць і караюць дзяцей?

— Якія вынікі фізічнага і псіхічнага насілля над дзецьмі?

— Як абысціся без зневажальных пакаранняў?

— Калі даводзіцца караць, то як?

III. Выхавальнік знаёміць з каталогам эфектаў, якія ўздзейнічаюць на развіццё асобы дзіцяці тыповымі спосабамі камунікацыі бацькоў з дзецьмі.

IV. Абмеркаванне рашэння бацькоўскага сходу ў форме рэкамендацый бацькам.

V. Правядзенне анкетавання бацькоў.

У АСНОВЕ народнай педагогікі беларусаў былі даволі складаныя адносіны бацькоў да дзяцей, што лічылася не процівагай бацькоўскай любові, а, наадварот, яе доказам. Да нашых дзён захавалася перакананне, што любіць дзяцей трэба ў душы, не паказваючы свае пачуцці, бо інакш працэс выхавання не будзе мець добрых вынікаў. Звычайна кіраваліся нормай: *«Любі дзіця ў душы, але віду не паказвай».*

Да маленькіх дзяцей бацькі адносіліся асабліва ўважліва і пяшчотна. Іх акружалі любоўю і ласкай. Лічылі неабходным даць тую рэч або цацку, якую патрабаваў маленькі, калі ён плакаў. Задавальняючы патрэбы маленькіх, з разуменнем адносячыся да іх свавольстваў, разам з тым не стваралі для іх штучных умоў. Ведалі, што трэба загартоўваць дзяцей, выхоўваць больш прыстасаванымі да жыцця, вучыць цярдліва пераносіць боль і іншыя выпрабаванні.

Народная педагогіка з упэўненасцю сцвярджае, што дзеці павінны выхоўвацца і расці ў сям'і, бо толькі ў сям'і найлепшыя для гэтага ўмовы: *«Без маці, без айца блукаецца, як аўца».* Уклад сям'і ўплывае на развіццё як чалавека, так і прыроды ўвогуле. Птушка вырошчвае птушанятаў, звер — зверанятаў, расліна дае жыццё парасткам, і гэтак усё ў прыродзе знаходзіцца ў згодзе і гармоніі.

У кожнага народа на працягу многіх стагоддзяў склаліся свае сацыяльна-маральныя ідэалы і нарматыўныя ўяўленні пра выхаванне дзяцей і адпаведную выхаваўчую практыку. Традыцыйныя нормы, якія рэгламентуюць стаўленне дарослых да дзяцей, маюць «дваісты» характар,

бо яны, з аднаго боку, прадпісваюць вельмі клапацлівыя, спагадлівыя адносіны дарослых да дзяцей і асуджаюць жорсткасць ці грубасць, з другога — выказваюць даволі нізкую сацыяльную каштоўнасць шасці-сямігадовых дзяцей.

Строгасць і патрабавальнасць да дзяцей была традыцыйнай нормай беларусаў. У працэсе выхавання дзяцей амаль у кожнай сям'і выкарыстоўваўся такі сродак, як *фізічнае пакаранне*. Аднак перавагу мелі маральнае асуджэнне, *вымова* або *пагроза*. Пакаранне папругай, дубцом, пугай было ў асноўным надзвычайнай мерай. Асцерагаліся біць па галаве, па жываце, а таксама цяжкімі прадметамі, каб не пакалечыць дзіця.

У народзе лічылася, што лупцоўка павінна быць адчувальнай, але не шкоднай. Нават у межах адной сям'і не да кожнага дзіцяці прымянялася фізічнае пакаранне, бо аднаму з іх дастаткова было пагразіць, зрабіць заўвагу, і гарэзнік супакойваўся, а другога мог спыніць толькі дубец («*Адно дзіця байца ківа, а другое кія*»). Гэта якраз пацвярджае індывідуальны падыход у выхаванні дзяцей, калі ўлічваюцца іх характар, узрост, фізічнае і эмацыянальнае развіццё.

Так, калі здараліся бойкі паміж дзецьмі і бацькі высвятлялі, што сын «даваў задачу» або абараняў сястру ці каго іншага, то яны абыходзіліся заўвагай. Калі ж, наадварот, ён быў зачынышчыкам, агрэсіўна сябе паводзіў, то яго чакала пакаранне, у тым ліку і фізічнае.

Да спрэчак і боек дзяцей бацькі адносіліся па-рознаму. У народнай творчасці сустракаецца выраз «*Дзетачкі ў лясачкі, матачкі ў сварачкі*», што азначае ўмешванне дарослых ва ўзаемаадносіны дзяцей. І сапраўды, гэта нярэдка было прычынай канфліктных сітуацый паміж суседзямі. Але быў і іншы падыход да вырашэння гэтай праблемы. Так, на скаргі дзяцей на тое, што хтосьці іх адлупіў ці пакрыўдзіў, бацькі адказвалі, што не трэба гуляць з ім, забаранялі хадзіць да іх і гд.

Увогуле скардзіцца бацькам лічылася непрыстойным, і да скаргаў прыбягалі толькі маленькія. У народзе лічылася, што непаразуменні паміж малымі натуральныя і часовыя («пабіліся — памірыліся»), таму звярталі ўвагу толькі тады, калі здаралася што-небудзь сур'ёзнае.

Разам з тым практыка народа ўтрымлівала і іншыя метады выхавання, такія як *напамінак* і *прывучанне* да пэўных звычак, паводзінаў з мэтай іх замацавання, *метады пераканання* ў неабходнасці выканання таго або іншага дзеяння, а таксама розныя метады і прыёмы выкаранення шкодных звычак, непажаданых праяваў (пазбаўленне забаў, ласункаў, адлучэнне ад грамады аднагодкаў і інш.). Немалаважнае месца сярод іх займала выкліканне агіды да чалавечых заганяў, такіх як крадзёж, п'янства, гультайства і інш.

Асаблівую ролю ў выхаванні выконвала маці. Можна з упэўненасцю сцвярджаць, што пяшчотная любоў маці да сваіх дзяцей — характэрная рыса адносінаў у сям'і беларусаў. Сэрца маці заўсёды баліць аб дзецях, аб іх усе яе думкі і клопаты. Маці ніколі не бывае жорсткай з дзецьмі, нават калі злупецца ці сварыцца.

Трэба сказаць, што народная мараль асуджае рэзкасць і жорсткасць ва ўзаемаадносінах бацькоў і дзяцей. І тут таксама прытрымліваліся прынцыпаў гуманізму і адпаведнасці прыродзе ў выхаванні. Жорсткасць можа зламаць дзіця. У народзе кажуць: «*Як не загнеш маладое дубінкі, то як устарэе — пераломіцца*», «*Не бі сабаку кіем, бо ён яшчэ больш брахаць будзе*», «*Не біце вярхоўкамі, навучайце гаворкамі*».

Строгасць і патрабавальнасць да дзяцей былі традыцыйнай нормай беларусаў.

Каб прывіць дзецям агульнапрынятыя маральныя нормы, ім з маленства расказвалі розныя гісторыі з жыцця знаёмых і незнаёмых людзей, з якімі здаралася няшчасце, бо яны ў сваіх паводзінах не падпарадкоўваліся гэтым абавязковым правілам. Непаслухмяных запалохвалі пакараннем неба.

За моладдзю існаваў нагляд з боку старэйшых. У адрозненні ад сучаснасці, дзеці вельмі лічыліся з жаданнямі і звычкамі старэйшых.

Згодна з выхаваўчым ідэалам беларусы імкнуліся развіць у дзяцей працавітасць, сумленнасць, дабрыню, фізічную загартаванасць. Гэтану садзейнічала народная мудрасць.

Выхаваўчая практыка абапіралася на высокі аўтарытэт бацькоў, дысцыпліну, строгае выкананне правілаў і нормаў паводзінаў у сям'і і грамадстве, глыбокай павазе дзяцей да бацькоў і дарослых.

Калі пачынаць выхаванне дзіцяці?

У першыя гады дзіцяці вельмі значнай з'яўляецца эмацыянальная сувязь малых з бацькамі, што фарміруецца шматлікімі сродкамі. Але ж найбольш эфектыўным з іх з'яўляецца мова. Звяртайцеся да дзіцяці як мага часцей, на нацыянальнай мове, выкарыстоўвайце ласкавыя, пяшчотныя словы, глядзіце яму ў вочкі, усміхайцеся. У беларускай народнай педагогіцы захоўваецца шмат прыкладаў такіх зваротаў: *мой, сыночак-галубочак, дачушка-сакатушка, кветачка, маё сонейка, ластаўка, мясячык, душа мая* і інш.

Вымаўляючы імя дзіцяці, як мага часцей спрабуйце розныя варыянты маўлення: *Міхалка, Міхасёк, Яначка, Янучок, Янка, Янук, Ян, Іван; Міця, Змітрок, Зміцер, Змітрык; Каця, Кацярынка, Кацярыначка; Ганна, Ганка, Ганначка, Гануся; Юрачка, Юрка, Юрасік, Юрась; Ігнацік, Ігнасік, Ігнат; Рыгорка, Рыгорачка, Рыгор; Каралінка, Караліначка, Караліна; Марылька, Марыльчка, Марыля; Аленка, Алена, Аленачка; Настуля, Настульчыка, Насця; Алесік, Алесь; Міколка, Міколачка, Макалай, Колечка*.

Замацоўвайце імя дзіцяці ў кароткіх вершыках:

Мікіта — імя Мікіта ў песенку ўліта.

Ян, Янка — імя вяснянка.

Алесь — кукавала зязюля ў зялёным лесе, гадавала матуля дачушку Алесю.

Яніна — усім вядома, што Яніна — працавітая дзяўчына.

Ганна, Аня — гэтая ў свеце летшая жняя.

ЛІТАРАТУРА:

Бандарчык, В.К. Беларусы / В.К. Бандарчык. — Мінск: Бел. навука, 2001.

Дубініна, Д.М. Культура Беларусі ў казках і паданнях: этнакультурная адукацыя дашкольнага дапама. для педагогаў устаноў, якія забяспечваюць атрыманне дашкольнай адукацыі / Д.М. Дубініна, Д.У. Дубінін. — Мінск: Зорны верасень, 2008.

Ліцвінка, В.Д. Калыханкі і забаўляны: фальклор. зб. / В.Д. Ліцвінка. — Мінск: РЦЭВД, 1992.

Лозка, А.Ю. Беларускі народны календар / А.Ю. Лозка. — Мінск: Палымя, 1992.

Макарацоў, М.Ф. Беларусы святкуе. Сцэнарый народных свят і абрадаў: 2-е выд. / М.Ф. Макарацоў. — Мінск: Чатыры чвэрці, 2001.

Ракава, Л.В. Быт дзяцей / Л.В. Ракава // Адукацыя і выхаванне. — 1996. — № 2, 7, 8.

Ракава, Л.В. Традыцыі сямейнага выхавання ў беларускай вёсцы / Л.В. Ракава. — Мінск: Ураджай, 2000.

Памятка бацькам

Дзіця — Чалавек! Гэты маленькі Чалавек мае патрэбу не ў вокрыку і пакаранні, а ў падтрымцы і мудрай парадзе бацькоў, не ў злым і жорсткім абыходжанні, а ў дабрыні, клопаце і любові. Але, на жаль, часта гэта менш за ўсё дастаецца нашым самым любімым людзям.

Дзіця яшчэ не можа і не ўмее абараніць сябе ад фізічнага насілля і псіхалагічнага націску з боку дарослых. Але дзеці вучацца ў нас добрым паводзінам, манерам зносінаў, вучацца яны і крыку, калі мы крычым, і грубасці, калі мы грубім, і жорсткасці, калі мы гэта дэманструем. Дзіця, якое выходзіць ва ўмовах бяспраўя, ніколі не будзе паважаць правы іншых. І, наадварот, добрыя паводзіны нашых дзяцей нараджаюцца толькі дабром. Дзіўна, але не насілле найбольш садзейнічае гарманічнаму росту і ўсебаковаму развіццю дзіцяці.

Нашы неабдуманьы і агрэсіўныя дзеянні ў адносінах да дзіцяці могуць быць вызваны нават не ўчынкам дзіцяці, а нашай стомленасцю, непрыемнасцямі і няўдачамі, раздражненнем і г.д. Гнеў, выліты ў гэтым выпадку на дзіця, ніякай навукі не дае, а толькі зневажае, раздражняе, абражае. Караючы свайго дзіця фізічна, бацькі наіўна думваюць, што самы кароткі шлях да розуму ляжыць «праз ягадзіцы», а не праз вочы і вушы.

Жорсткае абыходжанне з дзецьмі вельмі часта выклікае ў іх не раскаянне, а зусім іншыя рэакцыі:

- страх;
- абурэнне, пратэст;
- крыўду, пачуццё знявагі, прагу помсты;
- разбурэнне «маральных тармазоў»;
- імкненне да хлусні;
- страту здольнасці да разважання;
- парушэнне мяккіх паміж дабром і злом, паміж «можна» і «нельга»;
- агрэсіўныя паводзіны;
- зніжэнне самаацэнкі;
- нянавісьць да сябе і навакольных.

Жорсткае абыходжанне з дзецьмі негатыўна ўплывае на іх псіхічнае і сацыяльнае развіццё.

Дзеці не заўсёды паводзяць сябе як чыстыя анёлы, і выходзіць іх — справа нялёгка. Але з усіх цяжкіх сітуацый, у якія часам ставяць яны сваіх бацькоў, трэба шукаць выйсце без заніжэння чалавечай годнасці дзяцей, без ужывання знявагі і тым больш фізічных пакаранняў.

Выйсці з сітуацыі, калі ўжо здаецца, што трэба прымяніць пакаранне, папярэдзіць яе дапамогуць наступныя парады:

● Прыслухайцеся да свайго дзіця, старайцеся пачуць і зразумець яго. Не абавязкова згаджацца з пунктам погляду дзіцяці, але дзякуючы бацькоўскай увазе яно адчувае сваю значнасць і сваю чалавечую годнасць.

● Прымайце рашэнні сумесна з дзецьмі, а таксама дайце ім права прымаць самастойныя рашэнні: дзіця ахвотней падпарадкоўваецца тым правіламі, якія ўстанаўлівае само. Дайце дзіцяці права выбару, каб яно рэальна адчула, што можа само выбіраць з некалькіх магчымасцей.

● Пастарайцеся папярэдзіць сітуацыю ці змяніць яе так, каб дзіцяці не трэба было паводзіць сябе няправільна.

● Давайце дзіцяці магчымасць адпачыць, пераклучыцца з аднаго віда дзейнасці на другі.

● Патрабуючы штосьці ад дзіцяці, давайце яму выразныя і дакладныя ўказанні. Але не ўзрушвайцеся, калі дзіця штосьці не зразумела ці забылася. Таму цярдліва зноў і зноў тлумачце сэнс сваіх патрабаванняў. Дзіця мае па● Не патрабуйце ад дзіцяці адразу многа, дайце яму паступова засвоіць усё вашы патрабаванні: ён проста не можа зрабіць усё адразу.

● Не прад'яўляйце яму непасільных патрабаванняў: нельга чакаць таго, чаго ён не зможа выканаць.

● Не ўздзейнічайце ў гарачцы. Супыніцеся і прааналізуйце, чаму дзіця паводзіць сябе так, а не інакш, аб чым сведчыць яго ўчынак.

● Падумайце, у чым цяжкасць сітуацыі, у якую трапіла дзіця; чым можаце дапамагчы, як падтрымаць яго.

Жадаем поспехаў у цяжкай справе — выхаванні дзяцей!

Анкета для бацькоў

Ці згодныя Вы з наступнымі сцвярдженнямі:

● Дзіця можна шлёпнуць, таму што боль невялікі, а карысць будзе.

● Мяне ў дзяцінстве таксама часам лупцавалі, але гэта мне не пашкодзіла.

● Дзіця можна ўдарыць толькі тады, калі ўжо няма іншых спосабаў уздзеяння.

● Часам так разлуешся, што няма сілы вытрымаць дзіцячае нахабства, і рука сама падымаецца.

● Каб напавіць дзіця «на шлях сутнасны», прымяняць сродкі фізічнага пакарання можна і патрэбна.

● Як бы я ні быў(ла) разлаваны (ная) і ўзрушаны(ая), я заўсёды магу стрымацца, каб не ўдарыць дзіця.

● Біць дзіця, канешне, нельга. Але высказаць усё, што пра яго думаеш, можна.

Пытанні і заданні бацькам

Каб вызначыць адметнасць педагагічнага вопыту сям'і, бацькам была прапанавана анкета з пытаннямі і заданнямі:

● Ці ведае Ваша дзіця геаграфічныя назвы мясцовасці, дзе пражывае?

● Зможа сын (дачка) назваць Ваш паўнае імя і імя па бацьку?

● Як часта ўнук(чка) бачыцца з бабуляй і дзядулем?

● Напішыце традыцыйныя святы беларускага народнага календара.

● Вам вядома, што дзіця ў раннім узросце павінна было прайсці «школу пешчання»: падкідванне дзіцяці на руках, гушканне на калянах, забаўляны тыпу «Сарока-варона»?..

● Народныя традыцыі абавязвалі блізкіх членаў сям'і прывучаць сваіх дзяцей да правілаў паводзінаў. Якія з пунктаў актуальныя сёння для Вашай сям'і (дадайце сваё): дзецям забаранялася з'яўляцца ў пакой у час прыёму гасцей; не крычаць у прысутнасці дарослых; не ўмешвацца ў размову дарослых; у хаце дзверы зачыняць павольна, не стукаць імі?

● Як Вы рыхтуецца да нацыянальных святаў, якія з іх адзначае Ваша сям'я?

● Якія рэцэпты (назвы) беларускіх страў перададзены Вам ад старэйшага пакалення? Ці гулялі б Вы з дзецьмі ў народныя гульні, каб ведалі іх змест і прыналежнасць святу (напрыклад, біткі ў Вялікдзень; гойданне на арэлях на Саракі, Туканне вясны і інш.)?

Ад «Пралескі». Размова пра арганізацыю заняткаў для дзяцей сумесна з іх бацькамі прадоўжыцца ў матэрыялах, якія будуць змешчаны на працягу года.

Наталья СУХАНОВСКАЯ,
заместитель директора
по учебно-воспитательной
работе ГУО «Филатовский
учебно-педагогический
комплекс детский сад —
средняя школа», Круглянский
район, Могилёвская область

БЯСПЕКА ЖЫЦЦЯДЗЕЙНАСЦІ

«101» ЗВОНИ: НА ПОМОЩЬ ЗОВИ!

Обучение детей правилам пожарной безопасности

ГУО «Филатовский учебно-педагогический комплекс детский сад — средняя школа» (директор Т.Н. Семченко) 10 лет подряд занимает первое место как лучшее учреждение образования среди УПК Круглянского района. Констатируя этот факт, начальник отдела образования Круглянского райисполкома В.А. Алехнович подчёркивает, что здесь сложились свои традиции, накоплен богатый педагогический опыт, основанный на любви к детям, на их морально-нравственном воспитании и образовании.

Находится учреждение образования на территории агрогородка Филатово. Здесь же расположено правление КСУП «Некрасово-Агро» (директор А.Н. Макаев), руководство которого оказывает существенную помощь учебно-педагогическому комплексу в оснащении классов, кабинетов, помещений детского сада. Здесь всегда чисто, уютно, аккуратно. На примере взрослых дети с уважением относятся к труду, с малых лет учатся любить свой родной край.

В учреждении образования 66 школьников и 11 воспитанников детского сада. Самые маленькие окружены здесь особым вниманием и заботой. Прекрасно оборудованные групповые комнаты, зимний сад, полноценное питание, грамотный организованный воспитательно-образовательный процесс — всё это говорит о том, что здесь, в Филатово, работают поистине талантливые педагоги и специалисты.

Недаром коллектив учреждения образования награждён Дипломом II степени за участие в областной выставке педагогического опыта дошкольных учреждений агрогородков. Предлагаем вашему вниманию опыт работы педагогов детского сада — средней школы.

✉ Адрес детского сада — средней школы:
213191, Могилёвская область,
Круглянский район, д.Филатово,
ул.Ловенецкого, 42.

☎ Телефон: 8 (022-34)-3-43-91.

ЗАБОТА о сохранности детской жизни — важнейшая государственная задача. С развитием техники, с появлением в быту новых веществ и материалов вероятность возникновения пожаров в наше время неизмеримо возрастает. В каждом доме обилие электрических бытовых приборов, используется также газовое или печное отопление. Однако эти помощники могут легко превратиться в источник бед при неосторожном с ними обращении.

Часто виновниками пожаров становятся дети. Они ещё не научились соизмерять свои шалости с трагическими последствиями. Большинство из них не знают, как надо вести себя в случае пожара. Зачастую огонь в руках детей превращается в пожар, причиняющий большой ущерб. И что самое страшное — во многих случаях такие несчастия приводят к гибели людей. В сложившихся условиях возникла необходимость осуществления работы с дошкольниками по обучению правилам безопасности.

Важность данного вопроса оценили воспитатели детского сада, которые систематически прививают детям элементарные нормы пожарной безопасности в быту. Эту работу они начинают с чтения детской литературы. С особым интересом слушают дети такие произведения, как «Путаница» К. Чуковского; «Кошкин дом», «Сказка о синичках», «Пожар», «Рассказ о неизвестном герое» С. Маршак; «Спичка-невеличка» Е. Ходинской. Затем элементы пожарной безопасности из художественных произведений педагоги переносят в детские игры. Наши дошкольники с удовольствием играют в такие игры, как «Потуши пожар», «Доскажи словечко», «Это я, это я, это — все мои друзья», «Если возник пожар», «Закончи предложение», «Отгадай загадки и нарисуй

отгадки», «Как хорошо я знаю, что нужно делать при пожаре». Далее педагоги обучают детей действиям на случай пожара, используя данную тематику на занятиях по изобразительности, во время спортивных соревнований, в играх-драматизациях. Также проводят специальные занятия с дошкольниками по правилам пожарной безопасности, которые помогают воспитателям в игровой форме провести знакомство со средствами пожаротушения.

По вопросам пожарной безопасности воспитатели работают и с родителями. Они обращают их внимание на необходимость постепенного обучения детей умениям, нужным в повседневных делах, напоминают об опасностях, связанных с оставлением детей без присмотра и сопоступующих при этом тяжёлых последствиях. С этой целью проводят родительские собрания на темы: «Как уберечься от пожара», «Безопасность в вашем доме», а также анкетирование родителей «Откуда опасность?», «Опасность рядом», готовят папки-передвижки «Привитие навыков по охране безопасности жизнедеятельности детям дошкольного возраста». Кроме того, совместно с родителями оборудована комната по изучению правил безопасности, которая позволяет в практической деятельности закрепить знания, умения дошкольников не только по пожарной безопасности, но и по знанию правил дорожного движения, правил поведения в доме.

Отрадно отметить, что опыт работы педагогического коллектива детского сада отмечен Дипломом Могилёвского областного управления МЧС Республики Беларусь, управления образования Могилёвского облисполкома в номинации «За осуществление комплексного подхода в создании предметно-развивающей среды» смотра-конкурса «Безопасное детство».

Нельзя брать в руки спички

План-конспект занятия по основам безопасности жизнедеятельности для детей 3—4 лет

Задачи: учить детей внимательно слушать рассказ воспитателя; расширять их знания о пользе и вреде огня; закрепить знания об огнеопасных предметах; воспитывать желание быть всегда осторожными с огнём.

Материал: иллюстрации.

Ход занятия

Воспитатель (В.) читает отрывок из стихотворения С. Маршака «Кошкин дом».

Тили-тили, тили-бом!
Загорелся кошkin дом!
Загорелся кошkin дом,
Бежит курица с ведром,
А за нею во весь дух
С помелом бежит петух.
Поросёнок — с решетом
И козёл — с фонарём!
Тили-бом!
Тили-бом!

Беседа по вопросам.

В. Ребята, в каждом доме есть огонь. А где он находится? Где его можно взять? (*Ответы детей.*) Правильно, это спички, зажигалки. Огонь бывает большой и маленький, полезный и опасный. А теперь ответьте, пожалуйста, на вопросы:

— Для чего люди топят печи в доме?

— Для чего разводят костёр?

— Что нужно класть в костёр, чтобы он горел?

Но, ребята, не всё горит в огне: кирпичи, камни не горят, а только темнеют и трескаются. А в наших домах очень много вещей, которые могут быстро загореться. Поэтому человек должен осторожно и пра-

вильно обращаться с огнём рядом с мебелью, коврами, тканью, обоями.

Физкультминутка (*дети имитируют движения*).

Мы насос включаем,
Воду из реки качаем.
Влево — раз, вправо — два,
Потекла ручьём вода.
Раз, два, три, четыре —
Вот мы и потрудились.

В. А теперь мы поиграем в игру «Продолжи предложение».

• Нельзя брать в руки... (*спички, зажигалки*).

• Нельзя зажигать газовую... (*плиту*).

• Нельзя включать в розетку... (*утюг, телевизор*).

• Нельзя вставлять в розетку... (*острые предметы*).

• Нельзя совать в розетку... (*пальцы*).

Воспитатель знакомит детей с отрывком из стихотворения С.Я. Маршака «Кошкин дом».

Хозяйка и Василий,
Усатый старый кот,
Не скоро проводили
Соседей до ворот.
Словечко за словечком —
И снова разговор,
А дома перед печкой
Огонь прожёт ковёр.
Ещё одно мгновение —
И лёгкий огонёк
Сосновые поленья
Окутал, обволоч.
Взобрался по обоям.
Вскарабкался на стол
И разлетелся роем
Золотокрылых пчёл...

Беседа по вопросам:

— Кто виноват в том, что произошло с кошkinым домом?

— Где находились хозяйка и кот Василий, когда в печке открылась дверка?

— Почему они долго не заходили в дом?

— Можно ли оставлять дом, где топится печь, без присмотра?

— Кто первый увидел пламя?

— Кто помог потушить огонь?

В. Теперь вы понимаете, почему нужно быть осторожными со спичками и не оставлять дом без присмотра, когда топится печь или включены электроприборы.

Ребята, постарайтесь запомнить правила, о которых мы с вами беседовали на протяжении всего занятия, и всегда их соблюдайте, чтобы пожарная машина никогда не приезжала к вашему дому. И ещё ответьте на мои вопросы:

— Люди которые тушат пожар, называются как? (*Пожарными.*)

— Как вы думаете, а какие люди могут работать пожарными? (*Смелые, сильные, ловкие, мужественные, ответственные и т.д.*)

Заучивание стихотворения.

Если увидишь дым и огонь,
Так и знай —
Взрослых на помощь
Скорей призывай!
И в «101» поскорее звони:
Пожарных немедля
На помощь зови!

Подведение итогов занятия, рефлексия.

Юные пожарные

Конспект занятия по пожарной безопасности для детей 5—6 лет

Задачи: закрепить знания детей о причинах возникновения пожаров; об опасных ситуациях, причинах возникновения пожара и правилах поведения при пожаре; расширить словарный запас по теме «Пожарная безопасность»; воспитывать у детей потребность в заботе о своей безопасности; развивать любознательность, память, логическое мышление.

Материал: «автобус» из стульчиков, костюмы пожарных для детей

(жилеты, каски), кукла в форме сотрудника МЧС, макеты костра и огнетушителей, игрушечные ведра с песком, водой, сухие ветки, бумага, картинки с иллюстрациями по правилам пожарной безопасности.

Ход занятия

Воспитатель (В.). Дорогие дети! Сегодня я получила письмо от инспектора Пожаркина. Он просит вашей помощи в тушении пожара. Вот послушайте, что написано в этом письме: «Дорогие ре-

бята Филатовского детского сада. Я — инспектор Пожаркин. Хочу попросить вас оказать помощь в тушении пожара, так как все мои пожарные заняты на других объектах. Жду вашей помощи!» Вы согласны помочь?

Дети. Да, согласны.

В. Как вы думаете, любой ли человек может быть пожарным?

Дети. Нет, чтобы стать пожарным, необходимо пройти специальное обучение, подготовку.

В. Пока мы будем добираться до очага пожара, я предлагаю не терять времени даром и пройти специальную подготовку для юных пожарных. Мы с вами повторим правила поведения при пожаре, узнаем, чем можно потушить огонь.

Я приглашаю вас в «автобус», займите свои места. Пока мы будем ехать, ответьте на несколько вопросов:

— Как называется профессия людей, борющихся с огнём? (*Пожарные.*)

— Как вы думаете, почему пожарная машина красная? (*Чтобы издали её видели другие машины и уступали место на проезжей части.*)

— Какой номер мы должны набрать по телефону, чтобы в случае пожара вызвать пожарных? (*101.*)

В. Вот мы и приехали, первая остановка «Сказочная». Сегодня, я вам предлагаю послушать «Сказку о непослушной спичке».

В одном небольшом городке жила-была спичка. Она была весёлой, шаловливой девочкой. Очень уж любила танцевать, да так, что забывала обо всём на свете. Воспламенялась и тут же загоралась. Танцуя, она задевала шторы, предметы в доме, на кухне. Выходя на улицу, задевала деревья, дома, кусты, траву и всё, что ей попадалось на пути. Всё это сторало. Люди стали её бояться. Ей это ужасно не нравилось, потому что, только люди могли дать ей жизнь. Ведь это они её сделали.

И вот однажды она пришла к мастеру, который делал спички, и попросила его о помощи. Она хотела приносить пользу людям, а приносила только вред. Мастер хорошо подумал и решил спичке помочь. Придумал ей дом, где можно спрятаться и отдохнуть, — это спичечный коробок. Положил её не одну, а с сестрёнками. С тех пор непослушная спичка живёт в спичечном коробке.

Понравилась вам сказка, ребята? Я вам предлагаю поиграть в игру «Добавь слово». Я буду читать стихотворения, а вы — добавлять недостающие слова.

Выпал на пол уголёк,
деревянный пол зажёг.
Не смотри, не жди, не стой,
а залей его... (*водой*).

Если младшие сестрички
зажигают дома спички,
Что ты должен предпринять?
Сразу спички... (*отобрать*).

Если вдруг пожар возник,
ты обязан в тот же миг
В часть пожарным позвонить,
О пожаре... (*сообщить*).

Кто с огнём не осторожен,
у того пожар возможен.
Дети, помните о том,
что шутить нельзя... (*с огнём*).

С огнём не шути! Сгореть можно.
С огнём обращай очень...
(*осторожно*).

Со спичками игры опасны всегда,
От маленькой искры большая...
(*беда*).

Это тёмный, тёмный дом,
сто сестричек живут в нём.
И любая из сестёр
может вспыхнуть, как костёр.
Опасные сестрички —
тоненькие... (*спички*).

В. Дорогие дети. Вы, конечно, знаете, что с помощью огня мы варим еду, обогреваем жильё, освещаем дома и т.д. А какой вред приносит огонь? Что может произойти от неосторожного обращения с огнём? (*Могут сгореть вещи, квартира, дома, лес.*)

От чего бывают пожары? (*От игр со спичками, зажигалками, от оставленных включёнными электроприборов, газовых плит.*)

В. Молодцы, ребята. Наше путешествие продолжается, занимайте, пожалуйста, в «автобусе» свои места.

Мы подъезжаем к перекрёстку. Как вы считаете, мы должны пропустить пешехода? (*Конечно!*)

Обратите внимание, недалеко находится «Картинная галерея». Давайте подойдём и посмотрим. Эта галерея необычная, догадались почему? (*Потому что на каждой картине изображены правила безопасного поведения при пожаре.*) Правильно, ребята, мы их сейчас с вами рассмотрим. (*Рассматривают иллюстрации, воспитатель читает подписи к ним.*)

Посмотрите, ребята, вот мы добрались и до пожарного поста. А здесь нас ждёт инспектор Пожаркин.

Пожаркин. Здравствуйте, ребята! Я инспектор Пожаркин. Мне нужна ваша помощь. Вы готовы стать юными пожарными, оказать помощь при тушении пожара? (*Готовы!*) Прежде чем допустить вас к работе, проверим ваши знания:

— По какому телефону следует звонить, если возник пожар? (*101.*)

— Можно ли пользоваться детьми спичками? (*Нельзя.*)

— Чем можно потушить пожар? (*Водой, песком, землёй, огнетушителем.*)

Пожаркин. Вы все просто молодцы и достойны стать юными пожарными. К делу! В лесу забыли потушить костёр, и там возник

пожар. Прежде чем приступить к тушению, необходимо надеть специальную форму пожарного. (*Дети надевают костюмы.*) Вам нужно самостоятельно добраться до очага пожара, выбрать нужные средства тушения и потушить огонь. Будьте внимательны, не ошибитесь в выборе средств тушения пожара.

Игра «Потуши пожар».

Чтобы потушить пожар, дети вытирают песок, воду, снег, пытаются топтать огоньки ногой.

Пожаркин. Ваша бригада быстро потушила пожар, вы выбрали правильные средства тушения пожара. Молодцы!

А какие материалы остались неиспользованными? (*Бумага, сухие листья и т.д.*) Почему? (*Если бросить в огонь эти предметы, они разгорятся ещё больше и сильнее.*)

Пожаркин.

Хочу дать вам один совет:
Кто с огнём не осторожен,
У того пожар возможен.
Ребята, помните о том,
Что нельзя шутить с огнём!
До свидания, до новых встреч!

В. Ну что, ребята, нам пора возвращаться домой. Понравилось вам наше путешествие? Что нового вы узнали, и что вам особенно запомнилось? (*Узнали, что детям нельзя играть со спичками, включать без взрослых электроприборы, вспомнили правила поведения при пожаре.*)

Ну вот и прекрасно, я рада от души. О наших советах другим расскажи. Что шалость опасна, ребята, с огнём.

В. Наше путешествие окончено, и мы едем домой.

Дети садятся в «автобус», едут домой и поют «Песенку юных пожарных».

1. Мы едем, едем, едем,
Бесстрашные друзья.
Спешим на помощь людям
И медлить нам нельзя!
Непросто ведь живётся
Пожарникам страны,
И в несенке поётся
О том, как мы важны.

Припев:

И сейчас вам споём:
Не шутите вы с огнём!
Спички жечь опасно,
Объясняем ясно.
Чтобы не было беды,
Не берите спички вы! (*2 раза*)

2. А коль беда случилась,
То не теряйтесь вы,
Пожарным позвоните —
К вам выедут они.
Отважные ребята
На помощь к вам придут,
В опасную дорогу
Воды с собой возьмут!

Припев.

Алеся

Выпуск для жанчын і пра жанчын № 56

Азбука здароўя

Всему голова

В последнее время сильно изменилось отношение людей, особенно молодых, к хлебу. И если раньше без него не было обеда, то сегодня очень многие исключают его из рациона, считая, как минимум, вредным для фигуры. Но правильно ли это?

ТОЧНУЮ дату появления хлеба не может назвать никто, однако большинство учёных считают, что первый хлеб получился у людей случайно более 15 тысяч лет назад, а первый печёный хлеб — около 7 тысяч лет. С тех пор хлеб стал неотъемлемой частью любого стола на всей планете. Так почему же от него отказываются?

Зерно пшеницы — уникальный по своему составу продукт, собравший в себе огромное количество витаминов: А, Е, F, витамины группы В и другие, а также множество минералов: медь, селен, магний, кобальт, цинк, хлор, натрий и другие. Однако все эти полезные и необходимые человеку вещества содержатся только в оболочке зерна и его зародыше. В процессе же современной обработки именно эта, самая ценная его часть, попадает в отходы, а остаются в основном крахмал и калории, из которых и состоит белая мука высшего сорта. Большинство медиков и диетологов считают, что очень многие заболевания возникают и развиваются именно благодаря употреблению белого хлеба из такой муки. Постоянное присутствие в рационе булочек и батончиков приводит к серьёзным нарушениям углеводного обмена, следствием которых и является развитие диабета II типа.

Поэтому надо научиться выбирать хлеб правильно. Так, хлеб с добавлением *ржаной муки* усваивается медленнее и содержит больше полезных веществ, чем белый. Однако лучше всех — хлеб с *отрубями*, которые обладают свойством поглощать токсины и аллергены, способствуют укреплению иммунитета, снабжают наш организм клетчаткой, ценными белками и витаминами.

О том, что отруби чрезвычайно полезны, известно с древнейших времён. Основной их ценностью является высокое содер-

жание пищевых волокон. Отруби помогают отрегулировать работу кишечника, улучшить его микрофлору и похудеть.

Регулярное употребление в пищу отрубей способно сделать питание современного человека сбалансированным. В отрубях сосредоточено 90% биологически активных компонентов цельного зерна. В них содержатся витамины группы В, от которых зависит нормальная работа нервной системы, калий — микроэлемент, который отвечает за здоровое сердце. Также отруби содержат клетчатку, витамины А и Е, микроэлементы.

В профилактических целях можно употреблять не только хлеб с отрубями, но и отдельно *отруби*. Достаточно 1—2 чайных ложек в день. Постепенно можно увеличить дозу до 1 столовой ложки 3 раза в день. И главное условие — обязательно запивать большим количеством воды, так как волокнистые пищевые вещества работают только при разбухании.

Научившись выбирать хлеб, нужно научиться правильно его есть. Так, белый хлеб несовместим с жирными продуктами. Сало, жирную рыбу, наваристый бульон лучше есть с чёрным хлебом, а мясо и картофель прекрасно могут обойтись вообще без него. Зато овощи, абсолютно любые, можно есть как с чёрным, так и с белым хлебом.

Никогда не ешьте хлеб с плесенью. Многие считают, что если срезать заплесневевший кусок, оставшийся хлеб можно есть без опасений. Это не так: плесень — это грибы, и их нити способны прорасти сквозь хлеб и оставаться незаметными для глаза, а споры плесневых грибов, попав в организм, могут вызвать не только пищевое отравление, но и сложные заболевания.

Самая красивая

ЗАЩИТА ОТ СОЛНЦА

Солнцезащитные очки летом не роскошь, а необходимое средство спасения зрения.

Так, первые солнцезащитные очки были сделаны ещё много столетий назад из костей животных и кусков древесной коры с узкими прорезями для глаз. В древности жители Крайнего Севера с помощью очков спасались не столько от солнечных лучей, сколько от снежной слепоты.

Однако в массовой продаже солнцезащитные очки появились лишь в первой половине XX века и пережили с тех пор множество усовершенствований. Сегодня они не только защищают глаза от вредного УФ-излучения, но и являются модным аксессуаром, который нужно носить правильно, как дополнение к наряду. В этом сезоне актуальны очки крупных форм, округлые «бабочки», квадратные, классические «авиаторы».

* **Крупные очки в белой оправе** будут отлично сочетаться с лёгкими летящими платьями и сарафанами, особенно из ткани в горох.

* Солнцезащитные очки с **тигровой оправой** прекрасно смотрятся с тёмными однотонными удлинёнными платьями-футлярами.

* Металлическая оправа **«авиаторов»** всегда актуальна с платьями, джинсами, пляжными костюмами.

Если вы хотите приобрести удачные очки, обязательно учитывайте особенности формы лица.

Обладательницам квадратной формы лица стоит обратить внимание на модели «авиаторы» или крупные очки округлой формы.

Круглолицым лучше избегать больших очков, а предпочесть модели квадратной формы — они зрительно вытянут лицо.

Большие квадратные или овальные очки подойдут девушкам с вытянутой формой лица, так как зрительно сделают лицо меньше.

Острые черты лица помогут смягчить очки круглых форм.

Обладательницам овальной формы лица подойдут очки любой формы.

При покупке обратите внимание, не мала ли вам оправка. Она должна сидеть плотно, но не давить и ни в коем случае не спадать, когда вы наклоняете голову вниз. Если сомневаетесь в размере очков, обратите внимание, что линия бровей должна быть немного прикрыта.

ХРУСТЯЩИЙ МОЛОДЕЦ

Что мы знаем об огурцах? Кажется, всё. Зелёный любимец взрослых и детей хорош в любой сезон — летом с грядки, зимой из банки. Он, безусловно, вкусный и при этом весьма полезный.

Родиной зелёного огурца принято считать Индию, где его выращивали уже 3 тысячи лет до нашей эры. Возделывали огурцы и в Египте, и в Греции. К нам они попали, очевидно, из Восточной Азии уже в 9 веке.

Огурец (греч. «агурос» — «неспелый») — одно из многих растений, плоды которого в пищу употребляют недозрелыми, зелёными. Плод огурца — тыква, в длину бывают от 5 до 100 см.

Огурец почти на 95 процентов состоит из структурированной — «живой» — воды. Он великолепно утоляет жажду. И только оставшиеся 5 процентов — витамины и минералы. Витамин В₅ в огурце содержится намного больше, чем в редисе. Также он богат йодом (более прочих овощных культур) и витамином В₁. А ещё в его составе содержатся глюкоза, фруктоза, крахмал, аскорбиновая кислота, витамины Е, А, С, РР, Н, каротин, кофейная и фолиевая кислоты, хлорофилл, калий, кальций, фосфор, магний, железо, натрий, хром, кремний, хлор, кобальт, цирконий, марганец, никель, медь, цинк, алюминий, свинец, серебро, титан — почти вся таблица Менделеева!

Известно, что особыми лечебными и диетическими свойствами обладает завязь 8—12 дней. Огурцы, которые произрастают в открытом грунте, намного богаче по химическому составу, нежели тепличные. Огурец — сильнейшее мочегонное. Эффективно избавляет от отёчности и снижает артериальное давление, оказывает благотворное воздействие на сердечную мышцу. Огурец — великолепное антисклеротическое, болеутоляющее, гипотензивное, антиоксидантное, жаропонижающее, спазмолитическое, противоопухолевое средство. Благодаря такому дей-

ствию на организм область его применения достаточно обширна.

Кроме того, огурец эффективно предупреждает отложение солей в тканях суставов. Тартроновая кислота, содержащаяся в нём, сдерживает преобразование углеводов в жиры.

Употребляемые в пищу свежие огурцы должны быть именно свежими, тяжёлыми и твёрдыми. В противном случае есть риск получить совершенно обратный их благотворному воздействию эффект. Лучше всего огурец «себя чувствует» в контейнере для овощей в холодильнике, при этом температура его хранения должна быть не меньше 10°C, поскольку он очень чувствителен к холоду. Свежий огурец сохраняется в холодильнике до двух недель.

При всём многообразии сортов различают три вида огурцов: салатные, засолочные и корнишоны. Салатные огурцы лучше употреблять свежими. Для засолки подходят сорта с пупырышками, длиной 12—15 см, с толстой кожицей. Такие огурцы не меняют своей тёмно-зелёной окраски, остаются достаточно крепкими, «хрустят». Корнишоны собирают при достижении ими длины 3—8 см. Этот вид идеален для маринования.

Для всех огурцов действуют единые правила обработки. Перед резкой в салат у них принято отрезать кончики, именно там скапливаются нитратные соли. Для консервирования и перед засолкой огурцы замачивают в холодной воде. Кстати, соленье огурцов выгодно отличается от маринования тем, что в овощах остаётся довольно высокий процент полезных веществ, в то время как маринование сводит их на нет.

1000 мелочей

«Правильный» кипяток

Часто любители выпить чашечку свежего чая активно спорят, каким должен быть кипяток для его лучшего заваривания. Одни считают, что вода должна только-только закипеть, другие же кипятят её пару минут. А как же правильно?

В идеале считается, что вода для чая не должна перекипать, а ещё лучше ей немного «недокипеть», то есть нагреться до температуры, оптимальной для заваривания конкретного сорта чая.

Температура эта может колебаться в диапазоне от 60 до 95°C. Если нет специального термометра, воду можно просто довести до кипения, после чего сразу перестать кипятить и дать остыть до нужной температуры. А вот если вода будет кипеть хотя бы минуту, чай ею уже можно не заваривать — он получится совсем не вкусным.

Есть ещё один очень важный момент — воду ни в коем случае нельзя кипятить повторно. Дважды вскипячённая вода для заваривания чая совсем не подходит.

Лучшие чайники для кипячения воды — металлические или эмалированные, но в последних легче упустить нужную стадию кипения воды. Заваривать же чай можно только в фарфоровой или фаянсовой посуде, не рекомендуется использовать металлическую. Вода должна быть мягкой — отстоявшейся или отфильтрованной.

Чем более ферментирован чай, тем большая должна быть температура воды. Чёрный чай, как прави-

Улыбнёмся!

Папа спрашивает у дочки, чем она сегодня занималась в детском саду.

— Мы с Машей в куклы играли.
— И кто выиграл?

ло, заваривают при 90—100°C. При этом используется вода, когда на поверхности образуется много маленьких пузырьков. Когда же на поверхности воды образуются большие, лопающиеся пузыри, вода считается «перекипевшей».

Для зелёного чая используют обычно менее горячую воду — 70—90°C. Его можно заваривать до трёх раз, однако каждый раз вода должна быть слита полностью. Чёрный чай заваривают только один раз.

Выпуск подготовила
Наталья ПАШКОВЕЦ.

Уважаемые коллеги!

Перед вами 200-й выпуск «Юрыдычнага клуба», а первый увидел свет в марте далеко уже 1992 года — практически с момента основания журнала «Пралеска». Представьте, сколько писем получено от вас за все эти годы и сколько ответов дано на них в выпусках «Юрыдычнага клуба»! Этим мы ещё раз подтверждаем, что внимание к своим читателям, их письмам и вопросам для нас является главным и ответственным делом.

К работе над «Юрыдычным клубом» мы привлекаем самых опытных и компетентных специалистов. Хочется выразить искреннюю благодарность сотрудникам Министерства образования Республики Беларусь: начальнику информационно-аналитического управления **А.И. Кучинскому**, начальнику юридического отдела **О.В. Мякинник**, консультанту этого отдела **И.Н. Мисюкевич**, начальнику управления кадровой политики **З.Н. Южик**, главным инспекторам этого управления **В.П. Хмелевской**, **Ж.В. Мохаревой**, консультанту **С.Л. Корсик**, начальнику отдела труда и заработной платы управления социально-экономического развития **В.Д. Служановой**, консультанту этого отдела **Н.В. Криволаповой**, начальнику управления дошкольного образования **Г.Г. Макаренко**вой, заместителю начальника этого управления **А.Л. Давидович**, главному инспектору **Е.В. Паплаевской**, ведущему инспектору **Т.И. Михед** и другим специалистам.

Мы и дальше продолжим эту рубрику, которая оказывает юридическую и правовую помощь как авторам писем, так и специалистам системы образования. До новых встреч на страницах «Пралески»!

Ведущий «Юрыдычнага клуба»
Леонид КЛЫШКО.

Работаю педагогом-психологом на 0,5 ставки в дошкольном учреждении общего назначения, где в четырёх группах воспитывается 92 ребёнка.

От чего рассчитывается 0,5 ставки педагога-психолога: от количества детей или от количества групп?

**Педагог-психолог,
г.Мстиславль.**

В соответствии с Типовыми штатами и штатными нормативами численности работников дошкольных учреждений, утверждёнными постановлением Министерства образования Республики Беларусь от 10.05.2000 г. № 17, штатные единицы педагога-психолога устанавливаются от числа групп в учреждении. Так, в дошкольных учреждениях, имеющих 4 группы, устанавливается 0,5 штатной единицы педагога-психолога.

* * *

Воспитатель яслей-сада из г.Могилёва в своих вопросах касается правомочности переименования ведомственного дошкольного учреждения в дошкольную гимназию, а впоследствии в дошкольный центр развития ребёнка.

Также автор письма интересуется вопросом, связанным с выходом на льготную пенсию при наличии педагогического стажа работы 12,5 лет в одном дошкольном учреждении.

мужчины — по достижении 55 лет и при наличии специального стажа работы не менее 30 лет;

женщины — по достижении 50 лет и при наличии специального стажа 25 лет.

Таким образом, для выхода на льготную пенсию стажа работы 12,5 лет в должности воспитателя дошкольного учреждения недостаточно.

С 1 января 2009 года, после вступления в силу Закона Республики Беларусь «О профессиональном пенсионном страховании», действует Перечень учреждений, организаций, должностей для целей профессионального пенсионного страхования медицинских и педагогических работников, утверждённый постановлением Совета Министров Республики Беларусь от 9 октября 2008 г. № 1490.

В данный Перечень включена должность воспитателя дошкольного центра развития ребёнка.

* * *

Имеет ли право воспитатель дошкольного учреждения на льготную пенсию по выслуге лет, если 6 лет (с 2001 по 2007 гг.) она работала социальным педагогом в Мозырском городском центре социального обслуживания семьи и детей? С 26.07.2005 г. данный Центр был переименован в Мозырский территориальный центр социального обслуживания населения.

10.07.2007 г. я уволилась из вышеуказанного Центра, а 01.08.2007 г. снова принята в дошкольное учреждение на должность воспитателя.

Входят ли 6 лет работы в Мозырском территориальном центре социального обслуживания населения в педагогический стаж?

В каких нормативных документах это отражено?

**Воспитатель
дошкольного учреждения,
г.Мозырь.**

В Перечне должностей, учреждений, организаций, работа в которых даёт право на пенсию за выслугу лет отдельным категориям медицинских и педагогических работников, утверждённом постановлением Совета Министров Республики Беларусь от 1 декабря 1992 г. № 724, должность социального педагога центра социального обслуживания семьи и детей и территориального центра социального обслуживания населения не предусмотрена.

Следовательно, периоды вашей работы в вышеуказанной должности с 2001 г. по 2007 гг. не могут быть засчитаны в специальный стаж работы, дающий право на пенсию за выслугу лет, в соответствии с законодательством о пенсионном обеспечении.