

Андрей СТАЛЬМАКОВ,
руководитель физического воспитания
первой категории, детский сад № 34
г. Жлобина Гомельской области

МЫ – МАЛЕНЬКИЕ ТУРИСТЫ

ДВИГАТЕЛЬНЫЙ режим является важнейшим оздоровительным и профилактическим средством. С целью повышения двигательной активности воспитанников в режиме учреждения дошкольного образования можно использовать средства туризма.

Регулярное проведение туристских прогулок позволяет активизировать двигательный режим детей дошкольного возраста. Особенно это актуально для сельских учреждений дошкольного образования и городских, находящихся на окраине, т.к. рядом с ними находится богатое ландшафтное разнообразие. Но и городские учреждения дошкольного образования, рядом с которыми находится небольшое количество природных объектов, могут разнообразить туристскую деятельность, посещая их в разные сезоны и наблюдая за изменениями в природе, а также познакомить воспитанников с ближайшим социально-бытовым окружением (улица, микрорайон, социально значимые объекты города и т.п.).

Пешие прогулки и экскурсии за пределы учреждения дошкольного образования представляют собой простейший вид детского туризма. Они способствуют укреплению здоровья, физическому развитию детей, воспитанию эстетических

«...Зовите меня варваром в педагогике, но я вынес из впечатлений своей юности, что день, проведённый ребёнком среди рощ и полей... заменяет много недель на учебной скамье».

К.Д. УШИНСКИЙ

чувств, совершенствованию двигательных навыков и физических качеств.

Хорошо выполняя различные упражнения в знакомом помещении или на участке детского сада, дети теряются в новой обстановке. Поэтому прогулки и экскурсии за пределы учреждения содействуют формированию умения ориентироваться на местности, применять сформированные умения и навыки в непривычных условиях. Главное отличие обычных прогулок от туристских и прогулок-походов заключается в целенаправленном развитии физических качеств, в насыщенной двигательной активности детей: около 80% времени могут составлять циклические движения: ходьба, бег, ходьба на лыжах.

Туризм, как средство оздоровления, характеризуется общедоступностью и рекомендован практически каждому ребёнку при отсутствии у него серьёзных патологий. Универсальность туризма ещё и в том, что он всесезонен. Следовательно, можно добиться стойкой динамики снижения заболеваемости детей ОРВИ, ОРЗ и повышения уровня их физической и двигательной подготовленности.

Применение средств туризма в физическом воспитании детей позволяет решить следующие задачи:

- расширить адаптационные и функциональные возможности воспитанников путём развития основных органов и систем организма в ходе выполнения физических упражнений;
- совершенствовать естественные виды движений и обогащать двигательный опыт (ориентироваться в пространстве);
- развивать координационные способности и выносливость как основу физической подготовки ребёнка;
- способствовать развитию психических процессов и расширять объём знаний в области физической культуры и туризма, краеведения;
- формировать межличностные, дружеские отношения у детей дошкольного возраста, укреплять волю, развивать смелость, самостоятельность.

Туризм, как средство физического воспитания, включает разнообразные по форме и содержанию двигательные действия по рациональному преодолению значительных расстояний, выполняемых в естественных условиях коллективными усилиями.

Параллельно с этим решаются воспитательные, образовательные и оздоровительные задачи.

Оздоровительные задачи решаются посредством:

- воздействия постоянно изменяющихся метеорологических факторов, способствующих повышению адаптационных возможностей детского организма;

- возможности выбора экологически благоприятных условий проведения физкультурных занятий и активного отдыха;

- обеспечения тренирующего эффекта занятий и рекомендуемого уровня двигательной активности.

Решение образовательных задач в походе связано с умением осознанного использования приобретённых двигательных навыков в различных условиях. Знания, которые приобретают дети, эмоционально окрашены радостью встречи с природой, единением с ней, эмпатией, любовью к родной земле. В этом направлении имеются большие потенциальные возможности для осуществления национально-патриотического воспитания в условиях учреждения дошкольного образования.

Воспитательные — это, прежде всего, приобретение ребёнком-дошкольником навыков культурного поведения по отношению к коллективу, умение подчинять личные желания необходимости коллективных действий.

Организованная двигательная деятельность детей в природных условиях формирует у них интерес к занятиям туризмом и физической культурой, повышает мотивацию к здоровому образу жизни, закладывает основу для более серьёзных занятий туризмом в школьном возрасте.

Во время работы в детском саду № 38 г. Жлобина была создана и в течение пяти лет апробирована интегрированная система деятельности, ориентированная на овладение детьми старшего дошкольного возраста простейшими туристскими навыками с опорой на авторские публикации Е.Я. Безносикова

«Ориентирование на местности детей дошкольного возраста», Н.И. Бочаровой «Туристские прогулки в детском саду», М.Н. Дедуевич «Сто тропинок, сто дорог», Т.П. Завьяловой «Методические рекомендации по организации и проведению учебных занятий с использованием подвижных игр в процессе подготовки юных туристов», Ю.Н. Мамоновой «Программа краеведо-туристской деятельности в детском саду».

Предлагаемая деятельность по освоению туристских навыков разработана на основе эколого-краеведческого содержания при тесной взаимосвязи с программой дошкольного образования (см. Приложение).

К туристской деятельности, как к одному из средств работы в учреждениях дошкольного образования, прибегают крайне редко. Данные специальной литературы дают основание утверждать, что в настоящее время простейший туризм в системе дошкольного физического воспитания применяется только в таких формах организации, как физкультурно-оздоровительная работа и активный отдых.

В физкультурно-оздоровительной работе простейший туризм представлен в виде утренних и вечерних прогулок на территории участка и за его пределами. В составе активного отдыха — дальние пешие (лыжные) прогулки в дни здоровья, туристские эстафеты, полосы препятствий на физкультурных досугах и праздниках. Мы уверены, что туристская деятельность в физическом воспитании детей дошкольного возраста может и должна использоваться в качестве вспомогательного средства.

Предлагаемые нами рекомендации, с одной стороны, позволяют активизировать двигательный режим детей дошкольного возраста, а с другой — способствуют развитию интереса к путешествиям и, что самое главное, использованию прикладного значения туризма.

Остановимся подробнее на организации туристской дея-

тельности в учреждении дошкольного образования.

Подбирая «походный» коллектив, мы учитываем интересы детей, уровень их физической подготовленности, состояние здоровья, особенности организации туристской деятельности. Занятия и прогулки-походы с детьми организовываются один раз в неделю в первой половине дня.

В начале выходы за территорию детского сада и на природные объекты организуются как обычные экскурсии. Затем их усложняем: дети готовятся идти в поход как взрослые, т.е. исследовать окружающий природный и социальный мир. Это исследование происходит не только во время туристских прогулок, но и при подготовке к ним: на специальных занятиях, где дети обучаются элементарным туристским навыкам (складывание рюкзака, передвижение по пересечённой местности и т.п.), знакомятся с простейшими топографическими знаками, учатся понимать карты-схемы маршрутов и просто наблюдать за природными объектами. Для развития туристских навыков у детей дошкольного возраста на территории детского сада оборудована туристическая площадка с полосой препятствий и

бивуаком, а также скалодром в физкультурном зале.

Большая часть прогулок-походов осуществляется в осенний и весенний периоды. Овладение туристскими навыками, например, умение найти

место на привале или разжечь костёр, произойдёт быстрее, если не просто «давать уроки», а устроить соревнования: одна группа детей очищает место для костра, другая — носит хворост, третья — готовит ме-

сто для отдыха и «сервирует» стол, четвёртая — организует игры и соревнования. В походе всем найдётся дело. Но нужно помнить, что нагрузки для детей должны быть посильными (см. Таблицу).

Таблица

ПОКАЗАТЕЛИ ФИЗИЧЕСКОЙ НАГРУЗКИ ДЛЯ ДЕТЕЙ 6–7 лет ВО ВРЕМЯ ТУРИСТСКОЙ ПРОГУЛКИ

Основные показатели	Минимальная нагрузка	Максимальная нагрузка
Протяжённость туристской прогулки в оба конца без учёта двигательной активности на привале:		
пешая прогулка в тёплый и холодный периоды года;	2,5 км	4 км
лыжная прогулка.	1,5 км	2,5 км
С учётом двигательной активности на привале:		
пешая прогулка в тёплый и холодный периоды года;	3,5 км	5 км
лыжная прогулка	2,5 км	3 км
Продолжительность туристской прогулки:		
тёплый период;	2 ч	3 ч
холодный период	1,5 ч	2,5 ч
Время непрерывного движения по маршруту:		
пешая прогулка в тёплый и холодный периоды года;	20 мин	30 мин
лыжная прогулка	10 мин	15 мин
Общее время в пути в один конец:		
пешая прогулка в тёплый и холодный периоды года;	30 мин	45 мин
лыжная прогулка	20 мин	30 мин
Продолжительность промежуточного привала	5 мин	В случае необходимости
Количество упражнений для организации двигательной деятельности	3	8
Вес рюкзака	500 г	1 500 г

Важное значение мы придаём физическим нагрузкам во время передвижения и на стоянках. Поэтому каждый поход тщательно планируется, разрабатывается и заранее исследуется маршрут, продумываются виды движений и количество привалов.

Поход не просто прогулка: у него есть точный маршрут, место, куда нужно прийти в определённое время. Тем не менее мы стараемся быть «гибкими», следим за состоянием детей. Они могут устать быстрее, чем нам казалось, засмотреться на красивое дерево или бабочку. В этот момент нужно наблюдать за детьми — это даст вам возможность выделить наиболее активных (в дальнейшем ваших помощников), оказать помощь более пассивным.

К организации и проведению прогулок-походов стараемся привлечь как можно больше родителей. Разрабатываются методические рекомендации по организации семейных туристических походов, подготовке ребёнка к прогулке-походу (советы по подбору одежды и обуви, личного инвентаря и др.). Большой интерес у родителей вызвали досуги туристской направленности с их участием на территории детского сада, открытые просмотры занятий по физической культуре с использованием средств туризма, а также фотоотчёты и выставки поделок из природного материала, принесённого с прогулок-походов. Всё это способствовало активному привлечению родителей к участию в совместных с детьми походах. Деятельность детей и взрослых

в природных условиях даёт возможность узнать друг друга лучше. Участие родителей в походах помогает организовать их более насыщенно и интересно.

Общее оборудование и инвентарь распределяют между собой взрослые участники похода.

СОДЕРЖАНИЕ ПОХОДНОЙ АПТЕЧКИ

- перевязочные средства (бинты, стерильные марлевые тампоны, лейкопластырь);
- резиновый жгут;
- 5%-ный спиртовой раствор йода;
- калия перманганат;
- бриллиантовый зелёный;
- раствор перекиси водорода;
- болеутоляющие средства.

Не забудьте про аптечку — в походе может всякое случиться.

И, конечно же, всегда с нами фотоаппарат. Мы все интересные моменты, удивительные находки стараемся запечатлеть. Из походов возвращаемся не с пустыми руками: несём корзину шишек или каштанов, которые пригодятся для профилактики плоскостопия; жёлуди, листья, рябину — для ручного труда, и просто растения — для гербария. Уставшие, чумазы, пропахшие костром, но довольные и счастливые. Счастливые, что были вместе на природе, многое увидели и узнали!

ЛИТЕРАТУРА:

1. *Безносиков, Е.Я.* Ориентирование на местности детей дошкольного

возраста / *Е.Я. Безносиков.* — Минск, 1991.

2. *Бочарова, Н.И.* Туристские прогулки в детском саду: пособие для практических работников дошкольных образовательных учреждений *Н.И. Бочарова.* — М.: Аркти, 2004.

3. *Варивода, В.С.* Экологическое воспитание дошкольников / *В.С. Варивода.* — Мозырь: Белый Ветер, 2002.

4. *Дедулевич, М.Н.* Сто тропинок, сто дорог / *М.Н. Дедулевич.* — Минск: Нар. асвета, 2000.

5. *Завьялова, Т.П.* Дошкольный туризм: проблемы, поиски, решения // *Физическая культура: воспитание, образование, тренировка* / *Т.П. Завьялова.* — 2001. — № 2.

6. *Завьялова, Т.П.* Методические рекомендации по организации и проведению учебных занятий с использованием подвижных игр в процессе

подготовки юных туристов (из опыта работы) / *Т.П. Завьялова.* — Тюмень: ТГУ, 2002.

7. *Мамонова, Ю.Н.* Программа краеведо-туристской деятельности в детском саду: В сб.: краеведо-туристская работа с дошкольниками // *Материалы научно-практической конференции, 16 февраля 1995.* — М.: Родина, 1995. — С. 31—45.

8. *Молодова, Л.П.* Игровые экологические занятия с детьми: учеб.-метод. пособие для воспитателей детских садов и учителей / *Л.Н. Молодова.* — Минск: Асар, 2004.

9. *Туркина, А.* Идём в поход! Эколого-оздоровительная работа со старшими дошкольниками // *Дошкольное воспитание* / *А. Туркина.* — 2004. — № 3. — С. 42—49.

10. *Шебеко, В.Н.* Любим бегать и скакать / *В.Н. Шебеко, Т.Ю. Логвина, В.А. Шишкина.* — Минск, 2000.

Приложение

ПРИМЕРНОЕ ПЕРСПЕКТИВНОЕ ТЕМАТИЧЕСКОЕ ПЛАНИРОВАНИЕ ПО ОРГАНИЗАЦИИ ТУРИСТСКОЙ ДЕЯТЕЛЬНОСТИ ДЕТЕЙ СТАРШЕГО ДОШКОЛЬНОГО ВОЗРАСТА

Месяц	Цели	Тема
Сентябрь	Знакомство с туризмом и его видами. Правила поведения в походе. Укрепление здоровья детей. Изменения в природе ранней осенью	Кто такие туристы? Что такое туризм? (занятие в группе). Правила поведения в дороге и в лесу (занятие в группе). Первое путешествие (прогулка-поход). Лесными тропами (прогулка-поход)
Октябрь	Ознакомление с понятием «горизонт» и его сторонами. Определение сторон горизонта по местным признакам и солнцу. Знакомство с туристским снаряжением и укладкой рюкзака. Наблюдение за трудом людей осенью	Горизонт. Его стороны (занятие в группе или на участке детского сада). Мы идём к горизонту (прогулка-поход в парк). Что нужно туристу в походе (занятие в группе или экскурсия на станцию юных туристов). Осенний луг (прогулка-поход)
Ноябрь	Развитие навыков простейшего туризма и ориентирования. Наблюдение за признаками поздней осени	Поход-экскурсия по городу (на транспорте). Поздняя осень в лесу (прогулка-поход). Наш детский сад (мини-исследование). Топ, топ, топает турист (развлечение на территории детского сада)
Декабрь	Ознакомление с обязанностями туристов в походе. Наблюдение за признаками наступления зимы. Знакомство с планом-схемой местности	Кем ты будешь в походе? (занятие в группе). Ориентирование на листе бумаги (занятие в группе). Ориентирование в групповой комнате (занятие в группе). Новый год в городе (прогулка-поход)
Январь	Дальнейшее знакомство с ориентированием на местности. Правила страховки в походе. Первая помощь пострадавшему. Наблюдение за живой природой зимой	Наш микрорайон (мини-исследование). Турист всегда поможет другу (занятие в группе). Цветы зимой (поход-экскурсия). Следопыты (занятие на территории детского сада)
Февраль	Знакомство с топографическими знаками. Закрепление правил поведения в походе, знакомство с туристскими сигналами. Помощь животным зимой	Пора в поход (занятие в группе и на территории детского сада). Лес зимой (прогулка-поход). Топографические знаки (занятие в группе). Необитаемый остров (развлечение на территории детского сада)
Март	Продолжение знакомства с топографическими знаками. Знакомство со схемой движения по маршруту. Правила организации туристского быта и гигиены. Наблюдение за признаками ранней весны	Составляем карту-схему детского сада (занятие на территории детского сада). Ледоход (поход-прогулка). Чтобы в походе было хорошо (занятие в группе). Птицы прилетели (прогулка-поход в парк)

Апрель	Знакомство с компасом. Развитие навыков простейшего туризма. Знакомство с туристскими соревнованиями (полоса препятствий). Наблюдение за трудом людей весной	Нам преграды не страшны (развлечение на территории детского сада). Что такое компас? (занятие в группе). Весна в городе (прогулка-поход). Золотой луг (прогулка-поход)
Май	Закрепление и обобщение знаний детей по элементарным туристским умениям и навыкам	Мы маленькие туристы (туристский слёт для детей и родителей)
Летний оздоровительный период	Выяснение готовности детей среднего дошкольного возраста к туристской деятельности. Привлечение детей среднего дошкольного возраста к туристской деятельности	Я люблю свой город (прогулка-поход в город). Лето — весёлая пора! (прогулка-поход на природу). Экскурсия на станцию юных туристов

ТУРИСТИЧЕСКИЙ ПОХОД

ФИЗКУЛЬТУРНЫЙ ДОСУГ ДЛЯ ДЕТЕЙ СТАРШЕЙ ГРУППЫ (5—7 лет)

Задачи: закрепить основные правила безопасного поведения в лесу и у водоёма; навыки подлезания, перепрыгивания и перешагивания через предметы; развивать мышление при решении проблемных ситуаций, ловкость, смекалку, выносливость; воспитывать желание бережного отношения к своему здоровью и здоровью окружающих людей, желание прийти на помощь человеку, попавшему в беду.

Материал и оборудование: рюкзак, туристский коврик, спальник, кружка; миска; полотенце, мыло, спички, аптечка, компас — всё по 2 предмета; 3 удочки с магнитами на концах лески; 15 игрушечных рыбок; 3 плоскостных обруча; 3 ведёрка; надувной спасательный круг; муляжи (или карточки с изображением) съедобных и несъедобных грибов; 2 флажка; схема-карта похода.

Оформление зала: декорации (деревья, палатка, костёр; озеро из ткани, надувная лодка).

Ход мероприятия

Воспитатель (В.). Ребята, давайте отправимся в туристический поход на озеро. Согласны? (Да.)

Появляется Рассеянный с улицы Бассейной (далее — Рассеянный) — руководитель физического воспитания.

Рассеянный. В поход? Я тоже хочу в поход на озеро.

В. Кого я вижу? Рассеянный с улицы Бассейной! Ты как всегда всё забыл, даже забыл поздороваться.

Рассеянный. И правда, забыл. Здравствуйтесь, ребята!

Воспитатель и дети здороваются.

В. Что с тобой, Рассеянный? (Оглядывает его со всех сторон.)

Рассеянный. А что такое?

В. Ты так странно одет. Настоящие туристы так не одеваются.

Рассеянный. А кто такие туристы?

Дети. Туристы — люди, которые любят путешествовать, ходить в походы. Они носят удобную спортивную обувь, спортивный костюм. На голову надевают кепку.

Рассеянный. Чем вам не нравится моя одежда? Хорошо, сейчас всё лишнее сниму и стану настоящим туристом. (Снимает лишнюю одежду, остаётся в спортивной форме и надевает кепку. Снятые вещи беспорядочно складывает в мешок.)

В. Подожди! Во-первых, одежду надо аккуратно складывать, а во-вторых, в поход с мешком не ходят!

Рассеянный. А с чем ходят?

Дети. В поход ходят с рюкзаком, в который складывают нужные вещи. Это удобно: во-первых, руки свободны, во-вторых, осанка не нарушается.

В. Ребята, назовите необходимые вещи для похода и помогите сложить их в рюкзак.

1-й ребёнок.

Котелок в походе нужен — Он с кострами очень дружен. Можно в нём уху варить, Чай душистый кипятить.

2-й ребёнок.

Положи в рюкзак с собой Необходимые продукты: Бутерброды с колбасой, Овощи и фрукты.

3-й ребёнок.

А чтоб жажду утолить, Надо фляжку положить. Чтоб облегчить себе путь, Про фонарик не забудь.

4-й ребёнок.

Чтоб любые два узла Связывались ловко, Вся команда бы взяла Прочные верёвки.

5-й ребёнок.

Обувь мы возьмём, друзья,
На подошве гладкой.
Без чего в пути нельзя?
Верно, без палатки.

6-й ребёнок.

Чтоб в пути не заблудиться,
Не отстать от группы вдруг,
Компас точно пригодится.
Знать, где Север, а где Юг.

А. Невзоров

В. Ну, пожалуй, всё собрали,
В добрый путь, друзья!

Рассеянный.

Только я хочу, чтоб взяли
В поход этот и меня.

Игра-эстафета «Кто быстрее соберёт рюкзак».

Дети делятся на две команды. Перед каждой на расстоянии 4–5 м лежат рюкзак, туристский коврик, спальник, кружка, миска, мыло в мыльнице, полотенце, аптечка, спички, компас. Дети по очереди берут любой предмет и кладут его в рюкзак. (*Рассеянный спрашивает, зачем нужны эти вещи в походе, дети отвечают.*)

В. Ну вот, рюкзаки собраны. Сейчас я проведу инструктаж. Идти нужно друг за другом, не толкаться, не отставать. Впереди и позади идёт взрослый с красным флажком. Карту маршрута взяли? Адрес детского сада знаете, а то вдруг потеряетесь? Но если случилось, что вы потерялись в лесу, каковы будут ваши действия? (*Ответы детей.*) Кроме того, давайте посчитаем, сколько детей выходит из детского сада. (*Рассчитываются по порядку номеров.*) Ребята! Перед дальней дорогой обязательно проведём разминку.

Ритмическая гимнастика под песню «Вместе весело шагать» (сл. М. Матусовского, муз. В. Шаинского).

В. Ну, что же! Все к походу готовы? Надевайте рюкзаки, помогайте друг другу.

Рассеянный (*надевая рюкзак*).
И руки свободны — здорово!

В. Отправляемся в путь, нас ждут приключения!

Рассеянный.

До чего кругом всё чудесно,
Нам по свету бродить интересно.

Перед каждым препятствием воспитатель напоминает о правилах безопасности.

Полоса препятствий:

1. Перешагивание через бревно, дети помогают друг другу.

2. Перепрыгивание через «ручеек» (выложен из верёвок).

3. Перепрыгивание с «кочки на кочку» (из обруча в обруч).

4. Подлезание под наклонившееся «дерево» (дуга).

После прохождения полоса препятствий убирается.

Рассеянный.

И не будет нам страшно нигде,
Мы друг другу поможем в беде.

В. Мы пришли, давайте сделаем привал. (*Дети снимают рюкзаки, располагаются возле палатки.*) Проведём инструктаж: запомните, если вдруг начнётся гроза, под деревьями лучше не прятаться. Переждать грозу желательно возле кустов в низине, а лучше всего заранее построить шалаш или разбить палатку.

Рассеянный. Вот, о привале мы позаботились, теперь можно и позагорать. Сейчас разденусь, буду весь день жариться на солнце у озера.

В. Ребята, можно ли целый день находиться на солнце? (*Дети объясняют, что можно получить ожог, солнечный удар.*)

Рассеянный. Нет, пожалуй, не буду сейчас загорать. Дождусь вечера, когда солнечные лучи не такие яркие будут. И кепку свою пока снимать не буду, чтобы в голову не напекло. Пойду-ка я лучше порыбачу, только, чур, буду ловить рыбу с лодки.

В. Ну, а мы с ребятами порыбачим на берегу, так безопасно.

Рассеянный (*стоя в лодке, показывает большую рыбу*). Ура! Какой у меня улов! (*Пляшет в лодке.*)

В. Не раскачивай лодку! Она может опрокинуться.

Рассеянный. Ничего не случится! (*Падает в озеро.*) Тону!

Спасите! Помогите! (*Воспитатель бросает ему спасательный круг и помогает выбраться на сушу.*)

В. Ох, Рассеянный! Не зря говорят: «Не зная броду, не суйся в воду». Сейчас ребята тебе расскажут, как надо вести себя на воде.

Дети (называют правила поведения на воде).

• Учись плавать.

• Если плавать не умеешь, купайся только со спасательным кругом, рядом с берегом.

• Купайся только вместе со взрослыми.

• Не прыгай в воду без разрешения взрослого.

• Не бросай в воду опасные предметы, например, стеклянные банки.

Рассеянный. Я весь мокрый, я замёрз.

В. Хорошо, что мы захватили с собой запасную одежду. Иди переоденься. А мы тем временем рыбы наловим.

Эстафета «Рыбалка».

Участвуют три команды. Оборудование: обручи, возле них ведёрки, удочки с магнитами, игрушечные рыбки. Дети бегут с удочками, «ловят» одну рыбку, «снимают» её с удочки и кладут в ведёрко.

Рассеянный (*возвращается*). Я насобирал грибов. Сейчас обед приготовим. Будет у нас на первое — уха, на второе — грибы.

В. Ну-ка, посмотрим, какие грибы ты насобирал. Кто скажет, какие грибы можно употреблять в пищу? (*Ответы детей.*) Давай, Рассеянный, мы поможем тебе отобрать съедобные и несъедобные грибы в корзину. (*Дети называют съедобные и несъедобные грибы.*)

Игра-эстафета «Собери грибы».

Воспитатель высыпает грибы. Участники двух команд бегут, собирают по одному грибу в корзину. Первая команда — съедобные, вторая — несъедобные грибы.

В. Помните! Никогда не собирайте незнакомые грибы и ягоды. Они могут оказаться ядовитыми. Ну, пора уху варить. Надо разжечь костёр.

Рассеянный. Ребята, может быть, для костра дерево срубим?

Дети. Нет!

В. Конечно, нет.

Дети отвечают, что будут собирать для костра упавшие и сухие ветки.

В. А кто может разжигать костёр? (Только взрослый.) Давайте сложим сучья для костра.

Игра-эстафета «Сложи костёр».

Две команды соревнуются в складывании костров типа «колодец» из веток.

В. Почему складывали хворост способом «колодец»? (Для приготовления пищи.) Какие ещё

виды костров вы знаете и для чего они нужны? (*Ответы детей.*) Ребята, что надо сделать, когда пища уже приготовлена и костёр больше не нужен? (*Дети отвечают, что надо потушить его при помощи воды или песка.*) Кроме того, нужно убрать за собой мусор.

В. Завершаем поход, песня нас домой зовёт.

Дети надевают рюкзаки, строятся, пересчитываются. Взрослые становятся с флажками во главе и в конце колонны. В сопровождении музыки (песня «Музыкант-турист», сл. И. Белякова, муз. Ю. Чичкова) дети выходят из физкультурного зала.

В ПОИСКАХ КОЛОБКА

СЦЕНАРИЙ ПОХОДА ДЛЯ ДЕТЕЙ СТАРШЕЙ ГРУППЫ (5–7 лет)

Задачи: закрепить знания детей о видах туризма, навыках ориентирования на местности, по карте-схеме, компасу, о видах костров, правилах установки палатки, поведения в походе; совершенствовать навыки передвижения по пересечённой местности, виды движения; вос-

питывать бережное отношение к природе, чувство коллективизма и взаимовыручки.

Материал и оборудование: игрушки бибабо (заяц, волк, медведь, лиса), костюм Колобка, шапочка волка; компас, сапёрная лопатка, заготов-

ки дров, туристская палатка, карта-схема местности, туристские коврики по количеству детей, флажок.

Участники похода: дети старшей группы, 2 воспитателя, помощник воспитателя, руководитель физического воспитания, родители.

Предварительная работа: за несколько дней до похода педагоги проводят в группе беседы с детьми о правилах поведения в походе, вспоминают виды туризма, правила пожарной безопасности; на прогулках играют в дидактические игры с компасом и топографическими знаками.

Продолжительность похода — 3 часа, расстояние — 2,2 км.

Ход мероприятия

Дети собираются на центральной площадке учреждения дошкольного образования. Их встречает руководитель физического воспитания.

Руководитель физического воспитания (Р.ф.в.). Ребята, сегодня мы с вами отправимся в поход, а значит, снова превратимся в настоящих туристов.

Вы готовы отправиться в поход? (Да.)

Проверка личного снаряжения и одежды детей.

Р.ф.в. В поход мы отправимся пешком. Как вы думаете, каким видом туризма мы займёмся? (Пешим.) Какие ещё виды туризма вы знаете? (Дети называют виды туризма: транспортный, лыжный.) Сегодня у нас с вами не обычный поход, а сказочный. Мы отправимся с вами на поиски одного сказочного героя. Какого, догадайтесь сами.

Он испёкся в русской печи,
Покатился за крылечко.
У него румяный бок.
Это вкусный... (колобок).

Т. Лаврова

Р.ф.в. Правильно, это Колобок. Он от бабушки ушёл и от дедушки ушёл. Покатился один в лес да заблудился. Давайте, ребята, поможем Колобку и отыщем его, а то Лиса его точно съест. Не боитесь отправиться на помощь Колобку?.. (Ответы детей.) Тогда в добрый путь!

Дети с педагогами, помощником воспитателя и родителями отправляются до первого привала. В пути вспоминают правила дорожного движения. Руководитель физического воспитания идёт до привала коротким путём и встречает ребят, заранее пряча там зайца.

Первый привал «Зайкин луг».

Р.ф.в. Ребята, мы попали с вами на луг. А чей он, догадайтесь сами.

У леса на опушке
Увидали мы зверушку:
Скачет, словно мячик.
Кто же это? Верно... (зайчик).

Ю. Чистяков

Р.ф.в. Молодцы! Правильно, мы с вами оказались на зайкином лугу. Он обещал подсказать нам дорогу дальше. Только зайка так резвился на лужайке, что потерялся в высокой траве. Теперь найти его можно только с помощью компаса.

Дети ищут зайца с помощью компаса, а руководитель физического воспитания даёт им указания.

Находят зайца (руководитель физического воспитания надевает игрушку на руку и проводит их до следующего привала). Во время движения используются прыжки по луговой тропинке, бег «змейкой» между деревьями, ходьба след в след по высокой траве.

Второй привал «Волчий овраг».

Заяц. Ребята, в этом овраге живёт волк. Поэтому я дальше с вами не пойду, а дорогу к Колобку он вам подскажет.

Спуск в небольшой овраг с пологими склонами (ширина 4–5 м, глубина 1–1,5 м). Там детей встречает волк (игрушка бибобо на руке у руководителя физического воспитания).

Волк. Здравствуйте, ребята! Знаю, что вы ищете Колобка и готов подсказать вам дорогу. Мне в своём овраге очень скучно одному, поэтому я хочу, чтобы вы со мной поиграли. Развеселите меня, тогда я покажу вам дорогу к Колобку.

Проводится игра «Гуси, гуси». Дети перебегают через овраг (вниз-вверх), а волк их ловит. После игры он благодарит детей и провожает их до лесного массива.

Третий привал «Медвежий бор».

Волк. До свидания, ребята! Приходите ко мне в гости ещё. Я буду без вас скучать. В лесу вы встретите зверей, которые подскажут вам дорогу дальше.

Р.ф.в. Ребята, в этом лесу живёт зверь, а какой, угадайте.

Косолап, а не косой!
И не маленький — большой!
Может много скушать мёда,
А ещё поспать полгода. (Медведь.)

А. Хребтюгов

Медведь (игрушка бибобо). Здравствуйте, ребята! Знаю, что вы ищете Колобка. Вы такие смелые, что не побоялись отправиться на его поиски! Я вам подскажу, только сначала вы мне помогите. Летом в лесу хорошо: тепло и еды много. А вот осенью холодно и голодно. Научите меня, как согреться в лесу.

Воспитатель (В.). Ребята, что нужно сделать, чтобы согреться в лесу? (Разжечь костёр.)

Медведь. Ой, от костра может быть пожар, весь лес может сгореть!

В. Правильно, Мишенька. Нужно знать, как следить за костром, и тогда пожара не случится.

Медведь говорит, что Колобок находится у Лисы, которая живёт на соседней поляне. До поляны передвигаются бегом в колонне по одному по лесной тропинке. Там выполняют дыхательные упражнения.

Четвёртый привал «Лисья поляна».

Лиса (игрушка бибобо). Это кто здесь расшумелся на моей полянке? Кто вы такие и зачем пришли?

В. Мы, Лисонька, ребята из детского сада. Пришли на поиски потерявшегося Колобка.

Лиса. Ого, какие смелые и не побоялись отправиться в такой дальний путь!

В. Да. Ведь наши ребята — настоящие туристы!

Лиса. Ой, настоящие туристы! Я сейчас проверю, какие вы туристы. Ну-ка, отгадайте-ка мои загадки:

Два ремня висят на мне,
Есть карманы на спине.
Коль в поход идёшь со мной,
Я повисну за спиной.
(Рюкзак.)

На привале нам помог:
Суп варил, картошку пёк.
Для похода он хорош,
Да с собой не понесёшь.
(Костёр.)

Качается стрелка туда и сюда.
Укажет нам север и юг без труда.
(Компас.)

Б. Ширшов

В поход идут
И дом берут,
В котором дома не живут.
(Палатка.)

В. Мусатов

Лиса. Всё знают! И правда, настоящие туристы! Значит, у вас и палатка есть? (Ответы детей.)

В. Отчего ты такая вредная?

Лиса. Потому что мне негде укрыться от ветра, дождя и зноя, мне негде спать, у меня нет дома! (Плачет.)

В. Не расстраивайся, Лисонька! Наши ребята тебе помогут: поставят для тебя настоящий дом — палатку. А ты нам за это Колобка верни.

Лиса. Я вам покажу, где спрятала Колобка, если вы мне домик построите. Я Колобка не съела, а на солнышке поставила, чтоб он ещё больше подружился.

Дети вместе со взрослыми ставят палатку.

Лиса (из палатки). Ой, как тут уютно, сухо и тепло. Теперь мне никакая непогода не страшна. Спасибо вам большое, ребята! Забирайте своего Колобка. Я его спрятала, а дорогу на карте указала, чтоб не забыть. Раз вы настоящие туристы, то дорогу быстро отыщете (отдаёт детям карту-схему).

Дети объясняют руководителю физического воспитания, как найти Колобка по карте-схеме: сначала идти от палатки до одинокого куста на поляне, затем — через ручей по мосту до другого одинокого куста — там спрятан Колобок. Вместе с педагогом ребята бегут к Колобку, находят его.

Колобок (руководитель физического воспитания). Спасибо вам, ребята, что нашли меня и спасли от Лисы. Больше никогда не пойду в лес один и буду слушаться бабушку с дедушкой. За вашу смелость и находчивость от меня угощение.

Возвращение на поляну, угощение пирожками.

Игра «Хитрая лиса».

Р.ф.в. Вот и закончилось наше сказочное путешествие. Колобок спасён. Вы сегодня

показали замечательные умения и навыки и доказали всем, что действительно являетесь настоящими туристами!

Каждому ребёнку вручается медаль «Настоящий турист».

Р.ф.в. Сейчас нам пора возвращаться в детский сад.

Уборка поляны. Проверка личного снаряжения. Возвращение в детский сад.

Свои впечатления дети отражают в рисунках, выставка которых организуется после похода.

Мария СКУРАТОВИЧ,
заместитель заведующей
по основной деятельности,

Елена РЫЖОВА,
педагог-эколог,
дошкольный центр развития ребёнка
№ 19 г. Молодечно Минской области

ДЕНЬ ТУРИЗМА

ПРАЗДНИК ДЛЯ ДЕТЕЙ
СТАРШЕЙ ГРУППЫ (5–6 лет) И ИХ РОДИТЕЛЕЙ

Цель: формирование знаний об экологическом туризме, краеведении как основе развития творческого потенциала личности ребёнка.

Оборудование: палатка туристическая, обручи, рюкзаки, канат, спальные мешки, туристические коврики, фонарики, котелок, кружки, ложки, полотенца, аптечка, компас и др.

Место проведения: территория учреждения дошкольного образования.

Ход мероприятия

Ведущий (В.). Дорогие друзья, сегодня замечательный праздник — День туризма. Назвали мы его «Чудесный край Молодеченщины». Каждый сможет проявить свои талант и умения, рассказать о том, что знает о нашей земле, тех природных объектах, где вы успели побывать вместе с родителями.

Кто шагает с рюкзаком?

(Мы, туристы!)

Кто со скукой не знаком?

(Мы, туристы!)

Кто в дороге целый день?

(Мы, туристы!)

Кто не знает слово «лень»?

(Мы, туристы!)

Эй, ребята, твёрже шаг!

Что турист берёт в дорогу?
Песню, ложку и рюкзак!

В. Я приветствую вас — юных, смелых, энергичных! Предлагаю отправиться в необычное путешествие по нашему краю. Каждый из вас знает, что в поход отправляются те, кто не боится дальних дорог, кто хочет побольше узнать, кто с нетерпением ждёт встреч с интересными людьми, солнцем, ветром, костром и палаткой. Прежде чем отправиться в путь, нам необходима разминка.

Викторина «Наш край».

● Как называется город, в котором мы живём, сколько ему лет?
На какой реке он стоит?

● Именами каких людей названы улицы нашего города? Что вы знаете о них?

● Какие национальные праздники проходят в нашем городе?

● В каком населённом пункте нашего района жил великий белорусский поэт Янка Купала?

- Бывали ли вы в Вязынке?
- Какие растения нашего края занесены в Красную книгу?
- Куда бы вы хотели отправиться в путешествие? Почему? *(Ответы детей.)*

Ребята, нам необходимо подготовиться — собрать рюкзак.

Конкурс «Туристический рюкзак».

В. Назовите вещи, которые туристу необходимо взять в поход. *(Спальный мешок, коврик, кружка, ложка, фонарик, полотенце, компас, аптечка и др.)*

Конкурс «Секреты рюкзака».

В. Каждому туристу необходимо знать «секреты рюкзака», именно это мы и попробуем выяснить.

● Какие бывают рюкзаки? *(Туристический, школьный...)*

● Какие вещи лучше класть ближе к спине? *(Мягкие: спальный мешок, полотенце.)*

● Где в рюкзаке должны находиться самые тяжёлые вещи? *(Под лямками сверху.)*

● Как с рюкзаком идти легче? *(Слегка наклонившись вперёд.)*

● Определите место в рюкзаке для сыпучих продуктов. *(В середине рюкзака.)*

Итак, мы знаем, что должно быть в рюкзаке. Теперь его нужно собрать.

Конкурс «Кто быстрее соберёт рюкзак».

Дети делятся на команды. По два ребёнка от каждой по очереди собирают рюкзак.

В. Рюкзаки готовы. Можно отправляться в поход.

Ведущий и родители одевают детям туристическое снаряжение.

Конкурс «Преодоление полосы препятствий».

В. Молодцы! Все справились с переправой, показали прекрасную технику преодоления препятствий, что особенно необходимо настоящему туристу. Предлагаю вам ещё один конкурс.

Конкурс «Кто быстрее».

Команды строятся в две колонны и соревнуются в эстафете с обручами, находя себе место на «кочке».

В. Вы прошли длинный путь, устали, по маршруту у нас привал. Мы можем разжечь костёр и подвести итоги.

Конкурс «Костёр».

● Кто имеет право разжечь костёр в лесу? (*Только взрослый.*)

● Какое топливо нельзя использовать для разжигания костров? (*Осиновые ветки, хвойные зелёные.*)

● Что используется для разжигания костров в сырую погоду? (*Сухие ветки, сухая трава.*)

Ведущий «разжигает» костёр.

В. Наше путешествие подошло к концу. Оно было посвящено Дню туризма, нашей замечательной земле, земле Янки Купалы. Вы проявили максимум стараний и внимательности. Поэтому все участники сегодняшнего праздника заслужили право получить гордое звание «Юный турист».

Награждение и вручение дипломов.

ЛИТЕРАТУРА:

1. *Дедулевич, М.Н.* Не пропустить миг игры: пособие для педагогов и родителей / М.Н. Дедулевич. — Мозырь: Белый ветер, 2002.

2. *Дедулевич, М.Н.* Сто тропинок, сто дорог: пособие для педагогов дошк. учреждений / М.Н. Дедулевич. — Минск: Нар. асвета, 2000.

3. *Петрикевич, А.А.* Путешествие в мир природы. — Минск: ООО «Сэр-Вит», 2000.

4. *Шишкина, В.А.* Прогулки в природу: учеб.-метод. пособие для воспитателей дошк. образовательных учреждений / В.А. Шишкина, М.Н. Дедулевич. — 2-е изд. — М.: Просвещение, 2003.

