УПРАВЛЕНИЕ ОБРАЗОВАНИЯ
АДМИНИСТРАЦИИ КУРАГИНСКОГО РАЙОНА

Муниципальное бюджетное дошкольное образовательное учреждение
Курагинский детский сад №9 «Алёнушка» комбинированного вида

П. Курагино 2014г.

Составитель:
Ярченкова Надежда Ивановна

Главный редактор:
Васина Ольга Ивановна

Технический редактор:
Евстратова Елена Александровна

СОДЕРЖАНИЕ
I. Методическая копилка
1. Ярченкова Н.И. Педагогический совет «Родительский дом – начало начал».
2. Васина О.И. Деловая игра «Народное творчество и современные дети».
3. Литвиненко Л.Г. Консультация «Мини-музей в ДОУ».
II. Педагогический калейдоскоп
1. Девятова Е.К. Непосредственно образовательная деятельность «Дымковская игрушка».
2. Ковригина Е.А. Игра «Цветик–семицветик».
3. Богачук Л.А. Непосредственно образовательная деятельность по лексической теме «Семья».
4. Белоногова Л.Ю. Непосредственно образовательная деятельность «Семья и её традиции».
5. Евстратова Е.А. Непосредственно образовательная деятельность «Семья».
6. Шлюндт Г.А.
III. Проекты.
1. Шлюндт Г.А. Проект «Золотая Хохлома»
2. Васина О.И., Шлюндт Г.А. Проект «Светлая пасха»
IV. Праздники и развлечения.
1. Васина О.И., Шлюндт Г.А. «Сюрпризы клоуна Кеши»
2. Платонова Н.С., Девятерикова Л.А. Развлечение «Путешествие в лето»
V. Фоторепортажи

I.Методическая копилка

	
	

Ярченкова Н.И.,
заместитель заведующей по воспитательно-образовательной
работе

Педагогический совет
Тема: «Родительский дом – начало - начал »
Слайд 1. Форма проведения – круглый стол.
Слайд 2. Цель. Систематизация методической и дидактической продукции по теме «Моя семья». Знакомство педагогов с инновационной деятельностью коллег по данной проблеме.
Слайд 3.
Задачи.
1. Вызвать у педагогов осознание необходимости пополнять свои знания в области семейного воспитания и применять их в практической деятельности.
2.Познакомить с инновационной деятельностью коллег по данному разделу.
3.Создать в коллективе обстановку творческого поиска.
Предварительная работа
Изучение литературы по теме.
Разработка плана тематической недели по теме «Семья».
Изготовление дидактических игр по теме.
Создание «Семейных альбомов», стенгазет, гербов, генеалогического древа.
Проведение открытых мероприятий по группам.
Создание презентаций о проделанной работе.
Материал: методическая литература, мультимедиа, генеалогическое древо.
Слайд 4.

Повестка дня.
Вступительное слово заведующей по воспитательно-образовательной работе.
Работа в группах по теме педагогического совета
Презентации инновационных форм работы по данному разделу.
Подведение итогов педсовета, принятие решения.

Ход педсовета
Слайд 5.Вступительное слово заведующей по воспитательно-образовательной работе.
Уважаемые коллеги!
 	Очень рада видеть Вас сегодня на
нашем педагогическом совете.
 Обратите внимание на экран.
Прочтите тему, цель и задачи.
Наше заседание будет проходить
 в форме круглого стола.
 Я рассчитываю на вашу поддержку,
 помощь и взаимопонимание.
Уверена, что наше сотрудничество будет успешным.
Общеизвестно, что детство – это уникальный период в жизни человека, именно в это время формируется здоровье, происходит становление личности.
Опыт детства во многом определяет взрослую жизнь человека. В начале пути рядом с беззащитными и доверчивыми малышами находятся самые верные, самые главные люди в его жизни – родители. Благодаря их любви, заботе, эмоциональной близости и поддержке ребенок растет и развивается, у него возникает чувство доверия к миру и окружающим его людям.
	На определенном этапе жизненного пути ребенок поступает в детский сад. Здесь его окружают новые люди, взрослые и дети, которых он раньше не знал и которые составляют иную общность, чем его семья. Если родители и воспитатели объединят свои усилия и обеспечат малышу защиту, эмоциональный комфорт, интересную и содержательную жизнь в детском саду и дома, а детский сад будет способствовать его развитию, умению общаться со сверстниками, любить и уважать своих родных и близких, то можно с уверенностью сказать, что произошедшие изменения в жизни ребенка ему на благо.
Работа в группах
Ярченкова Н.И. Я предлагаю вам взять карточки и сесть за столы, которые соответствуют вашей карточке. Таким образом, вы разделились на три группы – три семьи. В каждой семье выберите главу семьи.
	Я не случайно выбрала такую форму общения, как круг. В кругу проще вести открытый разговор. Это и возможность быть, некоторое время вместе, видеть глаза друг друга. Круг – это гарантия вашей защищенности.
	Правила, которые при этом надо выполнять:
1.В кругу все равны. Можно высказывать любое мнение, не задевая при этом достоинство присутствующих.
2. Говорит один, все слушают не перебивая.
3. Можно не отвечать на вопрос, если не хотите или не можете.
Чтобы снять напряжение и волнение, которое у нас с вами присутствует, выполним несложное упражнение. С помощью описания погоды постарайтесь выразить свое настроение и самочувствие сейчас.
Начнем с меня.
	У меня сейчас переменная облачность. Тихая безветренная погода. Затишье перед бурей. Кто следующий? Остальные улыбнитесь, если у вас в душе хорошая погода.
Слайд 6. Введение в тему.
	Мы с вами сегодня будем говорить на тему « Родительский дом- начало начал» Чтобы немного настроиться на этот разговор, заслушаем фрагмент песни « Родительский дом». Всему начало – отчий дом. Слова «отчий дом», «семья» входят в наше подсознание с первых дней жизни. Семья- это великий дар. Когда–то Лев Толстой сказал: «Счастлив тот, кто счастлив у себя дома». Ответьте, пожалуйста, на вопрос: «Из чего же складывается семейное счастье? (ответы)
	Семья – это родные друг другу люди, живущие вместе. Семья с первых минут нашего рождения находится рядом с каждым из нас. Если нам плохо, трудно, кто нас выслушает, успокоит, даст совет, защитит? Конечно, родные нам люди: мамы, папы, бабушки, дедушки, братья, сёстры и другие члены семьи. Мы будем говорить сегодня о семье, потому что:
В семейном кругу мы с вами живём!
Основа основ - родительский дом
В семейном кругу все корни твои
И в жизнь ты входишь из семьи.
Что может быть семьи дороже?
Теплом встречает отчий дом,
Здесь ждут тебя всегда с любовью
И провожают в путь с добром!
Отец и мать и дети дружно
Сидят за праздничным столом,
И вместе им совсем не скучно
А интересно впятером.
Малыш для старших как любимец,
Родители – во всем мудрей,
Любимый папа – друг, кормилец,
А мама ближе всех, родней.
Любите! И цените счастье!
Оно рождается в семье,
Что может быть её дороже
На этой сказочной земле.
- Я предлагаю вам принять участие в викторине.
Слайд 7.Задание 1.
 	Обратите внимание на экран, где записаны слова К. Ушинского: «В любви, как и в ненависти, могут быть соединены самые разнообразные чувства: и страдания, и наслаждение, и радость, и печаль, и страх, и гнев».
Есть еще такое понятие: чувство родства. Как Вы определили: что это за чувство?
 Чувство родства – наши отношения к родным и близким людям. Это самое раннее человеческое чувство и вместе с тем одно из самых устойчивых, сопровождающих человека до конца жизни. Но одно из самых глубоких родственных чувств – материнское чувство. Любовь матери не зависит от качеств ребенка. Она любит малыша не за какие-то качества, достоинства, а просто за то, что он существует. Именно в этот момент у ребенка формируется способность быть любимым, и лишь потом появляется умение любить – это происходят уже во взрослом состоянии.
 Любить другого: мать, любимую. Именно материнское чувство – трамплин, с помощью которого человек совершает прыжок в жизнь.
 (Звучит песня «Мама»).
Чувства к родителям – сына, дочери к матери и отцу – все это довольно разные чувства. Чувства, которые возникают между братьями и сестрами, - это отношения равенства. У большинства из нас есть младший или старший брат или сестра. Какие они прививают чувства?
 Слайд 8.Задание 2. «Закончи пословицу».
Дом вести – не …(не бородой трясти)
Кто детям потакает, тот потом …..(слёзы проливает)
Ребенок, что воск: ….(что хочешь, то и сольёшь)
У кого есть бабушка и дед, …..(тот не знает бед)
В недружной семье ….(добра не бывает)
Без отца полсироты, …(а без матери полная сирота).
В своем доме и …(и стены помогают)
Нет родителей - ….(нет покровителей)
Птица рада весне, …(а младенец матери)
Добрые дети – дому венец, худые дети - …(дому конец).

Слайд 9. Задание 3. « Расшифруй пословицу»
Много пословиц и поговорок сложил народ о семье. Расшифруйте одну из них.
«ЯЬМЕС – АКЧЕП: КАК ОНДОЛОХ, ЕСВ К ЙЕН СТЮАРИБОС».
Семья – печка: как холодно, все к ней собираются.
 Как вы понимаете эту пословицу?
 О какой семейной ценности идет в ней речь? (Взаимоподдержка, взаимопонимание).
Слайд 10.Задание 4.
Вопрос: Какое определение семьи вам кажется более точным и почему?
А) Семья – это социальная группа людей, любящих и заботящихся друг о друге.
Б) Семья – это общность людей, связанных отношениями супружества и родства на основе совместного домохозяйства, которая выполняет функции воспроизводства населения и социализации детей, а также содержания (поддержания, существования) членов семьи.
 В словаре С.И. Ожегова: «Семья – группа живущих вместе близких родственников». Каждому из нас нужно такое место, где не надо притворяться, где тебя не обманут где тебе спокойно и хорошо, где можно отдохнуть душой. Такое место – твоя семья, твой дом.
Слайд 11.Задание 5.
Как вы думаете, почему слово семья состоит из семи Я?
Как появилось слово «семья»?
Когда-то о нем не слыхала земля,
Но Еве сказал перед свадьбой Адам,
Сейчас я тебе семь вопросов задам:
Кто деток родит мне, Богиня моя?
И Ева тихонько ответила: «Я».
Кто платье сошьет, постирает белье,
Меня приласкает, украсит жилье?
Ответь на вопросы, подруга моя,
«Я, я, я – Ева молвила – Я»,
Сказала она знаменитых семь «Я».
Таким образом, семья – это сложный организм, недаром она называется
«7 Я». В семье каждый из нас имеет множество воплощений.
Слайд 12. Задание 6..
Назовите прилагательные, характеризующие типы семей по буквам слова «Семья».
Слайд 13.Задание 7.
Давайте обратимся к словарю и определим значение слов: «альбом», «семья», «фотография», «семейные ценности»
 Каждая группа должна написать значение слова, которое написано на листе, и передать соседям справа.
 Примерные записи:
Альбом – это тетрадь или книга с чистыми листами для стихов, рисунков, фотографий, открыток, объединённое по теме собрания.
Фотография – это способ получения видимого изображения на светочувствительных материалах с помощью специального аппарата.
Семья – это группа людей, состоящая из мужа и жены, и других близких родственников, живущих вместе. Это материальная и духовная ячейка для воспитания детей.
Семейный альбом – это тематическое собрание фотографий близких родственников. Они могут быть разных видов (армейские, свадебные, школьные и т.д.)
Семейные ценности – это то, что важно, ценно, уважаемо всеми членами семьи.
Слайд 14. Задание 8. Отгадать понятия из «Семейного букваря»
Радостное, замечательное изобретение человека. Должно быть загадочным, неожиданным, обычно разворачивают и ахают?
Единственная возможность для родителей собраться с силами для последующего воспитания детей?
Запрещённый удар в общении с ребёнком?
Компас в океане семейных отношений?
Зонтик на случай семейного ненастья?
Эликсир для лечения разного рода душевных травм?
Слайд 15.Ответы. (Подарок. Сон. Бойкот. ЛЮБОВЬ. Юмор. Доброта)
Слайд 16.Задание 9. На лучах солнца написать, что для вас означает«Семья».
Итак, сегодня мы с вами говорили доме, о семье. Это вечная тема, к которой можно возвращаться не раз и находить новые аспекты для разговора. Я благодарю вас за участие, за активность, и в заключении хочу сказать: «Пусть ваша семья и ваш дом будут всегда вашей опорой». А сейчас давайте все вместе споём песню «Родительский дом». Слайд 17
 	На этом теоретическая часть нашего педагогического совета закончена. Переходим к практической части.
Практическая часть

· Презентация инновационных форм работы по теме «Семья».
· Подведение итогов педсовета, принятие решения:
Педагогам предлагается заполнить анкету по следующим вопросам:
1.Понравилось ли вам данное мероприятие?
2.Что нового вы сегодня узнали?
3.Увидели ли вы то, что могли бы использовать всей деятельности?
4.Что вам понравилось в проведении данного мероприятия?
5.Что вам не понравилось в проведении данного мероприятия?
Решение педсовета:
1)Заседание педагогического совета считать состоявшимся.
2)Обобщить опыт работы педагогов.
3)Материалы опубликовать в журнале «Труд и творчество педагогов».

	
	

Васина Ольга Ивановна, воспитатель,
 хозяйка мини-музея ДОУ
 «Русская изба»

Деловая игра
Тема: «Народно творчество и современные дети»

Цель. Активизация педагогов. Показ методов и приемов работы по приобщению детей к народному творчеству.
Оборудование: две разрезные картинки с сюжетами русских народных сказок, 2 карточки с заданиями к кроссворду «Устное народное творчество», 4 карточки с заданиями «Подбери пословицу по смыслу», 2
карточки с заданиями «Подбери слова–определения к сказочному герою: медведь, лиса), карточка с вопросами к «Конкурсу знатоков народного творчества», 2 карточки с заданиями «Найди половинки пословиц».

План деловой игры.
1. Сообщение для педагогов.
2. Педагогический ринг.
3. Деление на команды. (По сюжетным картинкам из сказок)
4. Задание 1. Решение кроссворда «Устное народное творчество» (Каждая команда решает кроссворд на скорость).
5. Задание 2. Перечислить все известные жанры русского фольклора. (Работа в группах, а затем команды озвучивают результат, дополняя друг друга).
6.Задание 3. Объяснить смысл пословицы. (Выбрать из нескольких пословиц похожую по смыслу на первую).
7. Задание 4. Найти и соединить половинки одной пословицы.
8.Задание 5. Конкурс знатоков народного творчества.
9. Задание 6. Вспомнить и назвать пословицы о труде
(Команды отвечают по очереди, кто больше назовет пословиц. Побеждает та команда, которая заканчивает.)
10. Рефлексия.

Сообщение «Народное творчество в воспитании детей»
Давайте детям больше и больше созерцание общего,
человеческого, мирового; но преимущественно
старайтесь знакомить их с этим через
родные и национальные явления.
В.Г. Белинский
Первые годы жизни ребенка - важный этап его воспитания. В этот период начинают развиваться те чувства, черты характера, которые незримо уже связывают его со своим народом, своей страной и в значительной мере определяют последующий путь жизни. Корни этого влияния - в языке своего народ, который усваивает ребенок, в его песнях, музыке, в играх и игрушках, которыми он забавляется, в впечатлениях от природы родного края, труда, быта, нравов и обычаев людей, среди которых он растет.
На каждом этапе воспитания есть свой круг образов, эмоций, привычек, представлений, которые передаются ребенку, усваиваются им и которые делаются близкими ему, почти незаменимыми. В образах, звуках, красках, в чувствованиях предстает перед ним Родина, и чем ярче и живее эти образы, тем больше внимания они оказывают на него.
Маленьким детям еще не доступно понятия о Родине. Воспитание в этом возрасте и состоит в том, чтобы подготовить почву для них, вырастив ребенка в атмосфере, насыщенной живыми образами его страны.
В народном творчестве отображаются и исторически сохраняются присущие народу черты характера, мышления. Через знакомство с колыбельной песней, сказкой, потешкой, народной игрушкой ребенок получает представления о культуре своего народа. И именно в раннем детстве, в период, который отличается особой восприимчивостью, зарождается любовь к Родине.
 Все детские впечатления оказывают влияние на его мышление, характер.
 Как не стремиться быть ребенку храбрым, когда сказка научает побеждать храбростью, смелостью и высмеивает трусость. Игра учит быть ловким (мышка не должна попасться кошке, зайцы - волку). Воспитывающее влияние народного творчества очень многообразно и плодотворно.
Народное творчество несет в себе много национального, оно тесно связано с настоящим и прошлым народа, с его обычаями и традициями, с родной природой.
 	Важно, чтобы педагоги сами хорошо знали и понимали народное творчество, были знакомы с обычаями и традициями своего народа.

Педагогический ринг
(Вопросы)
1. Что значит, по вашему мнению, вернуть утраченные ценности, восстановить связь времен?
2. От каких условий зависит пробуждение чувства любви к Родине, духовный творческий патриотизм?
3. Как вы считаете, в чем наиболее ярко отразились черты русского характера, присущие ему нравственные ценности?
4. Как вы считаете, когда надо начинать приобщать детей к народной культуре, формировать патриотические чувства?
5. Какова роль педагога в приобщении дошкольников к истокам народной культуры?
6. Какие элементы народного творчества можно использовать в повседневной работе с детьми? Каким образом?
7. Какие методы и приемы вы считаете наиболее удачными в работе с детьми по приобщению дошкольников к русской народной культуре?
8. Какое влияние на формирование душевных качеств оказывают окружающие предметы, характерные для русского народного быта, декоративно-прикладного искусства? Как вы думаете, почему?

Деловая игра
Деление на команды. Участники делятся на две команды в результате собирания разрезных картинок с сюжетами из русских народных сказок. Придумывают название команды. Затем выполняют задания.
Задание 1. Решение кроссворда «Устное народное творчество». Приложение 1. (Обеим командам дается один и тот же кроссворд: разгадывают на время).
По горизонтали
1Образное, краткое изречение, метко определяющее какое-либо явление.
(Поговорка).
4.Короткий рассказ, чаще всего стихотворный, иносказательного содержания с выводом-моралью. (Басня).
 5. Короткий, веселый рассказ с остроумной концовкой на злободневную тему. (Анекдот).
7. Устное народное творчество, песня-сказание, основанное на реальных событиях. (Былина).
8. Основной вид народного творчества, художественное повествование фантастического, приключенческого или бытового содержания.(Сказка).
По вертикали
1 Краткое, выразительное изречение, имеющее поучительный смысл. (Пословица)
2. Вид устного народного творчества, вопрос, который требует решения. (Загадка).
3. Короткая, из двух или четырех строчек, припевка в быстром темпе, часто сопровождающаяся переплясом. (Частушка)
6. Небольшое лирическое произведение, для вокального исполнения.(Песня).
9.Устное народное творчество. (Фольклор)

Задание 2. Перечислить все известные жанры устного народного творчества.
Команды работают в группе, а затем каждая озвучивает результат.
Предполагаемые ответы:
сказания, былины (русская народная эпическая песня-сказание), сказки, басни (краткий иносказательный нравоучительный рассказ или стихотворение), былички, побасенки (короткий занимательный рассказ, выдумка), байки, присказки («В некотором царстве, в некотором государстве, жили-были…), докучные сказки («Жил-был царь Ватута, вот и вся сказка тута!»), докуки, небылицы («Ехала деревня мимо мужика»,песни («Калинка-малинка», «Вот мчится тройка почтовая»), колыбельные песни («Баю, баю, баю, бай! Ты, собаченька, не лай!»), заклички , дразнилки , частушки, песенки, потешки, пестушки , прибаутки, приговорки, припевки, поговорки («Утро вечера мудренее», «Дело мастера боится»), пословицы (народный афоризм), скороговорки (специально придуманная фраза с труднопроизносимым звуком), загадки, считалки, жеребьевки .

Задание 3. Подбери пословицу по смыслу.
(1 команда)
Прочитайте пословицу (поговорку). Объясните ее смысл. Определите, какая из четырех других пословиц имеет такой же смысл.
Вороне соколом не быть
1.Старого воробья на мякине не проведешь.
2.Кроткая овца всегда волку по зубам.
3.Кто родом кулак, тому не разогнуться в ладонь.
4.Клин клином вышибают.
Слово не воробей, вылетит – не поймаешь
1.На ошибках учатся.
2. Не ножа бойся, а языка.
3.Сорвалось словцо - не схватишь за кольцо.
4. Слово – серебро, молчание – золото.
(2 команда)
Прочитайте пословицу (поговорку). Объясните ее смысл. Определите, какая из четырех других пословиц имеет такой же смысл.
Складно бает, да дело не знает
1.Всяк кулик свое болото хвалит.
2.Молчание – знак согласия.
3. Рассказчики не годятся в приказчики.
4.Для красного словца не пожалеет и отца.
В чужой монастырь со своим уставом не ходят
1.Как волка не корми, а он все равно в лес глядит.
2.Волков бояться - в лес не ходить.
3.С волками жить – по-волчьи жить.
4. Рыбак рыбака видит издалека.

Задание 4. Найди половинки одной пословицы.
 (1 команда)
	Промеж слепых и
Говоря о чужих,
Как постелешь,
Трус и таракана
Взявшись за гуж,
Какова плата,
	принимает за великана
не говори, что не дюж
такова и работа
так и поспишь
услышишь и про своих
и кривой вожак.

 (2 команда)

	Снявши голову,
Хороша рыба
Вечер покажет,
Кто нужды не видал,
Каков поп,
У голодной кумы
	и счастья не знает
все хлеб на уме
таков и приход
в чужом блюде
по волосам не плачут
каков был день

Задание 5. Назовите пословицы и поговорки о труде. (Называть пословицы, употребляемые в работе с детьми. Команды отвечают по очереди, побеждает та команда, которая назовет пословицу последней)

Предполагаемые ответы
Сделал сам - помоги товарищу.
Голова умелые руки любит.
Сами вещи не растут, сделать вещи нужен труд.
Умелые руки помогут науке.
Кончил дело - гуляй смело!
Испортить легко – сделать трудно.
Думай медленно, работай быстро.
Дело мастера боится.
Чем больше науки, тем умнее руки.
Есть терпение - придет и умение.
Сначала подумай, а потом делай.
Инструменты хорошо работают только в умелых руках.
Не бойся первой ошибки, избегай второй.
Маленькое дело лучше большого безделья.
Если сила не возьмет, смекалка выручит.
Поспешишь - людей насмешишь.
Без труда не вытащишь и рыбку из пруда.
Не ошибается тот, кто ничего не делает.
Семь раз отмерь - один отрежь.
Из малого склеивается большое.

Задание 6. Подбери слова–определения к сказочному герою. 1-ая команда-медведь, 2-ая команда – лиса)

Задание 7. Конкурс знатоков народного творчества
Вопросы для команд задаются по очереди

1. Народное искусство, свойственное какой-либо местности. (Промысел).
2. Чередование элементов росписи в определенном порядке. Узор).
3. Характер построения узора. (Композиция).
4. Инструмент для проработки мелких деталей. (Стека).
5. Народные забавные игрушки и скульптуры из дерева. (Богородская).
6. Место изготовления игрушек с преобладанием геометрических форм. (Дымково).
7. Роспись деревянных предметов быта по дереву Нижегородской области. (Городец).
8. «Золотая» роспись по дереву из Нижнего Новгорода. (Хохлома)
9. Полуовальная полая разнимающая посередине деревянная расписная игрушка, в которую вставляются другие такие же меньшего размера. (Матрешка).
10. Известные народные промыслы. (Жостово, Гжель, Палех, Загорская матрешка, Семеновская матрешка, Богородская игрушка, Каргапольская игрушка, Полхов-Майдан, Хохлома, Дымка, Павловский Посад).
11. Назовите народные игрушки. (Ванька-встанька, свистульки, дудки, волчки, каталки, бабки, городки, змей, мяч, бирюльки, бабенские игрушки- вкладыши, конусы, пирамидки, матрешки).
Подведение итогов игры. Рекомендации по использованию устного народного творчества и народно-прикладного творчества в работе с детьми.

	
	

Литвиненко Людмила Георгиевна,
МБДОУ№ 9 «Алёнушка»
Воспитатель 2 категории.

Консультация
Музейное творчество в детском саду.

1. Музейная педагогика.
2. Что такое мини – музеи.
3. Цели и задачи мини – музея.
4. Принципы организации мини – музея.
5. Проблемы мини – музея.
6. Где расположить мини – музей.
7. Примеры мини – музеев.
8. Заключение.
					«…для дошкольников гораздо полезнее,
				 когда музей сам приходит в гости к ребенку».
									 Профессор Е.И. Тихеева

	Музейная педагогика. Сейчас это уже достаточно известное направление в современной педагогике. Она имеет длительную историю, хотя в дошкольном образовании стала играть существенную роль только в последние десятилетия. Если говорить о музейной педагогике как о научной дисциплине, нужно подчеркнуть ее интегрированный характер. Развитие этого направления происходит благодаря взаимодействию музееведения, педагогики и психологии. Изначально музейная педагогика подразумевала прежде всего сотрудничество детского сада и музея, организацию посещений, экскурсий . Однако в последние десятилетия музейная педагогика значительно изменилась, так как дошкольные учреждения стали создавать собственные мини – музеи, а организация и использование мини – музеев рассматривается как особая форма работы с детьми и родителями. В настоящее время в дошкольной музейной педагогике можно выделить два крупных направления:
	1.Сотрудничество детского сада с музеями.
	2.Создание и использование мини – музеев в дошкольных учреждениях.
	Для успешной работы мини – музея лучше сочетать оба направления, но некоторые детские сады работают и по одному направлению. Музейная педагогика помогает решать практически все задачи дошкольного образования и может быть использована для реализации как комплексных , так и дополнительных программ дошкольного образования. Это направление играет большую роль в формировании системы ценностей ребенка, в его приобщении к историческому, культурному, природному наследию; способствует воспитанию толерантности, познавательному, творческому и эмоциональному развитию. Кроме того музейная педагогика обеспечивает наглядность образовательного процесса, способствует взаимодействию дошкольного учреждения с семьей и социумом.
	Что такое мини – музей? «Мини» говорит о том, что музей в детском саду занимает очень небольшое пространство, он создан для самых маленьких посетителей и открыт для них постоянно. И еще мини – музей не отвечает многим строгим требованиям, которые предъявляются к настоящим музеям. Большинство детских садов создают небольшие, уютные, в чем-то даже домашние мини – музеи. Важно, что в их создании принимают участие и сами дети, и их папы и мамы, бабушки и дедушки, братья и сестры. В мини – музеях детского сада не только разрешают, но и всячески рекомендуют юным посетителям позвонить в старинный колокольчик, написать на бумаге старинным пером, провести опыты, археологические находки в емкости с песком и многое другое. С самого существования мини – музеи становятся интерактивными, они содержат экспонаты, которые можно трогать, нюхать, рассматривать, играть. И эта особенность, безусловно, очень привлекает маленьких посетителей.
Цели и задачи мини-музея:
- реализация направления «Музейная педагогика».
-обогащение предметно-развивающей среды ДОУ.
-обогащение воспитательно-образовательного пространства новыми формами.
-формирование у дошкольников представления о музее.
-расширение кругозора у дошкольников.
-развитие познавательных способностей и познавательной деятельности.
-формирование проектно-исследовательских умений и навыков.
-формирование умения самостоятельно анализировать и систематизировать полученные знания.
-развитие творческого и логического мышления, воображения.
-формирование активной жизненной позиции.
	Несмотря на разнообразие мини – музеев, можно выделить ряд принципов, которые следует учитывать при организации этих элементов развивающей среды.
ПРИНЦИП ИНТЕГРАЦИИ.
	Создание мини – музея в дошкольном учреждении предполагает тесное сотрудничество всех сотрудников, детей разного возраста и семей. Музей- это своеобразный способ познания окружающего мира, поэтому он отражает самые разные стороны нашей действительности, тесно связанные между собой. Содержание мини – музея позволяет педагогу познакомить детей с разными областями человеческой деятельности: историей и фольклором, природой и культурой и т.п. Кроме того, мини – музей способствует реализации интегрированного подхода в обучении и созданию системы детской деятельности.
ПРИНЦИП ДЕЯТЕЛЬНОСТИ И ИНТЕРАКТИВНОСТИ
	При подборе экспонатов необходимо помнить о том, что мини – музей должен предоставлять ребенку возможность реализовать разные виды детской деятельности, поддерживать детскую инициативу. Дети могут играть с экспонатами, дополнять музей собственными работами, создавать экспонаты непосредственно в мини – музее.
ПРИНЦИП НАУЧНОСТИ
	Экспонаты мини – музея должны достоверно отражать заявленную тему, объяснять различные процессы, явления на доступном и в тоже время научном уровне. Однако стремление к избыточной научности, слабая адаптация материалов к уровню развития дошкольника делают мини – музей неинтересным для ребенка.
ПРИНЦИП ПРИРОДОСООБРАЗНОСТИ
	При организации мини – музеев необходимо учитывать психофизиологические особенности детей разного возраста, следовать объективным законам их развития и создавать условия для раскрытия личностного потенциала ребенка.
ПРИНЦИП КУЛЬТУРОСООБРАЗНОСТИ
	Мини – музей приобщает дошкольников к мировой культуре, общечеловеческим ценностям (отношение к природе, к культуре, к другим людям и к себе) через освоение ценностей и норм конкретной национальной и региональной культуры.

ПРИНЦИП ГУМАНИЗАЦИИ
	Мини – музей ориентирован на создание условий для всестороннего развития ребенка, поддержки его инициативы, творческой деятельности и индивидуально-интегрированный подход в образовании. Реализация принципа гуманизации требует создания условий для новых отношений в системе «ребенок-педагог» и перехода на диалоговую форму обучения.
ПРИНЦИПЫ ДИНАМИЧНОСТИ И ВАРИАТИВНОСТИ.
	Эти принципы тесно связаны с принципами интерактивности и деятельности. Мини – музей детского сада периодически меняется: по тематике, экспонатам, содержанию уголков для самостоятельной и игровой деятельности и т.д. Если мини-музей расположен в группе, его содержание обновляется каждый год с учетом возрастных особенностей дошкольников.
ПРИНЦИП РАЗНООБРАЗИЯ.
	Независимо от темы мини-музея, его экспонаты должны быть разнообразными по форме, содержанию, размерам и т.п. Экспонаты мини – музеев отображают историческое, географическое, природное, культурное разнообразие окружающего мира.
ПРИНЦИП ЭКОЛОГИЧНОСТИ.
	Важно, чтобы в экспозиции преобладали экологически безопасные для здоровья ребенка материалы, в том числе природного происхождения. В оформлении экспозиций и при создании некоторых экспонатов может использоваться бросовый, но чистый материал. Все природные материалы необходимо собирать в экологически чистых местах.
ПРИНЦИП БЕЗОПАСНОСТИ.
	Оформление мини- музея не должно создавать угрозу здоровью и безопасности дошкольника. Он должен свободно доставать до любого уголка мини-музея. Сами экспонаты не должны быть острыми, режущими, легко бьющимися и т. п. Необходимо помнить, что сухие травы и некоторые другие образцы могут вызывать у некоторых детей аллергические заболевания.
ПРИНЦИПЫ ГЛОБАЛИЗМА И РЕГИОНАЛИЗМА.
	Музейные экспозиции позволяют знакомить дошкольников как с глобальными проблемами природы и культуры, так и с региональной тематикой. Н: в музее камня могут быть собраны разнообразные образцы из самых разных регионов земного шара и местные образцы горных пород и минералов. Такой подход помогает детям усвоить идеи устойчивого развития, формирует основы толерантности, с другой – способствует реализации регионального компонента, формированию чувства патриотизма.
ПРИНЦИП КРЕАТИВНОСТИ.
	Этот принцип проявляется в содержании, в оформлении мини – музея, в поддержке творчества детей и взрослых.
ПРИНЦИП ПАРТНЕРСТВА.
	Мини – музей детского сада является результатом сотрудничества взрослых и детей. Этот принцип связан, в частности, с реализацией прав ребенка. Мини – музей дает возможность детскому саду наладить контакты с социумом.
	При создании мини – музеев педагоги сталкиваются с некоторыми проблемами, которые условно можно разделить на «детские» и «взрослые».
«ДЕТСКИЕ» ПРОБЛЕМЫ.
	В основе музея лежит какая-нибудь коллекция. Ребенок-дошкольник по своей природе тоже коллекционер. Он с удовольствием собирает ракушки, камни, машинки, фигурки динозавров и многое другое. Но назначение таких коллекций, в отличие от настоящих, имеет для дошкольников сугубо практическое значение. Восприятие и внимание дошкольника недостаточно сформированы , отличаются непроизвольностью. Яркий неожиданный объект привлекает внимание детей и на некоторое время удерживает его. Но если предмет находится в постоянном поле зрения, но делать с ним ничего нельзя, интерес к нему ослабевает: предмет становится частью окружающего фона. Коллекция красивых дорогих кукол, которую воспитатели для сохранности размещают в недоступных для детей местах, не отвечает требованиям мини – музея. Неправильно организованная работа в мини – музее приводит к тому, что музей становится элементом дизайна, не решая поставленных перед ним задач.
«ВЗРОСЛЫЕ» ПРОБЛЕМЫ.
	Одной из основных «взрослых» проблем является стремление «прописать» музей в определенном месте навечно. Педагоги очень ответственно подходят к дизайну каждого уголка детского сада, стараются сделать интерьер гармоничным и уютным. В результате музей действительно становится «изюминкой» детского сада, его показывают гостям. Но для детей он постепенно превращается в обычный фрагмент общего интерьера.
ВЫБОР МЕСТА ДЛЯ МИНИ – МУЗЕЯ.
	В большинстве дошкольных учреждений мини – музеи приходится размещать в неудобных местах, небольших уголках или же холлах, рекреациях. У любого места расположения мини – музея есть свои плюсы и свои минусы. Идеальных условий нет ни в одном варианте.
ГРУППОВОЕ ПОМЕЩЕНИЕ.
	Этот вариант предоставляет возможность выстраивать материал музея постепенно, по мере получения новой информации. Воспитатель может в любое время обратиться к материалам музея, а дети группы – рассматривать экспонаты, обсуждать их особенности, задавать вопросы воспитателю, использовать некоторые экспонаты для игр, пользоваться дидактическими играми и проводить самостоятельные исследования за экспериментальным столиком. Однако расположение мини – музеев в группах имеет и свои минусы. Постоянный доступ к музею получают дети только одной группы; удаленность от раздевалки ограничивает свободное общение детей с родителями по темам музея.
ПРИЕМНАЯ.
	Вариант размещения мини – музея в «раздевалке» имеет такие же преимущества, что и музей в групповой комнате. Кроме того, у детей появляется возможность общения с родителями по теме музея. Недостатки – те же. Важно, чтобы полки для экспонатов не располагались над шкафчиками для одежды, а были закреплены на уровне глаз ребенка.
ХОЛЛЫ.
	Во многих дошкольных учреждениях мини – музеи занимают часть коридоров, холлы и лестничные марши. При таком расположении мини – музеи находятся в общедоступных местах, что дает возможность посещать их в любое удобное для воспитателя и детей время. Рассматривать экспозицию могут все родители со своими детьми, то есть мини – музей способствует семейному общению. В то же время открытый и бесконтрольный доступ к музею ограничивает возможность представления в нем редких и ценных экспонатов.
	В настоящее время о создании и использовании мини – музеев в ДОУ можно говорить как об отдельном направлении дошкольной музейной педагогики. В детских садах всех регионов создаются самые разнообразные мини – музеи, разрабатываются занятия с их использованием, реализуются интересные формы работы с семьей.
Вот примеры некоторых мини – музеев:
- мини – музей государственной символики.
-«Куклы наших бабушек».
-«Хочу все знать и измерять».
-«В гостях у сказки».
-мини – музей книги.
-«Волшебница вода».
-«Воздух – невидимка».
-«Волшебный мир камня».
-«Такой разный песок».
-«Солнышко».
-«Падают листья».
-«Такая разная кора».
-«Цветок».
-«Коричневый цвет в природе».
-«Наша овечка».
-«Курочка Рябушечка».
-«Буренушка».
-«Чудо – дерево».
-«Город мастеров».
-«Лучший друг».
-«Книжкин дом».
-«Игрушки – забавы».
-«Наша Родина – Россия».
-«Театральные куклы».
-мини – музей театрального костюма.
-мини – музей природы.
-«Москва – любимый город».
	Все вышеперечисленные группы помогают представить все разнообразие мини – музеев, которые можно создать в детском саду, выявить их общие черты и отличия.
	Название «мини – музеи» отражает многое – это и возраст детей, для которых они предназначены, и размеры экспозиции, и определенную ограниченность тематики. Важная особенность этих элементов развивающей среды – участие в их создании детей и родителей. Дошкольники чувствуют свою причастность к мини – музею: они участвуют в обсуждении его тематики, приносят из дома экспонаты. В настоящих музеях трогать ничего нельзя, а вот в мини – музеях не только можно, но и нужно! Их можно посещать каждый день, самому менять, переставлять экспонаты, брать их в руки и рассматривать. В обычном музее ребенок - лишь пассивный созерцатель, а здесь он – соавтор, творец экспозиции. Каждый мини – музей – результат общения, совместной работы воспитателя, детей и их семей.

Литература:
Рыжова Н. А., Логинова Л. В., Данюкова. А. И., Мини – музей в детском саду. - М.: Линка – Пресс, 2008.

II. Из опыта работы

	
	

Девятова Елена Константиновна,
воспитатель

Непосредственно образовательная деятельность
по образовательной области «Художественное творчество»

Цель. Знакомство с дымковской росписью.
Задачи
1. Закреплять знания о характерных особенностях росписи дымковской игрушки, формировать умение создавать узоры по собственному замыслу, используя разнообразные приемы работы кистью. Учить выделять элементы геометрического узора дымковской росписи (круги, прямые и волнистые линии, клетка, точки-горошины).
2. Развивать эстетическое восприятие, чувство ритма, цвета, творческие способности. Углублять эстетические познания о народном декоративно-прикладном искусстве.
3. Воспитывать любовь к народному искусству России. Дать возможность детям почувствовать себя народным мастером.
Оборудование:
· модель для раскрашивания «Дымковская игрушка»
· гуашь
· кисти
· баночка для воды
· салфетка
· тычок (ватные палочки 2 шт.)
Оборудование для воспитателя:
· дымковские игрушки
· плакаты «Дымковская игрушка»
· презентации «Дымковская игрушка»
· папка передвижка «Дымковская игрушка»
· демонстрационный материал, элементы росписи дымковской игрушки
План проведения
1. Организационный момент.
2. Теоретическая часть. Вводная беседа с демонстрацией дымковских игрушек, плакатов, презентаций. Объяснение последовательности росписи.
3. Практическая часть. Самостоятельная роспись модели для раскрашивания.
4. Заключительная часть. Подведение итогов.

Ход НОД
Воспитатель. Сегодня, мы поговорим об игрушках. Но не об обычных, а о народных игрушках. Издавна славится наша родина своими мастерами, своими делами. Вот и Дымковская слобода (сейчас заречная часть г. Кирова), что на реке Вятке, славится своими мастерами, своими дымковскими игрушками. (Воспитатель показывает дымковские игрушки, сопровождает показ чтением стихотворения)
Чем знаменито Дымково?
Игрушкою своей.
В ней нету цвета дымного,
А есть любовь людей.
В ней что-то есть от радуги,
От капелек росы.
В ней что-то есть от радости,
Гремящей, как басы.
В. Фофанов
Ласково и нежно называют в народе эту игрушку – дымка. Откуда же такое удивительное название?
Оказывается, глиняные игрушки делали зимой и ранней весной, когда шла длительная подготовка к весенней ярмарке ''Свистунья''. Чтобы обжечь игрушки, печи топили до поздней ночи, и вся слобода была в дыму, в дымке. От этого и возникло название Дымково, а игрушки стали называть дымковскими. Что же это за игрушки? Давайте посмотрим. (Воспитатель демонстрирует игрушки, слайды, презентации и др. Обращает внимание на особенности дымковской игрушки)
Часть исследователей связывает изготовление этой игрушки с весенней ярмаркой «свистуньей» или «свистопляской», некогда проходившей на горе Раздерихе (близ Вятки). Пробуждение природы, прилет птиц, надежды на будущий урожай (а закупка зерна именно и происходила на этой ярмарке) - все это витало в воздухе и рождало веселое настроение, радостное ожидание, а вместе с тем и веселые игрушки, какой была дымковская игрушка. Первоначально дымковская игрушка была свистулькой, на которой можно было воспроизвести несложную мелодию или наигрыш. Позже свистульки постепенно уступили место простой, но очень яркой игрушке, изготовляемой на продажу. И здесь происходит как бы изменение ее значения: из обыкновенной игрушки-свистульки она превращается в произведение искусства, дошедшее к нам из «старины глубокой».
 Дымковская барыня очень нарядна. На голове непременно – кудри, шляпки, кокошники. На плечах – пелерина, пышные рукава. По низу юбки или передника – оборки. В руках - сумочка, зонтик, собачка, коромысло и т. д. По белому фону мастерицы щедро «разбрасывали» круги, клетки, крупные и мелкие горошины.
Дымковские кавалеры, генералы осанисты, с чувством собственного достоинства. Чаще изображаются верхом или в паре с барыней.
С лентами да бантами,
Да под ручку с франтами
Мы гуляем парами,
Проплываем павами.
					П. Синявский
Особой выдумкой отличаются игрушки, изображающие животных и птиц. Дымковские кони с пышной гривой и хвостом.
Кони глиняные мчатся
На подставках, что есть сил.
И за хвост не удержаться,
Если гриву упустил.
Народная фантазия, любовь к красочности проявляется и в образе обычного петушка. Он кажется экзотическим, со своим пышным хвостом и красным гребнем, похожим на причудливый цветок. Дымковский петушок полон достоинства и боевого задора. На его груди всегда сияет круг - символ солнца.
Голосисты эти птицы
И нарядны, словно ситцы!
 И по сей день, дымковская игрушка продолжает радовать нас своей яркостью, красочностью, праздничностью. Промысел дымковской игрушки сохраняется благодаря дымковским мастерицам из города Кирова.
Мы игрушки знатные,
Складные да ладные,
Мы повсюду славимся,
Мы и вам понравимся!
 П. Синявский
Конец показа слайдов, презентаций.
Вопрос: Что общего у всех этих игрушек?
Ответ: Веселые, праздничные, нарядные.
Вопрос: Нравятся ли вам эти игрушки? Какая больше всего? Почему?
Вопрос: Как можно расписать игрушки, какие элементы лучше отобрать?
Ответ: Кружки, полоски, волны, кольца, точки, ромбы и др.
Вопрос: Какие цвета любят мастера Дымково?
Ответ: Яркие и нарядные: красный, синий, малиновый, желтый, оранжевый, зеленый.
Воспитатель предлагает стать настоящими народными мастерами и расписать модели дымковской игрушки. Обращает внимание на основные этапы росписи (от крупных деталей к мелким).
В процессе самостоятельной работы воспитатель предоставляет полную творческую свободу, оказывая индивидуальную помощь. Можно включить негромкую народную музыку. В процессе самостоятельной работы проводится физминутка.

	
	

Ковригина Елена Сергеевна, воспитатель первой квалификационной категории

ИГРА «ЦВЕТИК-СЕМИЦВЕТИК»

Цель: формирование у детей понятия о семье, родных, родовых корнях.
Задачи: 	
1. Учить детей составлять рассказ о близких людях.
2. Развивать память, связную речь, мышление, умение ориентироваться в помещении ДОУ.
3.Вызвать желание помогать старшим, воспитывать уважительное отношение к ним.
Подготовка. Изготовление игры «Цветик-семицветик» (семь лепестков разного цвета), рисунки всех членов семьи (ребенок, мама, папа, бабушки, дедушки)
Предварительная работа.
1 Рассматривание фотографий родных.
2. Беседа о своей семье (имя, отчество родителей, их место работы)
3 Игра «Ласковые слова» (о своих родных)
4. Рассматривание выставки «Моя семья» (сделана руками родителей).
5. Повторение пословиц о матери, о семье.
6. Художественное творчество (лепка цветика-семицветика)

Описание игры
1 вариант игры.
Дети садятся полукругом, посередине «вырастает» цветик-семицветик».
Детям предлагается по считалке ведущего выбрать себе один лепесток, у которого на внутренней стороне прикреплён рисунок одного из членов семьи (папа, мама, дедушка и т.д.) и предлагается рассказать о том, кто изображён на лепестке.
Кто рассказал – получает медаль «Моя семья».
2 вариант игры.
Лепестки «разлетелись». Сначала их надо найти по план – карте, кто нашёл лепесток, рассказывает о том члене семьи, чей рисунок изображён на лепестке, затем кладёт лепесток к середке. Таким образом, составляется цветик–семицветик.

	
	

Богачук Людмила Александровна,
учитель-логопед, 2 квалификационной категории

Непосредственно образовательная деятельность
по лексической теме «Семья» в старшей группе

Цель. Расширение и активизация словаря по теме «Семья»
Задачи.
Коррекционно-образовательные:
- формировать понятие семья, представление о мире семьи, как о людях живущих вместе (папа, мама, бабушка, дедушка, брат, сестра);
- формировать навык подбора родственных слов к заданному слову;
- учить правильно, определять родственные отношения в семье;
- уточнить и расширить знания детей о семье, её членах;
-продолжать учить отвечать на вопросы простыми и сложными предложениями, вести беседу в форме диалога;
- закреплять навык сложных слов;
- закреплять навык образования притяжательных прилагательных;
Коррекционно-развивающие:
-закреплять у детей умение согласовывать имена прилагательные с именами существительными в роде и числе;
- развивать понимание логико-грамматических конструкций;
-упражнять в образовании существительных с уменьшительно-ласкательными суффиксами;
- развивать внимание, память, мышление;
- развивать чувство ритма.
Коррекционно-воспитательные:
- воспитывать у детей любовь и уважение к членам своей семьи, желание выражать свои чувства близким людям;
- вызвать интерес, эмоциональный отклик, чувство гордости и уважения к нашим предкам;
- способствовать развитию доброжелательности, терпимости, понимания, взаимопомощи в семейной жизни;
- воспитывать желание заботится о близких людях, развивать чувство гордости за свою семью.
-воспитывать добрые отношения между детьми.
Оборудование. Сюжетные картинки по теме «Семья», предметные картинки к игре «Чьё это?», сказочные герои (картинки) Колобок, баба Яга.

Ход НОД
Логопед. Сегодня к вам в гости пришел сказочный герой, он от бабушки ушёл, он от дедушки ушёл. Кто это? … (Колобок), ему хочется вам задать несколько вопросов и поиграть с вами. Согласны?
Ребята, Колобок не знает, что такое семья?
Колобок (удивленно): Семья? А что это такое?
Логопед. Вводная беседа «Семья».
	Семья - это родные люди, живущие рядом, в вашей квартире. С кем вы живете? Сколько человек в вашей семье? Кто старше всех? Кто младше всех? Кто дети? Кто взрослые? Как зовут ваших родителей, бабушек, дедушек, братьев, сестер? Чем вы любите заниматься в выходные дни? Как проводите праздники? К кому вы любите ходить в гости? Почему? Любите ли вы своих родных? За что?
Логопед. Ребята, вы знаете, что семья живёт в доме. Так помните, что ваши родители – это ваше богатство. Они построили семью, дом, в котором вы живёте, окружили вас теплом, заботой и любовью.
Колобок: А как узнать, кто в семье кем друг другу приходится?
Логопед. А вот дети сейчас тебе помогут в этом разобраться.
1. Игра «Кто кем приходится».
Кто девочка для мамы? (дочка)
Кто мальчик для мамы? (сын)
Кто мальчик для девочки? (брат)
Кто мама для папы? (жена)
Кто девочка для дедушки? (внучка)
Кто мальчик для бабушки? (внук)
Кто мама для бабушки? (дочь)
Кто папа для мамы? (муж)
Кто папа для бабушки? (сын)
Колобок: А кто в семье старше, а кто младше?
2. Игра «Кто старше, кто младше».
Кто старше девочка или мама?
Кто младше мальчик или мама?
Кто старше девочка или дедушка?
Кто младше мальчик или бабушка?
Кто старше мама или бабушка?
Логопед. Ребята посмотрите, кто это? Баба Яга устроила в одной семье такой беспорядок, что члены семьи сейчас не могут разобрать свои вещи. Давайте им поможем.
3. Игра «Чья это вещь?»
(Образование притяжательных прилагательных. Логопед показывает детям картинки с изображением предметов обихода и игрушек. Необходимо составить словосочетания о том, чья вещь изображена на картинке.
Бабушка носит халат.
Халат чей? (бабушкин)
Папа носит галстук. Галстук чей? (папин)
У мамы есть шарф. Шарф чей? (мамин)
У Пети есть мяч. Мяч чей? (Петин)
Дедушка носит рубашку. Рубашка чья? (дедушкина)
Мама носит шляпу. Шляпа чья? (мамина)
Таня носит платье. Платье чьё? (Танино)
Папа надел пальто. Пальто чьё? (папино)
Дедушка надел ботинки. Ботинки чьи? (дедушкины)
Мама надела сапоги. Сапоги чьи? (мамины)
4. Считалка под мяч.
Раз, два, три, четыре,
Мы считалочку учили:
Бабушка и мамочка,
Дедушка и папочка,
Вот братишка и сестрёнка,
Он — Антон, она — Алёнка.
Вот и вся моя семья,
Рассказал считалку я!
Логопед. Колобок предлагает поиграть в игру.
Игра «Назови ласково»
(Образование существительных в уменьшительно – ласкательной форме).
 Мама - мамочка, мамуля и т.д. (Папа, бабушка, дедушка, брат, сестра, внук, внучка, дядя, тетя).

6. Игра «Подбери признаки»
Мама (какая?) – ласковая, добрая, нежная, заботливая…
Папа (какой?) – смелый, сильный, строгий, веселый, выносливый...
Бабушка (какая?) - добрая, ласковая, хозяйственная, аккуратная…
Дедушка (какой?) - трудолюбивый, заботливый, внимательный...
Семья (какая?) - дружная, крепкая, сплоченная, многодетная, большая, спортивная…
7. Физминутка.
Осенью, весной,
Летом и зимой.
Мы во двор выходим всей семьей.
Встанем вкруг и по порядку
Каждый делает зарядку.
Мама руки поднимает.
Папа бодро приседает.
Мы топаем ногами.
Мы хлопаем руками,
Киваем головой.
Мы кружимся на месте
И приседаем вместе.
8. Игра «Исправь предложения»
Сначала родились мы, а потом – наши родители.
Бабушка младше дочки.
Я – бабушкина дочка.
Бабушка – это мамина подруга.
10. «Подбери родственные слова»
 Логопед. Послушайте стихотворение и попробуйте догадаться, какое задание будет. «Слова, как родные, похожи чуть-чуть, И если поставить их в ряд, Немного послушать и вдуматься в суть – Они об одном говорят».
 Логопед. О каких словах идёт речь в этом стихотворении? (О родственных). Давайте подберём родственные слова к слову «РОДНОЙ».
(Дети называют слова: родня, родственники, родимое пятно, родить, роддом, родная, родинка, Родина, родители). Почему мы называем эти слова родственными? Потому что у них есть одинаковая часть «РОД» и они говорят об одном и том же.
11. Игра «Назови, кто из этих людей твои родственники?»
Мама, соседка, подруга, бабушка, сестра, продавец, дворник, брат, одноклассник, дедушка, папа, водитель, отец.
12. Пальчиковая гимнастика «Большая семья»
	Как у нас семья большая, да весёлая.
	Ритмичные хлопки в ладоши и удары кулачками попеременно.

	Два у лавки стоят,
	Загнуть большие пальцы на обеих руках.

	Два учиться хотят,
	Загнуть указательные пальцы на обеих руках.

	Два Степана у сметаны объедаются.
	Загнуть средние пальцы.

	Две Дашки у кашки питаются.
	Загнуть безымянные пальцы.

	Две Ульки в люльке качаются.
	Загнуть мизинцы

	Русская народная потешка «Семья»

	Папа, мама, брат и я —

Вместе дружная семья.

Раз, два, три, четыре,

Все живем в одной квартире.

	Правой рукой загибают по одному пальчику на левой руке.
Показывают крепко сжатый кулачок левой руки.
Левой рукой загибают по одному пальчику на правой руке.
Показывают крепко сжатый кулачок правой руки.

Колобок: Объясните мне пословицу «Семья – это верные друзья».
Логопед. Ребята, как вы думаете, почему семья – это верные друзья?
В семье всегда приходят на помощь друг другу, заботятся и переживают друг о друге, вместе радуются и вместе преодолевают трудности, делятся своими секретами, не бросят друг друга в беде. Ребята, а вы знаете, мне теперь кажется, что семьёй можно назвать не только маму с папой и их детей. А нас с вами можно назвать семьёй? Ведь мы вместе с вами каждый день; мы вместе радуемся и грустим; мы переживаем и вспоминаем о тех, кто болеет и ждём их; мы делимся друг с другом секретами, рассказываем друг другу новости; мы вместе отмечаем дни рождения; мы стараемся помочь друг другу в любом деле. А раз семья – это верные друзья, то и мы с вами тоже семья!
13. Русские народные пословицы, поговорки о семье
В прилежном доме густо, а в ленивом доме пусто.
В родной семье и каша гуще.
Не будет добра, коли в семье вражда.
Русский человек без родни не живет.
На что и клад, когда в семье лад.
Семья — опора счастья.
В хорошей семье хорошие дети растут.
Семья сильна, когда над ней крыша одна.
Логопед. Колобок хорошо запомнил, что такое «семья», давайте ему скажем, что не надо было убегать от бабушки и от дедушки, если бы он не убежал, он для них бы стал внучком. Ребята давайте и Колобку тоже подарим ласковые, хорошие, добрые слова. Дети называют добрые слова Колобку. Колобок прощается с детьми и убегает к бабушке и дедушке.
Итог. О чем сегодня говорили? Сегодня мы с вами вспомнили много красивых, простых и сложных слов о семье, о наших близких и родных людях, поразмышляли о том, что такое семья, и я думаю, что наша с вами семья будет такой же крепкой, дружной, как и была. У каждого из нас есть свой дом и мне хотелось бы, чтобы в каждом доме всегда было тепло. Берегите свои семьи и тепло вашего дома.

	
	

Белоногова Лариса Юрьевна,
воспитатель I квалификационной категории

Непосредственно образовательная деятельность
по образовательной области «Познание».
Тема: «Семья и её традиции»

Интеграция образовательных областей: «Музыка», «Коммуникация», «Социализация», «Художественное творчество», «Физическая культура»,
Тип НОД: обучающий.
Цель: обогащение представлений о семье.
Задачи
Образовательные:
формировать представления о семье, как о людях, живущих вместе;
активизировать словарь детей на основе знаний о своей семье.
Развивающие:
продолжать развивать умение рассуждать.
Воспитательные:
продолжать воспитывать заботливое отношение ко всем членам своей семьи;
воспитывать в детях уважение к семейным традициям.
Методические приёмы: сюрпризный момент, беседа, игра «Назови ласково», игра «Настроение», «Посчитай и найди столько же», физминутка «Семейная зарядка», пальчиковая гимнастика «Моя семья», метод поощрительного словесного стимулирования.
Словарная работа: традиция.
Материалы: мяч, силуэты человека, ватман, цветные карандаши, набор карточек для счёта.
Предварительная работа: чтение художественной литературы, разучивание пословиц о семье, физминутки «Семейная зарядка», пальчиковой гимнастики «Моя семья», совместные рисунки родителей и детей на тему «Моя семья».
Ход занятия:
В группу входит домовой Кузя
Кузя. Здравствуйте, ребятишки!
Девчонки и мальчишки!
В круг скорей все становитесь
Будем мы знакомиться.
(встают все в круг)
Собрались все дети в круг
Я твой друг и ты мой друг.
Крепко за руки возьмёмся
И друг другу улыбнёмся.
Здравствуйте, милые дети!
Вы всех прекрасней на свете!
Предлагаю поиграть в игру «Назови ласково». Я - Кузенька, а ты?
Игра с мячом «Назови ласково»
	Ой, ребята, у вас на доске рисунки висят, кто их нарисовал? (ответы детей)
	А кого вы рисовали? (ответы). Чья это семья? Расскажите немного о своей семье. (Несколько детских рассказов). Что такое семья? (Ответы детей)
	Семья – это самое дорогое для человека. Это мама и папа, братья и сёстры, живущие с вами вместе, в одном доме. Народная мудрость гласит: Дерево держится корнями, а человек семьёй. Добрая семья прибавит разума – ума. А вы, ребята знаете пословицы о семье? (Дети вспоминают пословицы)
Вы любите своих близких? Покажите, какое выражение лица у них бывает, когда ваши родные радуются? Когда сердятся? Когда грустят?

Игра «Настроение»

	А кто-нибудь из вас знает, что такое семейная традиция?
	Семейная традиция – это принятые в семье правила, которые соблюдаются и взрослыми и детьми. У каждой семьи свои традиции. В какой-то семье традиция – читать каждый вечер перед сном сказки. В другой семье традиция – отмечать все праздники своей семьёй. А кто-то приглашает к себе на торжество гостей. А другая семья считает своей традицией каждые выходные отдыхать на природе. И не важно, дождь на улице или снег, тепло или холодно. Это семейная традиция. У вас, в вашей семье есть традиции? (Рассказы детей о семейных традициях). Чтобы весело встречать праздники, с удовольствием отдыхать на природе, надо быть здоровыми и крепкими, а для этого нужно заниматься спортом и по утрам делать что? (Зарядку)
Физминутка.

Осенью, весной
Летом и зимой
Мы во двор выходим
Дружною семьёй.
Встанем в круг и по порядку
Каждый делает зарядку.
Мама руки поднимает,
Папа бодро приседает.
Повороты влево, вправо
Делает мой братик Слава.
А я сам бегу трусцой
И качаю головой.
	Ребята, а ведь вы все – это тоже большая и дружная семья «Анютины глазки». И я думаю, у вас тоже есть свои традиции. Вы поздравляете с Днём рождения своих именинников? Делаете своими руками для своих родных к праздникам? Отмечаете вместе праздники? (Ответы детей) Вот! Это и есть семейная традиция вашей семьи «Анютины глазки». У вас есть фотография вашей семьи «Анютины глазки»? Я предлагаю вам сделать её сейчас своими руками, на этом ватмане. У меня в коробочке лежат силуэты человечков, на них вы нарисуйте себя. (Домовой раздаёт силуэты детям). В этом конверте у меня лежат карточки, на них нарисованы ёлочки. На столах тоже лежат карточки с ёлками. Возьмите по одной, посчитайте, сколько на вашей карточке ёлочек и сядьте за стол, где их столько же. (Ребята рассаживаются за столы, рисуют себя и составляют семейную фотографию.)

Пока вы рисовали, ваши пальчики устали. Давайте сделаем гимнастику для них.
Этот пальчик – дедушка,
Этот пальчик – бабушка,
Этот пальчик – папочка,
Этот пальчик – мамочка
А вот этот пальчик – я
Вместе дружная семья.

	Ребята, что такое семья? (Ответы детей). Это люди, которые живут вместе, любят друг друга, заботятся, помогают, жалеют. И у каждой семьи есть свои традиции, которые соблюдаются взрослыми и детьми. Любите своих близких, уважайте традиции своей семьи. Предлагаю послушать песню «Неразлучные друзья» и потанцевать. В семье, где я живу, любят угощать гостей блинами. Это их семейная традиция, я тоже хочу угостить вас блинами, на прощанье.
Самоанализ
НОД – познание: «Семейные традиции»
В ходе образовательной деятельности решались задачи области «Познание», в интеграции с областями «Коммуникация», «Социализация», «Художественное творчество», «Физическая культура», «Музыка».
Цель НОД: обогащение представлений о семье.
 Для повышения интереса детей использовала сюрпризный момент «Домовой Кузьма».
Мной сочетались различные формы работы: групповая и индивидуальная.
Использовались: словесный метод – беседа; практический метод – дети рисовали себя, метод стимулирования – одобрение, похвала. Для снятия утомления провела игру «Настроение», физминутку «Семейная зарядка», пальчиковую гимнастику «Моя семья».
Дети впервые делились на группы с помощью карточек (считали предметы на карточках и садились за стол, с таким же количеством предметов). Рисовали на силуэте человека.
Поставленные мною задачи были выполнены. Считаю, что все этапы в образовательной деятельности были взаимосвязаны. Детская активность была высокой.

	
	

Васина Ольга Ивановна, воспитатель высшей квалификационной категории

Конспект
 непосредственно образовательной деятельности
 по формированию элементарных математических представлений
Тема: «Решение задач о семье»
Цель: решение задач по лексической теме «Семья»
Задачи:
образовательные
-закреплять представления детей о структуре задачи,
-продолжать учить составлять и решать задачи;
познавательные
-развивать логическое мышление
-развивать у детей интерес к своей семье.
воспитательные
-воспитывать любовь к своей семье.
Интеграция образовательных областей: познание, коммуникация, социализация.
Методы и приемы:
Беседа, ответы на вопросы, сравнение, показ, стимулирование,
Предшествующая работа: беседы по теме «Моя семья», чтение художественной литературы по теме, рассматривание сюжетных картинок по теме, рисование семейных портретов, отгадывание загадок.
Оборудование и материалы. На каждого ребенка: кассы цифр и знаков, счетные палочки, разнос с 10 кругами, ножницы, круг красного цвета; сюжетные картинки с изображением семей из 3,5, 6 и более человек.
Организация и проведение
непосредственно образовательной деятельности
1.Организационный момент. Воспитатель сообщает о том, что сегодня продолжится разговор по теме «Моя семья» и о том, что сегодня дети будут решать задачи о семье. Предлагает провести пальчиковую гимнастику.
Пальчиковая гимнастика «Как у нас семья большая»
 Как у нас семья большая, да веселая:
(ритмично хлопают в ладоши)
Два у лавки стоят,
(одновременно загибают большие пальцы)
два учиться хотят,
(одновременно загибают указательные пальцы)
Два Степана у сметаны объедаются,
 (одновременно загибают средние пальцы)
Две Дашки у кашки питаются,
 (одновременно загибают безымянные пальцы)
Две Ульки в люльке качаются.
(одновременно загибают мизинцы).

2. Основная часть
Работа у доски.
А). Работа с картинками. Детям предлагается рассмотреть картинки с изображением семей. На одной изображено три человека, на другой - пять, на третьей – шесть, на четвертой - семь.
Задание: сосчитать, сколько в каждой семье человек и расставить картинки по возрастанию количества членов семьи.
Б). Дедушка выше мамы. Папа выше дедушки. Мама выше бабушки, а Маша - самая маленькая в семье.
Вызвать четыре ребенка, распределить, кто и кем будет.
Задание: встать по росту от самого высокого до самого низкого.
Решение задач
(Для решения задач используются кассы цифр и знаков, счетные палочки и круги)
Задача №1. Посчитайте, сколько детей в семье из нашей пальчиковой гимнастики «Как у нас семья большая»? Выложите решение задачи и прочитайте запись.
2+2+2+2+2=10
 Ответ: 10 детей.
Задача №2. Кате недавно исполнилось пять лет. Таня на 2 года старше своей сестры. Сколько лет Тане? Выложите решение задачи и прочитайте запись. Ответьте на вопрос: « Кто из сестер пойдет в школу этой осенью?»

5+2= 7
 Ответ: Тане 7 лет. Осенью в школу пойдет Таня.
Задача №3. (Задача решается детьми наглядно. Дети выкладывают ответ, используя счетные палочки - члены семьи и круги - пироги). Семья Пети состоит из пяти человек. В выходной день мама испекла для семьи 10 пирожков. Сколько пирожков достанется каждому члену семьи?
 Ответ: по два пирожка.

Задача №4. (Деление целого на части). У Мити только одно большое яблоко. Он хочет угостить трех своих братьев. Помогите Мите разделить яблоко так, чтобы всем братьям досталось поровну?
Детям предлагается разделить круг (яблоко), разрезав его на части.

Физминутка «Три медведя шли домой»
Три медведя шли домой.
Папа был большой- большой,
Мама чуть поменьше ростом,
А сынок, ну, крошка просто.
С погремушкой он ходил:
Динь! Динь! Динь! Динь!
Составление задач детьми. Детям предлагается самим придумать задачи о своей семье, с опорой на решенные задачи (три-четыре задачи с решением).
3. Заключительная часть.
Итоговая беседа.
-Чем мы сегодня занимались?
- Что вам больше всего понравилось делать? (Ответы нескольких детей).
 Задание на дом: придумать задачу о своей семье и предложить решить ее родителям.

	
	

Евстратова Елена Александровна, учитель-логопед
высшей квалификационной категории

Непосредственно образовательная деятельность
 в подготовительной группе по лексической теме «Семья»

Интеграция образовательных областей: коммуникация, социализация, познание, художественная слово.
Цель. Расширение и активизация словаря по теме «Семья»
Задачи.
Коррекционно-образовательные:
- учить детей подбирать антонимы;
- учить подбирать родственные слова;
- учить правильно определять родственные отношения в семье;
- продолжать учить разгадывать ребусы.
Коррекционно-развивающие:
-закреплять у детей умение согласовывать имена прилагательные с именами существительными в роде и числе;
- развивать понимание логико-грамматических конструкций;
- упражнять в выделении первых звуков в словах и соединении в слоги, слова;
- упражнять в образовании существительных с уменьшительно-ласкательными суффиксами;
- формировать представление о мире семьи, как о людях живущих вместе
(папа, мама, бабушка, дедушка, брат, сестра);
- развивать внимание, память, мышление;
- развивать чувство ритма.
Коррекционно- воспитательные:
- воспитывать у детей любовь и уважение к членам своей семьи, желание высказывать свои чувства близким людям;
- вызвать интерес, эмоциональный отклик, чувство гордости и уважения к нашим предкам;
- способствовать развитию доброжелательности, терпимости, понимания, взаимопомощи в семейной жизни;
- воспитывать желание заботится о близких, развивать чувство гордости за свою семью.
Оборудование. Сюжетная картинки «Семья», родовое дерево, ребусы «Семья», предметные картинки к игре «Чьё это?», подборка загадок о семье, герои (картинки) Чебурашка и Шапокляк, мяч, платочек.
Ход НОД
Логопед. Сегодня к нам в гости пришел сказочный герой … (Чебурашка), которому хочется вам задать несколько вопросов и поиграть с вами. Согласны?
Чебурашка принес нам загадки.
1. Загадки-добавлялки.
	Кто милее всех на свете?
Кого любят оч ень дети?
На вопрос отвечу прямо:
 - Всех милее наша... (мама)

Кто стирает, варит, шьет,
На работе устает,
Просыпается так рано? -
Лишь заботливая... (мама)

Кто же трудную работу
Может делать по субботам? -
С топором, пилой, лопатой
Строит, трудится наш... (папа)

Кто научит гвоздь забить,
Даст машину порулить
И подскажет, как быть смелым,
Сильным, ловким и умелым?
Все вы знаете, ребята, -
Это наш любимый... (папа)

Кто любить не устает,
Пироги для нас печет,
Вкусные оладушки?
Это наша... (бабушка)

Он трудился не от скуки,
У него в мозолях руки,
А теперь он стар и сед -
Мой родной, любимый... (дед)

Кто веселый карапузик -
Шустро ползает на пузе?
Удивительный мальчишка -
Это младший мой... (братишка)

	

Кто любит и меня, и братца,
Но больше любит наряжаться? -
Очень модная девчонка -
Моя старшая... (сестренка)

Без чего на белом свете
Взрослым не прожить и детям?
Кто поддержит вас, друзья?
Ваша дружная... (семья)

Это слово каждый знает,
Ни на что не променяет!
К цифре «семь» добавлю «я» -
Что получится? (Семья)
Чебурашка (удивленно): Семья? А что это такое?
2. Вводная беседа «Семья»
Логопед. Никто не знает, как возникла первая семья. Раскопки в древних пещерах показывают, что мужчины, женщины и дети жили вместе небольшими группами. Эти первобытные семьи не были похожи на современные. Вместе люди хранили огонь и защищались от диких зверей. Потом образ жизни людей стал меняться. Так появились семьи, похожие на те, что мы видим сейчас. В них отец приносил пищу, а мать заботилась о доме, муже и детях. Вдвоем было легче оберегать и воспитывать потомство, вести хозяйство. Подрастая, дети начинали помогать родителям. Примерно так распределяются обязанности в семье и сейчас. Семья нужна человеку, пожалуй, больше, чем другим существам. И это потому, что новорожденный малыш – одно из самых беспомощных созданий. Он должен быть накормлен и защищен. А семье сделать это намного легче.
Чебурашка: А как узнать, кто в семье кем друг другу приходится?
Логопед. А вот дети сейчас тебе помогут в этом разобраться.
3. Игра «Кем приходятся?»
Папа для мамы кто? (муж)
Мама для папы кто? (жена)
Девочка для папы и мамы кто? (дочь)
Мальчик для папы и мамы кто? (сын)
Мальчик для бабушки и дедушки кто? (внук)
Папа для дедушки и бабушки кто? (сын)
Девочка для дедушки и бабушки кто? (внучка)
Мама для дедушки и бабушки кто? (дочь)
Мальчик для девочки в семье кто? (брат)
Девочка для мальчика в семье кто? (сестра)
Логопед. Старуха Шапокляк зашифровала слова, которые написал Чебурашка про семью. Давайте поможем ему расшифровать их.
4. Игра «Расшифруй слова».
 Дети по первым звукам из слов читают слова – мама, папа, бабушка, дедушка, сын, дочь.
,
,
,

,

 Логопед. Старуха Шапокляк устроила в одной семье такой беспорядок, что члены семьи сейчас не могут разобрать свои вещи. Давайте им поможем.
5. Игра «Чья это вещь?»
 (Образование притяжательных прилагательных. Детям на столы раздаются картинки с изображением предметов обихода. Необходимо составить словосочетания о том, чья вещь изображена на картинке. (Это дедушкина газета и т.д.)
6. Физминутка
Кто живёт у нас в квартире?
Раз, два, три, четыре. (Хлопаем в ладоши.)
Кто живёт у нас квартире? (Шагаем на месте.)
Раз, два, три, четыре, пять. (Прыжки на месте.)
Всех могу пересчитать: (Шагаем на месте.)
Папа, мама, брат, сестра, (Хлопаем в ладоши.)
Кошка Мурка, два котёнка, (Наклоны туловища вправо-влево.)
Мой сверчок, щегол и я – (Повороты туловища вправо-влево.)
Вот и вся моя семья. (Хлопаем в ладоши.)
Логопед. Чебурашка предлагает поиграть в игру мячом
7. Игра «Скажи наоборот» (на образование антонимов).
Старый -…молодой, старший -… младший, большой -…маленький, высокий -…низкий, моложе-…старше, сильный -…слабый, худой -…толстый, ленивый -…трудолюбивый, быстро-…медленно, глупый-…умный, весёлый-… грустный, мужской- …женский, спокойный-… задорный, озорной -… тихий, подвижный -… спокойный.
 Логопед. А теперь поиграем с пальчиками.
8. Пальчиковая гимнастика «Семья»

У нас живет большая и дружная семья - (сжимать в щепотку соединенные в шар одноименные пальчики обеих рук)
Папа, мама, бабушка, дедушка и я (соединять одноименные пальцы рук на каждое слово)
На меня похожий (два больших пальца вверх)
Забавный младший брат (два мизинца вверх соединить)
Он подрос и ходит (все пальцы вверх)
Со мною в детский сад (изображается «крыша» ладонями)
Логопед. Чебурашка предлагает поиграть в игру
9. «Скажи ласково» (с платочком)
Дети передают платочек друг другу, называя слова с уменьшительно-ласкательными суффиксами.
Мама - мамочка, мамуля, маменька, мамусечка…
Папа – папочка, папуля, папусечка, папенька…
Дед - дедушка, дедуля, дедуся, дедулечка…
Баба – бабушка, бабуся, бабулечка, бабусенька и т. д.
Логопед. Я вам сейчас прочту стихотворение об одной семье.
10. Л. Квитко «Сережа хозяйничает»
Мама уходит, спешит в магазин
- Сережа! ты остаешься один.
Мама сказала: “Ты мне услужи,
Вымой тарелки, сестру уложи.
Дрова наколоть не забудь мой сынок,
Поймай петуха и запри на замок.
Сестренка, тарелки, петух и дрова,
Но у меня одна голова!
Схватил я сестренку и запер в сарай
Сказал я сестренке: “Ты здесь поиграй”
Дрова я усердно помыл кипятком
Четыре тарелки разбил молотком,
Но долго пришлось с петухом воевать,
Ему не хотелось ложиться в кровать.
Логопед. Что Серёжа сделал не так? Почему? (ответы детей)
11. Игра «Покажи, где кто»
(на развитие логического мышления по сюжетной картинке «Древо семьи»)
Логопед. Покажите, где мамина дочка, дочкина мама, бабушкин сын, сын бабушки, бабушкин внук, бабушкина внучка, бабушка внучки, дедушкина дочь, дочь дедушки, дедушкин внук, дедушка внука, сестра мальчика, брат девочки.
12. Игра «Кто возле кого?»
 (на закрепление навыков пространственной ориентации по сюжетной картинке «Семья». Мама стоит возле папы справа. Брат стоит за сестрой. Брат стоит позади сестры)
13. Логопед. Чтобы Чебурашка хорошо запомнил, что такое семья, давайте подарим ему хорошие, добрые слова о семье. Это может быть пословица о семье, стишок или песенка.
А вам на память о сегодняшней встрече Чебурашка дарит вот эти забавные картинки (см. ниже), а в группу – новую игру про семью «Всему своё место».
14. Итог. О чем сегодня говорили?

	

	
 (
Шлюндт
Галина Александровна.
воспитатель высшей квалификационной категории.
)

Конспект непосредственно-образовательной деятельности по теме
«Семья - это важно. Семья - это сложно. Но счастливо жить одному невозможно»

Интеграция образовательных областей: коммуникация, социализация, познание, художественная литература, музыка.
Цель: воспитание уважения к своим родным и близким людям.
Задачи:
· формировать общее понятие «семья»; расширить знания детей о родственных связях;
· развивать речь, мышление, восприятие, эмоционально-волевую сферу;
· с помощью музыкального, поэтического, театрального и изобразительного искусства воспитывать у детей любовь и уважение ко всем членам семьи.
1. Орг. момент (В кругу)					
Собрались все дети в круг.
 Я – ваш друг, а вы – мои друзья.
 Крепко за руки возьмёмся
 И друг другу улыбнёмся.

2. Работа с ребусом.
 -Дети, как вы думаете, о чем сегодня пойдет речь? Попробуйте догадаться по этой картинке, какое слово здесь зашифровано. Показывает карточку, на которой изображено: 7 я. (Дети называют слово: семья.)
-Довольно часто мы слышим это слово СЕМЬЯ. Что такое семья? (Ответы детей)
3. Беседа о семье.
	-Семья – это дом. Семья – это самое дорогое, что есть у каждого человека. Семья - это когда живут вместе папа, мама, дети, а у кого то, бабушки и дедушки. Семья – это тёти и дяди. И хотя они не живут в одном доме вместе с вами, для вас они тоже родные люди. Очень часто бывает, что ребёнок может походить не на папу и маму, а на бабушку, дедушку, дядю или тётю.
-А какие бывают семьи? (маленькие и большие, дружные, гостеприимные, трудолюбивые, счастливые, весёлые, шутливые, заботливые).
А ваша семья, какая?
Ребенок читает стихотворение «Семья»

Семья – это мы. Семья – это я,
Семья – это папа и мама моя,
Семья – это бабушки две дорогие,
Семья – и сестренки мои озорные,
Семья – это крестный, и тети, и дяди,
Семья – это елка в красивом наряде,
Семья – это праздник за круглым столом,
Семья – это счастье, семья – это дом,
-У каждого человека есть близкие люди: мама, папа, бабушка, дедушка, сестры и братья, дяди и тёти. Близкие люди – это те люди, которые всегда рядом: и в радости и в печали, их мы любим ими дорожим.

4.Загадки о семье

Кто загадки отгадает,
Тот своих родных узнает:
Кто-то маму, кто-то папу,
Кто сестренку или брата,
А узнать вам деда с бабой —
Вовсе думать-то не надо!
Все родные, с кем живете,
Даже дядя или тетя,
Непременно вам друзья,
Вместе вы — одна…	(Семья!)		

Кто нежнее всех на свете?
Кто готовит нам обед?
И кого так любят дети?
И кого прекрасней нет?
Кто читает на ночь книжки?
Разгребая горы хлама,
Не ругает нас с братишкой.
Кто же это? Наша …	(Мама.)

Кто любимей всех на свете?
И за всю семью в ответе?

От зарплаты до зарплаты,
Что б мы делали без...	(Папы.)

Кто любит и меня, и братца,
Но больше любит наряжаться? —
Очень модная девчонка —
Моя старшая... (Сестренка.)

Я у мамы не один,
У неё ещё есть сын,
Рядом с ним я маловат,
Для меня он — старший …(Брат.)

Кто носки внучатам свяжет,
Сказку старую расскажет,
С медом даст оладушки? –
Это наша…	(Бабушка.)

Он — мужчина, и он сед,
Папе — папа, мне он — …(Дед.)

В народе говорят: «Семьёй и горох молотят». А вы знаете пословицы и поговорки о семье?

5.Пословицы и поговорки о семье:

Согласную семью горе не берёт
В семье согласно, так и дело идёт прекрасно.

Семья сильна, когда над ней крыша одна.
Бабушке — один только дедушка не внук.

В семье и каша гуще.
Не будет добра, коли в семье вражда.

Намёки да попрёки - семейные пороки.
Семья человеку первую путёвку в жизнь даёт.

В хорошей семье хорошие дети растут.
В своем доме и стены помогают.

В семье разлад, так и дому не рад.
В семье, где нет согласия, добра не бывает.

В семью, где лад, счастье дорогу не забывает.
Везде хорошо, но дома лучше.

Вся семья вместе, так и душа на месте.
Птица рада весне, а дитя матери.

Физкультминутка
Маму я всегда люблю
И всегда ей помогу:
Я стираю, полоскаю,
Воду с ручек отряхаю,
Пол я чисто подмету
И дрова ей наколю.
Маме надо отдыхать,
Маме хочется поспать.
Я на цыпочках хожу и ни разу,
И ни разу, ни словечка не скажу.

6. Работа в книжном уголке

	.- Ребята, о семье народ сочинял не только пословицы, но сказки, поэты сочиняли стихи, писатели - рассказы. Обратите внимание на книжный уголок. Сегодня здесь находятся книги со сказками, стихами, рассказами, но все они объединены одной темой - семья. Вспомните сказку «Крошечка - Хаврошечка». Хорошо ли в семье жилось Хаврошечке? Почему? Можно ли назвать эту семью заботливой, дружной?
Рассматривая книгу со сказкой «Снегурочка». Дети отвечают на вопросы: С кем жила Снегурочка? Как относились к Снегурочке дедушка и бабушка?
Как можно сказать про такую семью?
Чтение рассказа Л.Толстого «Косточка? Беседа по содержанию: Что произошло с Ваней? Сразу ли Ваня сознался в своём поступке? Как догадались родители, что слив не хватает? Как Ваня себя выдал? Почему он заплакал? Как отнеслись люди к поступку Вани? Какая семья была у Вани?

7. Инсценировка стихотворения Э.Успенского «Всё в порядке».
 Дети отгадывают название стихотворения по иллюстрации. Педагог предлагает обыграть его
- Ребята, вам нравится разговаривать о семье? Да, о семье можно говорить очень много и олго. Ведь не зря в народе говорят: «Семья-это важно. Семья-это сложно. Но счастливо жить одному невозможно»
Я предлагаю наше занятие закончить песенкой о семье.

7. Исполнение песни «Моя семья»

III. ПРОЕКТНАЯ ДЕЯТЕЛЬНОСТЬ
	

Шлюндт Галина Александровна, воспитатель высшей квалификационной категории

	

Проект «Золотая хохлома»

Вид проекта: информационно-творческий
Разделы: коммуникация, познания, социализация, художественное творчество.
Актуальность проекта:
	Наше национальное русское декоративное искусство издавна славится своими традициями. А как же зарождались народные промыслы на Руси? Откуда произошло название «Хохломская роспись»? Каким промыслом занимались мастера села Хохлома? Что бы мы хотели узнать об этом?
	 Было решено познакомить детей с русскими народными традициями. А для этого нет лучше пути, чем знакомить детей с народными промыслами России, с мастерством народных умельцев и русским фольклором. Это позволит нашим детям почувствовать себя частью русского народа, ощутить гордость за свою страну, богатую славными традициями.
Цель: Ознакомление детей с народно – прикладным творчеством России.
Задачи:
· Познакомить детей с хохломской росписью, ее историей, дать понятие для чего служит роспись, показать предметы, расписанные этой росписью.
· Учить детей видеть и выделять характерные элементы росписи: ягоды, цветы, завиток, травка, листики и т. д..
· Развивать у детей умение создавать композицию, гармонично размещать детали на заданной площади.
· Учить рисовать простейшие элементы хохломской росписи, развивая чувство цвета, творчество, фантазию.
· Формировать умения создавать узоры по собственному замыслу, используя разнообразные работы кистью в изображении знакомых элементов.
· Воспитывать интерес к русскому декоративно – прикладному искусству.
· Продолжать воспитывать в детях любовь к народным традициям, показывая народное изобразительное искусство нераздельно от народной музыки и устного народного творчества
· Участники проекта: воспитатели, дети подготовительной группы, их родители, музыкальный руководитель,
Продолжительность проекта: краткосрочный (с 1 по 28февраля).
Основные формы реализации проекта: рассказ и беседы, сбор экспонатов хохломских предметов, художественное творчество, вернисаж детских работ, книжные выставки, дидактические игры, рассматривание демонстрационного материала по теме, создание и просмотр презентации, прослушивание музыкальных произведений, чтение стихов и разучивание частушек о промысле.
Материально – техническое оснащение: мультимедийная установка, компьютер, слайдовая презентация, демонстрационный материал и рабочие тетради по хохломской росписи, шаблоны нерасписанных хохломских предметов и образцы с росписями.

Предполагаемый результат:
- расширение знаний и представлений детей о хохломском промысле;
- знакомство с элементами хохломской росписи;
- развитие творческих способностей детей;
- воспитание любви и уважительного отношения к членам семьи;
- знание стихов, частушек, песен о хохломе и использование их в быту и игровой деятельности.
Продукт проектной деятельности: альбом группы «Мы ребята мастеровые, у нас игрушки расписные», выставка детских рисунков «Золотая Хохлома»; подборка дидактических игр; изготовление настольных игр: «Знатоки народных промыслов», лото «Народные промыслы», «Найди нужный элемент»; копилка стихов, частушек по теме, подборка картинного материала, папка-передвижка «Золота Хохлома». Конспекты непосредственно-образовательной деятельности.
Презентация проекта: фоторепортаж, сообщение на педагогическом совете, презентации по теме, представление настольных игр, папка с результатами и продуктами проекта.
Методическое обеспечение:
1.Василенко В.М. Искусство Хохломы. /В.М. Василенко – М.:Искусство, 2009.
2.Емельянова Т.И. Золотая Хохлома. Альбом./ Т.И. Емельянова – М. Интербук – бизнес, 2010.
3.Жегалова С.К. Русская народная живопись/С.К. Жегалова.- М.: Прикладное искусство, 2008.
4.Хохломская роспись, Орлова Л.В., рабочая тетрадь по основам народного искусства.
5. Ресурсы интернета.
Этапы работы над проектом.
· Определение темы работы над проектом
· Постановка проблемы. Выявление её актуальности.
· Сбор и систематизация материалов в соответствии с темой.
· Исследование. Анализ полученных знаний, подведение итогов, оформление результата.
· Представление проекта
Содержание работы по реализации проекта

 1-й этап: подготовительный
“Деятельность педагога и деятельность родителей”:
Сбор экспонатов и оформление выставки «Золотая Хохлома» в группе.
Создание мультимедийной презентации «Золотая хохлома».
Разработка примерных конспектов занятий;
Подборка дидактических игр
Создание предметно-развивающей среды
Разработать консультацию «Народные промыслы» и папку-передвижку: «Золотая Хохлома».
2-й этап: основной
“Деятельность детей, педагога и родителей”
Образовательная область «Коммуникация»
Беседы на темы: «Легенда о Хохломе», «Золотые руки мастеров».
Цели:
Образовательная:
Познакомить с историей промысла, особенностях хохломской росписи.
Воспитательная:
Продолжать воспитывать интерес к русским народным промыслам и желание их изучать. Воспитывать любовь к русскому народному творчеству и понимание связи между различными видами творчества (деревянное зодчество, керамические промыслы, русская музыка и русский фольклор). Развивать в детях патриотические чувства.

Цель: дать знания о возникновении одного из уникальных промыслов – изделиями хохломских мастеров.
Образовательная область «Социализация»
Игра-драматизация по сказке «Жихарка»
· Цель: закрепить представления о деревянной хохломской посуде (ложках)
· Продолжать знакомство с русскими народными сказками, с жанровыми особенностями сказки, повторение ранее изученных элементов композиции сказки (зачин, концовка).
· Учить осмысливать характеры персонажей сказки, учить обыгрывать их.
· Формировать образность речи, понимание образных выражений.
Материалы для занятия: фотоиллюстрации с изображением различных ложек хохломского промысла, иллюстрации к сказке.
Дидактическая игра «Найди нужный элемент »
Цель: закреплять умение детей находить именно тот элемент росписи, который присутствует на картине, развивать внимание, быстроту реакции.
Настольно дидактические игры:
Игра – путешествие Знатоки народных промыслов»
Цели:
1. Расширение и закрепление знаний детей о народных промыслах декоративно-прикладного искусства.
2. Развитие творческого и наглядно-образного мышления, сообразительности, внимания.
3. Воспитание интереса к промыслам России.
Лото «Народные промыслы»
Дидактические задачи:
- закрепить знания детей о народных промыслах;
- упражнять в правильном назывании предметов того или иного промысла;
 -развивать умение внимательно слушать, запоминать и соблюдать правила игры;
- развивать связную речь детей.
Непосредственная образовательная деятельность «Познание»
Тема: «Ознакомление с хохломским промыслом»
Цель: Знакомство с видами хохломской росписи через рабочие тетради по данному промыслу
Задачи
1. Продолжать знакомить детей с народным декоративным искусством. Рассказать им о мастерах хохломской росписи.
2. Учить детей находить и выделять элементы хохломской росписи (завиток, травка, листочки, ягодки и т.д.) особенности красок.
3. Воспитывать у детей уважение к народным мастерам, гордость за свой народ, формировать чувство любви к Родине.
Непосредственно образовательная деятельность. Художественное творчество. Рисование отдельных элементов хохломских узоров.
Задачи.
· Продолжать учить рассматривать хохломские изделия, выделяя элементы узора: травки (травинки, осочки, капельки), завитки.
· Учить рисовать элементы «травки» – концом кисти, «ягодки» - тычком с помощью ватной палочки.
· Учить в узоре сочетать цвета, характерные для хохломской росписи: черный, красный, зеленый, желтый.

 Роспись вазы Хохломским узором»
Цель. Самостоятельная работа детей по росписи шаблонов, не расписанных хохломских предметов.
Задачи.
· Продолжать учить рассматривать хохломские изделия, выделяя элементы узора.
· Учить рисовать стебель – криулю и размещать на нем другие элементы узора, учить рисовать новые элементы узора – ягоды и листья смородины и рябины.
· Упражнять в рисовании растительного – травного орнамента легкими круговыми движениями руки.
· Закреплять умение рисовать завитки, легкую изогнутую травку.
· Закреплять знания о колорите хохломской росписи.

 Взаимодействие с семьёй:
Папка–передвижка «Золотая Хохлома
Консультация «Народные промыслы».
Итог проекта: выставка рисунков детей «Золотая Хохлома»

Приложение 1.
[bookmark: _Toc345416940]Легенды о Хохломе.
	Еще совсем недавно в сёлах Нижегородской области можно было услышать легенду о том, как пришла на волжскую землю «хохлома» и где она взяла свои огненные краски. Рассказывают, жил в давние времена в Москве мастер-иконописец. Царь высоко ценил его мастерство и щедро награждал за труды. Любил мастер своё ремесло, но больше всего любил он вольную жизнь. Поэтому однажды тайно покинул царский двор и перебрался в глухие керженские леса. Срубил он себе избу и стал заниматься прежним делом. Мечтал он о таком искусстве, которое стало бы родным всем, как простая русская песня, и чтобы отразилась в нём красота родной земли. Так и появились первые хохломские чашки, украшенные пышными цветами и тонкими веточками. Слава о великом мастере разнеслась по всей земле. Отовсюду приезжали люди, чтобы полюбоваться на его мастерство. Многие рубили здесь избы и селились рядом. Наконец, дошла слава мастера и до грозного государя, и повелел он отряду стрельцов найти беглеца и привести. Но быстрее стрелецких ног летела народная молва. Узнал мастер о своей беде, собрал односельчан и раскрыл им секреты своего ремесла. А утром, когда вошли в село царские посланцы, увидели все, как горит ярким пламенем изба чудо-художника. Сгорела изба, а самого мастера, как ни искали, нигде не нашли. Только остались на земле его краски, которые словно вобрали в себя и жар пламени, и чернь пепелища. Исчез мастер, но не исчезло его мастерство, и до сих пор ярким пламенем горят хохломские краски, напоминая всем о счастье свободы, о жаре любви к людям и о жажде красоты. Видно, не простой была кисть мастера – кисть из солнечных лучей.
	Такова легенда. Рассказывают её всегда чуть-чуть по-разному, и каждый любознательный сможет прочитать её в сборниках легенд и сказок Нижегородской области. Как и во всякой легенде, в ней много вымысла, но её правда в том, что большое мастерство и большое искусство сохраняются только тогда, когда передаются из рук в руки, от учителя к ученику. Так и случилось с «хохломой».
Приложение 2
Непосредственно – образовательная деятельность «Познание»
«Ознакомление детей с хохломским промыслом»
Программное содержание. Познакомить детей одним из уникальных видов народного промысла изделиями хохломских мастеров. Дать знания о возникновении его, используя рассказ о последовательности работы над изделиями – вытачивание формы из дерева токарем на станке, обработка изделия, вапление, лужение, роспись ляпушкой. Обратить внимание на особенности узора – использование завитков, траву, листьев, ягод, цветов. Цвет, фон: золотистый, черный, красный. Сравнить с уже известными мотивами Городецкой росписи. Сопровождать объяснение, рассказ показом слайдов мультимедии. Закрепить знания о практическом применении предметов хохломских мастеров. Воспитывать интерес к этому виду промысла, гордость за наших мастеров, создающих неповторимые изделия, уважение к труду. Вызвать желание у детей на последующих занятиях самим изобразить рисунок по мотивам хохломской росписи. Развивать эстетические чувства цвета, формы, композиции.
Словарная работа: Хохлома, хохломская роспись, золотисто–огненная, завитки, травка, кудрина.
Материал: мультимедия «Золотая хохлома», несколько предметов с Городецкой росписью, кружки, детские работы, книги.

Ход НОД
	 «Сегодня у нас необычное занятие – наш зал превратился в музей. В давние – давние времена, на берегу реки Волга раскинулось большое старинное село Хохлома. Жители этого села занимались разными ремёслами, в том числе и изготовлением деревянной посуды, мебели, разной домашней утвари и расписывали её «хохломской росписью». Посмотрите, сколько всяких изделий сделали мастера (дает возможность посмотреть слайды).
	Название «хохломской» промысел получил от села Хохлома, где в далекие годы на ярмарках продавались изделия окрестных деревень. В Заволжье всегда крестьяне-ремесленники любили узоры «золото» да «траву». Почему золото да траву? Знали крестьяне, что у богатых людей есть золотая и серебряная посуда. Может быть, и они захотели иметь красоту. Да где же взять простому человеку золото? И тогда придумали очень интересный способ изготовления такой посуды из дерева.
	Вот что говорят люди: «Жил-был стародавние времена дед. Редко были у старика пшеничные пироги, сладкие пряники, соты медовые. Но гости стариков двор не обходили. На богатых дворах тишина, одни собаки лают, а у старика – веселая застолица. Все знали: есть у него красота ненаглядная – деревянная миска-уточка с двенадцатью черпаками. Покрыта миска позолотой, расписана лесной травкой и спелыми ягодами. Глаз отвести невозможно. Дивились гости: откуда у старика такая красота? Спрашивали, дорого ли она стоит. Хозяин отвечал: Золото из Хохломы: В воде не тонет и в огне не горит. Стенки золотые, а на ободке, в середине, листья рябиновые, да ягоды. А почему же, спрашивают, золото твое в воде не тонет, в огне не горит? Положил дед черпаки в миску и налил воды – черпаки вверх всплыли. Ведь они деревянные. А насчет огня – говорит дед – испытайте сами. Калят изделия в жарких печах. Как же им сгореть? Одно слово хохлома – огненная. Слава о великом мастере разнеслось по всей земле. Отовсюду приезжали люди, чтоб полюбоваться на его мастерство. многие рубили здесь избы и селились рядом. 	
	Наконец, дошла слава мастера и до грозного государя. Повелел он отряду стрельцов найти и привести мастера. Но быстрее стрелецких ног летела народная молва. Узнал мастер о своей беде, собрал он горожан и раскрыл им секреты своего мастерства. Утром, когда вошли в село царские посланцы, увидели все, как горит ярким пламенем изба чудо художника. Сгорела изба, а самого мастера, как не искали, нигде не нашли. Только остались на земле его краски, которые впитали в себя и жар пламени, и червь пепелища. Исчез мастер, но не исчезло его мастерство. Не простой была кисть мастера – кисть из солнечных лучей. Давайте и мы заглянем в тайны мастерства (предлагает встать и подойти к столу). Посуду вытачивают из дерева резчики и на токарном станке, поверхность тогда получалась гладкой, вот как у этой вазочки, плошки (показывает указкой на предметы).
	Простые миски, плошки, чашки, поставцы может выточить каждый токарь, а сложные формы: ковши, петухи, ковши-утки только мастер умелец. Эти изделия называются «бельем» (закрепить в речи). Затем изделия смазывают жидким раствором глины – вапом. После вапления (или грунтовки) изделия просушивают в печи, шлифуют, чтобы поверхность была гладкой. Потом пропитывают олифой-маслом несколько раз, чтоб поверхность была липкой. К этой липкой пленке хорошо пристает измельченный порошок из алюминия. Когда изделие покрыто ровным слоем порошка, оно готово к росписи. Вот только теперь художник рисует узор – травку, завитки, листья, ягоды. Посмотрите, чем украшена эта миска? (дети перечисляют элементы). У художника есть тонкие кисточки «ляпушки» из беличий хвостиков и баночки с красками. Разрисованные изделия покрывают лаком, ставят в печь (температура 160-180 градусов). Лак густеет, и бывшее серебристое изделие становится золотым. Такое волшебство получается в печи. Поэтому и говорил старый мастер, что хохлома в огне не горит. (Переводит детей к готовым изделиям, композициям). Вот ложка – загляденье. Из дерева, легкая, золотисто-огненная, покрытая желтыми лепестками, красным венчиком, черно-зубчатой листвой и ягодами алой рябины. Возьмешь ложки и видишь, что мастер вырезал ложку из липы. Хорошо иметь чудо-ложку, но еще лучше, если с ней поставить рядом расписную чудо-миску. (Переходит к следующему столу). Вот они на столе, на скатерти. Поглядеть любо дорого.
Как за Волгой яр хмель
Над кусточками вьется.
Перевился яр хмель на нашу сторону
Как на нашей сторонке житье пребогато:
Серебряные листья, цветы золотые.
	Такую песню сложил русский народ. (Рассматривает и показывает другие предметы – стулья, крышки столов). Хохломские художники любят рисовать на поверхности изделий земляничку, он бывает круглой и продолговатой, цвет ярко-красного до густо малинового. Вот и получается, что на одном кустике мы видим разного размера и цвета ягоды и листья. Рисуют они малину, крыжовник, черную и красную смородину. Называются они ягоды ласково. И каждый художник рисует их по-своему. Такой узор из листьев и ягод, травки, называют «растительным орнаментом». Травка пишется красным и черным цветом (предлагает найти эти элементы на предметах). Округлые предметы сами подсказывают художнику, куда изогнуть веточку. Где рассыпать ягоды. Мы говорим: роспись подчинена форме предмета. Посмотрите еще внимательней, полюбуйтесь на эти изделия. Скажите, а изделия, каких мастеров еще вы заметили на нашей выставке? Верно, это игрушки – Городецкие. А как вы узнали? Да, узор отличается по цвету, есть синий цвет, голубой, белые оживки. Молодцы, дети. Поэтому в народе говорят: «Не то дорого, что красного золота, а то, что мастера доброго», «Умелец, да рукоделец и себе и людям радость приносят», «Хорошая работа два века живет». О каком народном промысле вы сегодня узнали? Почему он так называется? Как мастера делают изделия? Чем украшают? А какой цвет берет художник? Почему мы должны гордиться работами хохломских мастеров? А как нужно обращаться с этими предметами? А сейчас посмотрите работы ваших товарищей. Они захотели составить свои узоры, расписали тарелку, подносы, выбрали правильно цвета (дети рассматривают). Ребята кому из вас захотелось тоже нарисовать и изобразить листья, ягоды, травку? Это очень хорошо. На будущих занятиях мы будем учиться этому.

Приложение 3.
Дидактические игры

Игра-путешествие «Знатоки народных промыслов»
Цели:
1. Расширение и закрепление знаний детей о народных промыслах декоративно-прикладного искусства.
2. Развитие творческого и наглядно-образного мышления, сообразительности, внимания.
3. Воспитание интереса к промыслам России.
Предварительная работа
1.презентации о хохломской, дымковской, городецкой, гжельской росписи..
2. Беседы, разучивание стихов, пословиц и поговорок о народных промыслах.
3 Роспись предметов промысла.
Правила игры
В комплект игры входит игровое поле с картинками, изображающими предметы хохломской, дымковской, городецкой и гжельской росписи, кубик и цветные фишки.
Играют несколько человек. Ребенок получает цветную фишку и ставит её на игровое поле возле знака «СТАРТ».
 	С помощь считалки игроки определяют очередность ходов. Во время игры каждый игрок бросает кубик и продвигается на столько клеток вперед, сколько выпало на кубике кружочков. Если ребенок остановился на картинке, он должен назвать её и определить её промысел. Если ребенок справляется с заданием, то делает ход по стрелки вперед. В случае затруднения он возвращается назад по направлению стрелки. При попадании фишки на поле с цифрой со знаком «плюс», например +2, игрок делает ещё два хода дополнительно. При цифре со знаком «минус», наоборот, делает столько ходов назад, сколько показывает цифра.
Каждый игрок должен пройти по игровому полю и выйти к знаку «Знаток народных промыслов». Побеждает тот, кто первым придет к финишу.

Лото «Народные промыслы»

Дидактические задачи:
- закрепить знания детей о народных промыслах;
- упражнять в правильном назывании предметов того или иного промысла;
 -развивать умение внимательно слушать, запоминать и соблюдать правила игры;
- развивать связную речь детей.
Дидактический материал: фишки, 5 больших карточек с шестью клетками, на которых изображены предметы хохломской, гжельской, дымковской и городецкой росписи, разрезные карточки с теми же изображениями.
Ход игры. Игра рассчитана на 5 участников. При разучивании игры роль водящего берет на себя воспитатель. В дальнейшем роль водящего исполняет
ребенок. Водящий раздаёт карты детям. Игра начинается с показа разрезных картинок с вопросом: «У кого такой предмет? Ребёнок отвечает: «У меня городецкий (например) сундук. Почему ты решил, что он городецкий? итд.
Кто первым закроет все клетки, тот и выигрывает. Игра повторяется несколько раз, карты при этом меняются.
Игра «Найди нужный элемент росписи»
Цель игры: закреплять умение детей находить именно тот элемент росписи, который присутствует на картине, развивать внимание, быстроту реакции.
Ход игры. Перед детьми лежит одна из картин народно-прикладных промыслов (например "Дымковские игрушки") и карточки со всеми элементами данного промысла. Детям необходимо выбрать только те карточки с элементами росписи, которые присутствуют на данной картине. Можно дать каждому ребёнку по одной картине народных промыслов и карточки с элементами данного промысла. Предложить детям быстрее всех найти все элементы своей картины.
В эту игру можно играть как с одним ребёнком, так и с несколькими.

Приложение 4

Частушки о хохломе

	Хохлома, да хохлома,
Разукрашу все дома.
А потом всю улицу,
Петуха да курицу.

Бабка деда до обеда
Заставляла рисовать.
Ведь в красивую посуду
Щи приятно наливать.

Некрасивый мой котёнок-
Вот такие вести.
Хохломой разрисовала-
Стал на первом месте.

Я вчера такое видел,
Не расскажешь ни кому.
Сидит заяц на берёзе
И рисует хохлому.

Я всё небо разрисую,
Разрисую хохломой.
Пусть все лётчики летают
Под такою красотой!

Ох, Россия, ты, Россия,
В каждом граде терема.
Всей земле на удивленье
Золотая хохлома!

	

Приложение 5

Папка–передвижка для родителей «Золотая Хохлома
«Что такое хохлома?»
	В давние – давние времена, на берегу реки Волга раскинулось большое старинное село Хохлома.
	Жители этого села занимались разными ремёслами, в том числе и изготовлением деревянной посуды, мебели, разной домашней утвари и расписывали её хохломской росписью.

Все такие изделия создавали ощущение жаркого пламени. Они были практичны и нарядны. Они поражали своей удивительной красотой и были любимы не только туристами, но и самими россиянами.

Как же появилось такое чудо?

Работа над деревянными изделиями
Начинается в токарном цехе,
где из липовых, березовых
и осиновых брусков – заготовок
получаются чашки, кружки,
вазы и многое другое.
В мастерских ложкарей и резчиков
вырезают ложки и ковши.
 Мебель делают в столярном цехе.
Некрашеную посуду и мебель – полуфабрикат – называют белой или «бельем»

Загрунтованные изделия пропитывали льняным варёным маслом-олифой, процесс пропитки повторяют 3-4 раза и каждый раз просушивают. Затем изделие натирают алюминиевым порошком, который имел цвет серебра, и в таком виде поступают в цеха «хохломской росписи».

Для росписи использовали
главные цвета
хохломской росписи –
красный и чёрный.
Для оживки узора
допускался коричневый и
светлая зелень и
желтый крон.

Что представляет хохломская роспись?
	Хохломская роспись представляет собой растительный орнамент - травка, листья, сочные красные ягоды земляники и рябины, цветущие ветки. Реже встречаются птицы, рыбы и всякие зверушки.
Самый любимый и стародавний из них – «травный орнамент», или просто «травка».
Травка обычно
пишется красным
и чёрным цветом.
Её основные широкие
и длинные листья сочны,
потому что на кисточку
берётся много краски,
и она ложится плотно
на поверхность предмета.
Кончики листьев
написаны тонко,
они кудрявятся,
словно гнутся от ветра.

Самые затейливые узоры
называются «Кудрины».
Травки здесь превратились
в крупные кудри-завитки.
Мелкою дробью колечек
окружены причудливые
листья-осочки.
Листья и завитки «Кудрины»
всегда золотые; словно
перья сказочной жар-птицы,
загораются они на чёрном
или красном фоне.

Очень часто среди кустиков и веточек чёрной, красной, зелёной или жёлтой травки художник помещает ягодки рябины, смородины, клубники, малины, крыжовника..

На любом предмете, украшенном
хохломским узором,
можно увидеть
красные ягоды,
рассыпанные
по черному фону.
Яркие пятна ягод
кажутся такими
сочными и
выделяются
на черном так четко,
что смотрятся
настоящими
сочными плодами
кислой брусники,
рябины или клюквы.
Ягоды украшены
Золотисто - зелёными
стебельками и лепестками.
В наше время хохломские узоры наносятся не только на деревянные изделия. Хохломскую роспись можно увидеть везде:

Хохлома, ты моя золотая,
Твой характер цветист без прикрас.
Над Россией жар-птицей взлетая,
Ты волнуешь придирчивый взгляд.
Чтоб светлели суровые лица,
Украшай вдохновенно дома.
Чудодействуй в веках, мастерица,
Золотая моя Хохлома.

П. Синяковский

	

Шлюндт Галина Александровна,
воспитатель высшей квалификационной категории
	
Васина Ольга Ивановна,
воспитатель высшей квалификационной категории

ПРОЕКТ «СВЕТЛАЯ ПАСХА»
 Во Христово Воскресенье
 Веселится весь народ
 Праздник светлый пусть сегодня
 В каждый дом скорей войдет.
 Скажут все "Христос Воскреси! ",
 Станет лучше на душе,
 Будет каждый в праздник весел!
Слава солнцу и весне!

 АКТУАЛЬНОСТЬ ПРОЕКТА
Дошкольный возраст - благоприятный период для приобщения детей к истокам русской народной культуры, способный возродить преемственность поколений, передать нравственные устои, духовные и художественные ценности. ПАСХА - самый радостный и большой праздник христиан. Ликует природа, все вокруг оживает и цветет. Празднование Пасхи стало уже традицией. Но дети недостаточно имеют представления об этом празднике, о росписи пасхальных яиц, о старинных пасхальных играх и забавах. ПРОЕКТ знакомит детей с православным праздником «Пасха», его традициями, содействует развитию познавательных способностей, формированию высокой нравственности у детей, воспитывает уважение к предкам. «Дела давно минувших дней, преданья старины глубокой…» становятся ближе, понятнее каждому ребенку.
ГИПОТЕЗА: Если знакомить детей с традициями народа, то они сумеют сохранить культурные ценности нашей Родины.

ЦЕЛЬ ПРОЕКТА: приобщение дошкольников к истокам русской народной культуры через организацию различных видов детской деятельности; знакомство детей с разными видами продуктивной деятельности посредством изготовления подарков-сувениров к празднику
ЗАДАЧИ ПРОЕКТА:
- познакомить детей с народными традициями и обычаями, особенностями празднования Пасхи в России;
- воспитание любви к русской народной культуре и народному творчеству;
- развивать познавательную активность, любознательность детей;
- воспитывать уважение и любовь к православным традициям своего народа;
- создать условия для реализации творческой деятельности;
- вовлечь родителей в воспитательно-образовательный процесс;
- воспитывать художественный вкус
ХАРАКТЕРИСТИКА ПРОЕКТА:
- информационно-творческий; краткосрочный, групповой;
- срок реализации с 14 по 22 апреля.
УЧАСТНИКИ ПРОЕКТА: воспитатели, родители, дети подготовительной группы.
ПРЕДПОЛАГАЕМЫЕ ИТОГИ РЕАЛИЗАЦИИ ПРОЕКТА:

1. Расширение кругозора детей. Знание детьми сведений о празднике Светлой Пасхи, его возникновении.
2. Понимание детьми значимости праздника, обычаев и традиций, для русских людей.
3. Формирование чувств национального достоинства.
4. Умение организовывать пасхальные игры, на основе имеющихся знаний.
5. Объединение усилий педагогов и родителей при организации работы по приобщению к русской национальной культуре.
6. Проявление интереса к истории христианского праздника Пасхи через продуктивную деятельность – изготовление пасхальных подарков для родных и близких людей.

МЕТОДИЧЕСКОЕ ОБЕСПЕЧЕНИЕ ПРОЕКТА:
Амелин Ю.Н., Пустовойтов В.Н. Церковные праздники и обряды. Ростов н/Д.: «Феникс», 2002.
Жданова А.С.. Островская М.Д. Календарь народных примет, обычаев, обрядов. М.: 2008.
Иванова С.Ф. Введение во храм слова. М.: Отчий дом, 2004.
Русская семья. Праздники и традиции. М.: БЕЛЫЙ ГОРОД, 2009.
Энциклопедия русских обычаев. М.: ВЕЧЕ, 2001.

ПЛАН РАБОТЫ ПО ПРОЕКТУ

	

Познавательно-
коммуникативная деятельность

	1.Явления общественной жизни. Просмотр видеофильма «Пасхальные традиции».
2.Рассказ воспитателя « История Пасхи»
3.ФЭМП. Составление и решение задач по теме «Пасха».
4.Развитие речи. Составление рассказа « Подготовка моей семьи к Пасхе».
6.Фольклор. Народные игры на Пасху
7.Беседа «Почему мы красим яйца»

	

Продуктивная
деятельность
	Лепка. «Пасхальное яйцо».
Рисование. «Пасхальный кулич».
Аппликация. Коллективная работа. Корзина с пасхальными яйцами
Конструирование из бросового материала. «Цыплёнок», «Пасхальный сувенир ».
Раскрашивание рисунков на тему «Пасха»

	Художественная литература
	Чтение стихотворений С.Есенина «Пасхальный благовест», А. Блока «Вербочки».

	Художественно-эстетическая деятельность
	Слушание русских народных песен.
Прослушивание аудиозаписи колокольного звона («Благовест»)

	
Игровая
деятельность
	Сюжетно-ролевые игры:
«Семья», «Дочки-матери»
 Дидактические игры:
«Пасхальный лабиринт», «Найди одинаковые яйца», «Где спрятано яйцо»
Народные игры:
«Катание яиц», «Эстафета с яйцом», « Битки», «Раскрутка яйца», « Прокатывание яиц навстречу»

	
Взаимодействие с родителями

	Объявление о запуске проекта
1. Участие в проекте «СВЕТЛАЯ ПАСХА».
2.Участие в конкурсе декоративно-прикладного творчества «Пасхальный перезвон».
2.Консультация для родителей «Воспитание детей через приобщение к народной культуре».
4. Папка – передвижка «Пасхальные обычаи Руси»

	итог

	Выставка работ «Пасхальный перезвон». Развлечение «Пасхальные игры»

Приложение 1.
УВАЖАЕМЫЕ РОДИТЕЛИ!
С 14 по 22 апреля наша группа работает по проекту
«Светлая Пасха»

	Дошкольный возраст - благоприятный период для приобщения детей к истокам русской народной культуры, способный возродить преемственность поколений, передать нравственные устои, духовные и художественные ценности. ПАСХА - самый радостный и большой праздник христиан. Ликует природа, все вокруг оживает и цветет. Празднование Пасхи стало уже традицией. Но дети недостаточно имеют представления об этом празднике, о росписи пасхальных яиц, о старинных играх и забавах.
 ЦЕЛЬ ПРОЕКТА: приобщение дошкольников к истокам русской народной культуры, к национальным пасхальным традициям и обычаям через организацию различных видов детской деятельности.
	Мамы и папы, бабушки и дедушки! Проявите инициативу и творчество и примите вместе с детьми активное участие в проекте. Побеседуйте с дочерью или сыном о наступающем празднике. Привлекайте детей к подготовке к празднику (праздничные хлопоты по наведению порядка, покраска яиц, выпечка куличей, изготовление подарков-сувениров родным и близким).

Расскажите про игры
 на Пасху из своего детства.
Всё это поможет ребёнку
В составлении рассказов
на тему: «Как моя семья готовится
 к празднику Пасхи»

	К концу недели нам бы очень хотелось оформить выставку декоративно-прикладного творчества «Пасхальные перезвоны». Пусть это будет поделка или композиция из бросового материала, изделие из теста или пластилина, аппликация или рисунок, вязание или шитьё, словом, всё то, на что способна ваша фантазия и ваши руки.
Приглашаем вас к активному сотрудничеству!
Приложение 2.
Рассказ воспитателя «История Пасхи»
Цель: знакомство детей с историей возникновения праздника, с его
традициями и особенностями празднования.

Сегодня ярче светит солнце,
Сильнее ветер бьёт в оконце,
И крик несётся до небес:
«Христос воистину Воскрес!»

ВОСКРЕСЕНИЕ ХРИСТОВО
Алёнка и Саша сегодня очень заняты. Мама разрешила им разрисовать писанки к Пасхе. Ловко работают дети. Будут на яйцах и солнышко, и деревья, и волны! А мама с бабушкой на кухне пасхальные куличи пекут. Бабушка пообещала, что, пока тесто будет выстаиваться, она расскажет историю этого праздника. Слушайте и вы...
Пасха — Светлое Христово Воскресение. Это главное событие в духовной жизни христиан получило название Праздника праздников, царя дней. Готовились к нему 7 недель — 49 дней. А неделя перед Пасхой называлась Великой, или Страстной. Великий Четверг — день духовного очищения, принятия таинства причастия. Страстная Пятница — напоминание о страдании Иисуса Христа, день печали. Великая Суббота — день ожидания, в церкви уже читают Евангелие о Воскресении. Пасха — воскресенье, когда мы празднуем Воскресение Спасителя. Сын Божий пришёл в этот мир, чтобы спасти людей. Он проповедовал Любовь и Царство Небесное, создавал много чудес, исцелял и воскрешал людей. Ты же помнишь рождественскую историю? Появлению Христа многие радовались. Но были и те, которые не верили в его святость. Они старались помешать Иисусу рассказывать о Царстве Бога. Среди вождей того времени было много таких, которые ненавидели Христа и желали от Него избавиться. Иуда, один из учеников Господа, решил передать Христа этим злым людям. Он подошёл к своему Учителю и поцеловал Его. Это был знак. Иисуса немедленно взяли под стражу. А Иуда за это получил 30 серебряных монет. Таким образом, он продал своего Учителя. Иисуса допрашивали перед синедрионом — высшим иудейским судом. Старейшины и судьи искали доказательства, чтобы осудить Иисуса. Над ним издевались, но он терпел. В конце концов Его осудили на смертную казнь. Это было страшное событие. Иисуса распяли на кресте на горе Голгофа. Когда он умер, земля вздрогнула, начали распадаться скалы. Это произошло в пятницу. Теперь мы этот день называем Страстной Пятницей. В этот скорбный день надо молиться.Когда прошла суббота, ночью, на третий день после своих страданий, Господь Иисус Христос ожил, воскрес из мёртвых. В воскресенье утром пришли женщины с благовониями, чтобы смазать тело Спасителя. Но вместо Него увидели Ангела. Он известил о Воскресении Господнем: «Не бойтесь. Я знаю, что вы ищете распятого Иисуса. Но не следует искать Живого среди мёртвых. Он воскрес, как и обещал вам. Идите и расскажите ученикам Иисуса, что Он воскрес из мёртвых и ждёт их». Радость охватила людей. С тех пор мы празднуем Пасху — праздник Возрождения. Господь победил смерть и показал, что для тех, кто в Него верит и живёт согласно Его заповедям, нет ни смерти, ни ада.
Готовясь к Пасхе, люди преисполняются радости и веры. С Чистого Четверга начинается любимое действо — раскрашивание и роспись яиц. В простые узоры вложено много смысла. Волнистые линии — это моря-океаны. Круг — яркое солнышко. По традиции, готовые крашенки и писанки складывали на свежую проросшую зелень овса, пшеницы, а иногда — на нежно-зелёные листья салата, которые специально выращивали к празднику. Сочная зелень и яркие цвета пасхальных яиц создавали праздничное настроение. А когда мама выпекает пасхальные куличи, во всём доме стоит сладкий аромат ванили, изюма — настоящего праздника!
В ночь Воскресения Христа происходит праздничное богослужение. В красивых корзинах к церкви несут разные кушанья — куличи, сыр, масло, которые символизируют благополучие, писанки и крашенки. В корзину кладут соль — символ мудрости. Вернувшись домой, люди разговляются — едят вкусную пищу после Великого поста. Богатый пасхальный стол является символом небесной радости. На пасхальный завтрак собираются самые близкие родственники. Хозяин подходит к гостям с пожеланиями и словами «Христос воскрес!», а потом целует каждого. Отвечать надо так: «Воистину воскрес!» Освященное яйцо нарезают на столько частей, сколько присутствующих лиц. На столе горит свеча, как напоминание о светлости этого дня. Начинать пасхальный завтрак обязательно надо с кулича. Даже крошки этого хлеба, которые упали на пол, ни в коем случае нельзя выбрасывать. Всю Светлую неделю длится праздник. В сёлах был обычай: вечером скрипачи ходили по сёлам и под окнами играли в честь Христа.
Приложение 3.
			Рассказ воспитателя «Почему мы красим яйца?»

	«Царь – день», или «Велик – день» - так называли праздник Пасхи в народе. Пасха - это день всеобщего равенства, любви и милосердия. Люди приветствовали друг друга словами «Христос воскрес!», в ответ звучало «Воистину воскрес!», трижды целовались, дарили друг другу красные яйца. Этот обычай очень давний; Христос дал нам жизнь, а яйцо - это знак жизни. Мы ведь знаем, что из яйца выходит живое существо. Кто, вылупляется из яйца? (Ответы детей). А как вы думаете, в какой цвет красили яйца наши предки? И почему? (Ответы детей). Красный цвет – это цвет радости. И ещё это цвет крови, которой Христос освятил жизнь. Вот с тех пор люди стали приветствовать друг друга красным яйцом, как знаком вечной жизни. Послушайте, как в старину красили яйца. Первоначально яйца окрашивались только в красный цвет, позже их стали окрашивать во всевозможные цвета, рисовали на них пейзажи, записывали даже свои мысли. Также в старину яйца окрашивали с помощью ярких лоскутков и ниток, которые линяли. Яйцо смачивали водой, и обкладывали лоскутками и нитками, заворачивали в белую тряпочку и крепко заматывали ниткой, затем варили. Красили яйца в четверг перед праздником, всей семьёй. Бытовало поверье, что яйца, сваренные в крутую в чистый четверг, предохраняют от болезней, если их есть на Пасху, а скорлупу от яиц зарыть в землю на пастбище где пасли скот, это надёжно защищало домашних животных от сглаза и всяких несчастий.
	Но самое главное, что вы должны запомнить, Пасха – день всеобщего равенства, любви и милосердия. Не обижайте младших, будьте внимательны и послушны старшим, щедры к бедным, добры к нашим четвероногим и крылатым друзьям. Пусть в ваших душах царит любовь и милосердие.
Приложение 4.
Непосредственно образовательная деятельность
по образовательным областям познание и художественное творчество.

Тема: «Пасхальное яйцо»
Цель: знакомство с народными традициями украшения пасхальных яиц.
Задачи:
- продолжать знакомить с народными обычаями и традициями;
-познакомить детей со способами окраски яиц;
- научить делать пасхальное яйцо из пластилина и украшать его различными способами;
- закреплять и совершенствовать приемы лепки, развивать мелкую моторику рук;
-воспитывать художественный вкус, эстетические чувства;
Оборудование: образцы пасхальных яиц, пластилин, доски для лепки, стеки,
салфетки
Методы и приемы: рассказ воспитателя, показ, художественное слово, рассматривание иллюстраций, сравнение, составление плана, объяснение, поощрение

Ход НОД

Воспитатель читает стихотворение:
Как люблю я праздник Пасхи!
Приготовлюсь к четвергу.
Бабушка яички красит,
Я ей тоже помогу.
На скорлупке хрупкой, тонкой,
Для людей, для красоты,
Крашу кисточкой тихонько:
Крестик, солнышко, цветы.
В светлый праздник Воскресенья
Подарю своим друзьям
По яичку с поздравленьем
И скажу: «Раскрасил сам!»
	Ребята, приближается Светлое Христово Воскресенье. Одним из главных атрибутов этого праздника является яйцо, символ зарождающейся жизни. Как из яйца зарождается новая жизнь, так и мир заново родился через Воскресение Христово.
	Яиц на Пасху запасали много: готовили различные блюда, украшали праздничный стол, дарили родным и близким. Вы уже знаете, что на праздник Пасхи использовали не простые белые яйца. Яйца красили, расписывали. Вначале принято было красить яйца в красный цвет. Красный цвет знаменует радость и возрождение (напомнить легенду о Марии Магдалине, яйце и императоре Тиверии). Впоследствии цвета и способы украшения яиц были самыми разными.
Я расскажу вам о некоторых из них.
Крашенки – это яйца, окрашенные в один цвет.
	 Самый древний и самый распространенный способ окрашивания яиц был обычай красить яйца луковой шелухой, которую собирали заранее. Брали луковую шелуху, заливали водой, варили около получаса, а потом варили в этом отваре яйца. Чем больше было шелухи и чем дольше держали в отваре яйца, тем ярче и насыщеннее был их цвет. Чтобы окрашенные яйца блестели, их смазывали растительным маслом.
Красили яйца и в другие цвета. Зеленый цвет получали, если варили яйца в настое молодой зелени озимых всходов. Фиолетовый если варили в настое цветков ольхи. Красный цвет получали, если варили яйца вместе со свёклой или корой вишни. Бронзовый цвет давала кора дуба. Желтый цвет можно было получить из шафрана или резеды, а также, если отваривать яйца в листьях молодой берёзы.
Сейчас яйца чаще всего красят пищевыми красителями, которые продаются в магазине. Украшают и специальными наклейками белые или окрашенные яйца.
Крапанки – яйца, на цветном фоне которых есть крапинки, пятнышки или полоски другого цвета. Сначала яйцо красят одним цветом, затем, когда оно высохнет и остынет, на него наносят капли горячего воска. Как только воск застынет, яйцо кладут в раствор другого цвета. После высыхания краски, яйцо кладут в горячую воду. Воск тает, и яйцо приобретает забавный вид. Можно воск и соскоблить аккуратно.
Драпанки. Для драпанки лучше брать яйца коричневого оттенка. Скорлупа таких яиц прочнее. Сначала яйца варят, затем красят в цвет потемнее, сушат. Наносят узор карандашом, а затем процарапывают этот узор острым предметом (ножом, шилом, толстой иглой). При работе нужно соблюдать осторожность.
Писанки – искусно расписанные пасхальные яйца. Для рисунка писанки используют элементы растительного и животного мира, геометрические фигуры. Каждая линия на писанке имела значение: сосна - здоровье, дуб – сила, голубь - мир, точечки - плодородие, ягодки – символ матери, цветочки - символ девичества, сеточка - судьба, черный цвет - цвет скорби, белый цвет - начало всех начал.
 	Обычай обмениваться на Пасху крашеными яйцами существовал давно и соблюдался в России во всех слоях общества - от крестьянской избы до царского двора.
Позже деревенские умельцы на Руси стали готовить к Пасхе деревянные писанки. Изготовлением пасхальных яиц на Руси занимались и пекари, и иконописцы, и травщики (художники по растительному орнаменту) Оружейной палаты, и монахи. В 19 веке в кондитерских стали продаваться шоколадные и сахарные яйца.
А известные ювелирные фирмы создавали фарфоровые и хрустальные яйца.
Со временем все чаще стали обмениваться рукодельными яйцами, а пасхальные яйца превратились в своеобразный памятный подарок. Такие яйца были нередко очень дорогими и изысканными.
Пасхальные подарочные яйца изготавливали из золота и серебра, из цветного и прозрачного стекла, из кости и камня. Они были самых разных размеров, от самых больших, в которые можно спрятать различные сюрпризы, до самых маленьких - их прикалывали к одежде или носили на цепочке.
Мировую славу снискали пасхальные яйца из России, сделанные из золота и серебра и драгоценных камней фирмы Фаберже. Мастера фирмы создали 56 уникальных подарочных яиц для царской семьи и 12 яиц для очень знатных людей России и Европы (рассматривают фотографии из книги «Сокровища алмазного фонда России»).
Сегодня я предлагаю вам превратиться в мастеров-умельцев и сделать подарочное пасхальное яйцо из пластилина, используя имеющиеся образцы.
Давайте рассмотрим эти образцы. (Воспитатель показывает несколько образцов, сделанных из пластилина и украшенных налепами. Обращает внимание на украшение яиц).
А теперь давайте представим, как мы будем работать, что делать сначала, а что потом.
 Составляется и проговаривается поэтапный план работы:
1. Приготовить рабочее место (дощечка для лепки, стека, салфетка).
2. Представить, какое будет яйцо?(Можно ориентироваться на образцы, а можно проявить свою фантазию.)
3. Подобрать пластилин нужного цвета (Необходимо учитывать размеры яйца).
4. Приступить к работе над яйцом, для этого: раскатать комочек пластилина, придать ему овальную форму, сгладить все неровности, сделать подставку, чтобы яйцо «стояло».
5. Украсить яйцо и подставку налепами. Проявить фантазию и творчество. Украсить яйцо можно точками, полосками, сеточкой, кружочками, цветами, ягодками, листочками, завитками, бабочками, элементами дымковской росписи, сделать надпись «ХВ» и др.
В работе помнить и применять пословицы и поговорки:
Кто старается, у того получается.
Семь раз отмерь, один раз отрежь.
Не говори: « Не умею», говори: «Научусь!»
Без труда не вытащишь и рыбку из пруда.
Под лежачий камень вода не бежит.
Сделал сам, помоги товарищу.
После работы поделки выставляются на специальную доску, рассматриваются детьми, сравниваются с образцами, отмечаются оригинальные и творческие работы. Затем работы используются на выставке «Пасхальный перезвон»
Приложение 5
Стихи о Пасхе для детей
Вербочки 	А. Блок
Мальчики да девочки
Свечечки да вербочки
Понесли домой.
Огонёчки теплятся,
Прохожие крестятся,
И пахнет весной.
Ветерок удаленький,
Дождик, дождик маленький,
Не задуй огня.
В воскресенье вербное
Завтра встану первая
Для святого дня.

Пасхальный благовест.
С. А. Есенин

	Понеслись удары
К синим небесам,
Звонко раздаётся
Голос по лесам.
Тихая долина
Отгоняет сон,
Где-то за дорогой
Замирает звон.
	

Как люблю я праздник Пасхи!
Приготовлюсь к четвергу
Бабушка яички красит,
Я ей тоже помогу.
На скорлупке хрупкой, тонкой
Для людей, для красоты
Крашу кисточкой тихонько:
Крестик, солнышко, цветы.
В светлый праздник Воскресенья
Подарю своим друзьям
По яичку, с поздравленьем
И скажу: «Раскрасил сам»

А.Майков
Повсюду благовест гудит,
Из всех церквей народ валит.
Заря глядит уже с небес…
Христос Воскрес! Христос Воскрес!
С полей уж снят покров снегов,
И реки рвутся из оков,
И зеленеет ближний лес...
Христос Воскрес! Христос Воскрес!
Вот просыпается земля, и одеваются поля,
Весна идёт, полна чудес!
Христос Воскрес! Христос Воскрес!

Пальчиковая игра

Стол пасхальный накрываем,
Веткой вербы украшаем.
Из печи несем куличики,
А от курочки яички (показ ладошками).
Дай нам, курочка, яичко простое,
Мы распишем – будет золотое (пальцами пишут по воздуху).
Яйцо – символ жизни, любви и надежды!
Нарядим яйцо в пасхальные одежды (руки на поясе, повороты туловища).
Своему дружку Егорке
Нарисую мотылька.
Без отцовской пусть, без порки.
Будет жизнь его легка (машут руками как мотыльки).
Ну, а я подруге Оле.
Разрисую все фасолью.
Будет ей жених богатый,
Симпатичный, конопатый (показ бровей, веснушек).
А соседским близнецам нарисуем солнце.
Пусть заглядывает чаще солнце к ним в оконце!
(круговые движения руками).
Приложение 6
Художественное творчество.
Рисование цветными карандашами «Пасхальный кулич»
Цели:
-расширять у детей знания о русских народных праздниках и обычаях;
- познакомить с рецептами выпечки кулича;
- учить рисовать пасхальные куличи, дополняя рисунок пасхальными атрибутами;
- воспитывать любовь к культуре своего народа, его традициям.
Материал: картинки с изображением пасхальных куличей, образцы схематичного изображения куличей, цветные карандаши, простой карандаш для наброска.
Ход НОД
Пасха- это добрый и весёлый праздник. К нему люди начинают готовиться заранее. Начиная с Чистого четверга люди наводили в доме порядок и начинали красить яйца да печь куличи.
- Как вы думаете, из чего пекут куличи? (из муки). Да, ребята, брал пекарь молоко, дрожжи, яйца, сахар, сливочное масло, смешивал все эти ингредиенты, добавлял муки, замешивал тесто и давал возможность тесту выбродиться. Когда тесто было готовым, пекарь помещал его в формочку и выпекал в русской печке. Получались вот такие куличи (показ иллюстраций)
Пасхальный кулич можно не только испечь, но и нарисовать. И я вас, ребята, хочу научить рисовать к празднику Пасхи пасхальные куличи, для того, чтобы вы могли сделать подарок для своих друзей.
Посмотрите на схему изображения кулича.
Начинаем рисунок с двух линий прямых, а сверху полукруг
дорисуем сверху потёки крема (глазури)

теперь, можно дорисовать внизу подставку, на которой будут лежать и «крашенки».

дорисуем обсыпку кулича, нарисуем узор подноса

Можно нарисовать тонкую свечку, стоящую посередине изделия и а также цветущую ветку вишни

теперь, можно и раскрасить цветными карандашами.

	Тесто можно сделать бежевым, желтым, светло-коричневым. Глазурь можно оставить белой, а можно нарисовать на ней разноцветные точки, словно она посыпана украшением для выпечки. Также на куличе можно написать буквы «ХВ», что означает Христос Воскрес!, выделив их более темным, чем фон, цветом. И ваш праздничный рисунок будет готов.
	После выполненной работы, «куличи» выставляются на доске. Дети рассматривают работы друг друга, рассказывая, что им больше всего понравилось.
Воспитатель: Ребята, вы сегодня все очень старались! Вы – молодцы! Давайте по традиции, подарим друг другу свои «куличи», чтоб следующий год был хорошим и урожайным.

Приложение 8.
Народные игры на Пасху
« Эстафета с яйцом».
Участников нужно разделить
 на две группы и выдать каждой
по 1 столовой ложке,
на которую выкладывают яйцо.
По команде ведущего игрок
от каждой группы должен
добежать с ложкой в зубах
до назначенного места, вернуться
и передать ложку следующему игроку,
не уронив яйцо.
Выигрывает та команда,
которая справится с заданием первой.
 В случае падения яйца игрок прекращает эстафету.

«Раскрутка яиц»
	Играют двое игроков.
У каждого – свое яйцо.
Одновременно игроки раскручивают
свои пасхальные яйца на столе.
У кого яйцо дольше будет крутится –
тот и выиграл.
Победитель забирает яйцо проигравшего игрока. Играть можно
не только вдвоем, но и втроем, вчетвером, тогда победитель
забирает уже не одно яичко, а все яйца проигравших.

«Катание яиц»
	Для игры устанавливали деревянный «каток».
Перед катком раскладывали
игрушечки, сувениры.
Играющие дети подходили по очереди к «катку»
и катили каждый свое яйцо.
Выигрышем становился тот предмет, которого яичко коснулось.

«Битки»
Один держит в руке яйцо носиком вверх,
а другой бьет его носиком другого яйца.
Тот, у которого яйцо остается целым,
считался победителем

«Катание яиц навстречу».

	Играющие становятся у разных стенок и катают яйца навстречу друг другу. Один, первый, приговаривает: «Христос воскрес!», а другой отвечает: «Воистину воскрес!». Нужно постараться так прокатить яйца, чтобы они столкнулись. У кого яйцо разбилось, тот и проиграл. Он отдаёт своё яйцо выигравшему.

«Угадывание яиц»

	Игра – развлечение для молодых девушек. Под одной из трёх шапок прятали яйцо и, если девушка угадывала, где оно спрятано, то в этом году она выйдет замуж, то есть угаданное яйцо символизировало готовность к браку.

«Выкатывание яйца из лунки»

	Выбирали небольшой ровный участок земли, утаптывали, чтобы получилась ровная площадка.. в земле делали неглубокие лунки. Каждый из участников приносил свои расписные яйца, которые раскладывали по лункам. Задачей каждого участника было выкатить понравившееся яичко из лунки – тогда он становился победителем. Яйца выкатывали с помощью специального тряпочного мяча со сплющенными боками, похожего на колесо.

 Приложение 9
КОНСУЛЬТАЦИЯ ДЛЯ РОДИТЕЛЕЙ
«Пасха, светлая Пасха»
Цель: помочь родителям и детям в освоении понятий собственной национальной культуры, которая базируется на православных ценностях.
	20 апреля 2014 года — праздник Пасхи! В христианстве – это самое главное воскресенье в году, день, когда воскрес из мертвых Иисус Христос, своими мучениями на кресте искупивший все грехи человечества. Пасха - это очень радостный и светлый праздник, воспевающий Жизнь и Любовь. Пасха провозглашает, что смерти нет, что она – лишь этап на пути человека, а вовсе не окончание жизни.
	Праздник Пасхи называли раньше по-разному: Христово Воскресенье, Светлый день, Велик день, Зеленые Святки. Это был самый радостный и долгожданный праздник и для взрослых, и для детей. Детям дарили подарочки и всякие сласти, проводили всеобщие игры, катались на качелях, водили хороводы, танцевали, пели и даже колядовали. Качели являлись обязательным атрибутом Пасхи. Их устанавливали почти в каждом дворе для своих детишек, а на общей деревенской площади возводили к Пасхе качели для всех. Качались на качелях абсолютно все, заливаясь радостным смехом. Вокруг толпились нарядно одетые жители деревни: мужики играли на гармони, детишки носились, бабы пели песни, девчата водили хороводы.
	Главное и самое важное событие праздника Пасхи – это посещение торжественной церковной ночной службы и освящение пасхальной еды: пасок, крашенок, куличей, вина.

Посещение торжественной службы и освящение еды.
	Основная служба проходит в храме с полуночи и до 4часов утра. Храмы в эту ночь, как правило, переполнены. Именно с пасхального богослужения начинается празднование Пасхи. Служба в пасхальную ночь особенная, легкая и праздничная. Церковь украшена белыми цветами, священники одеты в торжественные одеяния, проникновенно поет церковный хор. На пасхальную службу не стоит нести с собой корзины с едой, еду можно освятить накануне в субботу. При большом столпотворении народа будет сложно и тяжело держать при себе объемные корзинки. Если вы не планируете идти на ночную литургию, можно освятить еду в церкви, поставить свечку, помолиться Господу с утра в сам праздник Пасхи. К завтраку стол должен быть накрыт и уставлен освященными яствами. Перед Пасхой все верующие соблюдают семинедельный Великий пост, который оканчивается в праздничное пасхальное утро. Подготовка к Пасхе длится всю Вербную неделю, а паски и куличи хозяйки пекут, как правило, в четверг и в субботу.
	Что еще святят вместе с пасками, куличами и расписными и крашеными яйцами? Обычно в корзинку кладут колбасу, сыр, копченое мясо, сало, вино, огурцы, мед и конфеты. Люди становятся в круг возле церкви или в церковном дворе. Когда людей собирается много, священник с помощником освящает принесенное святой водой и собирает добровольные пожертвования.
	По давней традиции, дети и взрослые должны начинать пасхальную трапезу с окрашенного в красный цвет яйца. В основе этой традиции лежит библейская легенда. Мария Магдалина явилась известить императора Тиберия о воскрешении Христа. Император Тиберий взял в руки яйцо и сказал, что поверит такой небылице только, если яйцо в руке покраснеет. Как гласит предание, яйцо покраснело, и появилась традиция начинать пасхальную трапезу с кусочка пасхи и красного яйца.
Как праздновать Пасху всей семьей?
	Определенной традиции празднования Пасхи не существует. Помимо посещения храма и освящения еды, никаких других обязательных элементов нет.
	Дальше все зависит от вас. Подумайте заранее, будете вы праздновать Пасху всей семьей дома или пойдете в гости, пригласите гостей или останетесь одни. Продумайте меню, украсьте дом и стол к Пасхе. При этом помните, что работать в Христово Воскресенье запрещено, как впрочем, и во все остальные воскресные дни. Работать шесть дней, а на седьмой отдыхать – это одна из десяти заповедей Божьих. В праздник можно только заниматься тем, что приносит удовольствие и, конечно, отдыхать. Можно остаться дома, а можно организовать пикник на природе с шашлыками и печеной картошкой. Праздновать Пасху нужно не только телом, но и душой.
	На праздник Пасхи принято христосоваться друг с другом. Младшие приветствуют старших словами «Христос Воскресе!» и слышат в ответ: «Воистину Воскресе!». После чего нужно обменяться троекратным поцелуем. Люди поступают так, потому что радость от воскрешения Спасителя просто переполняет души и сердца, и этой радостью нужно обязательно поделиться с окружающими, простив старые обиды и забыв плохие поступки.
	Пасха – это общий семейный праздник, когда за одним столом собирается много друзей и родственников, вокруг бегают детишки. На Пасху принято делать друг другу и особенно детям маленькие подарки: крашенные отварные или искусственные декоративные яйца, маленькие, красиво украшенные пасочки, пасхальные куличи, пасхальные сувениры – зайчики, птички, свечи, веночки и корзинки. Обязательно украсьте к пасхе дом и стол. Красивая тарелка с пророщенной зеленой травкой и разложенными на ней разноцветными яйцами наверняка будет оценена близкими по достоинству.
Как рассказать ребенку о Пасхе?
	Пасха может стать очень ярким и интересным праздником для детей. Ведь детишки всегда с удовольствием помогают маме украшать белой глазурью и цветным сахаром пасхальные куличи, окрашивать яйца в разные цвета или лепить на них нарядные наклейки. С детьми можно подготовить к Пасхе открытки для родственников, раскрасить вручную яйца и оформить к празднику дом. Но ребенку нужно обязательно рассказать о Пасхе, о ее традициях и истории, о Великом Посте понятными для малыша словами. Пока вы красите яйца или раскрашиваете самодельную открытку, расскажите ребенку, зачем это все делается. Небольшой рассказ о жизни и смерти Иисуса Христа внесет смысл и понимание в праздник Пасхи. Рассказать ребенку о Пасхе можно примерно таким образом:
	«Мы с тобой готовимся к празднику Пасхи, это самый главный церковный праздник и посвящен он воскрешению из мертвых сына Бога Иисуса Христа. Когда-то очень давно Бог послал на землю своего сына Иисуса, который вырос среди людей и потом победил Смерть и воскрес из мертвых. Он мог выбрать и не умирать, но он предпочел смерть, чтобы помочь людям избавиться от своих грехов. Иисус умер в пятницу, его распяли на кресте, а в воскресенье произошло сильное землетрясение, и Иисус встал и вышел из своей усыпальницы. Иисус показал, что мы умираем не навсегда, потом мы просыпаемся и уходим на небо, где живем другой вечной и очень счастливой жизнью. Иисус очень хороший, он очень сильно любил всех людей, и учил их, что в сердце должна всегда жить любовь ко всем людям. И свой поступок он совершил из очень большой Любви ко всем живым существам. С тех пор на Пасху люди красят яйца и пекут особый пасхальный хлеб: это символы нового рождения и вечной жизни». Празднование Пасхи длится сорок дней — столько дней Иисус приходил к своим ученикам после своего Воскресения. На сороковой день же день Иисус Христос вознесся к своему и нашему Отцу - Богу. Все сорок дней, а особенно активно в первую неделю Пасхи, было принято принимать гостей и ходить в гости, дарить куличи и крашенки. А в следующее воскресенье после пасхи – Проводы, когда принято посещать и поминать усопших.
«ПАСХАЛЬНЫЕ ИГРЫ»
Развлечение для детей старшего возраста
Цель: приобщение детей к народным традициям, знакомство с русскими традициями и играми во время празднования Пасхи.
Оборудование. Расписные воротца, два лотка для прокатывания яиц, мелкие игрушки-призы по количеству детей, два куба, 2 обруча для верчения яиц, канат, 2 корзинки, киндер-сюрпризы на каждого ребенка.
Оформление. У входа в зал стоят расписные воротца, через которые входят в зал дети, соседушки, дед и бабушка Даниловна. В центре зала – стол с лавками, на столе самовар, посуда, кулич, крашеные яйца, перед ним стоит макет русской избы, у которой сначала разворачивается действие.

Дети проходят в воротца. Поют русскую народную песню «Как у наших у ворот». Встают в круг
Дети хором: Солнышко красно,
 Гори, гори ясно!
 В небо пташкой залети,
 Нашу землю освети,
 В небо рыбкой поплыви,
 Нашу землю оживи!
 Всех на свете детушек
 Обогрей, оздорови!
Ребенок: Звонко капают капели
 Возле нашего окна.
 Птицы весело запели,
 Пасха в гости к нам пришла.
Дети садятся на стульчики. Слышится звон колоколов
Взрослый: Повсюду благовест гудит,
 Из всех церквей народ валит.
 Заря глядит уже с небес...
 Христос воскрес! Христос воскрес!
Под колокольный звон в зал входят соседушки в воротца, кланяются, приветствуя гостей.
1 соседка: С Пасхой вас, гости дорогие!
2 соседка: С Христовым воскресеньем!
1 соседка: С Христовым воскресеньем! С праздником да весельем!
2 соседка: А колокола на Пасху звонят – душа радуется.
1 соседка: Все на нашу завалинку приглашаются:
 И кумушки -болтушки,
 И тетушки-говорушки!
2 соседка: И солдаты служивые,
 И дедуси ворчливые!
1 соседка: Пуще всех зовем детишек.
2 соседка: Девчушек да мальчишек.
Вместе: Будем петь да играть,
 Старину вспоминать!

1 соседка: На Руси праздник Пасхи отмечается с X века и всегда был любимым и общенародным. Русские люди заранее готовились к этому празднику, держали семь недель пост, ограничивали себя в еде, молились. А на Великой неделе или страстной особенно. В чистый четверг, называют его так потому, что в этот день убирали в избе, все мыли, чистили, готовились к праздничному столу: пекли куличи, готовили пасху (блюдо из творога, масла, изюма и орехов), красили и расписывали яйца - символ зарождающейся жизни. Старались до захода солнца вымыться в бане.
2 соседка: В субботу вечером все отправлялись в церковь на праздничное богослужение. Множество людей приходило в церковь, чтобы освятить пасху и как бы очиститься, проникнуться атмосферой этого светлого праздника. Служба длилась до утра. После службы возвращались домой. И садились за праздничный стол.
1 соседка: Пасха - семейный праздник, за столом собиралась вся семья, но в гости друг к другу ходили обязательно - христосоваться.
2 соседка: Христосование - это обычай всеобщего целования. Приговаривая «Христос воскрес! Воистину воскрес!», обменивались крашеными яйцами и целовались. Обязательно одевались во все белое, светлое.
В это время 1соседка вытаскивает деревянный лоток
А это что такое? Давай помогу!
1 соседка: С помощью этого лоточка-катка мы будем играть в старинные пасхальные игры. В старину в праздник Пасхи устраивали различные игры и забавы. Известный пасхальный обычай – катание яиц. Катание яиц начиналось в первый день после обеда. Для этого делали специальные катки- лоточки или просто скатывали яйца с бугорка или горки. Одно яйцо клали внизу, а другое скатывали с лотка. Если скатывающее яйцо ударялось об яйцо, лежащее на земле, то играющий брал яйцо себе. Мы немного изменим игру.

Проводится игра «Катание яиц»

На полу устанавливается 2 лотка, перед ними поодаль расставляются всевозможные призы и сувениры. Желающие подходят к лотку, катят свои яйца и забирают сбитые яйцами призы.
2 соседка: А теперь посмотрим, у кого яйцо дольше покрутится! Пасхальные яйца можно было и раскручивать. В игру играют двое, трое, четверо. Чьё яйцо дольше покрутится, тот и победитель, забирает все остальные яйца.
 Проводится игра «Раскручивание яиц»

На пол кладутся 2 обруча, в которых крутят яйца. Победителя награждают.
1 соседка: А ещё была такая игра «Катание яиц навстречу». Два играющих становятся у разных стенок и катают яйца навстречу друг другу. Один, первый, приговаривает: «Христос воскрес!», а другой отвечает: «Воистину воскрес!». Нужно постараться так прокатить яйца, чтобы они столкнулись. У кого яйцо разбилось, тот и проиграл. Он отдаёт своё яйцо выигравшему.
 Проводится игра «Катание яиц навстречу»
2 соседка: Распространенной была игра в «битки». Заключалась она в том, что одно крашеное яйцо ударялось о другое. Стремясь к победе, играющие готовились заранее, выбирая самое твердое яйцо. У кого остались целые крашеные яйца? Выходите на соревнование. Стукайте одним концом своей крашенки яйцо соперника.
 Проводится игра « Битки»
Воспитатель. Соседушки, много игр вы знаете, вот мы вас тоже хотим проверить, какие вы ловкие да проворные. Дети, кладите свои крашенки на пол да подальше друг от друга, посмотрим, какая из кумушек больше яиц соберет.
Проводится игра « Кто больше соберет яиц»
1 соседка: Ещё во много различных игр играли на пасху, качались на качелях, водили хороводы, пели частушки. Затевали игры везде: на завалинках, на деревенской улице, за околицей, на лужайке. Играли и дети, и молодые парни и девушки, и даже взрослые. В одну такую игру мы сейчас с вами тоже поиграем.
 Проводится игра «А мы просо сеяли»

2 соседка: А теперь послушайте нашу сказку старинную, не короткую и не длинную.
1 соседка: Про бабу, про дедку, да про курочку-наседку.
Вместе: Про яичко золотое!
2 соседка: Занимается день розовый, распускается лист березовый, что-то дальше будет?
1 соседка: Это присказка…. А сказка дальше пойдет. Да вот и сам дед идет, ковыляет, домой поспешает…
Под русскую народную песню «Солдатушки, браво ребятушки!» входит дед.
Дед: Христос воскрес, соседушки!
Соседки: 1-я. Воистину воскрес! 2-я. В церковь, дед, идти пора.
Дед: Да, чавой-то мне сегодня занеможилось с утра,
 Ой, чавой-то худо мне, слышь, как хрумкаеть в спине,
 Лучше я посижу на завалинке, да починю себе валенки!
1 соседка: Погляди-ка, глянь, соседка, вон Даниловна идет,
 Вишь ты, целую корзинку старику свому несет.
2 соседка: То-то будет тут потеха, погоди, кума, постой,
 У Даниловны характер, прям скажу, крутой!

 Соседки уходят, уносят макет избы. Под музыку входит бабка.

Бабка: Ай, батюшки-светы, чего ж ты, дурень старый, пень корявый, в праздник надумал валенки подшивать? В праздник люди добрые друг к другу в гости ходят, а ты?
Дед: Чего шумишь, старуха?
Бабка: Да смотри, что я нашла: наша курица-пеструха под кустом яйцо снесла!
Дед: Ну, снесла, какое дело, ты что, бабка, обалдела?
Бабка: Да яйцо-то не простое, а гляди-ка, золотое!
Дед: Золотое, в самом деле, мы с тобой разбогатели!
 Раздается стук в дверь.
Бабка: Нету дома никого! Ишь, соседей как назло, ненароком принесло…
Дед: Спрячь яйцо скорее в печку!
Бабка: Что ты, дурень, там ведь жар!
Дед: Ну, под лавку, ну, под печку!
Бабка: Лучше спрячем в самовар! (роняет яйцо). Ой, яичко покатилось, покатилось и разбилось…
Дед: И скорлупки не осталось. Вся куда-то подевалась.
Горюют, обнявшись. Под музыку входят соседушки с корзинками.
1 соседка: А чего вы тут сидите?
 Аль гулять вы не хотите?
 Засиделись, чай, с утра,
 Уж на улицу пора!
2 соседка: Ну, чего вы затужили?
 Ну, разбили, так разбили,
 От чудес одна беда.
Вместе: Поглядите-ка сюда. Мы на ярмарке бывали да гостинцы покупали.
 Вот их целая корзина, не волшебных, золотых, а красивых расписных.
Угощают деда и бабку . Раздают яйца (киндер-сюрпризы) детям.

IV. ПРАЗДНИКИ И РАЗВЛЕЧЕНИЯ

	
Васина Ольга Ивановна,
воспитатель высшей квалификационной категории
	

Шлюндт Галина Александровна,
воспитатель высшей квалификационной категории

Сценарий
первоапрельского развлечения для старших дошкольников
СЮРПРИЗЫ КЛОУНА КЕШИ

Цель: приобщение детей к музыкально-театрализованной деятельности, развитие у детей чувства юмора, положительных эмоций.
Оформление. Цветочны гирлянды, воздушные шары, плакат «1 апреля», изображения улыбающихся детских лиц,
Оборудование. Лошадка на палочке, свисток, саквояж (или футляр из-под баяна) с названиями городов, две калоши с привязанными палочками, 4-5 бутылочек с сосками,2 деревянные ложки, два теннисных мяча, 8 карточек, обозначающих сюрпризы клоуна, конфета для клоуна, атрибуты для переодевания (шляпы, шарфики, бусы, платки и т.п.), угощение для детей и такая же подделка.
Действующие лица: клоун Кеша, ведущая и дети, одетые в соответствии с праздником.
Дети выстраиваются в колонну за ведущим
и под веселую музыку «змейкой» идут по залу, садятся.
Ведущая.
	Поли, Саши, Сони, Нины! Начинаем юморину!
	Юмор- это значит смех, шутка добрая для всех!
	Юмор – это вы и я, все весёлые друзья!
	Здравствуйте, уважаемые гости! Добрый вечер, дорогие ребята! мы сегодня собрались в этом зале на веселый праздник, который отмечается сегодня, 1 апреля, и называется он….(дети отвечают). Правильно! Этот праздник отмечается уже много веков в разных странах мира и называется он тоже в разных странах по-разному: День смеха, День дурака, Апрельская рыбка. Но в какой бы стране мира не отмечался бы этот праздник главный его атрибут – улыбка! И я предлагаю начать наш праздник веселой и доброй песенкой, которая так и называется «Улыбка».
Песня «Улыбка» (музыка В. Шаинского)
Ведущая. Я думаю, что все, кто сегодня собрался в нашем зале, очень любят юмор, веселые шутки и забавные истории, небылицы. Наши ребята не только любят их слушать, но могут рассказать и показать их сами.
Что за праздник без народа, что за праздник без гостей?
Выходи, любой, попробуй рассмешить своих друзей!
Ведущая приглашает детей рассказать шуточные стихотворения, небылицы, потешки
Небылицы.
1-й. Рано утром, вечерком,
В полдень, на рассвете
Ведьма ехала верхом,
Развалясь, в карете.
2-й. А за нею во всю прыть,
Тихими шагами,
Волк старался переплыть
Блюдо с пирогами.
3-й.Чепуха, чепуха-
Это просто враки!
Косят сено на печи
Молотками раки!
Сценка «Бегемот»
1-й. Бегемот, закройте рот!
 Вы пугаете народ!
2-й. Честно вам признаюсь:
я вам улыбаюсь!
Сценка «Какого цвета кот?»
- Почему ты чёрен, кот?
- Лазил в чёрный дымоход!
-Почему же стал ты бел?
-Из горшка сметану ел!
-Почему ты серым стал?
-Меня пёс в пыли валял!
-Так какого же ты цвета?
- Я и сам не знаю это!
Потешка
Калики- малики, гусь купил сандалики!
Ходит, шапка набекрень, похваляется весь день:
«В серенькой поддёвочке, посмотрите, я каков,
Первый между женихов!»
А народ смеётся: «Гусь-то задаётся!»
Муравей
Муравей нашёл медведя,
Сладко спящего в лесу.
- Как же я такую ношу
В муравейник отнесу?!
Заяц-портной. С. Михалков
Серый заяц под сосной
Объявил, что он портной.
И портному через час
Медвежонок дал заказ.
- Будет ваш заказ готов
до январских холодов.
Заяц режет, заяц шьёт,
А медведь в берлоге ждёт.
Срок настал, пришёл медведь,
А штаны нельзя надеть!
Удивительная кошка. Д. Хармс
Несчастная кошка порезала лапу.
Сидит и не может ни шагу ступить.
Скорей, чтобы вылечить кошкину лапу,
Воздушные шарики надо купить!
И сразу столпился народ на дороге,
Шумит и кричит, и на кошку глядит.
А кошка отчасти идёт по дороге,
Отчасти по воздуху плавно летит.

Раздается шум, громкий стук. Под музыку циркового марша в зал «въезжает на лошадке» клоун Кеша с большим чемоданом в руках.
Кеша. Здравствуйте, детишки, девчонки и мальчишки!
К вам спешил я, торопился, чуть с коня я не свалился,
На берёзку налетел, носом два куста задел,
А потом пять раз упал, наконец, я к вам попал!
А зовут меня Кеша!
Ведущая. А зачем же, Кеша, ты к нам попал?!
Кеша. Да вот, решил подарить вам чемоданчик с сюрпризами.
Ведущая. Да, хороший чемоданчик у тебя, Кеша, большой какой. И видно, что много где побывал. А что там?
Кеша. Сейчас покажу! Открываем… открываем…. А там… сюрприз…(достает из чемодана карточку №1, на которой изображен свисток, и показывает её детям, дети угадывают, что на карточке, Кеша достает свисток). Ну, девчушки-хохотушки и мальчишки-топтыжки, поздороваемся, как у нас в цирке здороваются?! Я буду свистеть, а вы кланяться! (Кеша свистит в свисток, дети кланяются, затем Кеша предлагает познакомиться детям, гостям)
 Кеша. А сейчас сюрприз №2 (достает карточку, на которой изображена конфета, затем достает конфету). Угадайте, какая конфета?! (Дети называют: шоколадная, мармеладная, карамельная, сладкая, жевательная и т.д. А хотите, фокус покажу? (Демонстративно съедает конфету).
Ведущая. Ну, Кеша, такие фокусы мы и сами показать можем! Кто же конфеты не любит?
Кеша. Вот и хорошо, оставляю чемодан вам - сами разберётесь. А я подкрепился и в путь-дорогу снарядился.
Ведущая. Стой, Кеша, погоди уходить-то! Ведь сегодня праздник. Мы очень просим тебя остаться.
Кеша. С удовольствием!
Ведущая. Интересно, а какие сюрпризы ещё есть в твоём чемоданчике?
Кеша. Сюрприз №3. (Достает карточку, на которой изображен дракон, читает текст). Вырос дракон в огромный рост, пусть весело ловит себя за хвост!
Ведущая предлагает поиграть в игру
Проводится игра «Дракон»
Дети становятся друг за другом, держась за талию впереди стоящего, первым становится клоун Кеша, он – голова дракона, которая ловит свой хвост. Хвост должен изворачиваться, чтобы голова его не поймала.
Кеша. Сюрприз № 4. (Достает карточку, на которой изображен пылесос). Чтоб пыль не попадала в нос, включаем быстро пылесос!
Проводится игра «Пылесос»
Дети под музыку двигаются по залу - они «пылинки». С окончанием музыки дети присаживаются. Кеша-«пылесос» «собирает» «пылинки», дотрагиваясь до каждого ребенка, дети выстраиваются за клоуном, после того, как пылесос соберет все пылинки, дети садятся на стульчики.
 Кеша. (Снова достает карточку, на которой ничего не изображено, кроме №5). Ой, что это?! А, да! Забыл! Вам надо сначала отгадать загадку, тогда появится следующий сюрприз: Когда идёт дождь, их надевают. Дождь пройдёт, то их снимают? (Дети отгадывают загадку. Клоун достает калоши, к каждой из которых привязана веревочка и палочка, и предлагает поиграть в игру).
Игра «Веселая калоша»
Ведущая. Кеша, мы тоже знаем игру, в которой можно использовать калоши. Хочешь поиграть?
Проводится командная игра «Бег в калошах»
Кеша. Ох, устал, жарко стало! Пить так хочется!
Ведущая предлагает клоуну выпить сок..
Вам тоже пить хочется?! Тогда для вас следующий сюрприз № 6(достаёт карточку, на которой изображена бутылочка с соской)
Проводится игра «Утоли жажду»
Для игры вызываются девочки, т.к. в следующем конкурсе будут участвовать только мальчики. Дырочку в соске делают очень маленькой.
Кеша. А теперь сюрприз №7. (Достает карточку, на которой изображены театральные маски, выкладывает на столик из чемодана атрибуты для переодевания: шляпки, беретики, бусы, шарфики и.т.п.)
Проводится игра «Необыкновенные превращения мальчиков»
Кеша вызывает мальчиков и предлагает переодеться в девочек. После того, как мальчики переоденутся, им предлагают пройти по подиуму для демонстрации своих нарядов.
Кеша. А теперь сюрприз №8. (Достает последнюю карточку, на которой нарисован подарок). Вы так весело играли, что я решил сделать вам подарок. (Достает «конфеты»- это подделка, раздает детям и наблюдает за реакцией детей). С 1 апреля, вас!!! (Затем снова вынимает точно такие же конфеты только теперь уже настоящие и угощает детей).
Ведущая. Вот так Кеша, какой, хитрый! Как он смог весело нас разыграть!
Спасибо тебе, Кеша, за твои сюрпризы! Ну, а наш праздник заканчивается. И я предлагаю закончить его веселым танцем.
Танец «Утята»
Кеша. Ну, что ж, друзья, прощаться буду.
 Наш праздник долго не забуду!
 Я буду новой встречи ждать,
 А вам желаю не скучать!

После танца дети прощаются с клоуном и под веселую музыку змейкой возвращаются в группу.

Развлечение «Путешествие в лето»
(вторая младшая группа)
Цель: формировать представление о лете, развивать интонационную выразительность речи, закрепить знания о цветах, упражнять в отгадывании загадок, создать радостное настроение у детей, воспитывать в детях чувство дружбы, взаимопонимания.
Задачи:
-развить воображение, память, речь, пантомимическую и речевую выразительность;
-закрепить знания о летних явлениях в природе, их отличии от других времен года;
- формировать интерес к изменениям в природе, совместным играм, творчеству.
Оборудование: зонтики, грибочки, цветочки, бабочки, маска зайчика,
нарисованное солнце.
 (Праздник проводится на лесной полянке)
Ход развлечения:
Ведущая: Дети! Сегодня мы с вами отправимся в очень далекое и интересное путешествие. Вот уже и подошел наш поезд. А куда бы вы хотели поехать? (предлагают разные варианты). Не хотите ли вы поехать в страну, где тепло и светло, птички поют свои песенки, летают бабочки, светит яркое солнышко? Согласны? (ответы детей). Ребята, а как вы думаете, в какое время года это бывает? (хоровые ответы) А давайте позовем «лето» в наше сказочное путешествие. (дети хором зовут лето)
(Появляется лето)
Лето: Здравствуйте дети! Давайте с вами познакомимся.
Я – лето прекрасное,
Привела вам Солнце ясное,
А теперь прошу ребятки
Отгадать мои загадки:
1. Летом вырастают, осенью опадают? (листья)
2. Стоял на крепкой ножке, теперь лежит в лукошке? (гриб)
3. Пушистая вата плывёт куда-то. (облако)
4. Без рук, без ног, а ворота отворяет. (ветер)
 5. Ты весь мир обогреваешь
 И усталости не знаешь,
 Улыбаешься в оконце,
 И зовут тебя все … (солнце)
Лето: Ой какие вы умные и смышленые, все мои загадки отгадали.
Ведущая: Лето, а не желаешь ли ты вместе с нами отправиться в путешествие?
Лето: С удовольствием.
(Дети едут на паровозике и останавливаются на станции «Цветочная»)

Ведущая: Ребята, посмотрите на какой красивой полянке остановился наш поезд. Посмотрите, сколько на ней распустилось красивых цветов. А как вы думаете, как называется эта станция? (Ответы детей). А сейчас я предлагаю подарить нашим цветочкам свои стихи:
Здравствуй, милый мои цветок
Леса гость весенний!
Как красиво ты расцвел
Здесь, в уединении!
Улыбнется ветерок
И с тобой играет
Солнце целый день тебя
Весело ласкает.
 * * *
Носит одуванчик желтый сарафанчик
Подрастет – нарядится в беленькое платьице,
Легкое, воздушное ветерку послушное.
 * * *
Пришел июнь, июнь, июнь
В саду щебечут птицы,
На одуванчик только дунь
И весь он разлетится
Лето: Какие красивые стихи, а может мы сейчас станцуем с нашими цветочками свои летний танец.
(Звучит музыка, дети с цветочками пляшут на полянке)
Ведущая: Наше путешествие продолжается, садитесь скорее в наши вагончики, поезд отправляется.
(Дети едут и поют песню «Солнышку»)
Лето: Ребята, как вы думаете, без чего не бывает лета? (ответы детей). Правильно, без нашего любимого солнышка. Посмотрите, какое улыбчивое солнышко встречает нас на станции и здоровается с нами своими теплыми лучами.
Ведущая: Вы догадались как называется наша станция? (ответы детей). Правильно, «Солнечная». А давайте подарим Солнышку свои стихи:
Вместе мы отправились с Солнцем в детский сад,
Пригласило Солнышко сразу всех ребят.
Шла у нас до вечера дружная игра,
Но сказало Солнышко: « Мне домой пора»!
Завтра утром рано вас будить приду,
Снова будем бегать и гулять в саду.
 * * *
Тучка прячется за лес,
Смотрит солнышко с небес.
И такое чистое,
Доброе, лучистое.
Если б мы его достали,
Мы б его расцеловали.
 * * *
Солнышко на небе
Раньше всех встаёт.
Поздно спать ложится,
Как не устаёт?
Я бы не смогла так -
По его пути,
За один денёчек
Небо всё пройти!
Ведущий: Ребята, отгадайте загадку:
Если дождь припустится,
Он, как цветок, распустится.
Если дождик перестанет,
Он сожмется и завянет. (Зонтик)
Да, правильно, зонтик. Ведь без него нам не обойтись летом. Если пойдет дождь, он спрячет нас, а если будет сильно греть солнце, зонтик убережет нас от жары. (Игра «Дождик»)
Лето: Ребята, чтобы нам не промокнуть, скорее садитесь в вагончики, нам пора отправляться дальше. (Поезд отправляется и останавливается на станции «Луговая»)

Ведущий: Дети, мы приехали на станцию «Луговая», посмотрите, сколько на нашем лугу различных цветов (одуванчики, ромашки, лютики, колокольчики), летают бабочки, гудят пчелки, чирикают птички.
Лето: Давайте бабочкам и птичкам споем песенку. (Дети исполняют песню «Мы на луг ходили»)

Ведущий: Ребята послушайте, а кто это поет в пруду? (ответы детей)
Лето: А теперь мы с вами превратимся в лягушат и попляшем на нашей зелененькой лужайке. (Дети исполняют танец «лягушки»)
Лето: Спасибо, дети за теплый прием. Мне пора возвращаться домой. Вы хорошо пели, плясали, лето - красное встречали. Вы меня очень порадовали и на прощанье я хочу оставить вам подарки. («Лето» раздает вкусные угощения)
Ведущий: Понравилось ли вам наше путешествие в сказочную страну «Лето»? (ответы детей) Садитесь в паровозик, нам пора отправляться домой.
image4.jpeg
e lgp)

image77.jpeg

image78.jpeg

image79.jpeg

image80.jpeg

image81.jpeg

image82.jpeg

image83.jpeg

image84.jpeg

image85.jpeg

image86.jpeg

image5.jpeg

image87.jpeg

image88.emf

image89.jpeg

image90.jpeg

image91.jpeg

image92.jpeg

image93.jpeg

image94.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg
a~nns
nn-n

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.png

image26.png
I £ &£

image27.jpeg
mnE™ JOL &

image28.png
Yé

image29.png
YAvdorn &

image30.png
et oy ‘

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.png
o

image49.png

image50.jpeg
) unaa
W NV S -

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image55.jpeg

image1.png

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.jpeg

image63.jpeg

image64.jpeg

image2.jpeg

image65.jpeg

image66.jpeg

image67.jpeg

image68.jpeg

image69.jpeg

image70.jpeg

image71.jpeg

image3.jpeg

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg

image76.jpeg

