

ПРОГРАММА
ВОСПИТАНИЯ
И ОБУЧЕНИЯ
В ДЕТСКОМ
САДУ

Под редакцией **М.**
А. Васильевой, В.
В. Гербовой, Т. С.
Комаровой

Допущено
Министерством
образования и науки
Российской Федерации

Издание 3-е,
исправленное и
дополненное

Москва
мозаика-Синтез
2005

Авторы-составители

А. В. Антонова, доктор педагогических наук; *И. А. Лрапова-Пискарева*; // *Е. Веракса*, доктор психологических наук; *В. В. Гербова*, кандидат педагогических наук; *О. В. Дыбина*, доктор педагогических наук; *М.Б. Зацепина*, кандидат педагогических наук; *Т. С. Комарова*, доктор педагогических наук; *В.Я.Лысова*, кандидат педагогических наук; *Г.М. Лямина*, кандидат педагогических наук; *О. А. Соломенникова*, кандидат педагогических наук; *Э. Я. Степаненкова*, кандидат педагогических наук; *С. Н. Теплюк*, кандидат педагогических наук.

Рецензенты

К. Ю. Белая, кандидат педагогических наук, заведующая кафедрой педагогики и методики дошкольного образования МИОО; *Г. П. Новикова*, ведущий научный сотрудник Института развития дошкольного образования РАО, доктор педагогических и психологических наук, профессор; *О. А. Миронова*, заведующая государственным образовательным учреждением детского сада № 552 СЗОУДО г. Москвы; *Н. Ф. Губанова*, ассистент Коломенского государственного педагогического института; *Ю. С. Мухина*, старший преподаватель ИПК и ПРНО Московской области.

Авторский коллектив благодарит за помощь в подборе произведений художественной литературы *Я. П. Ильчук*, главного библиотекаря Российской государственной детской библиотеки.

Программа воспитания и обучения в детском саду/Под ред. М. А. Васильевой, В. В. Гербовой, Т. С. Комаровой. — 3-е изд., испр. и доп. — М.: Мозаика-Синтез, 2005. - 208 с.

Данная программа является доработанным и обновленным вариантом российской «Программы воспитания и обучения в детском саду» под редакцией М. А. Васильевой (М.: Просвещение, 1985).

Цель программы — всестороннее развитие психических и физических качеств детей от рождения до 7 лет в соответствии с их возрастными и индивидуальными особенностями.

ISBN 5-86775-272-0

© М. А. Васильева, В. В. Гербова, Т. С. Комарова и др., 2005
© «Мозаика-Синтез», 2005

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Настоящее издание является усовершенствованным вариантом «Программы воспитания и обучения в детском саду» (М.: Просвещение, 1985, отв. ред. М. А. Васильева), подготовленным с учетом новейших достижений современной науки и практики отечественного дошкольного образования.

Содержание первого издания «Программы воспитания и обучения в детском саду» формировалось в течение нескольких десятилетий. Оно всесторонне апробировалось воспитателями, методистами и учеными, что позволило достаточно четко и емко изложить передовые идеи дошкольного образования прошлых лет в государственном программном документе, сыгравшем важную роль в развитии прогрессивной системы дошкольного образования в России.

Однако с момента первой публикации программы прошли десятилетия. Время внесло значительные коррективы в развитие отечественного дошкольного образования. Новые социально-экономические условия функционирования дошкольных образовательных учреждений обусловили необходимость обеспечения современного качества дошкольного образования, внедрения более прогрессивных форм участия государства и семьи в воспитании детей, повышения ответственности педагогических коллективов дошкольных учреждений за полноценное развитие и эмоциональное благополучие каждого ребенка.

В связи с изменением приоритетов современного дошкольного образования потребовалась и существенная доработка содержания прежней «Программы воспитания и обучения в детском саду». Не секрет, что число дошкольных образовательных учреждений, продолжающих работать по этой программе, достаточно велико. Дошкольные работники, вынужденные считаться с реалиями нового времени, самостоятельно вносят в устоявшийся документ задачи и содержание из других программ, созданных на иных концептуальных основах.

У педагогов возникают трудности в организации образовательного процесса; материалы одних разделов программы углубленно изучаются в ущерб другим; наблюдаются избыточное содержание дошкольного образования и информационная перегрузка детей.

В этих условиях коллектив ученых под руководством доктора педагогических наук, профессора Т. С. Комаровой осуществил доработку «Программы воспитания и обучения в детском саду», дополнив ее новым научно обоснованным и проверенным опытом содержанием и сохранив при этом конкретность и ясность изложения.

С позиций творческой педагогики учеными пересмотрен ряд принципов, лежащих в основе традиционной программы (обязательность усвоения знаний, проведения фронтальных занятий и др.), скорректированы отдельные ее положения с учетом ориентиров и требований к обновлению содержания дошкольного образования в России*.

В соответствии с современной научной «Концепцией дошкольного воспитания» (авторы В. В. Давыдов, В. А. Петровский и др.) о признании самоценности дошкольного периода детства в новом варианте программы на первый план выдвигается развивающая функция образования, обеспечивающая становление личности ребенка и раскрывающая его индивидуальные особенности.

С позиций гуманно-личностного отношения к ребенку в программе зафиксирован отказ от формирования политико-идеологических установок и соответствующих представлений, игнорирующих духовные и общечеловеческие ценности, упразднены жесткая регламентация знаний детей и предметный центризм в обучении.

Наряду с этим авторы-составители постарались бережно сохранить в новом издании лучшие традиции отечественного дошкольного образования, его фундаментальность: комплексное решение задач по охране жизни и укреплению здоровья детей, всестороннее воспитание, амплификацию (обогащение) развития на основе организации разнообразных видов детской творческой деятельности.

Доработанный документ сохранил свое первоначальное название. Такой подход предполагает, что в условиях современных преобразований воспитание и обучение направлены на всестороннее развитие личности ребенка, его способностей (познавательных, коммуникативных, творческих, регуляторных). При этом составители программы основывались на важнейшем дидактическом принципе — развивающем обучении и научном положении Л. С. Выготского о том, что правильно организованное обучение «ведет» за собой развитие. Они также имели в виду, что воспитание и психическое развитие не могут выступать как два обособленных, независимых друг от друга процесса, но при этом «воспитание служит необходимой и всеобщей формой развития ребенка» (В. В. Давыдов). Таким образом, развитие в рамках данного варианта программы выступает как важнейший результат успешности воспитания и обучения детей.

С учетом обозначенных подходов *новое издание представляет собой современную вариативную программу, в которой комплексно представлены все основные содержательные линии воспитания, обучения и развития ребенка от рождения до 7 лет.*

* См.: Михайленко Н. Я., Короткова Н. А. Методические рекомендации.— М., 1991. (Одобрены Министерством образования Российской Федерации.)

Программа строится на принципе культуросообразности. Реализация этого принципа обеспечит учет национальных ценностей и традиций в образовании, восполнит недостатки духовно-нравственного и эмоционального воспитания ребенка. Образование рассматривается как процесс приобщения ребенка к основным компонентам человеческой культуры (представление, знание, мораль, искусство, труд).

Издание существенно дополнено и переработано; традиционное содержание программы трансформировано и обогащено необходимой развивающей средой.

Главный критерий отбора программного материала — его воспитательная ценность, высокий художественный уровень используемых произведений культуры (классической, как отечественной, так и зарубежной), возможность развития всесторонних способностей ребенка на каждом этапе дошкольного детства.

Настоящее издание сохраняет преемственность с первоначальным вариантом программы в обеспечении традиционных сторон дошкольного воспитания: физического, умственного, нравственного, эстетического, трудового. Наряду с этим новый вариант программы представляет более широкие возможности для познавательного, социального и личностного развития ребенка.

Ведущие цели обновленной программы — создание благоприятных условий для полноценного проживания ребенком дошкольного детства, формирование основ базовой культуры личности, всестороннее развитие психических и физических качеств в соответствии с возрастными и индивидуальными особенностями, подготовка ребенка к жизни в современном обществе.

Эти цели реализуются в процессе разнообразных видов детской деятельности: игровой, учебной, художественной, двигательной, элементарно-трудовой.

В программе раскрыты закономерности и особенности развития малышей от рождения до 2 лет. В силу возрастной специфики программы для первой и второй групп раннего возраста структурно иные, чем программы для дошкольных групп.

Для достижения целей программы первостепенное значение имеют:

- забота о здоровье, эмоциональном благополучии и своевременном всестороннем развитии каждого ребенка;
- создание в группах атмосферы гуманного и доброжелательного отношения ко всем воспитанникам, что позволит растить их общительными, добрыми, любознательными, инициативными, стремящимися к самостоятельности и творчеству;
- максимальное использование разнообразных видов детской деятельности; их интеграция в целях повышения эффективности образовательного процесса;
- креативность (творческая организация) процесса воспитания и обучения;
- вариативность использования образовательного материала, позволяющая развивать творчество в соответствии с интересами и наклонностями каждого ребенка;
- уважительное отношение к результатам детского творчества;
- обеспечение развития ребенка в процессе воспитания и обучения;

- координация подходов к воспитанию детей в условиях ДООУ и семьи. Обеспечение участия семьи в жизни групп детского сада и дошкольного учреждения в целом;
- соблюдение преемственности в работе детского сада и начальной школы, исключающей умственные и физические перегрузки в содержании образования ребенка дошкольного возраста.

Вполне очевидно, что решение обозначенных в программе целей и задач воспитания возможно только при целенаправленном влиянии педагога на ребенка с первых дней его пребывания в дошкольном образовательном учреждении. От педагогического мастерства каждого воспитателя, его культуры, любви к детям зависят уровень общего развития, которого достигнет ребенок, и степень приобретенных им нравственных качеств. Заботясь о здоровье и всестороннем воспитании детей, педагоги дошкольных образовательных учреждений совместно с семьей должны стремиться сделать счастливым детство каждого ребенка.

Физическое воспитание

В программе выделены оздоровительные, воспитательные и образовательные задачи физического воспитания. Предусматривается охрана жизни и укрепление здоровья ребенка, поддержание у него бодрого, жизнерадостного настроения, профилактика негативных эмоций и нервных срывов; совершенствование всех функций организма, полноценное физическое развитие, воспитание интереса к различным доступным видам двигательной деятельности, формирование основ физической культуры, потребности в ежедневных физических упражнениях, воспитание положительных нравственно-волевых качеств.

Физическое воспитание в дошкольном образовательном учреждении осуществляется как на специальных физкультурных занятиях, так и в игровой деятельности и повседневной жизни детей.

В детском саду создаются благоприятные санитарно-гигиенические условия, соблюдается режим дня, обеспечивается заботливый уход за каждым ребенком на основе лично-ориентированного подхода; организуется полноценное питание, ежедневное пребывание на свежем воздухе; систематически во все времена года проводятся закаливающие мероприятия, утренняя гимнастика, при наличии соответствующих условий организуется обучение детей плаванию. Во всех возрастных группах большое внимание уделяется выработке у детей правильной осанки.

Программа предусматривает расширение индивидуального двигательного опыта ребенка, последовательное обучение движениям и двигательным действиям: правильной, ритмичной, легкой ходьбе, бегу, умению прыгать с места и с разбега, разным видам метания, лазанья, движений с мячами. Дети обучаются четко, ритмично, в определенном темпе выполнять различные физические упражнения по показу и на основе словесного описания, а также под музыку.

Важными задачами программы является воспитание физических качеств (ловкости, быстроты, выносливости, силы и др.), развитие координации движений, равновесия, умения ориентироваться в пространстве,

формирование способности к самоконтролю за качеством выполняемых движений.

В физическом воспитании большое место отводится физическим упражнениям, которые проводятся в игровой форме, и подвижным играм. В программу старшей и подготовительной к школе групп включено обучение детей отдельным спортивным упражнениям и элементам спортивных игр (баскетбола, футбола, хоккея, бадминтона, настольного тенниса; игр в городки, кегли и др.). Для этих групп в программе также предусмотрено проведение самостоятельных занятий физическими упражнениями с учетом индивидуальных особенностей и уровня подготовки детей.

Программа ориентирует на создание в детском саду обстановки, способствующей формированию навыков личной гигиены. Детей учат осознавать ценность здорового образа жизни, бережно относиться к своему здоровью, знакомят с элементарными правилами безопасного поведения.

В зависимости от климатических условий, материально-технической оснащенности детского сада, устоявшихся национальных традиций региона, профессиональной подготовленности педагогических кадров, видовой направленности деятельности дошкольного образовательного учреждения педагоги могут вносить определенные изменения в видовое разнообразие физических упражнений или вводить их варианты, наиболее соответствующие укладу конкретного учреждения, а также спортивным традициям региона в целом.

Умственное воспитание

Программа предусматривает развитие у детей в процессе различных видов деятельности внимания, восприятия, памяти, мышления, воображения, речи, а также способов умственной деятельности (умение элементарно сравнивать, анализировать, обобщать, устанавливать простейшие причинно-следственные связи и др.). Программа стимулирует развитие любознательности.

Фундаментом умственного развития ребенка являются сенсорное воспитание, ориентировки в окружающем мире.

Содержание раздела «Ребенок и окружающий мир» состоит из трех составляющих: предметное окружение, явления общественной жизни, мир природы.

Отбор программного материала осуществлялся с опорой на известные принципы Я. А. Коменского:

- энциклопедичность формируемых у ребенка представлений и знаний (обо всем, что его окружает);
- природосообразность (человек — часть природы, и он подчиняется ее законам);
- воспитательная ценность знаний.

Каждый подраздел программы имеет свою базовую основу.

Введение в предметный мир предполагает:

- ознакомление ребенка с предметом как таковым (название, назначение, вычленение свойств и качеств, группировка, классификация и т. п.);

- восприятие предмета как творения человеческой мысли и результата трудовой деятельности.

В ознакомлении детей с явлениями общественной жизни стержневой темой является жизнь и труд взрослых. Эта тема в одинаковой мере касается всех обозначенных рубрик подраздела: «Родная семья», «Родная страна», «Наша армия» и т. п.

В ознакомлении с миром природы основная цель заключается в том, чтобы помочь ребенку осознать себя активным субъектом природы.

Умственное воспитание в программе организовано на принципах коммуникативно-познавательной деятельности детей и обогащено современным развивающим содержанием. Оно обеспечивает:

- формирование у ребенка целостной картины окружающего мира;
- развитие интереса к предметам и явлениям окружающей действительности (мир людей, животных, растений), местам обитания человека, животных, растений (земля, вода, воздух);
- ознакомление с предметами быта, необходимыми человеку, их функциональным назначением (одежда, обувь, посуда, мебель и др.);
- формирование первоначальных представлений о себе, о ближайшем социальном окружении («Я и взрослый», «Я в семье», «Я в детском саду», «Я на улице»), о простейших родственных отношениях (мама, папа, бабушка, дедушка, брат, сестра и т. д.);
- формирование первоначальных представлений о макросоциальной среде (двор, магазин, аптека, поликлиника, школа, транспорт и пр.), о деятельности людей, явлениях общественной жизни;
- формирование первоначальных представлений о явлениях природы, суточных, сезонных и пространственных изменениях в природе;
- формирование экологических представлений, ценностных основ отношения к окружающему миру.

Серьезное внимание в контексте решения задач умственного воспитания и общего развития ребенка уделяется развитию устной речи.

Для каждой возрастной группы определены примерный уровень речевого развития, последовательность работы по овладению звуковой системой языка, его лексикой и грамматическим строем; в старших группах разработано содержание подготовки детей к освоению грамоты.

На занятиях по развитию речи и вне занятий, в процессе ознакомления с окружающим миром, природой, а также во время чтения произведений художественной литературы воспитатель подводит детей к пониманию того, что слова обозначают предметы и явления этого мира и имеют определенное значение, что для точного выражения мыслей нужно подбирать наиболее подходящие по смыслу слова.

Подготовка детей к овладению устной речью начинается с первой группы раннего возраста. В программе этой группы основными задачами являются: развитие гуления и лепета, способствующих развитию артикуляционного аппарата, слухового сосредоточения, голосовых реакций, накопление пассивного словаря и формирование умения повторять за воспитателем некоторые простейшие слова.

В программе второй группы раннего возраста, когда речь ребенка становит-

ся средством общения со взрослыми и сверстниками, предусмотрено формирование правильного звукопроизношения, развитие элементов связной речи.

В первой и второй младших группах педагоги создают условия для использования детьми в устной речи распространенных предложений.

Программа средней группы нацелена на освоение детьми правильного произношения всех звуков родной речи, формирование навыков пересказывания и составления небольших рассказов.

В старшей группе особое место занимают развитие фонематического слуха и дальнейшее совершенствование связной речи.

В подготовительной к школе группе активно осуществляется работа по подготовке детей к освоению основ грамоты. Воспитатель подводит детей к звуковому анализу слов, учит делить слова на слоги, составлять из слогов слова, из слов — предложения, дает первые представления о слове, предложении (без грамматического определения их).

Во всех возрастных группах проводятся упражнения на развитие диалогической речи, формирование культуры общения. Воспитатель развивает самостоятельную активную речь ребенка, поощряет желание говорить, общаться с другими людьми.

Усовершенствованный вариант программы включает новую рубрику «Развивающая речевая среда». Ее основная цель — содействие совершенствованию речевых коммуникаций ребенка в детском саду со взрослыми, сверстниками и детьми более младшего и старшего возраста, а также определение особенностей организации развивающей речевой среды во всех группах детского сада.

В национальных дошкольных образовательных учреждениях, где работа ведется на родном языке, детей с первой группы раннего возраста обучают устной родной речи по программе, разработанной в республике, крае, области, а со средней и старшей групп — русской разговорной речи.

В тех дошкольных образовательных учреждениях, где работа с детьми нерусской национальности ведется на русском языке, со старшей группы вводится обучение родному языку по образовательным программам, разработанным в регионах.

Большое значение в умственном воспитании детей имеет развитие элементарных математических представлений. Цель программы по элементарной математике — формирование приемов умственной деятельности, творческого и вариативного мышления на основе привлечения внимания детей к количественным отношениям предметов и явлений окружающего мира. Важно использовать материал программы для развития умения четко и последовательно излагать свои мысли, общаться друг с другом, включаться в разнообразную игровую и предметно-практическую деятельность, для решения различных математических проблем.

Необходимым условием успешной реализации программы по элементарной математике является организация особой предметно-развивающей среды в группах и на участке детского сада для прямого действия детей со специально подобранными группами предметов и материалами в процессе усвоения математического содержания.

В рамках новой гуманистической концепции дошкольного воспитания «Программой воспитания и обучения в детском саду» предусмотрено максимальное содействие становлению ребенка как личности, развитию активности детей в процессе организации их учебной деятельности. Занятия рассматриваются в программе как важная, но не преобладающая форма организованного обучения детей. Исключаются школьно-урочная форма проведения занятий, обязательные ответы у доски, стереотипное выполнение всех заданий по инструкции взрослого, проведение большинства занятий, сидя за столами.

Занятия по программе носят преимущественно комплексный, пересекающийся с различными областями знаний и видами деятельности характер. В младшем дошкольном возрасте они должны восприниматься ребенком как естественное продолжение его игровой деятельности.

В соответствии с примерными режимами дня и временем года занятия в группах рекомендуется проводить с 1 сентября по 31 мая. Воспитателю предоставляется право варьировать место занятий в педагогическом процессе, интегрировать (объединять) содержание различных видов занятий в зависимости от поставленных целей и задач обучения и воспитания, их место в образовательном процессе; сокращать количество регламентированных занятий, заменяя их другими формами обучения.

Уточнение основных тем занятий в различных разделах программы, внесение определенных изменений и дополнений в их содержание могут проводиться с учетом национальных и региональных особенностей воспитания, а также развития художественной деятельности на основе местных народных промыслов.

Соотношение времени, отводимого на ознакомление детей с содержанием различных тем, определяется педагогом дошкольного образовательного учреждения с учетом условий его деятельности.

Нравственное воспитание

Нравственное воспитание рассматривается в программе как одна из важнейших сторон общего развития ребенка дошкольного возраста. Оно осуществляется во всех видах детской деятельности, поэтому реализация задач нравственного воспитания в новом варианте программы предусмотрена во всех ее разделах, начиная с младших групп.

Содержание программы призвано обеспечить воспитание у ребенка с первых лет жизни гуманного отношения к окружающему миру, любви к родной семье, родному дому, краю, городу, поселку Родине, уважение к людям разных национальностей, государственной символике (гимну, флагу, гербу Российской Федерации).

В процессе нравственного воспитания у ребенка развиваются гуманные чувства, формируются этические представления, навыки культурного поведения, социально-общественные качества, уважение к взрослым, ответственное отношение к выполнению поручений, умение дружно играть и трудиться, справедливо оценивать свои поступки и поступки других детей.

В программе определены пути решения задач нравственного воспитания: уважительное отношение педагога к каждому ребенку, эмоционально-позитивное общение детей друг с другом, организация повсед-

невной совместной творческой деятельности детей и взрослых. Опираясь на эти принципы, воспитатель формирует у детей социально-коммуникативные умения и навыки, дружеские чувства, коллективные взаимоотношения, создает благоприятные условия для воспитания отзывчивости, сочувствия, заботы, доброты.

Трудовое воспитание

Трудовое воспитание в программе является обязательным компонентом развития базовых и творческих способностей ребенка, важнейшим средством формирования культуры межличностных отношений. Ставится задача постепенного развития у детей (с учетом возрастных возможностей) интереса к труду взрослых, желания трудиться, воспитания навыков элементарной трудовой деятельности, трудолюбия.

Эти задачи решаются через ознакомление детей с трудом взрослых и через непосредственное участие детей в посильной трудовой деятельности. При этом особо подчеркивается роль ознакомления с общественной направленностью труда, его социальной значимостью, формируется уважительное отношение к людям труда.

В каждой возрастной группе определены виды и содержание трудовой деятельности детей, задачи, которые решаются в процессе детского труда.

Организуя трудовую деятельность, воспитатель обеспечивает всестороннее развитие детей, помогает им обрести уверенность в своих силах, сформировать жизненно необходимые умения и навыки, воспитывает ответственность и самостоятельность. Необходимо так организовать труд детей, чтобы он активизировал физические силы и умственную деятельность, доставляя детям радость.

Художественная литература

Особое место в программе занимает ознакомление детей с художественной литературой как искусством и средством развития интеллекта, речи, позитивного отношения к миру, любви и интереса к книге.

В соответствии с этим списки художественной литературы в программе значительно обновлены: в них включены новые классические произведения из золотого литературного фонда. Литературный материал программы подобран таким образом, чтобы обеспечить развитие художественно-творческих способностей детей, эстетического вкуса, культуры восприятия литературных произведений.

Наряду с этим программа предоставляет воспитателю право вносить определенные изменения в список рекомендуемой литературы с учетом регионального компонента содержания дошкольного образования и особенностей работы детского сада.

На занятиях по литературному чтению следует знакомить детей с героями книг, писателями и поэтами, учить обмениваться мнениями друг с другом по поводу прочитанного.

В процессе чтения следует привлекать внимание детей старшего дошкольного возраста к особенностям художественной прозы и поэтической речи, к образности и выразительности языка писателей и поэтов.

Художественно-эстетическое воспитание

Художественно-эстетическое воспитание в программе реализуется в процессе ознакомления с природой, разными видами искусства и художественно-эстетической деятельности. Оно направлено на развитие у ребенка любви к прекрасному, обогащение его духовного мира, развитие воображения, эстетических чувств, эстетического отношения к окружающей действительности, приобщение к искусству как неотъемлемой части духовной и материальной культуры, эстетического средства формирования и развития личности ребенка.

Реализация эстетического воспитания и художественного образования в разных возрастных группах предусматривает:

- развитие интереса к различным видам искусства (литература, изобразительное, декоративно-прикладное искусство, музыка, архитектура и др.), формирование первых представлений о прекрасном в жизни и искусстве, способности воспринимать его;
- формирование художественно-образных представлений и мышления, эмоционально-чувственного отношения к предметам и явлениям действительности, воспитание эстетического вкуса, эмоциональной отзывчивости на прекрасное;
- развитие творческих способностей в рисовании, лепке, аппликации, художественно-речевой, музыкально-художественной деятельности и др.;
- обучение основам создания художественных образов, формирование практических навыков работы в различных видах художественной деятельности;
- развитие сенсорных способностей восприятия, чувства цвета, ритма, композиции, умения элементарно выражать в художественных образах решение творческих задач;
- приобщение детей к лучшим образцам отечественного и мирового искусства.

В разделе эстетического воспитания большое значение придается развитию самостоятельной художественной деятельности; формированию стремления проявить себя в разнообразной деятельности: в рисовании, лепке, танцах, драматизациях, играх и т. д.

Досуговая деятельность в программе рассматривается как приоритетное направление организации творческой деятельности ребенка, основа формирования его общей культуры. Она осуществляется в процессе увлечений, праздников, а также самостоятельной работы ребенка с художественными материалами, что обеспечивает ему возможность совершенствовать способности и умения в деятельности, носящей развивающий характер. В организации досуговой деятельности принимают участие не только музыкальный руководитель, но и воспитатели, старший воспитатель, родители, если есть педагоги дополнительного образования, заведующая, а иногда и другие сотрудники. Такой подход к организации досуга детей в программе заложен впервые. Он опирается на научное положение о том, что продуманная организация свободного времени ребенка имеет большое значение для его эстетического воспитания и общего развития.

В программе впервые представлено описание эстетической предметно-развивающей среды, выделены направления работы по ее созданию во всех возрастных группах детского сада.

Значительная роль в эстетическом воспитании отводится конструированию.

Основными задачами обучения детей конструированию являются развитие у них элементов конструкторской деятельности и творчества. Предусмотрено овладение детьми в младших и средней группах умениями и навыками работы с игровым строительным материалом, в старшем дошкольном возрасте — с бумагой, природным материалом и др.

В старшей и подготовительной к школе группах занятия по конструированию могут объединяться с занятиями по ручному труду, изобразительной деятельности и др. В процессе таких занятий дети знакомятся со свойствами различных материалов, с инструментами, которые используются для работы. Важно, чтобы дети не только овладели простейшими навыками конструирования, но и почувствовали, что они изготавливают полезные и нужные вещи: игрушки, сувениры, подарки родителям, взрослым, сверстникам.

Игра

Особой формой общественной жизни дошкольников является игра, в которой они по желанию объединяются, самостоятельно действуют, осуществляют свои замыслы, познают мир. Самостоятельная игровая деятельность способствует физическому и психическому развитию каждого ребенка, воспитанию нравственно-волевых качеств, творческих способностей.

В программе определены задачи развития и совершенствования всех видов игр с учетом возраста детей: умение самостоятельно организовывать разнообразные игры, договариваться, распределять роли, играть дружно, выполняя установленные правила игры.

Стратегия программы в области развития игровой деятельности детей строится на основе исследований отечественных ученых (Л. С. Выготский, Д. Б. Эльконин, А. П. Усова, Н.Я. Михайленко и др.), рассматривавших игру как важнейшую и наиболее эффективную в раннем и дошкольном детстве форму социализации ребенка.

В соответствии с содержанием программы дети овладевают необходимыми для полноценного умственного и личностного развития умениями и навыками в организации сюжетно-ролевых, дидактических и подвижных игр с правилами, игр-драматизации, а также игровыми действиями с игрушками и предметами-заместителями.

Структура программы

Программа составлена по возрастным группам. Она охватывает четыре возрастных периода физического и психического развития детей: ранний

возраст — от рождения до 2 лет (первая и вторая группы раннего возраста), младший дошкольный возраст — от 2 до 4 лет (первая и вторая младшие группы), средний возраст — от 4 до 5 лет (средняя группа), старший дошкольный возраст — от 5 до 7 лет (старшая и подготовительная к школе группы).

В каждом разделе программы дается характеристика возрастных особенностей психического и физического развития детей, определены общие и специальные задачи воспитания и обучения, особенности организации жизни детей. Предусмотрены формирование необходимых представлений, жизненно важных умений и навыков в процессе обучения и их развитие в повседневной жизни.

В программе разработано содержание детских праздников, развлечений и досугов. Определены примерные уровни развития, в которых отражаются достижения, приобретенные ребенком к концу каждого года пребывания в дошкольном учреждении.

Программа сопровождается перечнями литературных и музыкальных произведений, дидактических и подвижных игр, рекомендованных к использованию в педагогическом процессе.

Первая группа детей раннего возраста (от рождения до одного года)

Возрастные особенности психического развития детей

Первый год жизни ребенка в плане развития самоценен как сам по себе, так и с позиций отдаленной перспективы. Но педагогические воздействия достигнут цели лишь в случае знания особенностей его развития.

Этот период жизни ребенка отличается быстрым, как никогда в последующем, темпом физического, психического и даже социального развития.

Средний вес (масса тела) при рождении 3200-3400 г. К пяти-шести месяцам он удваивается, а к году утраивается. Средний рост ребенка при рождении 50-52 см, к году малыш подрастает на 20-25 см.

Полноценный сон, активное бодрствование не даны ребенку от рождения. Лишь постепенно в течение первых месяцев (и даже года) он «научается» глубоко и спокойно спать, активно бодрствовать и с аппетитом съедать полагающуюся ему норму питания в отведенное для этого по режиму дня время. Иначе говоря, уже в этот период закладывается основа здорового образа жизни.

В течение дня сон ребенка несколько раз чередуется с периодами активного бодрствования. Длительность каждого из них постепенно, но достаточно быстро увеличивается в течение года: с 1 часа до 3,5-4 часов. Для сравнения напомним, что в последующие 6 лет она возрастает всего на 2-2,5 часа. Это свидетельствует о совершенствовании процессов высшей нервной деятельности и одновременно о необходимости охраны нервной системы малыша от переутомления.

Умение активно бодрствовать — основа для развития движений, восприятия речи и общения с окружающими.

Новорожденный беспомощен. Он не может даже подтянуться к источнику питания — материнской груди. А уже в 7-8 месяцев малыш активно ползает, может самостоятельно сесть и сохранять эту позу, занимаясь игрушкой. К году он самостоятельно ходит.

Взаимосвязь и взаимозависимость разных сторон развития ребенка в первый год жизни особенно заметно проявляются при освоении основных движений. В первые месяцы жизни у ребенка интенсивно развивается зре-

ние и слух. Под их контролем и при их участии начинают действовать руки: малыш хватает и удерживает видимый предмет (4-5 месяцев). И, наконец, вид яркой игрушки или голос близкого человека побуждает ребенка, опираясь на руки или держась за опору, ползать и потом ходить (второе полугодие).

Слуховые и зрительные восприятия в течение первого года значительно совершенствуются. В первые месяцы жизни малыш учится сосредоточивать взгляд на лице взрослого или игрушке, следить за их движением, прислушиваться к голосу или звучащему предмету. После 4,5-5 месяцев (как показали эксперименты) дети способны различать основные цвета и формы. Они эмоционально отзывчивы на интонацию и музыку разного характера.

Простые действия с игрушкой (удерживает, размахивает) превращаются после 9-10 месяцев в несложные предметно-игровые. Кубики малыш кладет в коробку, мяч бросает, куклу баюкает. Появляются любимые игрушки.

В первые месяцы жизни ребенок произносит короткие отрывистые звуки («гы, кхы»), в 4-5 месяцев он певуче гулит («а-а-а»), что очень важно для развития речевого дыхания. Потом начинает лепетать, то есть произносить слоги, из которых позже образуются первые слова.

На примере первых предречевых реакций можно также проследить взаимосвязь разных сторон развития. Голосовые реакции, лежащие в основе развития речи, возникают исключительно на фоне положительного эмоционального состояния, сопровождаемого оживленными движениями рук и ног, то есть проявляются в форме «комплекса оживления».*

К концу года можно уже говорить о речевом развитии, поскольку формируются основы понимания (до 30-50 слов), и ребенок начинает пользоваться несколькими простыми словами. Речевое обращение взрослого к ребенку может успокоить его, побудить выполнить несложное действие. «Социализация» тоже идет по разным направлениям. Даже 2-3-месячные дети, лежа рядом в манеже, радуются друг другу, с интересом рассматривают соседа. Малыши, особенно на втором полугодии, ярко проявляют разное отношение ко взрослым: близким радуются, чужих настороженно рассматривают, прежде чем подпустить к себе. Нельзя упускать и возможность формирования на первом году инициативных обращений (звуками, улыбкой, движениями) к близким взрослым.

Передвигаясь, ребенок начинает ориентироваться в пространстве (манеж, комната): двигаться навстречу окликающему его взрослому, к заинтересовавшему предмету.

Появляются простейшие элементы самообслуживания: в 5-6 месяцев удерживает бутылочку, к концу года держит чашечку, когда пьет кефир, стягивает шапку, носки, подает по просьбе взрослого предметы одежды.

Основные умения к концу первого года жизни: ребенок осваивает ходьбу в ближайшем пространстве, начинает использовать по назначению отдельные предметы и игрушки. Выполняет простые просьбы и понимает объяснения. В нужной ситуации может использовать простые слова (до 8-10). Испытывает потребность в эмоциональном и в объектно направленном общении со взрослым.

Задачи обучения и воспитания

Сохранять и укреплять здоровье детей, обеспечивать их полноценное физическое развитие, поддерживать эмоционально-положительное состояние каждого ребенка. Обеспечивать режим дня, соответствующий возрасту и физическому состоянию ребенка. Способствовать своевременному формированию движений руки, овладению ползанием и ходьбой. Предупредить усталость ребенка.

Формировать зрительные и слуховые ориентировки, расширять и обогащать сенсорный опыт детей. Развивать умение понимать речь взрослого и осуществлять подготовительные этапы к овладению активной речью. Поощрять попытки включаться в процесс самообслуживания. Формировать элементы нравственного поведения, поддерживать эмоциональную отзывчивость детей, воспитывать у них доброжелательное отношение к близким людям.

Формировать предпосылки эстетического восприятия, пробуждать интерес к картинкам, музыке, пению, поддерживать активность ребенка при выполнении простейших плясовых движений.

Активно помогать каждому ребенку в освоении соответствующих возрасту умений, систематически и грамотно анализировать полученные результаты.

Организация жизни и воспитания детей

Первый год жизни детей делится на четыре качественно отличающихся друг от друга возрастных периода: от рождения до 2,5-3 месяцев; от 2,5-3 до 5-6 месяцев; от 5-6 до 9-10 месяцев; от 9-10 до 12 месяцев.

Примерный режим дня

Для каждого возрастного периода рекомендован режим, учитывающий физиологические потребности и физические возможности детей данного возраста.

Режим устанавливается на сутки и согласовывается с режимом ребенка в домашних условиях. Он должен четко соблюдаться родителями и в будни, и в выходные дни.

Эмоционально-положительное состояние ребенка в течение дня, успешность восприятия им окружающей действительности зависят от полноценного и своевременного кормления, качественного и достаточного по времени сна, педагогически грамотно организованного бодрствования. Следует соблюдать

определенную последовательность их чередования: сон, кормление, бодрствование (с 9-10 месяцев такая последовательность сохраняется частично).

Изменение продолжительности сна, бодрствования и количества кормлений в течение суток

Возраст	Кормление		Бодрствование	Дневной сон	
	количество	интервал, час.	длительность, час.	количество периодов	длительность, час.
1-3 мес. 3-5-6	7 6 5	3	1-1,5	4	1,5-2
мес. 5-6-9	4-5	3,5 4 4-	1,5-2 2-	3-4 3	1,5-2
мес. 9 мес-1		4,5	2,5 2,5-	2	1,5-2 2-
год			3		2,5

Примечание. Длительность ночного сна постоянна (10-11 часов). В первой группе раннего возраста дети живут по двум (иногда трем) режимам, что позволяет избежать скученности детей, предотвращает возникновение конфликтных ситуаций, способствует повышению качества воспитательно-оздоровительной работы. Работа с небольшой подгруппой детей обеспечивает индивидуальный подход к каждому ребенку.

Примерный режим дня

	От рождения до 2,5-3 мес.	От 2,5-3 до 5-6 мес.	От 5-6 до 9-10 мес.	От 9-10 до 12 мес.
<i>Дома</i>				
Подъем по мере пробуждения				
Бодрствование	6.00-7.00	6.00-7.30	6.00-8.00	6.30-9.00
Кормление	6.00	6.00	6.00	—
<i>В дошкольном учреждении</i>				
Прием детей	—	—	7.00-8.00	7.00-8.00
Сон на воздухе	7.00-9.00	7.30-9.30	8.00-10.00	—
Кормление	9.00	9.30	10.00	7.30
Бодрствование	9.00-10.00	9.30-11.00	10.00-12.00	7.30-9.00
Игры-занятия	9.30-9.40	10.00-10.30	10.30-11.30	8.00-8.40
Сон на воздухе	10.00-12.00	11.00-13.00	12.00-14.00	9.00-11.30
Кормление	12.00	13.00	14.00	11.30
Бодрствование	12.00-13.00	13.00-14.30	14.00-16.00	11.30-14.00
Игры-занятия	12.20-12.40	13.30-14.00	14.30-15.30	12.00-13.30
Сон на воздухе	13.00-15.00	14.30-16.30	16.00-18.00	14.00-16.00
Кормление	15.00	16.30	18.00	16.00
Уход детей домой	—	—	15.00-19.00	16.00-19.00
<i>Дома</i>				
Бодрствование	15.00-16.00	16.30-18.00	18.00-20.00	16.00-20.00
Сон	16.00-18.00			

	От рождения до 2,5-3 мес.	От 2,5-3 до 5-6 мес.	От 5-6 до 9-10 мес.	От 9-10 до 12 мес.
Кормление	18.00	—	—	19.00
Бодрствование	18.00-19.00			
Сон	19.00-20.00	18.00-19.30		
Бодрствование	20.00-21.00	19.30-21.00		
Купание	20.45	20.30	19.45	19.45
Кормление	21.00	20.45	—	—
Ночной сон	21.00-6.00	21.00-6.00	20.00-6.00	20.00-6.30
Ночное кормление	24.00 (3.00)	23.30 (3.00)	22.00 (3.30)	23.00 (до 10 мес.)

Примечание. Перевод ребенка на новый режим осуществляется с учетом возраста, состояния здоровья и симптомов поведения: ребенок сохраняет активность к моменту укладывания на сон, медленно засыпает, рано просыпается и т. д.

Недопустимы ранний перевод ребенка на режим более старшей возрастной подгруппы, а также задержка его на режиме младших детей.

Показателями соответствия режима возрастным и индивидуальным возможностям ребенка являются его деятельное, активное поведение во время бодрствования, хороший аппетит, глубокий и достаточный по времени сон.

Сон

Создавать условия для глубокого и продолжительного сна.

Дети должны спать на веранде или в спальне с открытыми окнами, вне помещения, где бодрствует другая возрастная подгруппа.

После болезни и в период адаптации следует приучать детей ко сну на свежем воздухе постепенно.

Бодрствование

Создавать условия для активного бодрствования каждого ребенка: с 2 месяцев — в манеже; с 7-8 месяцев — за барьером на полу.

Осуществлять целенаправленное обучение в процессе игр-занятий, речевое общение с каждым ребенком. Поощрять активное обращение ребенка ко взрослому, а также умение самостоятельно занять себя.

Поддерживать положительное эмоциональное состояние детей, предупреждать появление отрицательных привычек (сосание пальцев, раскачивание и т.п.).

В период бодрствования предлагать каждому ребенку разнообразные игрушки для освоения необходимых навыков. Своевременно обновлять и усложнять игровой материал.

Следить за порядком в группе, убирать на место разбросанные игрушки, систематически обрабатывать их.

Побуждать детей к самостоятельным действиям и передвижениям, к активным речевым реакциям. Для поддержания активности детей менять виды деятельности. Следить, чтобы дети подолгу не оставались в статичной позе, не мешали друг другу.

Организовывать места для игр с теми игрушками, которым дети отдают предпочтение.

На протяжении бодрствования создавать в группе спокойную обстановку, чтобы каждый ребенок мог слышать взрослых, себя, прислушиваться к голосовым проявлениям других детей (гулению, лепету).

Во время бодрствования обеспечивать разнообразную самостоятельную деятельность детей, проводить обучающие игры-занятия и режимные процессы индивидуально и по подгруппам.

Массаж и гимнастику должен проводить специалист.

Воспитание при проведении режимных процессов

Формировать положительное отношение к режимным процессам (кормление, подготовка ко сну, укладывание, подъем, проведение гигиенических процедур, высаживание).

Соблюдать постоянство условий и единство приемов со стороны взрослых, работающих в группе.

Проводить режимные процессы, соблюдая принципы постепенности и последовательности (детей, живущих по одному режиму, кормить только по мере пробуждения и т. п.).

Создавать у детей положительную установку на одевание, кормление, укладывание. Привлекать их к посильному участию в этих процессах: действием (малыш удерживает бутылочку с кефиром), реакцией на смену обстановки (узнает посуду, одежду), голосовыми проявлениями (лепетом, гулением).

Кормление

Формировать привычку спокойно и с аппетитом съедать положенную порцию, положительно относиться к новым видам пищи. Учитывать избирательное отношение детей к еде.

Приучать к выполнению самостоятельных действий: с 2,5-3 месяцев придерживать бутылочку во время кормления, брать ее и подносить ко рту; с 4-5 месяцев есть с ложки полугустую пищу; с 5-6 месяцев пить из чашки, которую держит взрослый; с 7 месяцев есть хлеб, держать его в руке. К 12 месяцам научить детей брать со стола чашку, держать ее и пить самостоятельно.

До 7-8 месяцев кормить ребенка, держа его на руках, с 8 месяцев (когда научится самостоятельно сидеть) — за высоким столом. К 11-12 месяцам приучать ребенка самостоятельно подходить к низкому столу, садиться в кресло.

Создавать у детей положительную установку на фразу взрослого: «Сейчас будем есть». Знакомить с названиями некоторых предметов сервировки (чашка, тарелка, ложка), учить понимать действия (садись, пей, ешь хлеб и т. д.).

Активизировать речь ребенка (*ам-ам, дай, на* и т. п.).

С 8 месяцев кормить одновременно двух сидящих за столом детей, давая им поочередно по две—три ложки пищи, приучать доброжелательно относиться к сидящему рядом малышу, не мешать ему.

С 8-9 месяцев формировать умение пользоваться салфеткой, во время умывания подставлять руки под струю воды, благодарить взрослого после еды кивком головы или облегченным словом.

Подготовка ко сну, укладывание, подъем

При укладывании детей формировать у них положительное отношение к этому процессу. Создавать положительную установку на сон, произносить: «Бай-бай», негромко петь колыбельную и т. п.

Придерживаться принципа постепенности, учитывать индивидуальные особенности каждого ребенка (детей, нуждающихся в более длительном сне, укладывать первыми, поднимать последними и т. п.), состояние ребенка на момент укладывания (хнычущего малыша уложить пораньше). Особое внимание уделять детям, недавно поступившим в группу. С первых недель жизни приучать засыпать без дополнительных воздействий (укачивание, соска и т. п.).

Поднимать детей только по мере пробуждения. Обеспечивать их эмоционально-положительное состояние (неторопливые движения взрослых, приветливая речь).

Соблюдать последовательность одевания.

Побуждать к активным голосовым реакциям (звуки, лепет).

Развивать понимание речи при назывании взрослым предметов обуви, одежды.

Привлекать детей к выполнению некоторых действий (поднять руку, подать колготки).

Обращать внимание детей на правильно надетую обувь, одежду, формировать основы аккуратности, опрятности.

Проведение гигиенических процедур

Формировать положительную установку на водные процедуры. Обращать внимание ребенка на чистоту лица, рук; умывать лицо и мыть руки по мере загрязнения; приучать мыть руки перед едой; ежедневно или через день купать ребенка (перед ночным сном).

Формировать понимание речи взрослого в процессе выполнения водных процедур.

Поддерживать речевые и двигательные реакции ребенка в процессе мытья рук, умывания.

Высаживание на горшок

С 7-8 месяцев формировать умение проситься на горшок. Высаживать ребенка сразу после сна, если он проснулся сухим, а также спустя 10-15 минут после еды.

Поощрять первые попытки ребенка сигнализировать — звуками, лепетом, поведением — о необходимости физиологического опорожнения, хвалить при положительном результате.

Высаживать в определенном месте и на индивидуальный горшок.

Приучать к элементарным навыкам опрятности. Воспитывать потребность находиться в сухой одежде.

Воспитание в играх-занятиях

Формировать умения, которые не могут появиться у ребенка без специального обучения.

Проводить во время бодрствования индивидуальные игры-занятия при условии, что остальные малыши, играющие самостоятельно, спокойны и заняты.

Игры-занятия с детьми от 2 до 8-9 месяцев проводить в манеже или за барьером на полу, с 8-9 месяцев — за столом или в групповой комнате.

Длительность индивидуальных игр-занятий 2-3 минуты, с подгруппой — 5-7 минут. Заниматься с несколькими детьми (до 5-7 человек) одновременно следует тогда, когда у них образован первичный запас элементарных ориентировок в окружающем, а также сенсорных умений (примерно с 5-6 месяцев). Формировать подгруппы с учетом уровня развития детей.

Воспитывать доброжелательное отношение к сверстникам, эмоциональную отзывчивость, умение немного подождать, пока взрослый не предложит действовать. Развивать умение слушать и понимать речь взрослого, обращенную непосредственно к ребенку и ко всем детям. Поощрять попытки действовать адекватно заданию, радоваться достигнутому результату.

Совершенствование восприятия

- От рождения до 2,5-3 месяцев** Вызывать ступенчатое слежение глазами за медленно движущейся игрушкой (10-15 дней).
Учить ребенка фиксировать взгляд на подвешенной игрушке, на лице ласково разговаривающего с ним взрослого (к 20 дням).
Вызывать у ребенка первую улыбку (к 1 месяцу).
Способствовать развитию плавного слежения за движущейся игрушкой (1 месяц).
Ласково разговаривать с ребенком, держа его в вертикальном положении, вызывать длительное сосредоточение взгляда малыша на лице взрослого (2 месяца). Побуждать следить за разговаривающим и медленно передвигающимся вокруг манежа взрослым (к 3 месяцам), прислушиваться к его голосу, негромкому пению, разнообразным звукам ближайшего окружения. Вызывать у ребенка «комплекс оживления» (яркая улыбка, гуление и т. п.).
- От 2,5-3 до 5-6 месяцев** Закреплять и обогащать зрительные и слуховые реакции детей при виде близкого человека, яркой игрушки.
Поощрять попытки находить взглядом, поворотом головы источник звука (разговаривающий взрослый, звучащая игрушка и т. п.).
Совершенствовать умение следить за перемещающимися объектами и сосредоточивать взгляд на неподвижных предметах, находясь в разных положениях (лежа на спине, животе; на руках у взрослого).

Учить проявлять эмоциональный отклик, радоваться при виде матери, воспитателя (к 4 месяцам).

Развивать эмоциональный отклик на различные интонации речи знакомого взрослого (ласковая, веселая, строгая).

Следить за тем, чтобы под воздействием зрительных, слуховых, ориентировочных реакций у ребенка формировались новые умения: наталкивание на низко висящую игрушку, попытка захватить, ощупать ее (к 3 месяцам).

Развивать зрительно-моторную координацию рук, когда ребенок целенаправленно тянется к игрушке, захватывает и удерживает ее, манипулирует ею (к 4 месяцам).

от 5 г
ДО 9-10
месяцев

Расширять зону восприятия ребенка посредством зрения, слуха, осязания. Предлагать его вниманию предметы разной формы (круглые, овальные, прямоугольные), из разного материала (мягкие, упругие и т. п.). Способствовать эстетическому восприятию красочно оформленных игрушек, красивой посуды, цветущего растения и т. п.

Развивать моторную координацию рук. Способствовать формированию умения брать и удерживать игрушку из любого положения (сбоку, над головой), дотягиваться до игрушки, предмета (подготовка к ползанию, ходьбе).

От 9-10
до 12
месяцев

Продолжать обогащать сенсорный опыт детей. Совершенствовать зрительные, слуховые и тактильные ощущения,

Предлагать послушать звучание барабана, дудочки. Давать гладить, мять предметы из разных материалов; учить различать холодную и горячую воду. Учить понимать, что шарик катится, проваливается в круглую лунку, что на кубик можно поставить другой кубик и т. п.

Игры-занятия с подгруппой детей

Предлагать озвученные взрослым или «говорящие» игрушки («Чудесный мешочек»), проводить игры-развлечения («Ладушки», «Прятки» и т.п).

Развитие речи

От рождения
ДО 2,5-3
месяцев

Побуждать ребенка прислушиваться к ласковому обращению взрослого; вызывать первые гортанные звуки.

от 2,5-3
до 5-6
месяцев

Способствовать формированию слуховых и зрительных связей как основы понимания речи.

Побуждать ребенка прислушиваться к разным интонациям разговаривающего с ним взрослого. Побуждать находить взглядом привлекательные для ребенка предметы («Где часики?», «А где неваляшка?»).

Формировать предпосылки активной речи. В процессе общения вызывать и развивать у ребенка голосовые реакции: в 4-5 месяцев — певу-

чие гласные (гуление), в 5-6 месяцев — отдельные слоги {ба, ма, па). Произносить звуки, отдельные слоги вслед за ребенком, побуждать к повторному их произнесению. Способствовать развитию артикуляционного аппарата.

От 5_г
до 9-10
месяцев

Развивать способность понимать речь взрослого, вслушиваться^в произносимые им звуки, слова. Помогать устанавливать связь между предметом и словом, его обозначающим.

Поощрять попытки ребенка по слову взрослого взглядом отыскивать близкого человека («Где мама?»), предметы, постоянно находящиеся в определенном месте («Где часы?»). С 8-9 месяцев побуждать детей к поиску предметов, находящихся в разных местах помещения.

Продолжать развивать предпосылки активной речи.

Учить подражать новым звукосочетаниям: *да-да* и др. (к 8 месяцам), разным интонациям голоса взрослого (к 8-9 месяцам).

Развивать и поддерживать стремление детей взаимодействовать со взрослыми в играх-развлечениях: «Идет коза рогатая», «Сорока-белобока», «Прятки» и др.; поддерживать положительно-эмоциональное состояние каждого ребенка.

Игры-занятия с подгруппой детей

Побуждать детей выполнять ряд действий со знакомыми игрушками: кукла Ляля идет — *топ-топ*, пляшет — *ля-ля*, уходит — *до свидания*.

Поддерживать желание детей подражать отдельным звукосочетаниям при показе действий со знакомой сюжетной игрушкой: *ав-ав* — собачка лает, *ам-ам* — собачка ест.

Знакомить с именами взрослых и детей; расширять ориентировку в окружающем во время игры в прятки.

Активизировать речевые проявления (звуки, звукосочетания, лепет) при показе заводной игрушки, в играх-развлечениях («Поехали-поехали» и др.). Способствовать хорошему настроению детей, дружелюбному отношению к сверстникам.

От 9-10
до 12
месяцев

Расширять ориентировку в окружающем, способность понимать речь взрослого. Закреплять умение находить предмет в разных местах комнаты; определенную игрушку среди других игрушек (с 9 месяцев); выполнять простые поручения («Найди куколку»,

«Покорми собачку»); понимать, что одно и то же слово может обозначать предметы, отличающиеся по разным признакам: куклы в разных платьях, собачки разного размера и т. п. (к 11-12 месяцам).

Активизировать выполнение одного и того же действия с разными игрушками (укладывать спать куклу, мишку, зайца и т.д.).

Учить узнавать на картинке знакомый предмет, называть его облегченным словом. Вызывать эмоциональный отклик на художественное оформление картинок. Учить понимать смысл слов *можно* — *нельзя*, *хорошо* — *плохо*.

Продолжать развивать активную речь. Учить подражать новым словам (10 месяцев), пользоваться облегченными, обозначающими названия зна-

комых предметов и действий (собачка — *ав-ав*, спит — *бай-бай*) и первыми полными словами (*мама, папа, дядя, баба* и т.д.).

Игры-занятия с подгруппой детей

Организовывать показы сюжетных игрушек в различных действиях, наблюдения за живыми объектами (котенок, цыпленок), давать детям поручения («Возьмите мячики!» и т.д.).

Способствовать укреплению дружелюбного отношения к взрослым и детям, вызывать радость от восприятия живого объекта.

Формировать предпосылки эстетического отношения к игрушкам и предметам.

Развитие движений

**От рождения
до 2,5-3
месяцев**

Упражнять в умении удерживать голову при укладывании на живот и в вертикальном положении на руках у взрослого (с 15-20 дней).

У ребенка, удерживающего голову, вызывать отталкивание ногами от твердой поверхности с целью развития упора ног, поддерживая его под мышки в вертикальном положении (3 месяца).

**(от 2 5-3
до 5-6
месяцев**

Развивать движения, подготавливающие к ползанию.

Закреплять умение лежать на животе, опираясь на ладони выпрямленных рук.

Стимулировать развитие кисти руки, захватывание предметов, повороты на бок (4 месяца), со спины на живот (5 месяцев), с живота на спину (6 месяцев).

Развивать упор ног, поддерживая ребенка под мышки в вертикальном положении. Учить его упираться ногами в твердую поверхность (5 месяцев).

Упражнять в умении сохранять равновесие, покачивая малыша в горизонтальном и вертикальном положениях.

**от 5 до 9-10
месяцев**

Стимулировать дальнейшее развитие рук, манипуляцию с предметами, самостоятельное ползание (к 7 месяцам),

Учить ползать, подзывая к себе и привлекая игрушкой (с 6 месяцев). Стремиться к тому, чтобы малыш к 7 месяцам активно и подолгу ползал.

Поддерживать стремление ребенка самостоятельно присаживаться из лежачего положения[^] а затем садиться, вставать и опускаться, держась руками за опору (к 8 месяцам).

Способствовать развитию умения переступать вдоль барьера, придерживаясь за него руками, переходить от одного предмета к другому.

Поддерживать попытки ребенка вползть по скату на горку и спускаться с нее (8 месяцев), подниматься на горку по лестнице, держась за перила (9 месяцев), перелезть через бревно, влезать в ящики (с 8-9 месяцев).

Упражнять в умении сохранять равновесие в разных положениях (сидя, стоя, переступая).

Игры-занятия с подгруппой детей

Объединять детей для выполнения упражнений (ползание, переступание), использовать на занятиях мячи разных размеров, а также воздушные шары, крупные сюжетные и музыкальные игрушки.

От 9-10
до 12
МБСЯЦЕВ

Совершенствовать ранее освоенные движения.

К 10-11 месяцам учить ходить, придерживаясь за предметы, переходить от одного предмета к другому; ходить при поддержке за обе руки, спокойно подниматься и спускаться по лестнице и с горки, приседать на корточки, взбираться на невысокие предметы, свободно вставать и опускаться.

Игры-занятия с подгруппой детей

Закреплять умения детей стоять и ходить, ориентироваться в окружающем пространстве (игры «Найди по голосу (кошку)», «Достань с горки игрушку», «Собери раскатившиеся шарики», «Догони собачку» и др.).

Поддерживать и закреплять чувство удовлетворения от совместных действий, радостного сопереживания.

Развитие действий с предметами

От рождения
до 2,5-3
Месяцев

Способствовать появлению попыток ребенка наталкиваться руками на низко подвешенные игрушки и прикасаться к ним (с 2 месяцев).

Стимулировать развитие умений захватывать и удерживать низко висящую игрушку обеими руками (к 3 месяцам).

От 2 5-3
до 5-6
месяцев

Активизировать умение ребенка захватывать, ощупывать игрушку висящую над грудью, манипулировать ею (с 4 месяцев).

Учить брать игрушку из рук взрослого (5 месяцев) из разных положений (лежа на спине, животе, находясь на руках у взрослого), перекладывать ее из одной руки в другую (6 месяцев).

От 5 г
до 9-10
месяцев

Учить вначале по показу и слову взрослого, а затем только по его слову выполнять действия: стучать погремушкой, катать мяч, вынимать из коробки и вкладывать в нее предметы (с 6-7 месяцев).

Создавать условия для развития действий с предметами в соответствии с их свойствами: резиновые игрушки сжимать, прислушиваясь к их звучанию, мячи катать, мелкие предметы вынимать из миски, ведерка и вкладывать их обратно (к 9-10 месяцам).

Развивать мелкую моторику рук, предлагать детям расстегивать кнопки, учить снимать кольца со стержня, открывать коробки.

Развивать движения пальцев, предлагая брать маленькие мячи, перебирать крупные бусы, нанизанные на леску, большие пуговицы. Организовывать игры: «Сорока-белобока», «Пальчик-мальчик» и др.

Игры-занятия с подгруппой детей

Организовывать катание мячей (во все стороны и ко взрослому), шариков по желобу, игры с воздушными шарами.

**От 9-10
до 12
месяцев**

Способствовать достижению определенного результата в действиях с предметами: вкладывать один полый предмет в другой, открывать и закрывать коробки, выдвигать и задвигать ящики, снимать и нанизывать кольца на стержень, накладывать кубик на кубик, втыкать грибки в отверстия специального столика. Организовывать игры с дидактической коробкой.

Учить выполнять первые игровые действия с сюжетными игрушками: «Покачай, покорми, потанцуй...».

Развивать движения пальцев, предлагая собрать кусочки ваты, бумаги и т.д., катать и передвигать шарики, нанизанные на горизонтально и вертикально расположенные стержни, и т.д. Предлагать действия с предметами разного размера.

Игры-занятия с подгруппой детей

Эти же задания предлагаются для игр-занятий с подгруппой детей.

Музыкальное воспитание

Развивать музыкальные способности детей. Способствовать развитию восприятия музыки. Развивать слуховое внимание; вызывать эмоциональную отзывчивость на пение взрослых и звучание инструментальной музыки. Формировать интерес к пению взрослых, плясовым движениям, а также способствовать проявлению активности детей через подпевание отдельных слогов и использование при движениях под музыку хлопков, приплясываний, помахиваний погремушкой, платочком, шариком.

**От рождения
до 2,5-3
месяцев**

Вызывать слуховое сосредоточение у ребенка, побуждать находить источник звука (погремушки, колокольчика, шумовой коробочки, поющего взрослого). Способствовать формированию умения вслушиваться в звук, положительно и эмоционально реагировать на него (улыбка, гуление и др.).

**от ? 5-[^]
до 5-6
месяцев**

Способствовать развитию музыкального восприятия, формированию навыка сосредоточиваться на пении взрослых и звучащих музыкальных инструментов. Вызывать эмоциональную отзывчивость на веселую и спокойную мелодии. Поощрять «участие» в пении взрослых (движения рук и ног, произнесение отдельных звуков и др.). Вызывать радостное оживление при звучании плясовой мелодии. Учить с помощью взрослого приподнимать и опускать руки, приседать; самостоятельно звенеть погремушкой, колокольчиком, бубном, ударять в барабан.

Q, 5_g
ДО 9-10
месяцев

Приобщать к слушанию вокальной и инструментальной музыки. Способствовать эмоционально-положительному отклику на веселую, быструю, грустную, спокойную, медленную мелодии, сыгранные на разных музыкальных инструментах (дудочка, губная гармошка, металлофон и др.).

Формировать положительную реакцию на пение взрослого, звучание музыки. Стимулировать пропевание звуков и подпевание слогов. Способствовать проявлению активности при восприятии плясовых мелодий. Продолжать учить выполнять с помощью взрослых следующие движения: хлопать в ладоши, притопывать и слегка приседать, сгибать и разгибать ноги в коленях, извлекать звуки из шумовых инструментов.

От 9-10
до 12
месяцев

Способствовать возникновению чувства удовольствия при восприятии вокальной и инструментальной музыки. Формировать эмоциональную отзывчивость на музыку контрастного характера (веселая — спокойная, быстрая — медленная). Пробуждать интерес к звучанию металлофона, флейты, детского пианино и др.

Побуждать подражать отдельным певческим интонациям взрослого (*a-a-a...*), откликаться на песенно-игровые действия взрослых («Кукла пляшет», «Сорока-сорока», «Прятки»), по-разному реагировать на музыку плясового характера, состоящую из двух контрастных частей (медленная и быстрая). Побуждать детей активно и самостоятельно прихлопывать в ладоши, помахать рукой, притопывать ногой, приплясывать, ударять в бубен, играть с игрушкой, игрушечным роялем.

Примерный музыкальный репертуар

«Весело — грустно», муз. Л. Бетховена; «Ласковая просьба», муз. Г. Свиридова; «Смелый наездник», муз. Р. Шумана; «Верхом на лошадке», муз. А. Гречанинова; «Колыбельная», «Петушок», муз. А. Лядова; «Колыбельная», муз. Н. Римского-Корсакова; «Полька», «Старинная французская песенка», «Немецкая песенка», «Неаполитанская песенка», «Игра в лошадки», «Мама», муз. П. Чайковского; «Зайчик», муз. М. Старокадомского; «Зайчик дразнит медвежонка», муз. Д. Кабалевского. Рус. нар. песни: «Петушок», «Ладушки», «Идет коза рогатая», «Баюшки-баю», «Ой, люлюшки, люлюшки»; прибаутки, скороговорки, пестушки и игры.

«Устали наши ножки», муз. Т. Ломовой, ел. Е. Соковниной; «Маленькая полечка», муз. Е. Тиличевой, ел. А. Шибицкой; «Ой, летали птички»; «Кап-кап»; «Кошка», муз. Ан. Александрова; «Ай-да!», муз. В. Верховинца; «Поезд», муз. Н. Метлова, ел. Т. Бабаджан; «Зайчики и лисичка», муз. Б. Финоровского, ел. В. Антоновой; «Пляска с куклами», нем. нар. мелодия, ел. А. Ануфриевой; «Тихо-тихо мы сидим», рус. нар. мелодия, ел. А. Ануфриевой.

Игры-развлечения

Окружить ребенка любовью и вниманием. Общаться с ним; играть, забавлять и учить познавать окружающий мир. Привлекать внимание к инто-

нациям голоса взрослого, звукам музыки. Стремиться к тому, чтобы ребенок чаще слышал классическую и народную музыку, доступную для его восприятия. Проводить народные игры, игры с игрушками, вызывать у детей радость, оживление («Прятки», «Идет коза рогатая», «Сорока-сорока», «Поехали-поехали», «Танцуем вместе с Катей», «Лошадка скачет», «Мишка пляшет», «Птичка поет», «Зайка спит» и др.). С помощью любимых игрушек инсценировать потешки, прибаутки, песенки, попевки, стихотворения А. Барто (из цикла «Игрушки»). Приобщать к играм с музыкальными игрушками: треугольником, свистульками, музыкальным молоточком, шарманкой и др. Формировать интерес к народным, механическим и заводным игрушкам, вызывать радостное настроение от игр с ними.

Вторая группа детей раннего возраста (от одного года до двух лет)

Возрастные особенности психического развития детей

Ежемесячная прибавка в весе составляет 200-250 граммов, а в росте 1 см. Продолжается совершенствование строения и функций внутренних органов, костной, мышечной и центральной нервной системы. Повышается работоспособность нервных клеток. Длительность каждого периода активного бодрствования у детей до полутора лет составляет 3-4 часа, двух лет — 4-5,5 часа.

На развитие основных движений ребенка частично влияют пропорции его тела: короткие ноги, длинное туловище, большая голова. Малыш до полутора лет часто падает при ходьбе, не всегда может вовремя остановиться, обойти препятствие. Несовершенна и осанка. Вследствие недостаточного развития мышечной системы ребенку трудно долго выполнять однотипные движения, например, ходить с мамой «только за ручку».

Постепенно ходьба совершенствуется. Дети учатся свободно передвигаться на прогулке: они взбираются на бугорки, ходят по траве, перешагивают через небольшие препятствия, например, палку, лежащую на земле. Исчезает шаркающая походка. В подвижных играх и на музыкальных занятиях дети делают боковые шаги, медленно кружатся на месте.

Даже в начале второго года дети много лазают: взбираются на горку, на диванчики, а позже (приставным шагом) и на шведскую стенку. Они также перелезают через бревно, подлезают под скамейку, пролезают через обруч. После полутора лет у малышек кроме основных развиваются и подражательные движения (мишке, зайчику). В простых подвижных играх и плясках дети привыкают координировать свои движения и действия друг с другом (при числе участвующих не более 8-10).

При обучении и правильном подборе игрового материала дети осваивают действия с разнообразными игрушками: разборными (пирамиды, матрешки и др.), строительным материалом и сюжетными игрушками (куклы с атрибутами к ним, мишки). Эти действия ребенок воспроизводит и после показа взрослого, и путем отсроченного подражания.

Постепенно из отдельных действий складываются «цепочки», и малыши учатся доводить предметные действия до результата: заполняет колечками

всю пирамиду, подбирая их по цвету и размеру, из строительного материала возводит по образцу забор, паровозик, башенку и другие несложные постройки.

Значительные перемены происходят и в действиях с сюжетными игрушками. Дети начинают переносить разученное действие с одной игрушкой (кукла) на другие (мишки, зайки); они активно ищут предмет, необходимый для завершения действия (одеяло, чтобы уложить куклу спать, мисочку, чтобы накормить мишку).

Воспроизводя подряд 2-3 действия, они сначала не ориентируются на то, как это бывает в жизни: спящую куклу, например, вдруг начинают катать на машинке. К концу второго года в игровых действиях детей уже отражается привычная им жизненная последовательность: погуляв с куклой, ее кормят и укладывают спать.

Бытовые действия с сюжетными игрушками дети воспроизводят на протяжении всего периода дошкольного детства. Но при этом дети 3-5 лет и старше устраивают из каждого действия «многозвеньевой ритуал». Перед едой кукле вымоют руки, завяжут салфетку, проверят, не горяча ли каша, кормить будут ложкой, а пить дадут из чашки. Всего этого на втором году нет. Ребенок просто подносит миску ко рту куклы. Аналогично он поступает и в других ситуациях. Этими особенностями объясняется простота подбора сюжетных игрушек и атрибутов к ним.

Изложенное дает основание считать, что на втором году из отдельных действий складываются элементы, основа деятельности, свойственной дошкольному детству: предметная с характерным для нее сенсорным уклоном, конструктивная и сюжетно-ролевая игра (последнюю на втором году можно считать лишь отобразительной).

Успехи в развитии предметно-игровой деятельности сочетаются с ее неустойчивостью, особенно заметной при дефектах воспитания. Имея возможность приблизиться к любому предмету, попавшему в поле зрения, ребенок бросает то, что держит в руках, и устремляется к нему. Постепенно, особенно на третьем году, это можно преодолеть.

Второй год жизни - период интенсивного формирования речи. Связи между предметом (действием) и словами, их обозначающими, формируются в 6-10 раз быстрее, чем в конце первого года. При этом понимание речи окружающих по-прежнему опережает умение говорить.

Дети усваивают названия предметов, действий, обозначения некоторых качеств и состояний. Благодаря этому можно организовать деятельность и поведение малышей, формировать и совершенствовать восприятие, в том числе составляющие основу сенсорного воспитания.

В процессе разнообразной деятельности со взрослыми дети усваивают, что одно и то же действие может относиться к разным предметам: «надень шапку, надень колечки на пирамидку и т.д.». Важным приобретением речи и мышления является формирующаяся на втором году жизни способность обобщения. Слово в сознании ребенка начинает ассоциироваться не с одним предметом, а обозначать все предметы, относящиеся к этой группе, несмотря на различие по цвету, размеру и даже внешнему виду (кукла большая и маленькая, голышом и одетая, кукла-мальчик и кукла-девочка).

Способность обобщения позволяет детям узнавать предметы, изображенные на картинке, а ведь в начале года на просьбу показать какой-либо предмет малыш ориентировался на случайные несущественные признаки. Так, словом «кх» он обозначал и кошку, и меховой воротник.

Малыш привыкает к тому, что между предметами существуют разные связи, а взрослые и дети действуют в разных ситуациях, поэтому ему понятны сюжетные инсценировки (показ игрушек, персонажей кукольного и настольного театра).

Впечатления от таких показов, заинтересованного рассматривания сохраняются в памяти. Поэтому дети старше полутора лет способны поддерживать диалог-воспоминание со взрослым о недавних событиях или вещах, связанных с их личным опытом: «Куда ходили?» — «Гулять». — «Кого видели?» — «Собачку». — «Кого кормили зернышками?» — «Птичку».

Активный словарь на протяжении года увеличивается неравномерно. К полутора годам он равен примерно 20-30 словам. После 1 года 8-10 месяцев происходит скачок, и активно используемый словарь состоит теперь из 200-300 слов. В нем много глаголов и существительных, встречаются простые прилагательные и наречия (тут, там, туда и т. д.), а также предлоги.

Упрощенные слова («ту-ту», «ав-ав») заменяются обычными, пусть и несовершенными в фонетическом отношении. После полутора лет ребенок чаще всего воспроизводит контур слова (число слогов), наполняя его звуками-заместителями, более или менее близкими по звучанию слышимому образцу. Попытки улучшить произношение, повторяя слово за взрослым, в этом возрасте не приносят успеха. Это становится возможным лишь на третьем году. Ребенок, в большинстве случаев после полутора лет, правильно произносит губно-губные звуки (*п, б, м*), передние небоязычные (*т, д, н*), задние небоязычные (*з, х*). Свистящие, шипящие и сонорные звуки, а также слитные фонемы в словах, произносимых ребенком, встречаются крайне редко.

Вначале произносимое ребенком слово является целым предложением. Так, слова «бах, упала» в одних случаях обозначают, что малыш уронил игрушку, в других — что он сам упал и ушибся. К полутора годам в высказываниях детей появляются двухсловные предложения, а в конце второго года обычным становится использование трех-, четырехсловных предложений.

Ребенок старше полутора лет активно обращается к взрослым с вопросами. Но выражает их преимущественно интонационно: «Ия куся?» — то есть «Ира кушала?». Вопросительными словами дети пользуются реже, но могут спросить: «Где платок?», «Баба куда пошла?», «Это что?».

Социализация ребенка

На втором году жизни ребенок усваивает имена взрослых и детей, с которыми общается повседневно, а также некоторые родственные отношения (мама, папа, бабушка). Он понимает элементарные человеческие чувства, обозначаемые словами «радуется», «сердится», «испугался», «жалеет». В речи появляются оценочные суждения: «плохой, хороший, красивый».

Совершенствуется самостоятельность детей в предметно-игровой деятельности и самообслуживании. Малыш овладевает умением самосто-

ятельно есть любые виды пищи, умыться и мыть руки, приобретает навыки опрятности.

Расширяющаяся ориентировка в ближайшем окружении (знание того, как называются части помещения группы, мебель, одежда, посуда) помогает ребенку выполнять несложные (из одного, а к концу года из двух-трех действий) поручения взрослых, постепенно он привыкает соблюдать элементарные правила поведения, обозначаемые словами «можно, нельзя, нужно». Общение со взрослым приобретает деловой, объектно-направленный характер.

На втором году закрепляется и углубляется потребность общения со взрослым по самым разным поводам. При этом к двум годам дети постепенно переходят с языка жестов, мимики, выразительных звукосочетаний к выражению просьб, желаний, предложений с помощью слов и коротких фраз. Так речь становится основным средством общения со взрослым, хотя в этом возрасте ребенок охотно говорит только с близкими, хорошо знакомыми ему людьми.

На втором году жизни у детей сохраняется и развивается тип эмоционального взаимодействия. По двое-трое они самостоятельно играют друг с другом в разученные ранее при помощи взрослого игры («Прятки», «Догонялки»).

Однако опыт взаимодействия у детей невелик и основа его еще не сформирована. Имеет место непонимание со стороны предполагаемого партнера. Ребенок может расплакаться и даже ударить жалеющего его. Он активно протестует против вмешательства в свою игру.

Игрушка в руках другого гораздо интереснее для малыша, чем та, что стоит рядом. Отобрав ее у соседа, но не зная, что делать дальше, малыш ее просто бросает. Воспитателю не следует проходить мимо подобных фактов, чтобы у детей не пропало желание общаться.

Взаимообщение детей в течение дня возникает, как правило, в процессе предметно-игровой деятельности и режимных процессов, а поскольку предметно-игровые действия и самообслуживание только формируются, самостоятельность, заинтересованность в их выполнении следует всячески оберегать. Детей приучают соблюдать «дисциплину расстояния», и они осваивают умение играть и действовать рядом, не мешая друг другу, вести себя в группе соответствующим образом: не лезть в тарелку соседа, подвигнуться на диванчике, чтобы мог сесть еще один ребенок, не шуметь в спальне и т.д. При этом они пользуются простыми словами: «на» («возьми»), «дай», «пусти», «не хочу» и др.

На фоне «охраны» деятельности каждого нужно и возможно формировать элементы совместных действий. Сначала по подсказу взрослого, а к двум годам самостоятельно малыши уже способны помогать друг другу: принести нужную часть одежды, предмет, необходимый для продолжения игры: кубики, колечки для пирамидки, одеяло для куклы. Подражая маме или воспитателю, один малыш пытается «накормить, причесать» другого. Возможны несложные плясовые действия парами на музыкальных занятиях.

Основными приобретениями второго года жизни можно считать: совершенствование основных движений, особенно ходьбы. Подвижность ребенка порой даже мешает ему сосредоточиться на спокойных занятиях и наблюдении.

Быстрое и разноплановое развитие предметно-игрового поведения, благодаря чему к концу пребывания детей во второй группе раннего возраста у них формируются компоненты всех видов деятельности, характерных для периода дошкольного детства.

Быстрое развитие разных сторон речи и ее функций. Хотя темп развития понимания речи окружающих по-прежнему опережает умение говорить, в конце второго года активный словарь состоит уже из 200-300 слов, иначе говоря, по сравнению с предшествующей возрастной группой он возрастает в 20-30 раз. Развивается способность общения. С помощью речи можно организовать поведение ребенка, а речь самого малыша становится основным средством общения со взрослым.

С одной стороны, возрастает самостоятельность ребенка во всех сферах жизни, с другой — он осваивает правила поведения в группе (играть рядом, не мешая другим, помогать, если это понятно и несложно). Все это является основой для развития в будущем совместной игровой деятельности.

Задачи воспитания и обучения

Продолжать укреплять здоровье детей, закаливать их организм, развивать основные виды движений. Создавать условия, способствующие развитию двигательной активности и поддерживающие бодрое состояние детей. Предупреждать их утомление.

Формировать простейшие навыки опрятности и самообслуживания.

Расширять ориентировку детей в ближайшем окружении, пополнять запас понимаемых слов и активный словарь, развивать потребность в речевом общении. Учить понимать слова, обозначающие названия предметов, действия с ними и их качества. Учить понимать простые предложения, небольшие рассказы. Содействовать формированию умения выражать словами, а затем короткими предложениями свои потребности и желания, отвечать на вопросы взрослого. Использовать окружающую обстановку и общение с ребенком для развития его восприятия, мышления, внимания, памяти.

Учить детей действовать с игрушками, предметами ближайшего окружения в соответствии с их особенностями и назначением; подражать игровым действиям взрослого, отображать по памяти в игре знакомые жизненные ситуации.

Формировать навыки культуры поведения: здороваться, прощаться, благодарить, выполнять просьбы и поручения взрослых. Отмечать примеры доброжелательного отношения ребенка к сверстникам. Побуждать к сочувствию и отзывчивости. Учить бережно относиться к растениям и животным.

Развивать эстетическое восприятие. Обращать внимание детей на запахи, звуки, цвет, размер предметов; учить рассматривать картинки, иллюстрации. Приобщать детей к художественному слову.

Развивать интерес к музыке, поддерживать радостное состояние при прослушивании произведения. Расширять музыкальные впечатления, обогащать слуховой опыт ребенка. Устанавливать взаимосвязь музыки и движений. Побуждать к подражанию певческим интонациям взрослого, к простейшим ритмическим движениям под музыку.

Активно помогать детям в освоении соответствующих возрасту умений.

Организация жизни и воспитания детей

Дети второго года жизни по психофизиологическим особенностям и возможностям распределяются на две подгруппы: первая — с 1 года до 1 года 6 месяцев; вторая — с 1 года 6 месяцев до 2 лет.

С учетом оптимальной продолжительности активного бодрствования и обеспечения необходимого по длительности сна детям каждой возрастной подгруппы рекомендуется свой режим. Дети первой подгруппы спят днем два раза, а с 1 года 6 месяцев их переводят на один дневной сон. Ночной сон ребенка длится 10-11 часов.

Режимы составлены так, чтобы по возможности развести время бодрствования и сна каждой подгруппы (когда дети первой подгруппы спят, дети второй подгруппы бодрствуют и наоборот). Небольшое число одновременно бодрствующих детей позволяет уделить внимание каждому ребенку, чаще общаться с ним, следить за его состоянием, поведением, настроением и воздействовать на детей с учетом их индивидуальных и типологических особенностей.

Для каждой возрастной подгруппы разработан режим для холодного и теплого времени года.

В холодный период бодрствование детей первой подгруппы организуется в помещении группы. Прогулка предусмотрена в вечернее время (с родителями). Дети второй подгруппы гуляют один—два раза в день.

На фоне самостоятельной деятельности детей проводятся режимные процессы, оздоровительно-закаливающие мероприятия, специально организованные игры-занятия.

В теплое время года жизнь детей всей группы организуется на специально оборудованном озелененном участке. В помещении проводятся кормление, сон, гигиенические и оздоровительно-закаливающие процедуры.

примерный режим дня

	1 год-1 год 6 мес.	1 год 6 мес.-2 года {
<i>Холодный период года</i>		
<i>Лома</i>		
11одъем, утренний туалет	6.30-7.30	6.30-7.30

	1 год-1 год 6 мес.	1 год 6 мес.-2 года
<i>В дошкольном учреждении</i>		
Прием детей, игра	7.00-8.00	7.00-8.00
Подготовка к завтраку, завтрак	7.30-8.30	7.30-8.30
Самостоятельная деятельность	8.30-9.30	8.30-9.20
Игра-занятие 1 (по подгруппам)	—	8.50-9.05-9.20
Подготовка ко сну, 1 -й сон	9.30-12.00	—
Подготовка к прогулке, прогулка	”	9.20-11.00
Возвращение с прогулки, игры	—	11.00-11.30
Подготовка к обеду, обед	—	11.30-12.00
Постепенный подъем, обед	12.00-12.30	—
Подготовка ко сну, сон	—	12.00-15.00
Самостоятельная деятельность	12.30-14.30	—
Игра-занятие 1 (по подгруппам)	13.00-13.10-13.20	—
Игра-занятие 2 (по подгруппам)	13.50-14.00-14.10	—
Подготовка ко сну, 2-й сон	14.30-16.00	—
Постепенный подъем, полдник	16.00-16.30	15.00-15.30
Самостоятельная деятельность	16.30-18.20	15.30-16.30
Игра-занятие 2 (по подгруппам)	—	16.00-16.15-16.30
Подготовка к прогулке, прогулка	—	16.30-18.00
Возвращение с прогулки, самостоятельная деятельность	—	18.00-18.20
Подготовка к ужину, ужин	18.20-18.40	18.20-18.40
Самостоятельная деятельность, уход домой	18.40-19.00	18.40-19.00
<i>Дома</i>		
Прогулка	19.00-20.00	19.00-20.00
Возвращение с прогулки, спокойные игры, гигиенические процедуры	20.00-20.30	20.00-20.30
Подготовка ко сну, ночной сон	20.30-6.30 (7.30)	20.30-6.30 (7.30)
<i>Теплый период года</i>		
<i>Дома</i>		
Подъем, утренний туалет	6.30-7.30	6.30-7.30
<i>В дошкольном учреждении</i>		
Прием детей, самостоятельная деятельность	7.00-8.00	7.00-8.00
Подготовка к завтраку, завтрак	7.30-8.30	7.30-8.30
Прогулка, самостоятельная деятельность	8.30-9.30	8.30-11.00
Игра-занятие 1 (по подгруппам)	—	9.30-9.45-10.00
Возвращение с прогулки, подготовка ко сну, 1-й сон	9.30-12.00	—
Возвращение с прогулки, водные процедуры, обед	-	11.00-12.00
Постепенный подъем, подготовка к обеду, обед	12.00-12.30	—

	1 год-1 год 6 мес.	1 год 6 мес.-2 года
Подготовка ко сну, сон	12.30-14.00	12.00-15.00
Прогулка, самостоятельная деятельность	13.00-13.10-13.20 13.40-13.50-14.00	15.00-15.30 15.30-18.30
Игра-занятие 1 (по подгруппам)	14.00-14.30	16.00-16.15-16.30
Игра-занятие 2 (по подгруппам)	14.30-16.30	18.30-19.00
Возвращение с прогулки, водные процедуры	16.30-17.00	17.00-19.00
Подготовка ко сну, 2-й сон		
Постепенный подъем, полдник	17.00-18.30	
Прогулка, самостоятельная деятельность	18.30-19.00	
Игра-занятие 2 (по подгруппам)		
Возвращение с прогулки, подготовка к ужину, ужин	17.00-19.00	
Уход домой		
<i>Дома</i>		
Прогулка	19.00-20.00	19.00-20.00
Возвращение с прогулки, спокойные игры, гигиенические процедуры	20.00-20.30 20.30-6.30 (7.30)	20.00-20.30 20.30-6.30 (7.30)
Подготовка ко сну, ночной сон		

Примечание. Перевод ребенка на режим второй подгруппы проводится постепенно. Показателями для перевода являются: возрастающая потребность в более длительном бодрствовании, изменения и поведении при укладывании (1 год 6 месяцев), физическое развитие и состояние здоровья.

Оздоровительно-закаливающие процедуры

Осуществлять оздоровительно-закаливающие процедуры с использованием естественных факторов: воздуха, солнца, воды: В групповых помещениях поддерживать постоянную температуру воздуха (+21-22°C.) Одежда детей в помещении должна быть двухслойной.

Во время сна поддерживать в спальне температуру (+15-16°C).

Осуществлять закаливание детей во время одевания после сна и при переодевании в течение дня.

В теплое время года на прогулке предусмотреть кратковременное (3-5 минут) пребывание детей под прямыми лучами солнца. В конце прогулки разрешать походить 2-3 минуты босиком по теплomu песку (убедившись предварительно в его чистоте и безопасности). После окончания прогулки в летнее время сочетать гигиенические и закаливающие процедуры при умывании и мытье ног. Учитывать состояние здоровья каждого ребенка и степень его привыкания к воздействию воды.

Вопрос о характере специальных закаливающих процедур должен решаться администрацией и медицинским персоналом дошкольного учреждения с учетом пожеланий родителей.

воспитание при проведении режимных процессов

Режимные процессы (кормление, укладывание на сон, подъем, сборы на прогулку и возвращение с нее, проведение гигиенических процедур) занимают существенную часть времени бодрствования. Дети нуждаются в терпеливом обучении и непосредственной помощи взрослого.

Воспитывать культурно-гигиенические навыки и навыки самообслуживания. Соблюдать принцип постепенности включения каждого ребенка в режимный процесс. (За стол усаживать только 2-3 детей, не умеющих есть самостоятельно. Остальные дети в это время продолжают играть. И так далее.)

Детей первой подгруппы приучать к тому, что перед едой и по мере загрязнения им обязательно моют руки. Учить малышей есть ложкой густую пищу, к 1 году 6 месяцам — и суп. Приучать есть разнообразную пищу, пользоваться салфеткой (с помощью взрослого), после еды благодарить взрослых (как умеют).

Детей второй подгруппы продолжать учить мыть руки перед едой и по мере загрязнения, пользоваться личным полотенцем, с частичной помощью взрослого съедать положенную порцию. Закреплять умение после еды благодарить взрослых, задвигать стул.

Содействовать активному участию детей в процессах, связанных с прогулкой и сном. К 1 году 7 месяцам приучать раздеваться с небольшой помощью взрослого (снимать шапку, валенки, рейтузы, расстегнутые туфли, шорты и колготки). К 2 годам под контролем взрослого выполнять отдельные действия: снимать и надевать перечисленные одежду и обувь в определенном порядке.

Приучать детей к опрятности, аккуратности. К 2 годам учить с помощью взрослого пользоваться носовым платком, приводить в порядок одежду, прическу, аккуратно и в определенной последовательности складывать одежду, ставить на место обувь. Учить бережно относиться к вещам. Обращать внимание детей на порядок в группе.

Способствовать выработке навыка регулировать собственные физиологические отправления (к 2 годам).

Воспитывать элементарные навыки культуры поведения. Продолжать формировать поведение детей, соответствующее нормам и правилам: садиться за стол с чистыми руками, правильно вести себя за столом; спокойно разговаривать в группе, не шуметь в спальне; слушать взрослого, выполнять его указания, откликаться на его просьбы, требования.

Продолжать учить детей понимать слова «нельзя», «можно», «нужно» и действовать в соответствии с их значением; приучать здороваться, прощаться, благодарить.

Расширять ориентировку в окружающей среде. Учить свободно ориентироваться в группе (приемной, спальне), знать назначение этих помещений, помнить места хранения личных вещей, свое место за столом, свою кровать.

Развивать понимание речи. У детей первой подгруппы расширять запас понимаемых слов: названий часто употребляемых предметов обихода (мыло, носовой платок, расческа и т. п.), простейших бытовых действий (раздеваться, умываться и др.), названий частей тела.

У детей второй подгруппы закреплять умение понимать слова, обозначающие предметы обихода, их назначение, цвет, размер, местоположение (высоко, низко). Помогать детям запоминать цепочку разворачивающихся действий (взять мыло, вымыть руки с мылом и вытереть их и др.).

Развивать активную речь. Детей первой подгруппы продолжать учить произносить облегченные и легкие по звуковому составу слова (*дай мне, на и др.*).

Детей второй подгруппы побуждать к замене облегченных слов полными; подсказывать названия предметов одежды, обуви, мебели, отдельных действий с ними. К 2 годам содействовать формированию умения выражать просьбы, желания, впечатления короткими предложениями из 2-3 слов.

Развитие речи

От 1 ГОДЭ
ДО 1 ГОДЭ
6 месяцев

Развитие понимания речи. Расширять запас понимаемых слов.

Учить по слову взрослого находить и показывать в естественных условиях и на картинке игрушки, предметы одежды, посуды.

Учить понимать слова, обозначающие части тела человека (руки, ноги, голова), части лица (рот, глаза, уши); бытовые и игровые действия (умываться, гулять); признаки предметов: цвет (красный, синий), контрастные размеры (большой, маленький), форму (кубик, кирпичик).

Приучать детей понимать простые по конструкции и содержанию фразы, которыми взрослый сопровождает показ игрушек, свои действия.

Содействовать пониманию сюжетов небольших инсценировок (с игрушками), состоящих из двух—трех действий.

Развитие активной речи. Совершенствовать умение детей подражать часто слышимым звукосочетаниям и словам. Пополнять активный словарь названиями известных действий (спи, иди, упал и т. п.).

Учить показывать и называть изображенные на картинке знакомые предметы в статическом положении (к 1 году 3 месяцам) и их же в действии (к 1 году 6 месяцам).

Приучать детей отвечать на вопросы «Что это?», «Что делает?».

Развивать речевое общение, побуждать переходить от общения с помощью жестов и мимики к общению с помощью доступных речевых средств.

Учить произносить по подражанию предложения из двух слов.

От 1 ГОДЭ
С 6 месяцев
ДО 2 лет

Развитие понимания речи. Расширять запас понимаемых слов.

Называть детям цвет предметов (красный, синий, желтый, зеленый), размер (большой, маленький), форму (кубик, кирпичик,

крыша-призма), состояние (чистый, грязный), а также место нахождения предмета (здесь, там); временные (сейчас) и количественные (один и много) отношения (к концу года).

Закреплять умение детей по указанию взрослого подбирать знакомые предметы по цвету.

Учить понимать слова, обозначающие способы передвижения животных (летает, бегают и т. п.), способы питания (клюет, лакает и т. п.), голосовые реакции (мяукает, лает и т. п.); способы передвижения человека (идет, бежит и т. п.), его трудовые действия (стирает, подметает), а также слова, характеризующие его настроение, состояние (испугался, плачет).

Учить понимать предложения с предлогами *в, на*.

Формировать обобщенные представления о предметах и действиях. Учить узнавать и показывать знакомые предметы независимо от их размера и цвета (мяч большой и маленький, красный и синий и т. п.); соотносить одно и то же действие с несколькими предметами (кормить можно куклу, мишку, слоника и т. п.).

Содействовать пониманию сюжетов небольших инсценировок с игрушками, спектаклей кукольного театра о событиях, знакомых детям по личному опыту.

Развитие активной речи. Поощрять замену звукоподражательных слов общеупотребительными (вместо *ав-ав* — собака и т. п.).

Побуждать произносить по подражанию новые слова, предложения из двух—трех слов; отвечать короткой фразой на понятные вопросы взрослых.

Продолжать расширять активный словарь: учить называть предметы, их назначение, состояние людей; использовать существительные, прилагательные, глаголы; правильно пользоваться местоимениями (*я, ты, мне* и др.), наречиями (*там, туда*), предлогами (*в, на, за*).

Формировать умение называть предметы ближайшего окружения в естественной среде, на картинках; узнавать и называть на картинках людей различного пола и возраста.

Способствовать развитию потребности детей в общении посредством речи. Подсказывать им поводы для обращения к взрослым и сверстникам (*попроси, поблагодари, предложи, посмотри, кто пришел, и нам скажи* и т. д.).

Художественная литература

Приучать слушать и понимать короткие, доступные по содержанию народные песенки, потешки, сказки, а также авторские произведения (проза, стихи).

Сопровождать чтение (рассказывание) показом картинок, игрушек, действий. Приучать детей слушать хорошо знакомые произведения без наглядного сопровождения.

Предоставлять возможность повторять вслед за взрослым некоторые слова стихотворного текста и выполнять несложные действия, о которых говорится в поэтическом произведении. Обращать внимание на интонационную выразительность речи детей.

Для чтения и рассказывания детям

Русский фольклор **Русские народные песенки, потешки.** «Ладушки, ладушки!..», «Петушок, петушок...», «Большие ноги...», «Водичка, водичка...», «Баю-бай, баю-бай...», «Киска, киска, киска, брысь!..», «Как у нашего кота...», «Пошел кот под мосток...».

Русские народные сказки. «Курочка Ряба», «Репка» (обр. К. Ушинского); «Как коза избушку построила» (обр. М. Булатова).

Произведения поэтов и писателей России **Поэзия.** З. Александрова. «Прятки»; А. Барто. «Бычок», «Мячик», «Слон» (из цикла «Игрушки»); В. Берестов. «Курица с цыплятами»; В. Жуковский. «Птичка»; Г. Лагздынь. «Зайка, зайка, попляши!»; С. Маршак. «Слон», «Тигренок», «Совята» (из цикла «Детки в клетке»); И. Токмакова. «Баиньки». **Проза.** Т. Александрова. «Хрюшка и Чушка» (в сокр.); Л. Пантелеев. «Как поросенок говорить научился»; В. Сутеев. «Цыпленок и утенок»; Е. Чарушин. «Курочка» (из цикла «Большие и маленькие»); К. Чуковский. «Цыпленок».

Развитие движений

Создавать условия, побуждающие детей к двигательной активности; содействовать развитию основных движений. Учить ходить в прямом направлении, сохраняя равновесие и постепенно включая движения рук; влезать на стремянку и слезать с нее; подлезать, перелезть; отталкивать предметы при бросании и катании; выполнять некоторые движения совместно с другими детьми.

**ОТ 1 ГОДЭ
ДО 1 ГОДЭ
6 месяцев**

Ходьба и упражнения в равновесии. Ходьба стайкой в прямом направлении по лежащей на полу дорожке. Ходьба с помощью взрослого вверх по доске, приподнятой одним концом от пола на 10-15 см (ширина доски 25 см, длина 1,5-2 м), и вниз до конца.

Подъем на опрокинутый вверх дном ящик (50 х 50 х 10 см) и спуск с него. Перешагивание через веревку, положенную на землю, или палку, приподнятую от пола на 5-10 см.

Ползание, лазанье. Ползание на расстояние до 2 м, подлезание под веревку (высота 50 см), пролезание в обруч (диаметр 50 см). Лазанье по лесенке-стремянке вверх и вниз (высота 1 м).

Катание, бросание. Катание мяча (диаметр 25 см) вперед (из исходного положения сидя, стоя). Бросание мяча (диаметр 6-8 см) вниз, вдаль.

**ОТ 1 ГОДЭ
6 месяцев**

ДО 2 лет

Ходьба и упражнения в равновесии. Ходьба стайкой, ходьба по доске (ширина 20 см, длина 1,5-2 м), приподнятой одним концом от пола на 15-20 см. Подъем на опрокинутый вверх дном ящик (50х50х 15 см) и спуск с него. Перешагивание через веревку или палку, приподнятую от пола на 12-18 см.

Ползание, лазанье. Перелезание через бревно (диаметр 15-20 см), подлезание под веревку, поднятую на высоту 35-40 см, пролезание в обруч (диаметр 45 см). Лазанье по лесенке-стремянке вверх и вниз (высота 1,5 м).

Катание, бросание. Катание мяча (диаметр 20-25 см) в паре со взрослым, катание по скату и перенос мяча к скату. Бросание мяча (диаметр 6-8 см) правой и левой рукой на расстоянии 50-70 см.

Общеразвивающие упражнения. В положении сидя на скамейке поднимание рук вперед и опускание их, отведение за спину.

В положении сидя повороты корпуса вправо и влево с передачей предмета.

В положении стоя наклоны вперед и выпрямление; при поддержке взрослого наклоны вперед, перегибаясь через палку (40-45 см от пола).

Приседания с поддержкой взрослого.

Примеры подвижных игр

«Догони мяч», «Передай мяч», «Доползи до погремушки», «Догони собачку», «Маленькие и большие», «Поймай бабочку», «Где пищит мышонок?» и др.

Самостоятельные игры с каталками, тележками, автомобилями, самолетами.

игры-занятия с дидактическим материалом

**От 1 ГОДЭ
ДО 1 ГОДЭ
6 месяцев**

Продолжать обогащать сенсорный опыт детей. Обучать действиям с предметами: нанизывать на стержень пирамидки 2—3 кольца одинакового размера, собирать с помощью взрослого в определенной последовательности пирамидку на конусной основе, состоящую из 2—3 колпачков разных размеров; собирать пирамидку из четырех колец двух контрастных размеров; открывать и закрывать одноместную матрешку, вкладывать меньшие предметы в большие и вынимать их.

Совершенствовать разнообразные действия с предметами (открывать — закрывать, нанизывать — снимать, прокатывать, втыкать, шнуровать, накладывать), ориентируясь на их величину (большой, маленький), цвет (красный, синий), базовую плоскостную фигуру (круг, квадрат, треугольник). Учить действовать с различными дидактическими игрушками (шаробросы, дидактические коробки, грибки и втулочки со столиками к ним и т. д.).

Игры-занятия со строительным материалом (настольным, напольным). Знакомить детей с некоторыми формами (кубик, кирпичик, призма), «опредмечивая» их (призма — крыша).

**От 1 ГОДЭ
6 месяцев
ДО 2 лет**

Продолжать обогащать сенсорный опыт детей. Учить различать предметы по величине: с помощью взрослого собирать пирамидку из 4—5 колец (от большого к маленькому), из 4—5 колпачков.

Формировать умение подбирать крышки (круглые, квадратные) к коробкам и шкатулкам соответствующих форм; собирать двухместные дидактические игрушки (матрешки, бочонки), составлять разрезные картинки из двух частей (пирамидка, яблоко и др.).

Упражнять в соотношении плоскостных фигур (круг, квадрат, прямоугольник) с отверстиями дидактической коробки.

Проводить дидактические игры на развитие слухового внимания («Кто в домике живет?», «Кто нас позвал?» и т.д.).

Учить различать четыре цвета (красный, синий, желтый, зеленый); по предложению взрослого отбирать предметы определенного цвета.

Использовать специальные дидактические пособия: помогать детям соотносить цвет и форму грибочков и втулочек с цветовым полем и фигурными отверстиями коробок и столиков.

Игры-занятия со строительным материалом (настольным, напольным).

Продолжать знакомить детей с некоторыми формами (кубик, кирпичик, призма, цилиндр), «опредмечивая» их (цилиндр — столбик, труба).

Учить способам конструирования — прикладыванию, накладыванию. Побуждать совместно со взрослым обыгрывать постройки, использовать для игр сюжетные игрушки.

Формировать умение пользоваться знакомыми формами строительного материала и элементами пластмассовых конструкторов при сооружении собственных разнообразных построек.

Музыкальное воспитание

Дети второго года жизни радуются пению, движениям и игровым действиям под музыку. Взрослым следует стремиться вызвать эмоциональный отклик на музыку с помощью самых разнообразных приемов (жестом, мимикой, подпеванием, движениями), желание слушать музыкальные произведения. Неоднократно повторять с детьми произведения, с которыми их знакомили ранее (на первом году жизни и в течение этого года).

**ОТ 1 ГОДЭ
ДО 1 ГОДЭ
6 месяцев**

Приобщать к веселой и спокойной музыке, способствовать формированию умения различать на слух звучание разных по тембру музыкальных инструментов (барабан, флейта или дудочка).

Помогать понять содержание понравившейся песенки, подпевать (как могут, умеют), постепенно формируя умение заканчивать петь вместе со взрослым.

Приучать ходить под музыку, показывать простейшие плясовые движения (пружинка, притопывание ногой, переступание с ноги на ногу, прихлопывание в ладоши, помахивание погремушкой, платочком; кружение, вращение руками — «фонарики»). В процессе игровых действий вызывать желание передавать движения, связанные с образом (птичка, мишка, заяка).

примерный музыкальный репертуар

Слушание «Полянка», рус. нар. мелодия, обр. Г. Фрида; «Колыбельная», муз. В. Ага-фонникова; «Искупался Иванушка», рус. нар. мелодия; «Как у наших у ворот», рус. нар. мелодия, обр. А. Быканова; «Верхом на лошадке», «Колыбельная», «Танец», муз. А. Гречанинова; «Мотылек», «Сказочка», муз. С. Майкапара.

Пение и подпевание «Кошка», муз. Ан. Александрова, ел. Н. Френкель; «Наша елочка», муз. М. Красева, ел. М. Клоковой; «Бобик», муз. Т. Попатенко, ел. Н. Найденовой; «Петушок», «Лиса», «Лягушка», «Сорока», «Чижик», рус. нар. попевки.

Образные упражнения «Зайка и мишка», муз. Е. Тиличевой; «Идет коза рогатая», рус. нар. мелодия; «Собачка», муз. М. Раухвергера.

Музыкально-ритмические движения «Шарик мой голубой», муз. Е. Тиличевой; «Мы идем», муз. Р. Рустамова, ел. Ю. Островского; «Маленькая кадриль», муз. М. Раухвергера; «Вот так», белорус, нар. мелодия («Микита»), обр. С. Полонского, ел. М. Александровской; «Юрочка», белорус, пляска, обр. Ан. Александрова; «Да, да, да!», муз. Е. Тиличевой, ел. Ю. Островского.

От 1 ГОДЭ
6 месяцев
ДО 2 лет

Начинать развивать у детей музыкальную память и слуховые представления. Вызывать радость от восприятия знакомого музыкального произведения, желание дослушать его до конца. Помогать различать тембровое звучание музыкальных инструментов (дудочка, барабан, гармошка, флейта), показывать инструмент (один из двух или трех), на котором взрослый исполнял мелодию.

При пении стимулировать самостоятельную активность детей (звукоподражание, подпевание слов, фраз, несложных попевок и песенок).

Продолжать совершенствовать движения под музыку, учить выполнять их самостоятельно. Способствовать приобретению умения вслушиваться в музыку и с изменением характера ее звучания изменять движения (переходить с ходьбы на притопывание, кружение).

Помогать чувствовать характер музыки и передавать его игровыми действиями (мишка идет, зайка прыгает, птичка клюет). Продолжать учить вслушиваться в звучание музыки и чувствовать регистры (высокий и низкий).

примерный музыкальный репертуар

Слушание «Лошадка», муз. Е. Тиличевой, ел. Н. Френкель; «Курочки и цыплята», муз. Е. Тиличевой; «Вальс собачек», муз. А. Артоболевской; Вторая венгерская рапсодия Ф. Листа (фрагмент); «Три подружки», муз. Д. Кабалевского; «Весело — грустно», муз. Л. Бетховена; «Марш», муз. С. Прокофьева; «Спортивный марш», муз. И. Дунаевского; «Наша Таня», «Уронили мишку», «Идет бычок», муз. Э. Елисеевой-Шмидт, стихи А. Барто; «Материнские ласки», «Жалоба», «Грустная песенка», «Вальс», муз. А. Гречанинова.

Пение и подпевание «Водичка», муз. Е. Тиличевой, ел. А. Шибицкой; «Колыбельная», муз. М. Красева, ел. М. Чарной; «Машенька-Маша», рус. нар. мелодия, обр. В. Герчик, ел. М. Невельштейн; «Воробей», рус. нар. мелодия; «Гули», «Баю-бай», «Едет паровоз», «Лиса», «Петушок», «Сорока», муз. С. Же-лезнова.

Образные упражнения «Медведь», «Зайка», муз. Е. Тиличевой; «Идет мишка», муз. В. Ребикова; «Скачет зайка», рус. нар. мелодия, обр. Ан. Александрова; «Лошадка», муз. Е. Тиличевой; «Зайчики и лисичка», муз. Б. Финоровского, ел. В. Антоновой; «Птичка летает», «Птичка клюет», муз. Г. Фрида; «Цыплята и курочка», муз. А. Филиппенко.

Музыкально-ритмические движения «Марш и бег», муз. Р. Рустамова; «Да, да, да!», муз. Е. Тиличевой, ел. Ю. Островского; «Юрочка», белорус, пляска, обр. Ан. Александрова; «Постучим палочками», рус. нар. мелодия; «Бубен», рус. нар. мелодия, обр. М. Раухвергера; «Барабан», муз. Г. Фрида; «Петрушки», муз. Р. Рустамова, ел. Ю. Островского; «Мишка», муз. Е. Тиличевой, ел. Н. Френкель; «Зайка», рус. нар. мелодия, обр. Ан. Александрова, ел. Т. Бабаджан; «Догонялки», муз. Н. Александровой, ел. Т. Бабаджан, И. Плакиды; пляска «Вот как хорошо», муз. Т. Попатенко, ел. О. Высотской; «Вот как пляшем», белорус, нар. мелодия, обр. Р. Рустамова; «Солнышко сияет», ел. и муз. М. Чарной.

Музыкальные игры, развлечения и праздники

Приобщать детей к сюжетным музыкальным играм. Учить перевоплощаться при восприятии музыки, которая сопровождает игру. Вызывать радость, чувство удовлетворения от игровых действий.

Показывать простейшие по содержанию спектакли.

примерный перечень

Игры с пением. «Зайка», «Солнышко», «Идет коза рогатая», «Петушок», рус. нар. игры, муз. А. Гречанинова; «Зайчик», муз. А. Лядова; «Воробушки и кошечка», нем. плясовая мелодия, ел. А. Ануфриевой; «Прокати, лошадка, нас!», муз. В. Агафонникова и К. Козыревой, ел. И. Михайловой; «Мы умеем», «Прятки», муз. Т. Ломовой; «Разноцветные флажки», рус. нар. мелодия.

Театрализованные развлечения. Инсценирование рус. нар. сказок («Репка», «Курочка Ряба»), песен («Пастушок», муз. А. Филиппенко; «Петрушка и Бобик», муз. Е. Макшанцевой), показ кукольных спектаклей («Петрушкины друзья», Т. Караманенко; «Зайка простудился», М. Буш; «Любочка и ее помощники», А. Колобова; «Игрушки», А. Барто).

Забавы. Народные и заводные игрушки, фокус «Бабочки», обыгрывание рус. нар. потешек, сюрпризные моменты: «Чудесный мешочек», «Волшебный сундучок», «Кто к нам пришел?», «Волшебные шары» (мыльные пузыри).

Развлечения. «В гости к кукле Кате», «В гости к игрушкам», «На лужайке», «Зимние забавы», «День рождения у куклы Маши», «Кто в домике живет?», «В зоопарке», «В цирке», «В гостях у елки» (по замыслу педагогов).
Рассказы с музыкальными иллюстрациями. «В лесу», муз. Е. Тиличеевой; «Праздник», «Музыкальные инструменты», муз. Г. Фрида; «Воронята», муз. М. Раухвергера. **Праздник.** Новогодний утренник «Елка».

Самостоятельная деятельность детей (в помещении, на прогулке)

Рационально расходовать время, отведенное для самостоятельной деятельности детей. Учить их занимать себя, если взрослый занят с нуждающимся в его помощи малышом. Помогать вовремя сменить вид деятельности. Обеспечивать эмоционально-положительное состояние детей в играх и других видах самостоятельной деятельности.

Удовлетворять потребность детей в движении: ходьбе, лазаньи, подлезании, метании и т. п. Предоставлять возможность разнообразно играть с мячами, каталками, колясками и т. п. Использовать естественную среду: ходить по песчаной дорожке, взбираться на бугорки, лесенки и т. п. (на прогулке).

Побуждать к участию в подвижных играх.

Предоставлять возможность самостоятельно играть с дидактическими игрушками, мелким и крупным строительным материалом, пластмассовыми конструкторами (типа «Лего»), пользуясь умениями, полученными на занятиях. Вместе с детьми сооружать большие постройки (дом с забором и т.д.). В качестве дополнительного материала использовать игрушки соответствующего размера.

В летнее время на прогулке проводить игры с природными материалами. Сочетать игры с песком с играми со строительным материалом, игры с водой с сюжетными играми. Учить детей выкладывать камешками, ракушками, шишками изображенные взрослым на песке знакомые фигуры. Поощрять самостоятельное включение детьми в сюжетные игры природного материала в качестве предметов-заместителей (листик — тарелка).

Развивать мелкую моторику рук в действиях с портновскими крупными кнопками, молниями, шнуровками и т. п.

Способствовать формированию умения отображать в играх знакомые жизненные ситуации. Учить овладевать основными игровыми способами. Детей первой подгруппы учить по подражанию выполнять простые игровые действия. Побуждать самостоятельно подбирать предметы и игрушки, необходимые для игры; выполнять одно и то же игровое действие с разными игрушками.

Способствовать отображению в игре (дети старше 1 года 6 месяцев) знакомых действий взрослых. Формировать умение воспроизводить два взаимосвязанных действия, выполнявшихся ранее в отдельности (искупать куклу — уложить в постель).

Приобщать детей к использованию в игре дополнительного игрового материала, заменяющего недостающие предметы (предметы-замес-

тители). Побуждать использовать в играх ленточки, пластмассовые бутылочки, стаканчики, желуди, шишки, предметы-орудия (сачки, черпачки и т.п.).

Учить играть, не мешая друг другу. Формировать умение просить игрушки, обмениваться ими, оказывать элементарную помощь взрослому (принести предмет, нужный для игры); с помощью воспитателя распределять действия (один ребенок складывает в машину кубики, другой — возит их на стройку и т. п.). Воспитывать чувство симпатии друг к другу.

Примерный перечень подвижных игр на участке

Для теплого времени года: «Солнечный зайчик», «По узенькой дорожке», «Лягушки-скакушки», «Догони зайку», «Мышки», «Перебежки с погремушками», «Гуси-гуси», «Поймай мотылька», «Мишка косолапый», «Курица с цыплятами».

Для холодного времени года: «Скатись с горки», «Все ко мне», «Зайка, выйди в сад», «Полетели птички», «Зимние забавы», «Коза рогатая», «Прятки», «Мы белые снежинки», «Совушка-сова», «Паровозик-паровоз».

Примерный перечень основных игр-занятий на пятидневную неделю

В целях планомерного воздействия на развитие детей проводить специальные игры-занятия. Приучать детей слушать взрослого, следить за тем, что он делает и показывает, подражать его словам и действиям, выполнять задания.

С детьми второго года жизни рекомендуется проводить по два занятия в день: с каждой подгруппой по десять занятий в неделю.

Игры-занятия с детьми первой подгруппы проводятся во второй период бодрствования, с детьми второй подгруппы — в утренний и вечерний периоды бодрствования.

С детьми в возрасте 1 года — 1 года 6 месяцев игры-занятия проводятся группами по 3-5 человек. Длительность занятия 5-7 минут. Детей в возрасте 1 года 6 месяцев — 2 лет можно объединять по 8-12 человек в зависимости от характера занятий. Длительность занятия не более 10 минут.

Виды занятий	Количество занятий
Расширение ориентировки	
it окружающем и развитие речи	3
Развитие движений	2
(о строительным материалом	1
С. дидактическим материалом	2
Музыкальное	2

первая младшая группа (от двух до трех лет)

Возрастные особенности психического развития детей

На третьем году жизни дети становятся самостоятельнее. Продолжает развиваться предметная деятельность, ситуативно-деловое общение ребенка и взрослого; совершенствуются восприятие, речь, начальные формы произвольного поведения, игры, наглядно-действенное мышление.

Развитие предметной деятельности связано с усвоением культурных способов действия с различными предметами. Развиваются действия соотносящие и орудийные.

Умение выполнять орудийные действия развивает произвольность, преобразуя натуральные формы активности в культурные на основе предлагаемой взрослыми модели, которая выступает в качестве не только объекта подражания, но и образца, регулирующего собственную активность ребенка.

В ходе совместной со взрослыми предметной деятельности продолжает развиваться понимание речи. Слово отделяется от ситуации и приобретает самостоятельное значение. Дети продолжают осваивать названия окружающих предметов, учатся выполнять простые словесные просьбы взрослых в пределах видимой наглядной ситуации. Количество понимаемых слов значительно возрастает. Совершенствуется регуляция поведения в результате обращения взрослых к ребенку, который начинает понимать не только инструкцию, но и рассказ взрослых.

Интенсивно развивается активная речь детей. К 3 годам они осваивают основные грамматические структуры, пытаются строить простые предложения, в разговоре со взрослым используют практически все части речи. Активный словарь достигает примерно 1000-1500 слов. К концу третьего года жизни речь становится средством общения ребенка со сверстниками. В этом возрасте у детей формируются новые виды деятельности: игра, рисование, конструирование.

Игра носит процессуальный характер, главное в ней — действия. Они совершаются с игровыми предметами, приближенными к реальности. В середине третьего года жизни появляются действия с предметами-заместителями.

Появление собственно изобразительной деятельности обусловлено тем, что ребенок уже способен сформулировать намерение изобразить какой-либо предмет. Типичным является изображение человека в виде «головонога» — окружности и отходящих от нее линий.

К третьему году жизни совершенствуются зрительные и слуховые ориентировки, что позволяет детям безошибочно выполнять ряд заданий: осуществлять выбор из двух-трех предметов по форме, величине и цвету; различать мелодии; петь.

Совершенствуется слуховое восприятие, прежде всего фонематический слух. К 3 годам дети воспринимают все звуки родного языка, но произносят их с большими искажениями.

Основной формой мышления становится наглядно-действенная. Ее особенность заключается в том, что возникающие в жизни ребенка проблемные ситуации разрешаются путем реального действия с предметами.

Для детей этого возраста характерна неосознанность мотивов, импульсивность и зависимость чувств и желаний от ситуации. Дети легко заражаются эмоциональным состоянием сверстников. Однако в этот период начинает складываться и произвольность поведения. Она обусловлена развитием орудийных действий и речи. У детей появляются чувства гордости и стыда, начинают формироваться элементы самосознания, связанные с идентификацией с именем и полом. Завершается ранний возраст кризисом 3 лет. Ребенок осознает себя как отдельного человека, отличного от взрослого. У него формируется образ Я.

Кризис часто сопровождается рядом отрицательных проявлений: негативизмом, упрямством, нарушением общения со взрослым и др. Кризис может продолжаться от нескольких месяцев до двух лет.

Задачи воспитания и обучения

Продолжать укреплять и сохранять здоровье детей. Воспитывать культурно-гигиенические навыки и навыки самообслуживания. Развивать основные движения, предупреждать утомление.

Наряду с наглядно-действенным мышлением формировать элементы наглядно-образного мышления. Развивать восприятие, внимание, память детей.

Расширять опыт ориентировки в окружающем, обогащать детей разнообразными сенсорными впечатлениями.

Формировать представления о предметах ближайшего окружения, о простейших связях между ними. Воспитывать интерес к явлениям природы, бережное отношение к растениям.

Продолжать развивать речь детей. Расширять их словарный запас, совершенствовать грамматическую структуру речи. Учить понимать речь взрослых без наглядного сопровождения. Добиваться того, чтобы к концу

третьего года жизни речь стала полноценным средством общения детей друг с другом.

Формировать предпосылки сюжетно-ролевой игры, развивать умение играть рядом, а затем и вместе со сверстниками.

Формировать у детей опыт поведения в среде сверстников. Воспитывать чувство симпатии к сверстникам, любовь к родителям и близким людям.

Развивать художественное восприятие детей, воспитывать отзывчивость на музыку и пение, доступные их пониманию произведения изобразительного искусства, литературы.

Примерный режим дня

<i>Дома</i>		\
Подъем, утренний туалет	6.30-7.30	
<i>В дошкольном учреждении</i>		\
Прием детей, самостоятельная деятельность	7.00-8.00	
Подготовка к завтраку, завтрак	8.00-8.20	
Самостоятельная деятельность	8.20-9.00	
Занятия по подгруппам	8.30-8.45-9.00	
Подготовка к прогулке	9.00-9.20	
Прогулка	9.20-11.20	
Возвращение с прогулки, самостоятельная деятельность, подготовка к обеду	11.20-11.45	
Обед	11.45-12.20	
Спокойные игры, подготовка ко сну	12.00-12.30	
Дневной сон	12.30-15.00	
Постепенный подъем, самостоятельная деятельность	15.00-15.15	
Полдник	15.15-15.25	
Самостоятельная деятельность	15.25-16.15	
Занятия по подгруппам	15.45-16.00-16.15	
Подготовка к прогулке	16.15-16.30	
Прогулка	16.30-17.30	
Возвращение с прогулки, самостоятельная деятельность, подготовка к ужину	17.30-18.00	
Ужин	18.00-18.30	
Самостоятельная деятельность, уход домой	18.30-19.00	
<i>Дома</i>		
Прогулка с детьми	18.30-19.30	
Возвращение домой, легкий ужин, спокойные игры, гигиенические процедуры	19.30-20.30	
Ночной сон	20.30-6.30 (7.30)	

Физическое воспитание

Продолжать укреплять здоровье детей. Развивать движения в ходе обучения разнообразным формам двигательной деятельности. Предупреждать утомление детей. Формировать культурно-гигиенические навыки и навыки самообслуживания. С детьми в возрасте до 2 лет 6 месяцев, особенно в случаях, если в группе много новых детей, следует планировать работу по облегченной программе.

Физкультурно-оздоровительная работа

В течение года под руководством медицинского персонала, учитывая здоровье детей и местные условия, осуществлять комплекс закаливающих процедур с использованием природных факторов: воздуха, солнца, воды.

Приучать детей находиться в помещении в облегченной одежде. Обеспечивать длительность их пребывания на воздухе в соответствии с режимом дня.

Воспитывать интерес и желание участвовать в подвижных играх и физических упражнениях на прогулке.

При проведении закаливающих мероприятий осуществлять дифференцированный подход к детям с учетом состояния их здоровья.

Специальные закаливающие процедуры проводить по решению администрации и медицинского персонала дошкольного учреждения, принимая во внимание пожелания родителей.

Физическая культура

Формировать умение сохранять устойчивое положение тела, правильную осанку.

Учить ходить и бегать, не наталкиваясь друг на друга, с согласованными, свободными движениями рук и ног. Приучать действовать сообща, придерживаясь определенного направления передвижения с опорой на зрительные ориентиры, менять направление и характер движения во время ходьбы и бега в соответствии с указанием педагога.

Учить ползать, лазать, разнообразно действовать с мячом (брать, держать, переносить, класть, бросать, катать).

Учить прыжкам на двух ногах на месте, с продвижением вперед, в длину с места, отталкиваясь двумя ногами.

Основные движения

Ходьба. Ходьба подгруппами и всей группой, парами, по кругу, взявшись за руки, с изменением темпа, с переходом на бег и наоборот, с измене-

нием направления, рассыпную (после 2 лет 6 месяцев), обходя предметы, приставным шагом вперед, в стороны.

Упражнения в равновесии. Ходьба по прямой дорожке (ширина 20 см, длина 2-3 м) с перешагиванием через предметы (высота 10-15 см); по доске, гимнастической скамейке, бревну (ширина 20-25 см).

Кружение в медленном темпе (с предметом в руках).

Бег. Бег подгруппами и всей группой в прямом направлении, друг за другом, в колонне по одному, в медленном темпе в течение 30-40 секунд (непрерывно), с изменением темпа. Бег между двумя шнурами, линиями (расстояние между ними 25-30 см).

Ползание, лазанье. Ползание на четвереньках по прямой (расстояние 3-4 м); по доске, лежащей на полу; по наклонной доске, приподнятой одним концом на высоту 20-30 см; по гимнастической скамейке.

Подлезание под воротца, веревку (высота 40-30 см), перелезание через бревно. Лазанье по лесенке-стремянке, гимнастической стенке вверх и вниз (высота 1,5 м) удобным для ребенка способом.

Катание, бросание, метание. Катание мяча двумя руками и одной рукой воспитателю, друг другу, под дугу, стоя и сидя (расстояние 50-100 см); бросание мяча вперед двумя руками снизу, от груди, из-за головы, через шнур, натянутый на уровне груди ребенка, с расстояния 1-1,5 м, через сетку, натянутую на уровне роста ребенка.

Метание мячей, набивных мешочков, шишек на дальность правой и левой рукой; в горизонтальную цель — двумя руками, правой (левой) рукой с расстояния 1 м.

Ловля мяча, брошенного воспитателем с расстояния 50-100 см.

Прыжки. Прыжки на двух ногах на месте, слегка продвигаясь вперед; прыжки на двух ногах через шнур (линию); через две параллельные линии (10-30 см). Прыжки вверх с касанием предмета, находящегося на 10-15 см выше поднятой руки ребенка.

Общеразвивающие упражнения

Упражнения для кистей рук, развития и укрепления мышц плечевого пояса. Поднимать руки вперед, вверх, в стороны; скрещивать их перед грудью и разводить в стороны. Отводить руки назад, за спину; сгибать и разгибать их. Хлопать руками перед собой, над головой, размахивать вперед-назад, вниз — вверх.

Упражнения для развития и укрепления мышц спины и гибкости позвоночника. Поворачиваться вправо — влево, передавая предметы рядом стоящему (сидящему). Наклоняться вперед и в стороны. Поочередно сгибать и разгибать ноги, сидя на полу. Поднимать и опускать ноги, лежа на спине. Стоя на коленях, садиться на пятки и подниматься.

Упражнения для развития и укрепления мышц брюшного пресса и ног. Ходить на месте. Сгибать левую (правую) ногу в колене (с поддержкой) из исходного положения стоя. Приседать, держась за опору; потягиваться, поднимаясь на носки. Выставлять ногу вперед на пятку. Шевелить пальцами ног (сидя).

Подвижные игры

Развивать у детей желание играть вместе с воспитателем в подвижные игры с простым содержанием, несложными движениями. Приучать их к совместным играм небольшими группами. Способствовать развитию умения детей играть в игры, в ходе которых совершенствуются основные движения (ходьба, бег, бросание, катание).

Учить выразительности движений, умению передавать простейшие действия некоторых персонажей (попрыгать, как зайчики; поклевать зернышки и попить водичку, как цыплята, и т. п.).

Примеры игр

С ходьбой и бегом. «Догони мяч!», «По тропинке», «Через ручеек», «Кто тише?», «Перешагни через палку», «Догоните меня!», «Воробьишки и автомобиль», «Солнышко и дождик», «Птички летают», «Принеси предмет». **С ползанием.** «Доползи до погремушки», «В воротца», «Не наступи на линию!», «Будь осторожен!», «Обезьянки».

С бросанием и ловлей мяча. «Мяч в кругу», «Прокати мяч», «Лови мяч», «Попади в воротца», «Целься вернее!».

С подпрыгиванием. «Мой веселый звонкий мяч», «Зайка беленький сидит», «Птички в гнездышках», «Через ручеек». **На ориентировку в пространстве.** «Где звенит?», «Найди флажок». **С разнообразными движениями и пением.** «Поезд», «Зайка», «Флажок».

ВОСПИТАНИЕ КУЛЬТУРНО-ГИГИЕНИЧЕСКИХ НАВЫКОВ

Продолжать учить детей под контролем взрослого, а затем самостоятельно мыть руки по мере загрязнения и перед едой, насухо вытирать лицо и руки личным полотенцем.

Учить с помощью взрослого приводить себя в порядок. Формировать навык пользования индивидуальными предметами (носовым платком, салфеткой, полотенцем, расческой, горшком).

Во время еды побуждать детей к самостоятельности, учить держать ложку в правой руке.

Обучать детей порядку одевания и раздевания. При небольшой помощи взрослого учить снимать одежду, обувь (расстегивать пуговицы спереди, застежки на липучках); в определенном порядке аккуратно складывать снятую одежду; правильно надевать одежду и обувь.

к концу года дети могут

- Ходить и бегать, не наталкиваясь друг на друга.
- Прыгать на двух ногах на месте, с продвижением вперед и т. д.
- Брать, держать, переносить, класть, бросать, катать мяч.
- Ползать, подлезать под натянутую веревку, перелезть через бревно, лежащее на полу.
- Самостоятельно есть.

Умственное воспитание

Сенсорное воспитание

Совершенствовать восприятие детей, умение активно использовать осязание, зрение, слух.

Продолжать работу по обогащению чувственного опыта детей в разных видах деятельности. Помогать им обследовать предметы, выделяя их цвет, величину, форму.

Упражнять в установлении сходства и различия между предметами, имеющими одинаковое название (одинаковые лопатки; большой красный мяч — маленький синий мяч).

Учить детей называть свойства предметов.

Ребенок и окружающий мир

Предметное окружение

Продолжать знакомить детей с предметами ближайшего окружения. Способствовать появлению в словаре детей обобщающих понятий: игрушки, посуда, одежда, обувь, мебель. Учить называть цвет, форму, величину предметов, материал, из которого они сделаны (бумага, дерево, ткань и др.); сравнивать знакомые предметы (разные шапки, варежки, обувь и т.п.), подбирать предметы по тождеству (найди такой же, подбери пару), группировать их по функциональному назначению (посуда для чаепития кукол и т. п.). Способствовать реализации потребности ребенка в овладении действиями с предметами. Раскрывать разнообразные способы их использования.

Явления общественной жизни

Семья. Учить ребенка узнавать свой дом и квартиру; называть свое имя и имена членов своей семьи. Воспитывать эмоциональную отзывчивость на состояние близких людей (пожалеть, посочувствовать).

Детский сад. Учить детей узнавать свой детский сад, находить свою группу. Создавать условия, способствующие формированию доверия и любви детей к своим воспитателям, помощнику воспитателя и другим сотрудникам дошкольного учреждения. Воспитывать чувство симпатии к сверстникам. Объяснять, что нельзя драться и обижать других детей.

Учить ориентироваться в помещении своей группы, на участке; называть основные помещения, сооружения (групповая комната, лестница, веранда, песочница, горка).

Родная страна. Напоминать детям название города (поселка), в котором они живут, название их улицы.

Труд взрослых. Воспитывать у ребенка интерес к труду близких взрослых. Учить узнавать и называть некоторые трудовые действия (помощник воспитателя моет посуду, убирает комнату, приносит еду, меняет полотенца и т.д.).

Природное окружение. Экологическое воспитание

Содействовать интересу детей к объектам природы: уточнять представления детей о растениях (трава, деревья), учить рассматривать комнатные растения (выделять листья и цветы), наблюдать за домашними животными (кошка с котятками, собака с щенками и т.д.), знакомить с домашними птицами (петушок, курочка с цыплятами) и птицами на участке детского сада (ворона, воробей и т.п.).

Отмечать характерные признаки домашних животных (кошка мурлычет, собака лает и т.д.).

Учить детей различать и называть таких животных, как заяц, медведь, лиса (в процессе чтения сказок, потешек; рассматривания иллюстраций, картин и игрушек). Формировать умение выделять их характерные особенности (у зайца длинные уши, лиса рыжая, и у нее длинный пушистый хвост, медведь косолапый и т.д.).

Показать детям золотую рыбку, плавающую в аквариуме.

В процессе наблюдений показать отличительные особенности животных, птиц и рыб.

Учить различать — по внешнему виду и вкусу — наиболее распространенные овощи и фрукты той местности, где живет ребенок.

Наблюдать с детьми за красотой природных явлений (падает снег — снегопад, кружатся листья — листопад, в небе появилась радуга, распустились цветы).

Формировать бережное отношение к окружающей природе.

к концу года дети могут

- Различать и называть игрушки, предметы мебели, одежды, посуды, некоторые фрукты и овощи, виды транспорта.
- Свободно ориентироваться в ближайшем окружении: узнавать свой дом и квартиру, детский сад и групповую комнату.
- Знать имена членов своей семьи и персонала группы.
- Вместе со взрослым заботиться о живых существах: поливать комнатные растения, кормить птиц, рыб и т. п.

Развитие речи

Развивающая речевая среда

Способствовать развитию речи как средства общения. Давать детям разнообразные поручения, которые позволят им общаться со сверстниками и взрослыми посредством речи {«Загляни в раздевалку и расскажи мне, кто пришел», «Узнай у тети Оли...», «Предупреди Митю...» и т. п.}.

Предлагать для самостоятельного рассматривания картинки, книжки, игрушки, предметы (матрешка из трех-пяти вкладышей, заводная игрушка, шкатулка). Доступно и эмоционально рассказывать детям об этих предметах, а также об интересных фактах и событиях (например, о повадках и хитростях домашних животных).

Приучать детей внимательно слушать и слышать рассказ воспитателя.

Формирование словаря

На основе расширения ориентировки детей в ближайшем окружении развивать понимание речи и активизировать словарь.

Учить детей по словесному указанию педагога находить предметы по названию, цвету, размеру («Принеси Машеньке вазочку для варенья», «Возьми красный карандаш», «Спой песенку маленькому медвежонку»); называть их местоположение («Грибок на верхней полочке, высоко», «Стоят рядом»); имитировать действия людей и движения животных («Покажи, как поливают из лейки», «Походи, как медвежонок»).

Обогащать словарь детей:

- существительными, обозначающими названия игрушек, предметов личной гигиены {полотенце, зубная щетка, расческа, носовой платок}, одежды, обуви, посуды, мебели, спальных принадлежностей {одеяло, подушка, простыня, пижамы}, транспортных средств {автомашина, автобус}, овощей, фруктов, домашних животных и их детенышей;
- глаголами, обозначающими трудовые действия {пылесосить, стирать, гладить, лечить, поливать}, действия, противоположные по значению {открывать — закрывать, снимать — надевать, брать — класть}, действия, характеризующие взаимоотношения людей {помочь, пожалеть, подарить, обнять}, их эмоциональное состояние {плакать, смеяться, радоваться, обижаться};
- прилагательными, обозначающими цвет, величину, вкус, температуру предметов {красный, синий, сладкий, кислый, холодный, горячий};
- наречиями {близко, далеко, высоко, быстро, темно, тихо, холодно, жарко, скользко}.

Способствовать употреблению усвоенных слов в самостоятельной речи детей.

Звуковая культура речи

Упражнять в отчетливом произнесении изолированных гласных и согласных звуков (кроме свистящих, шипящих и сонорных), в правильном воспроизведении звукоподражаний, слов и несложных фраз (из 2—4 слов).

Способствовать развитию артикуляционного и голосового аппарата, речевого дыхания, слухового внимания.

Формировать умение пользоваться (по подражанию) высотой и силой голоса {«Киска, брысь!»}, «Кто пришел?», «Кто стучит?»).

Грамматический строй речи

Учить согласовывать существительные и местоимения с глаголами, употреблять глаголы в будущем и прошедшем времени, изменять их по лицам,

использовать в речи предлоги (*в, на, у, за, под*). Упражнять в употреблении некоторых вопросительных слов (*кто, что, где*) и несложных фраз, состоящих из 2—4 слов («*Кисонька-мурысенька, куда пошла?*»).

Связная речь

Учить понимать речь взрослых, слушать небольшие дидактические рассказы без наглядного сопровождения, отвечать на простейшие («*что?*», «*кто?*», «*что делает?*») и более сложные вопросы («*во что одет?*», «*что везет?*», «*кому?*», «*какой?*», «*где?*», «*когда?*», «*куда?*»). Поощрять попытки детей старше 2 лет 6 месяцев по собственной инициативе или по просьбе воспитателя рассказывать об изображенном на картинке, о новой игрушке (обновке), о событии из личного опыта.

Способствовать освоению диалогической формы речи. Учить слушать и понимать задаваемые вопросы, отвечать на них; во время игр-инсценировок по просьбе воспитателя повторять несложные фразы. Помогать детям старше 2 лет 6 месяцев драматизировать отрывки из хорошо знакомых сказок.

к концу года дети могут

- Иметь активный словарный запас (не менее 1000-1200 слов).
- Повторять за взрослым небольшое предложение, в том числе содержащее вопрос или восклицание.
- Ответить на понятный вопрос взрослого.
- Поделиться информацией («*Коля пришел*»), пожаловаться на неудобство (замерз, устал) и действия сверстника (отнимает).
- Сопровождать речью игровые и бытовые действия («приборматовать»).
- Слушать небольшие рассказы без наглядного сопровождения.
- Пользоваться речью как средством общения со сверстниками.

Развитие элементарных математических представлений

Количество. Привлекать детей к формированию групп однородных предметов. Учить различать количество предметов: «много» и «один», «много» и «мало».

Величина. Привлекать внимание детей к предметам контрастных размеров (большой домик маленький домик, большая матрешка — маленькая матрешка, большие мячи — маленькие мячи и т. п.).

Форма. Учить различать предметы по форме (кубик, шар и др.).

к концу года дети могут

- Активно участвовать в образовании групп из отдельных предметов, различать «много» предметов и «один».
- Различать большие и маленькие предметы.
- Узнавать шар и куб.

Нравственное воспитание

Воспитывать у детей доброе, заботливое отношение к взрослым. Способствовать накоплению опыта доброжелательных взаимоотношений со сверстниками: обращать внимание детей на ребенка, проявившего заботу о товарище, выразившего сочувствие ему; формировать у ребенка уверенность в том, что взрослые любят его, как и всех остальных детей.

Формировать бережное отношение к природе.

Продолжать учить детей здороваться и прощаться (по напоминанию взрослого); излагать собственные просьбы спокойно, употребляя слова «спасибо» и «пожалуйста».

Приучать детей не перебивать говорящего, уметь подождать, если взрослый занят.

Формировать привычку спокойно вести себя в помещении и на улице: не шуметь, не бегать, выполнять просьбу взрослого.

Воспитывать отрицательное отношение к грубости, жадности; учить умению играть не ссорясь, помогать друг другу и вместе радоваться успехам, красивым игрушкам и т. п.

Трудовое воспитание

Продолжать формировать у детей умение самостоятельно обслуживать себя (во время раздевания, одевания, умывания, еды).

Приучать поддерживать порядок в игровой комнате, по окончании игр расставлять игровой материал по местам.

Привлекать детей к выполнению простейших трудовых действий. Совместно со взрослым и под его контролем перед едой ставить хлебницы (без хлеба) и салфетницы. В помещении и на участке помогать ухаживать за растениями и животными.

Воспитывать уважение к людям любой профессии. Подчеркивать значимость результатов их труда. Поддерживать желание детей помогать взрослым.

Художественная литература

Неоднократно читать и рассказывать художественные произведения, предусмотренные программой для детей второй группы раннего возраста.

Приучать детей слушать народные песенки, сказки, авторские произведения. Сопровождать чтение показом игрушек, картинок (фланелеграф), персонажей настольного театра и других средств наглядности, а также учить слушать художественное произведение без наглядного сопровождения.

Сопровождать чтение небольших поэтических произведений игровыми действиями. Предоставлять детям возможность договаривать слова, фразы при чтении воспитателем знакомых стихотворений.

Поощрять попытки прочесть стихотворный текст целиком с помощью взрослого. Помогать детям старше 2 лет 6 месяцев играть в хорошо знакомую сказку.

Приобщать детей к рассматриванию рисунков в книгах, побуждать их называть знакомые предметы, показывать их по просьбе воспитателя, приучать задавать вопросы: «Кто (что) это?», «Что делает?». Пересказывать детям содержание несложных сюжетных картинок. Предлагать воспроизводить действия (движения) персонажа («Покажи, как клюют зернышки цыплята, как девочка ест суп»).

Обращать внимание детей на ребенка, рассматривающего книжку по собственной инициативе.

Для чтения детям

Русский фольклор **Песенки, потешки, заклички.** «Наша Маша маленька...»; «Наши уточки с утра...»; «Пошел котик на Торжок...»; «Чики, чики, кички...»; «Солнышко, ведрышко...»; «Ой ду-ду, ду-ду, ду-ду! Сидит ворон на дубу»; «Из-за леса, из-за гор...»; «Огуречик, огуречик!...»; «Заяц Егорка...»; «Бежала лесочком лиса с кузовочком...».

Сказки. «Козлятки и волк», обр. К. Ушинского; «Геремок», «Маша и медведь», обр. М. Булатова.

Фольклор народов мира «Три веселых братца», пер. с нем. Л. Яхнина; «Котауси и Мауси», англ., обр. К. Чуковского; «Бу-бу, я рогатый», лит. обр. Ю. Григорьева; «Горкой, горкой, горушкой», белорус., обр. Л. Елисейевой; «Ой ты, зайка-пострел...», «Ты, собачка, не лай...», молд., пер. И. Токмаковой.

Произведения поэтов и писателей России **Поэзия.** А. Пушкин. «Ветер по морю гуляет...» (из «Сказки о царе Салта-не...»); М. Лермонтов. «Спи, младенец...» (из стихотворения «Казачья колыбельная»); З. Александрова. «Прятки»; А. Барто. «Мишка», «Слон», «Лошадка», «Кораблик», «Грузовик» (из цикла «Игрушки»); А. Барто. «Кто как кричит»; А. Барто, П. Барто. «Девочка-ревушка»; В. Берестов. «Большая кукла», «Котенок»; А. Введенский. «Мышка», «Песня машиниста»; Б. Заходер. «Ежик»; Г. Лагздынь. «Петушок», «Зайка, зайка, попляши!»; С. Маршак. «Сказка о глупом мышонке»; Э. Мошковская. «Приказ» (в сокр.); Н. Шкулева. «Лисий хвостик...», «Надувала кошка шар...»; Н. Саконская. «Где мой пальчик?»; Г. Сапгир. «Кошка»; К. Чуковский. «Путаница», «Федотка». **Проза.** Л. Толстой. «Три медведя», «Спала кошка на крыше...», «Был у Пети и Миши конь...»; В. Бианки. «Лис и мышонок»; Н. Павлова. «Земляничка»; В. Сутеев. «Кто сказал «мяу».

произведения поэтов и писателей разных стран Д. Биссет. «Га-га-га!», пер. с англ. Н. Шерешевской; П. Воронько. «Обновки», пер. с укр. С. Маршака; С. Капутикян. «Маша обедает», «Все спят», пер. с арм. Т. Спендиаровой.

к концу года дети могут

- Слушать стихи, сказки, рассказы. При повторном их чтении проговаривать слова, небольшие фразы.
- Вместе с педагогом рассматривать иллюстрации в знакомых книжках.
- Читать стихи с помощью взрослого (А. Барто из цикла «Игрушки» и др.).

Художественно-эстетическое воспитание

Знакомство с искусством

Рассматривать с детьми иллюстрации художников к произведениям детской литературы, которые читают и рассказывают детям. Учить отвечать на вопросы воспитателя к картинкам. Развить внимание детей, поощрять называние знакомых предметов. Знакомить детей с народными игрушками: дымковской, богородской, матрешкой, ванькой-встанькой и другими, имеющими региональную специфику и соответствующими возрасту детей. Обращать внимание детей на характер игрушек (веселая, забавная и др.), их форму, цветовое оформление.

Эстетическая развивающая среда

Развивать интерес детей к окружающему: обращать их внимание на то, в какой чистой, красивой, светлой комнате они играют и занимаются, как много в ней ярких, нарядных игрушек, как красиво убраны кровати, на которых они спят.

На прогулках рассматривать с детьми растения, оборудование участка детского сада.

Изобразительная деятельность

Вызывать у детей интерес к действиям с карандашами, фломастерами, кистью, красками, глиной. Формировать представление о том, что карандашами, фломастерами, красками рисуют, а из глины лепят.

Рисование

Развивать восприятие детей, обогащать их сенсорный опыт путем выделения формы предметов, обведения их по контуру поочередно то одной, то другой рукой.

Подводить детей к изображению знакомых предметов, предоставляя свободу выбора содержания изображения.

Обращать внимание детей на то, что карандаш (кисть, фломастер) оставляет след на бумаге, если провести по ней отточенным концом карандаша (фломастерами, ворсом кисти). Учить следить за движением карандаша по бумаге.

Привлекать внимание детей к изображенным ими на бумаге разнообразным линиям, конфигурациям. Побуждать их задумываться над тем, что они нарисовали, на что это похоже. Вызывать чувство радости от штрихов и линий, которые дети нарисовали сами. Побуждать к дополнению нарисованного изображения характерными деталями; к осознанному повторению ранее получившихся штрихов, линий, пятен, форм.

Развивать эстетическое восприятие окружающих предметов. Учить различать цвета карандашей, фломастеров, правильно называть их. Учить рисовать разные линии (длинные, короткие, вертикальные, горизонтальные, наклонные), пересекать их, уподобляя предметам: ленточкам, платочкам, дорожкам, ручейкам, сосулькам, заборчику и др. Подводить детей к рисованию предметов округлой формы.

Формировать правильную позу при рисовании (сидеть свободно, не наклоняться низко над листом бумаги).

Учить бережно относиться к материалам, правильно их использовать. Учить держать карандаш и кисть свободно; карандаш — тремя пальцами выше отточенного конца, кисть — чуть выше железного наконечника; набирать краску на кисть, макая ее всем ворсом в баночку, снимать лишнюю краску, прикасаясь ворсом к краю баночки.

Лепка

Вызывать у детей интерес к лепке. Знакомить с пластическими материалами: глиной, пластилином, пластической массой, отдавая предпочтение глине. Учить детей аккуратно пользоваться материалами.

Учить детей отламывать комочки глины от большого куска, раскатывая комочек между ладонями прямыми движениями, лепить палочки, колбаски, соединять концы палочки, плотно прижимая их друг к другу (колечко, бараночка, колесо и др.).

Учить раскатывать комочек глины круговыми движениями ладоней (шарик, яблоко, ягода и др.), сплющивать комочек между ладонями (лепешки, печенье, пряники); делать пальцами углубление в середине сплющенного комочка (миска, блюдце). Учить соединять две вылепленные формы в один предмет: палочка и шарик (погремушка или грибок), два шарика (неваляшка) и т.п.

Приучать детей к аккуратному обращению с материалами: класть глину и вылепленные предметы на дощечку или специальную заранее подготовленную клеенку,

к концу года дети могут

- Знать, что карандашами, фломастерами, красками и кистью можно рисовать; различать красный, синий, зеленый, желтый, белый, черный цвета.

- Радоваться своим рисункам, называть то, что на них изображено.
- Знать, что из глины можно лепить, что она мягкая.
- Раскатывать комок глины прямыми и круговыми движениями кистей рук, отламывать от большого комка маленькие комочки, сплющивать их ладонями; соединять концы раскатанной палочки, плотно прижимая их друг к другу.
- Лепить несложные предметы; аккуратно пользоваться глиной.

Конструирование

В процессе игры с настольным и напольным строительным материалом продолжать знакомить детей с деталями (кубик, кирпичик, трехгранная призма, пластина, цилиндр), с вариантами расположения строительных форм на плоскости.

Продолжать учить детей сооружать элементарные постройки по образцу, поддерживать желание что-то строить самостоятельно.

Способствовать развитию пространственных соотношений.

Учить пользоваться дополнительными сюжетными игрушками, соразмерными масштабам построек (маленькие машинки для маленьких гаражей и т. п.).

По окончании игры приучать убирать все на место.

Знакомить детей с простейшими пластмассовыми конструкторами.

Учить совместно со взрослым конструировать башенки, домики, машины.

Поддерживать желание детей строить самостоятельно. В летнее время способствовать строительным играм с использованием природного материала (песок, вода, желуди, камешки и т. п.).

К концу года дети могут

- Различать основные формы деталей строительного материала.
- С помощью взрослого строить разнообразные постройки, используя большинство форм.
- Разворачивать игру вокруг собственной постройки.

Музыкальное воспитание

Воспитывать интерес к музыке, желание слушать музыку и подпевать, выполнять простейшие танцевальные движения,

Слушание

Учить детей внимательно слушать спокойные и бодрые песни, музыкальные пьесы разного характера, понимать и эмоционально реагировать на содержание (о чем, о ком поется). Учить различать звуки по высоте (высокое и низкое звучание колокольчика, фортепьяно, металлофона).

Пение

Вызывать активность детей при подпевании и пении, стремление внимательно вслушиваться в песню. Развивать умение подпевать фразы в песне (совместно с воспитателем). Постепенно приучать ребенка к сольному пению.

Музыкально-ритмические движения

Развивать эмоциональность и образность восприятия музыки через движения. Продолжать формировать способность воспринимать и воспроизводить движения, показываемые взрослым (хлопать, притопывать ногой, полуприседать, совершать повороты кистей рук и т. д.). Учить детей начинать движение с началом музыки и заканчивать с ее окончанием; передавать образы (птичка летает, заяка прыгает, мишка косолапый идет). Совершенствовать умение ходить и бегать (на носках, тихо; высоко и низко поднимая ноги; прямым галопом), выполнять плясовые движения в кругу, враспынную, менять движения с изменением характера музыки или содержания песни.

примерный музыкальный репертуар

Слушание «Лошадка», муз. Е. Тиличевой, ел. Н. Френкель; «Наша погремушка», муз. И. Арсеева, ел. И. Черницкой; «Зайка», рус. нар. мелодия, обр. Ан. Александрова, ел. Т. Бабаджан; «Корова», муз. М. Раухвергера, ел. О. Высотской; «Кошка», муз. Ан. Александрова, ел. Н. Френкель; «Слон», «Куры и петухи» (из «Карнавала животных» К. Сен-Санса), «Зима», «Зимнее утро», муз. П. Чайковского; «Весною», «Осенью», муз. С. Майкапара. «Цветики», муз. В. Карасевой, ел. Н. Френкель; «Вот как мы умеем», «Марш и бег», муз. Е. Тиличевой, ел. Н. Френкель; «Го-пачок», укр. нар. мелодия, обр. М. Раухвергера; «Догонялки», муз. Н. Александровой, ел. Т. Бабаджан; «Из-под дуба», рус. нар. плясовая мелодия; «Кошечка» (к игре «Кошка и котята»), муз. В. Витлина, ел. Н. Найденовой; «Микита», белорус. нар. мелодия, обр. С. Полонского; «Пляска с платочком», муз. Е. Тиличевой, ел. И. Грантовской; «Полянка», рус. нар. мелодия, обр. Г. Фрида; «Птички» (вступление), муз. Г. Фрида; «Стуколка», укр. нар. мелодия; «Утро», муз. Г. Гриневича, ел. С. Прокофьевой; «Юрочка», белорус. нар. плясовая мелодия, обр. Ан. Александрова; «Пляска с куклами», «Пляска с платочками», нем. нар. плясовые мелодии, ел. А. Ануфриевой; «Ай-да», муз. В. Верховинца; «Где ты, заяка?», рус. нар. мелодия, обр. Е. Тиличевой.

пение «Баю» (колыбельная), муз. М. Раухвергера; «Белые гуси», муз. М. Красева, ел. М. Клоковой; «Вот как мы умеем», «Лошадка», муз. Е. Тиличевой, ел. Н. Френкель; «Где ты, заяка?», обр. Е. Тиличевой; «Дождик», рус. нар. мелодия, обр. В. Фере; «Елочка», муз. Е. Тиличевой, ел. М. Булатова; «Зима», муз. В. Карасевой, ел. Н. Френкель; «Идет коза рогатая», обр. А. Гречанинова; «Колыбельная», муз. М. Красева; «Кошка», муз. Ан. Александрова, ел. Н. Френкель; «Кошечка», муз. В. Витлина, ел. Н. Найденовой; «Ладушки», рус. нар. мелодия; «Птичка», муз. М. Раухвергера, ел. А. Барто; «Собач-

ка», муз. М. Раухвергера, ел. Н. Комиссаровой; «Цыплята», муз. А. Филиппенко, ел. Т. Волгиной; «Колокольчик», муз. И. Арсеева, ел. И. Черницкой; «Кто нас крепко любит?», муз. и ел. И. Арсеева; «Лошадка», муз. И. Арсеева, ел. В. Татарина; «Кря-кря», муз. И. Арсеева, ел. Н. Чечериной.

Музыкально-ритмические движения «Дождик», муз. и ел. Е. Макшанцевой; «Козлятки», укр. нар. мелодия, ел. Е. Макшанцевой; «Бубен», рус. нар. мелодия, ел. Е. Макшанцевой; «Воробушки», «Погремушка, попляши», «Колокольчик», «Погуляем», муз. И. Арсеева, ел. И. Черницкой; «Вот как мы умеем», «Марш и бег», муз. Е. Тиличевой, ел. Н. Френкель; «Гопачок», укр. нар. мелодия, обр. М. Раухвергера; «Догонялки», муз. Н. Александровой, ел. Т. Бабаджан; «Из-под дуба», рус. нар. плясовая мелодия; «Кошечка» (к игре «Кошка и котята»), муз. В. Витлина, ел. Н. Найденовой; «Микита», белорус. нар. мелодия, обр. С. Полонского; «Пляска с платочком», муз. Е. Тиличевой, ел. И. Грантовской; «Полянка», рус. нар. мелодия, обр. Г. Фрида; «Птички» (вступление), муз. Г. Фрида; «Стуколка», укр. нар. мелодия; «Утро», муз. Г. Гриневича, ел. С. Прокофьевой; «Юрочка», белорус. нар. плясовая мелодия, обр. Ан. Александрова; «Пляска с куклами», «Пляска с платочками», нем. плясовые и нар. мелодии, ел. А. Ануфриевой; «Ай-да», муз. В. Верховинца; «Где ты, зайка?», рус. нар. мелодия, обр. Е. Тиличевой.

К концу года дети могут

- Узнавать знакомые мелодии и различать высоту звуков (высокий — низкий).
- Вместе с воспитателем подпевать в песне музыкальные фразы.
- Двигаться в соответствии с характером музыки, начинать движение с первыми звуками музыки.
- Выполнять движения: притопывать ногой, хлопать в ладоши, поворачивать кисти рук.
- Различать и называть музыкальные инструменты: погремушки, бубен.

Культурно-досуговая деятельность

Содействовать созданию эмоционально-положительного климата в группе и детском саду, обеспечению у детей чувства комфортности, уюта и защищенности. Привлекать детей к посильному участию в играх, театрализованных представлениях, забавах, развлечениях и праздниках. Развивать у детей умение следить за действиями игрушек, сказочных героев, адекватно реагировать на них. Способствовать формированию навыка перевоплощения в образы сказочных героев.

примерный перечень развлечений и праздников

Развлечения Тематические. «Мои любимые игрушки», «Зайчата в лесу», «Игры-забавы», «Зимняя сказка», «Музыкальные игрушки». *Спортивные.* «Мы смелые и умелые».

игры с пением «Игра с мишкой», муз. Г. Финаровского; «Кошка», муз. Ан. Александрова, ел. Н. Френкель; «Кто у нас хороший?», рус. нар. песня. **Театрализованные представления.** Кукольный театр: «Козлик Бубенчик и его друзья», Т. Караманенко; инсценирование рус. нар. сказок: «Веселые зайчата», Л. Феоктистова; «Ладушки в гостях у бабушки», «На бабушкином дворе», Л. Исаева.

Инсценирование песен. «Кошка и котенок», муз. М. Красева, ел. О. Высотской; «Неваляшки», муз. З. Левиной; «Посреди двора ледяная гора», муз. Е. Соковниной; «Веселый поезд», муз. Э. Компанейца.

Забавы. «Из-за леса, из-за гор», Т. Казакова; «Лягушка», рус. нар. песня, обр. Ю. Слонова; «Котик и козлик», муз. Ц. Кюи.

Рассказы с музыкальными иллюстрациями. «Птички», муз. Г. Фрида; «Праздничная прогулка», муз. Ан. Александрова.

Праздники «Осенины», «Листопад», «Дед Мороз и зайчики», «Солнышко-ведрышко», «Мишкин день рождения».

Игра

Создавать у детей бодрое, радостное настроение, желание спокойно и самостоятельно играть.

Развивать сенсорные способности детей, их речевое общение со взрослыми и сверстниками, умение играть вместе без конфликтов (рядом, во втором полугодии — вместе).

Сюжетно-ролевые игры

Учить выполнять несколько игровых действий с одним предметом и переносить знакомые действия с одного объекта на другой. Содействовать желанию детей самостоятельно подбирать игрушки и атрибуты для игры, использовать их в качестве предметов-заместителей.

Учить выполнять с помощью взрослого несколько игровых действий, объединенных сюжетной канвой. Подводить к пониманию роли в игре. Формировать начальные навыки ролевого поведения, связывать сюжетные действия с названием роли.

Подвижные игры

Развивать у детей желание играть вместе. Помогать им вводить подвижные игры в канву сюжетно-ролевой игры. Поддерживать интерес к подвижной игре атрибутикой, музыкальным сопровождением и т. п.

Продолжать учить выполнять движения по слову (сигналу) взрослого, не мешать другим детям.

Дидактические игры

В играх с дидактическим материалом обогащать чувственный опыт детей. Закреплять знания о величине, форме, цвете предметов: собирать пи-

раמידку (башенку) из 5—8 колец разной величины; ориентироваться в соотношении плоскостных фигур «Геометрической мозаики» (круг, овал, треугольник, квадрат, прямоугольник); составлять целое из четырех частей разрезных картинок, складных кубиков; сравнивать, соотносить, группировать, устанавливать тождество и различие однородных предметов по одному из сенсорных признаков (цвет, форма, величина).

Проводить с детьми дидактические игры на развитие внимания и памяти (чего не стало и т. п.); слуховой дифференциации (что звучит и т. п.); тактильных ощущений, температурных и весовых различий («Чудесный мешочек», «Теплый— холодный», «Легкий — тяжелый» и т.п.); мелкой моторики рук (игрушки с пуговицами, крючками, молниями, шнуровкой и т. п.).

Примерный перечень основных занятий на пятидневную неделю

Виды занятий	Количество занятий
Ребенок и окружающий мир: Предметное окружение. Явления общественной жизни. Природное окружение. Экологическое воспитание	1 (чередуются) 1
Развитие речи Художественная литература Рисование Лепка	1 1 1 1 2 2
Конструирование Физкультурное Музыкальное	

Примечание. Рекомендуется проводить 10 занятий в неделю по два занятия ежедневно (утром и вечером) длительностью до 15 минут.

Вторая младшая группа (от трех до четырех лет)

Возрастные особенности психического развития детей

В возрасте 3-4 лет ребенок постепенно выходит за пределы семейного круга. Его общение становится внеситуативным. Взрослый становится для ребенка не только членом семьи, но и носителем определенной общественной функции. Желание ребенка выполнять такую же функцию приводит к противоречию с его реальными возможностями. Это противоречие разрешается через развитие игры, которая становится ведущим видом деятельности в дошкольном возрасте.

Главной особенностью игры является ее условность: выполнение одних действий с одними предметами предполагает их отнесенность к другим действиям с другими предметами. Основным содержанием игры младших дошкольников являются действия с игрушками и предметами-заместителями. Продолжительность игры небольшая. Младшие дошкольники ограничиваются игрой с одной-двумя ролями и простыми, неразвернутыми сюжетами. Игры с правилами в этом возрасте только начинают формироваться.

Изобразительная деятельность ребенка зависит от его представлений о предмете. В этом возрасте они только начинают формироваться. Графические образы бедны. У одних детей в изображениях отсутствуют детали, у других рисунки могут быть более детализированы. Дети уже могут использовать цвет.

Большое значение для развития мелкой моторики имеет лепка. Младшие дошкольники способны под руководством взрослого вылепить простые предметы.

Известно, что аппликация оказывает положительное влияние на развитие восприятия. В этом возрасте детям доступны простейшие виды аппликации.

Конструктивная деятельность в младшем дошкольном возрасте ограничена возведением несложных построек по образцу и по замыслу.

В младшем дошкольном возрасте развивается перцептивная деятельность. Дети от использования предэталонов — индивидуальных единиц восприятия — переходят к сенсорным эталонам — культурно выработанным средствам восприятия. К концу младшего дошкольного возраста дети могут воспринимать до пяти и более форм предметов и до семи и более цветов, способны дифференцировать предметы по величине, ориентироваться в

пространстве группы детского сада, а при определенной организации образовательного процесса и в помещении всего дошкольного учреждения.

Развиваются память и внимание. По просьбе взрослого дети могут запомнить 3-4 слова и 5-6 названий предметов. К концу младшего дошкольного возраста они способны запомнить значительные отрывки из любимых произведений.

Продолжает развиваться наглядно-действенное мышление. При этом преобразования ситуаций в ряде случаев осуществляются на основе целенаправленных проб с учетом желаемого результата. Дошкольники способны установить некоторые скрытые связи и отношения между предметами.

В младшем дошкольном возрасте начинает развиваться воображение, которое особенно наглядно проявляется в игре, когда одни объекты выступают в качестве заместителей других.

Взаимоотношения детей обусловлены нормами и правилами. В результате целенаправленного воздействия они могут усвоить относительно большое количество норм, которые выступают основанием для оценки собственных действий и действий других детей.

Взаимоотношения детей ярко проявляются в игровой деятельности. Они скорее играют рядом, чем активно вступают во взаимодействие. Однако уже в этом возрасте могут наблюдаться устойчивые избирательные взаимоотношения. Конфликты возникают преимущественно по поводу игрушек. Положение ребенка в группе сверстников во многом определяется мнением воспитателя.

В младшем дошкольном возрасте можно наблюдать соподчинение мотивов поведения в относительно простых ситуациях. Сознательное управление поведением только начинает складываться; во многом поведение ребенка еще ситуативно. Вместе с тем можно наблюдать и случаи ограничения собственных побуждений самим ребенком, сопровождаемые словесными указаниями. Начинает развиваться самооценка, при этом дети в значительной мере ориентируются на оценку воспитателя. Продолжает развиваться также их половая идентификация, что проявляется в характере выбираемых игрушек и сюжетов.

Задачи воспитания и обучения

Продолжать укреплять и охранять здоровье детей, создавать условия для систематического закаливания организма, формирования и совершенствования основных видов движений. Выбатывать правильную осанку, совершенствовать культурно-гигиенические навыки, пространственную ориентировку. Поощрять участие детей в совместных играх и физических упражнениях. Способствовать формированию положительных эмоций, активной двигательной деятельности.

Воспитывать интерес к жизни и деятельности взрослых и сверстников, к явлениям природы. Формировать умение сосредоточивать внимание на предметах и явлениях социокультурной предметно-пространственной раз-

вивающей среды. Развивать способность устанавливать простейшие связи между воспринимаемыми предметами и явлениями, учить простейшим обобщениям.

Продолжать развивать речь детей: обогащать словарь, формировать умение строить предложения; добиваться правильного и четкого произнесения слов.

Воспитывать умение слушать художественные произведения, следить за развитием действия в сказке, рассказе; помогать детям запоминать и с помощью взрослого читать короткие стихотворения, потешки.

Формировать элементарные математические представления. Учить находить в окружающей обстановке один и много предметов, сравнивать группы предметов, определять, каких предметов больше.

Формировать положительное отношение к труду взрослых. Воспитывать желание принимать участие в посильном труде, умение преодолевать небольшие трудности.

Закреплять навыки организованного поведения в детском саду, дома, на улице. Продолжать формировать элементарные представления о том, что хорошо и что плохо. Создавать условия, благоприятствующие формированию доброжелательности, доброты, дружелюбия. Продолжать воспитывать и развивать образ Я.

Развивать эстетические чувства детей, художественное восприятие, вызывать эмоциональный отклик на литературные и музыкальные произведения, красоту окружающего мира, произведения искусства.

Учить передавать в рисунке, лепке, аппликации несложные образы предметов и явлений действительности.

Развивать музыкальный слух детей, приучать слушать песни, музыкальные произведения, замечать изменения в звучании музыки. Учить детей выразительному пению и ритмичным движениям под музыку.

Развивать интерес к различным видам игр. Помогать детям объединяться для игры в группы по 2-3 человека на основе личных симпатий. Приучать соблюдать в ходе игры элементарные правила. В процессе игр с игрушками, природными и строительными материалами развивать у детей интерес к окружающему миру.

Примерный режим дня

<i>Лома</i>		1
11одъем, утренний туалет		6.30-7.30
<i>! дошкольном учреждении</i>		[
11рием, осмотр, игры, ежедневная уфенняя гимнастика		7.00-8.20
11одготовка к завтраку, завтрак		8.20-8.55

Игры, подготовка к занятиям	8.55-9.20
Занятия	9.20-10.00
Подготовка к прогулке	10.00-10.20
Прогулка	10.20-12.00
Возвращение с прогулки, подготовка к обеду	12.00-12.20
Обед	12.20-13.00
Сон	13.00-15.10
Постепенный подъем, воздушные, водные процедуры, подготовка к полднику	15.10-15.40
Полдник	15.40-16.00
Игры, самостоятельная деятельность	16.00-16.30
Подготовка к прогулке	16.30-16.50
Прогулка	16.50-18.00
Возвращение с прогулки, подготовка к ужину	18.00-18.20
Ужин	18.20-18.45
Уход домой	18.45-19.00 <i>f</i>
<i>Дома</i>	
Прогулка	19.00-20.00
Спокойные игры, гигиенические процедуры	20.00-20.30
Укладывание, ночной сон	20.30-6.30 (7.30)

Примечание. Указывается общая длительность занятий, включая перерывы между ними. В дошкольных учреждениях, где организовано обучение детей плаванию, в режим дня могут быть внесены некоторые изменения; изменения возможны также в летний период в связи с увеличением светового дня.

Физическое воспитание

Продолжать работу по укреплению и охране здоровья детей, создавать условия для формирования правильной осанки, систематического закаливания организма, формирования и совершенствования умений и навыков в основных видах движений на занятиях и вне их, воспитания гигиенических навыков. Совершенствовать пространственную ориентировку детей. Поощрять участие детей в совместных играх и физических упражнениях. Способствовать формированию у детей положительных эмоций, активности в самостоятельной двигательной деятельности.

Физкультурно-оздоровительная работа

Осуществлять под руководством медицинского персонала комплекс закаливающих процедур с использованием различных природных факторов (воздух, солнце, вода).

Приучать детей находиться в помещении в облегченной одежде. Обеспечивать их пребывание на воздухе в соответствии с режимом дня.

Ежедневно проводить утреннюю гимнастику продолжительностью 5-6 минут.

Продолжать приучать детей участвовать в совместных подвижных играх и физических упражнениях на прогулке.

Воспитывать интерес к физическим упражнениям, учить пользоваться физкультурным оборудованием вне занятий (в свободное время).

При наличии условий организовать обучение детей плаванию.

Физическая культура

Продолжать развивать разнообразные виды движений. Учить детей ходить и бегать свободно, не шаркая ногами, не опуская головы, сохраняя перекрестную координацию движений рук и ног. Приучать действовать совместно.

Учить энергично отталкиваться двумя ногами и правильно приземляться в прыжках с высоты, на месте и с продвижением вперед; принимать правильное исходное положение в прыжках в длину и высоту с места; в метании предметов. Закреплять умение энергично отталкивать предметы при катании, бросании. Продолжать учить ловить мяч двумя руками одновременно.

Обучать хвату за перекладину во время лазанья. Закреплять умение ползать.

Учить строиться в колонну по одному, шеренгу, круг, находить свое место при построениях.

Учить сохранять правильную осанку в положениях сидя, стоя, в движении, при выполнении упражнений в равновесии.

Учить кататься на санках, садиться на трехколесный велосипед, кататься на нем и сходить с него.

Обучать детей надевать и снимать лыжи, ставить их на место, ходить на лыжах.

Учить выполнять правила в подвижных играх.

Развивать психофизические качества, самостоятельность и творчество при выполнении физических упражнений, в подвижных играх.

Основные движения

Ходьба. Ходьба обычная, на носках, с высоким подниманием колена, в колонне по одному, по два (парами); в разных направлениях: по прямой, по кругу, змейкой (между предметами), враспынную. Ходьба с выполнением заданий (с остановкой, приседанием, поворотом).

Упражнения в равновесии. Ходьба по прямой дорожке (ширина 15-20 см, длина 2-2,5 м), по доске, гимнастической скамейке, бревну, приставляя пятку одной ноги к носку другой; ходьба по ребристой доске, с перешагиванием через предметы, рейки, по лестнице, положенной

на пол. Ходьба по наклонной доске (высота 30-35 см). Медленное кружение в обе стороны.

Бег. Бег обычный, на носках (подгруппами и всей группой), с одного края площадки на другой, в колонне по одному, в разных направлениях: по прямой, извилистой дорожкам (ширина 25-50 см, длина 5-6 м), по кругу, змейкой, врассыпную; бег с выполнением заданий (останавливаться, убежать от догоняющего, догонять убегающего, бежать по сигналу в указанное место), бег с изменением темпа: в медленном темпе в течение 50-60 секунд, в быстром темпе на расстояние 10 м.

Катание, бросание, ловля, метание. Катание мяча (шарика) друг другу, между предметами, в воротца (ширина 50-60 см). Метание на дальность правой и левой рукой (к концу года на расстояние 2,5-5 м), в горизонтальную цель двумя руками снизу, от груди, правой и левой рукой (расстояние 1,5-2 м), в вертикальную цель (высота центра мишени 1,2 м) правой и левой рукой (расстояние 1-1,5 м). *Ловля* мяча, брошенного воспитателем (расстояние 70-100 см). Бросание мяча вверх, вниз, об пол (землю), ловля его (2-3 раза подряд).

Ползание, лазанье. Ползание на четвереньках по прямой (расстояние 6 м), между предметами, вокруг них; подлезание под препятствие (высота 50 см), не касаясь руками пола; пролезание в обруч; перелезание через бревно. Лазанье по лесенке-стремянке, гимнастической стенке (высота 1,5 м).

Прыжки. Прыжки на двух ногах на месте, с продвижением вперед (расстояние 2-3 м), из кружка в кружок, вокруг предметов, между ними, прыжки с высоты 15-20 см, вверх с места, доставая предмет, подвешенный выше поднятой руки ребенка; через линию, шнур, через 4-6 линий (поочередно через каждую); через предметы (высота 5 см), в длину с места через две линии (расстояние между ними 25-30 см); в длину с места на расстояние не менее 40 см.

Строевые упражнения. Построение в колонну по одному, шеренгу, круг; перестроение в колонну по два, врассыпную; размыкание и смыкание обычным шагом; повороты на месте направо, налево переступанием.

Ритмическая гимнастика. Выполнение разученных ранее общеразвивающих упражнений и циклических движений под музыку.

Общеразвивающие упражнения

Комплексы общеразвивающих упражнений подбираются по анатомическому признаку, но возможно изменение их последовательности в зависимости от сложности упражнений и планируемой дальнейшей нагрузки на занятии.

Упражнения для кистей рук, развития и укрепления мышц плечевого пояса. Поднимать и опускать прямые руки вперед, вверх, в стороны (одновременно, поочередно). Переключать предметы из одной руки в другую перед собой, за спиной, над головой. Хлопать в ладоши перед собой и отводить руки за спину. Вытягивать руки вперед, в стороны, поворачивать их ладонями вверх, поднимать и опускать кисти, шевелить пальцами.

Упражнения для развития и укрепления мышц спины и гибкости позвоночника. Передавать мяч друг другу над головой вперед — назад, с поворотом в стороны (вправо — влево). Из исходного положения сидя: поворачиваться (положить предмет позади себя, повернуться и взять его), наклониться, подтянуть ноги к себе, обхватив колени руками.

Из исходного положения лежа на спине: одновременно поднимать и опускать ноги, двигать ногами, как при езде на велосипеде.

Из исходного положения лежа на животе: сгибать и разгибать ноги (поочередно и вместе), поворачиваться со спины на живот и обратно; прогибаться, приподнимая плечи, разводя руки в стороны.

Упражнения для развития и укрепления мышц брюшного пресса и ног. Подниматься на носки; поочередно ставить ногу на носок вперед, назад, в сторону. Приседать, держась за опору и без нее; приседать, вынося руки вперед; приседать, обхватывая колени руками и наклоняя голову. Поочередно поднимать и опускать ноги, согнутые в коленях. Сидя захватывать пальцами ног мешочки с песком. Ходить по палке, валику (диаметр 6-8 см) приставным шагом, опираясь на них серединой ступни.

Спортивные упражнения

Катание на санках. Катать на санках друг друга; кататься с невысокой горки, у.

Скольжение. Скользить по ледяным дорожкам с поддержкой взрослых.

Ходьба на лыжах. Ходить по ровной лыжне ступающим и скользящим шагом; делать повороты на лыжах переступанием.

Катание на велосипеде. Кататься на трехколесном велосипеде по прямой, по кругу, с поворотами направо, налево.

Плавание и элементы гидроаэробики. Входить и погружаться в воду, бегать, играть в воде; водить хороводы. Учиться плавать (при наличии соответствующих условий).

Подвижные игры

Развивать активность и творчество детей в процессе двигательной деятельности. Организовывать игры с правилами. Поощрять самостоятельные игры с каталками, автомобилями, тележками, велосипедами, мячами, шарами. Развивать навыки лазанья, ползания; ловкость, творчество и выразительность движений. Вводить различные игры с более сложными правилами и сменой видов движений. Воспитывать у детей умение соблюдать элементарные правила, согласовывать движения, ориентироваться в пространстве.

Примеры игр

С бегом. «Бегите ко мне!», «Птички и птенчики», «Мыши и кот», «Бегите к флажку!», «Найди свой цвет», «Трамвай», «Поезд», «Лохматый пес», «Птички в гнездышках».

С прыжками. «По ровненькой дорожке», «Поймай комара», «Воробушки и кот», «С кочки на кочку».

С подлезанием и лазаньем. «Наседка и цыплята», «Мыши в кладовой», «Кролики».

С бросанием и ловлей. «Кто бросит дальше мешочек», «Попади в круг», «Сбей кеглю», «Береги предмет».

На ориентировку в пространстве. «Найди свое место», «Угадай, кто и где кричит», «Найди, что спрятано».

К концу года дети могут

- Ходить прямо, не шаркая ногами, сохраняя заданное воспитателем направление; выполнять задания воспитателя: остановиться, присесть, повернуться.
- Бегать, сохраняя равновесие, изменяя направление, темп бега в соответствии с указанием воспитателя.
- Сохранять равновесие при ходьбе и беге по ограниченной плоскости, перешагивая через предметы.
- Ползать на четвереньках, лазать по лесенке-стремянке, гимнастической стенке произвольным способом.
- Энергично отталкиваться в прыжках на двух ногах, прыгать в длину с места не менее чем на 40 см.
- Катать мяч в заданном направлении с расстояния 1,5 м, бросать мяч двумя руками от груди, из-за головы; ударять мячом об пол, бросать его вверх 2—3 раза подряд и ловить; метать предметы правой и левой рукой на расстояние не менее 5 м.
- Уметь выполнять движения, проявляя элементы творчества и фантазии.

Воспитание культурно-гигиенических навыков

Приучать детей следить за своим внешним видом. Продолжать учить правильно пользоваться мылом, аккуратно мыть руки, лицо, уши; насухо вытираться после умывания, вешать полотенце на место, пользоваться расческой и носовым платком.

Формировать элементарные навыки поведения за столом: правильно пользоваться столовой и чайной ложками, вилкой, салфеткой; не крошить хлеб, пережевывать пищу с закрытым ртом, не разговаривать с полным ртом.

Умственное воспитание

Сенсорное воспитание

Продолжать создавать условия для ознакомления детей с цветом, формой, величиной, осязаемыми свойствами предметов; для восприятия музыкальных инструментов, звучания родной речи.

Закреплять умение выделять цвет, форму, величину как особые свойства предметов, группировать однородные предметы по нескольким сенсорным признакам: величине, форме, цвету.

Совершенствовать навыки установления тождества и различия предметов по их свойствам: величине, форме, цвету. Подсказывать детям название формы (круглая, треугольная, прямоугольная и квадратная). Обогащать чувственный опыт детей и умение фиксировать его в речи. Продолжать показывать разные способы обследования предметов. Совершенствовать восприятие детей, активно включая все органы чувств.

Ребенок и окружающий мир

Предметное окружение

Продолжать знакомить детей с предметами ближайшего окружения (игрушки, предметы домашнего обихода, виды транспорта), их функциями и назначением.

Учить определять цвет, величину, форму, вес (легкий, тяжелый) предметов; расположение их по отношению к ребенку (далеко, близко, высоко). Знакомить детей со свойствами материалов (прочность, твердость, мягкость), со структурой поверхности (гладкая, шероховатая, с узелками).

Рассказывать о том, что одни предметы сделаны руками человека (посуда, мебель и т. п.), другие созданы природой (камень, шишки). Учить способам обследования предметов, включая простейшее экспериментирование (тонет — не тонет, рвется — не рвется). Учить группировать и классифицировать хорошо знакомые предметы (посуда — мебель; чайная, столовая, кухонная посуда).

Явления общественной жизни

Семья. Беседовать с детьми о членах семьи, подчеркивать их заботу друг о друге.

Детский сад. Напоминать имена и отчества некоторых работников детского сада (музыкальный руководитель, медицинская сестра, заведующая, старший воспитатель и др.). Учить здороваться с педагогами и детьми, прощаться с ними. Стимулировать желание поддерживать порядок в группе, формировать бережное отношение к игрушкам, книгам, личным вещам. Совершенствовать умение ориентироваться в помещении и на участке детского сада. Учить различать проезжую часть дороги, тротуар, понимать значение зеленого, желтого и красного сигналов светофора.

Родная страна. Учить детей называть родной город (поселок). Побуждать их рассказывать о том, где они гуляли в выходные дни (в парке, сквере, детском городке, на даче).

В дни праздников обращать внимание детей на красочное оформление зала детского сада, воспитывать чувство сопричастности к жизни дошкольного учреждения, страны.

Труд взрослых. Продолжать знакомить с профессиями (медицинская сестра, повар, воспитатель), обращать внимание на трудовые действия и их результат. Учить беречь то, что сделано людьми.

Природное окружение. Экологическое воспитание

Формировать у детей интерес к явлениям природы.

Продолжать учить детей определять состояние погоды (холодно, тепло, жарко, идет дождь, дует ветер), знакомить с некоторыми характерными особенностями времен года (оппадают листья, выпал снег, побежали ручьи, распустились цветы и т. п.).

Формировать элементарные представления о некоторых растениях родного края. Познакомить детей с названиями комнатных растений, имеющих ярко выраженные характерные признаки (форма листьев, окраска цветов). Учить различать и называть стебель, листья, цветок.

Продолжать знакомить с домашними животными и их детенышами. Дать первоначальные представления о диких животных (живут в лесу).

Научить называть отличительные особенности внешнего вида знакомых животных (лиса — рыжая, у нее длинный, пушистый хвост).

Расширять представления детей о том, что аквариумные рыбки живут в воде, плавают, едят корм. Учить детей узнавать по внешнему виду лягушку. Знать, что лягушка прыгает и квакает. Показать таких насекомых, как бабочка, жук. Рассказать детям, что у них есть крылья и они летают.

Продолжать знакомить с обитателями уголка природы, учить наблюдать, как взрослые ухаживают за ними.

Воспитывать бережное отношение к природе, обращать внимание на ее красоту.

к концу года дети могут

- Легко ориентироваться в ближайшем окружении: без труда называть часто встречающиеся предметы, объяснять их назначение, выделять ряд свойств и качеств (цвет, форма, материал), называть их.
- Знать некоторых домашних и диких животных; совместно со взрослыми кормить животных, птиц, рыб и поливать растения; заботиться о чистоте помещения и участка.
- Знать некоторых домашних и диких животных; без надобности не срывать растения, не ломать ветки деревьев и кустарников, не пугать животных, не уничтожать гусениц, червячков, бабочек, жуков.
- Знать название своего города (поселка, села); с доверием относиться ко взрослым, которые заботятся о них.

Развитие речи

Развивающая речевая среда

Продолжать помогать детям общаться со знакомыми взрослыми и сверстниками посредством поручений (спроси, выясни, предложи помощь, поблагодари и т. п.).

Подсказывать детям образцы обращения ко взрослым, зашедшим в группу («Скажите: „Проходите, пожалуйста"», «Предложите: „Хотите посмотреть..."», «Спросите: „Понравились ли наши рисунки?"»).

В быту, в самостоятельных играх помогать детям посредством речи взаимодействовать и налаживать контакты друг с другом («Посоветуй Мите перевозить кубики на большой машине», «Предложи Саше сделать ворота пошире», «Скажи: „Стыдно драться! Ты уже большой"»).

Предоставлять детям для самостоятельного рассматривания картинки, книги, рекламные буклеты (игрушки, автомашины, одежда, посуда и т. п.), наборы предметов (камешки, ракушки, желуди, катушки с нитками разного цвета, лоскутки тканей) в целях развития инициативной речи, обогащения и уточнения представлений о предметах ближайшего окружения.

Продолжать приучать детей слушать рассказы воспитателя о забавных случаях и житейских ситуациях, понятных младшим дошкольникам (о рассердившейся тарелке, об обидевшейся туфельке, о печальных мокрых рукавах рубашки и т. п.); о проказах животных (кошки, собаки, вороны); об интересной прогулке.

Формирование словаря

На основе обогащения представлений о ближайшем окружении продолжать расширять и активизировать словарный запас детей. Уточнять названия и назначение предметов одежды, обуви, головных уборов, посуды, мебели, видов транспорта.

Учить различать и называть существенные детали и части предметов (у платья — рукава, воротник, карманы, пуговицы), качества (цвет и его оттенки, форма, размер), особенности поверхности (гладкая, пушистая, шероховатая), некоторые материалы и их свойства (бумага легко рвется и размокает, стеклянные предметы бьются, резиновые игрушки после сжимания восстанавливают первоначальную форму), местоположение (за окном, высоко, далеко, под шкафом). Обращать внимание детей на некоторые сходные по назначению предметы (тарелка — блюдце, стул — табурет — скамеечка, шуба — пальто — дубленка). Учить понимать обобщающие слова: одежда, посуда, мебель, овощи, фрукты, птицы и т. п.; называть части суток (утро, день, вечер, ночь); различать по внешнему виду домашних животных и их детенышей, овощи и фрукты.

Звуковая культура речи

Продолжать учить детей внятно произносить в словах гласные (*а, у, и, о, э*) и некоторые согласные звуки в следующей последовательности: *п — б — т — д — к — г; ф — в; т — с — з — ц*.

Развивать моторику речедвигательного аппарата, слуховое восприятие, речевой слух и речевое дыхание, уточнять и закреплять артикуляцию звуков. Выбатывать правильный темп речи, интонационную выразительность. Учить отчетливо произносить слова и короткие фразы, говорить спокойно, с естественными интонациями.

Грамматический строй речи

Продолжать учить детей согласовывать прилагательные с существительными в роде, числе, падеже; употреблять существительные с предлогами (*в, на, под, за, около*). Учить употреблять в речи имена существительные в форме единственного и множественного числа, обозначающие животных и их детенышей (*утка — утенок — утята*); форму множественного числа существительных в родительном падеже (*ленточек, матрешек, книг, груш, слив*). Относиться к словотворчеству детей как к этапу активного овладения грамматикой, подсказывать им правильную форму слова.

Учить детей получать из нераспространенных простых предложений (состоят только из подлежащего и сказуемого) распространенные путем введения в них определений, дополнений, обстоятельств; составлять предложения с однородными членами (*«Мы пойдем в зоопарк и увидим слона, зебру и тигра»*).

Связная речь

Вовлекать детей в разговор во время рассматривания предметов, картин, иллюстраций; наблюдений за живыми объектами, строительством; после просмотра спектаклей, мультфильмов. Обучать умению вести диалог с педагогом: слушать и понимать заданный вопрос, понятно отвечать на него, говорить в нормальном темпе.

Формировать потребность делиться своими впечатлениями со знакомыми взрослыми (что и где видел; что за аппликация на костюме; кто купил книжку, обновку).

Напоминать детям о необходимости говорить *«спасибо»*, *«здравствуйте»*, *«до свидания»*, *«спокойной ночи»* (в семье, группе), упражнять в употреблении соответствующих форм словесной вежливости.

Помогать доброжелательно общаться друг с другом.

Побуждать участвовать в драматизации знакомых сказок.

К концу года дети могут

- По своей инициативе и при заинтересованной поддержке взрослого рассказать о том, что видели, куда ходили, что случилось.
- Отвечать на разнообразные вопросы взрослого, касающиеся ближайшего окружения, используя в речи практически все части речи, простые нераспространенные предложения и предложения с однородными членами.
- С помощью взрослого, используя фигурки настольного театра, инсценировать отрывки из знакомых сказок.

Развитие элементарных математических представлений

Количество. Учить детей составлять группу из однородных предметов и выделять из нее один предмет; различать понятия «много»,

«один», «по одному», «ни одного»; находить один и несколько одинаковых предметов в окружающей обстановке; понимать вопрос «Сколько?»; при ответе пользоваться словами «много», «один».

Учить сравнивать две равные (неравные) группы предметов на основе взаимного сопоставления элементов (предметов). Познакомить с приемами последовательного наложения и приложения предметов одной группы к предметам другой; понимать вопросы: «Поровну ли?», «Чего больше (меньше)?»; отвечать на вопросы, пользуясь предложениями типа: «Я на каждый кружок положил грибок. Кружков больше, а грибов меньше» или «Кружков столько же, сколько грибов».

Величина. Учить детей сравнивать предметы контрастных (одинаковых) размеров; при сравнении величины предметов соизмерять один предмет с другим по заданному признаку, пользуясь приемами наложения и приложения, обозначать результат сравнения словами: длинный — короткий, одинаковые (равные по длине), широкий — узкий, одинаковые (равные по ширине), высокий — низкий, одинаковые (равные — по высоте), большой — маленький, одинаковые (равные по величине).

Форма. Учить детей различать геометрические фигуры: круг, квадрат, треугольник; обследовать форму фигур, используя осязание и зрение.

Ориентировка в пространстве. Учить ориентироваться в расположении частей своего тела (голова, ноги, правая/левая рука и др.) и в соответствии с этим различать пространственные направления от себя: впереди - позади (сзади), вверху - внизу, справа (слева) - направо (налево).

Учить различать правую и левую руки.

Ориентировка во времени. Учить ориентироваться в контрастных частях суток: день — ночь, утро — вечер.

к концу года дети могут

- Группировать предметы по цвету, форме, величине.
- Составлять группы из однородных предметов и выделять один предмет из группы.
- Находить в окружающей обстановке один и много одинаковых предметов.
- Сравнить два контрастных по величине предмета, используя приемы наложения, приложения их друг к другу; показывать, какой из предметов длинный — короткий, широкий — узкий, высокий — низкий.
- Различать круг и квадрат, предметы, имеющие углы и круглую форму.
- Понимать слова: впереди — сзади, вверху — внизу, слева — справа, на, над — под, верхняя — нижняя (полоска).

I [равственное воспитание

Обеспечивать условия для нравственного воспитания детей. Создавать игровые ситуации, способствующие формированию доброты, доброжелательности, дружелюбия. Приучать детей общаться спокойно, без крика.

Продолжать формировать образ Я. Помогать детям осознавать себя. Сообщать детям разнообразные сведения, касающиеся непосредственно их (ты девочка, у тебя серые глаза, ты любишь прыгать и т. п.), в том числе сведения о прошлом (не умел ходить, говорить, ел из бутылочки) и о происшедших с ними изменениях (умеешь рисовать, танцевать). Формировать у детей доброжелательное отношение друг к другу, опыт правильной оценки хороших и плохих поступков.

Приучать детей к вежливости: здороваться, прощаться, благодарить за помощь.

Учить жить дружно, помогать друг другу, вместе пользоваться игрушками, книгами.

Приучать соблюдать элементарные правила поведения в раздевальной, умывальной комнатах, в спальне и столовой.

Трудовое воспитание

Воспитывать у детей желание принимать посильное участие в трудовой деятельности.

Самообслуживание

Продолжать учить детей самостоятельно одеваться и раздеваться в определенной последовательности (надевать и снимать одежду, расстегивать и застегивать пуговицы, складывать, вешать предметы одежды и т.п.).

Воспитывать опрятность, умение замечать беспорядок в одежде и устранять его при небольшой помощи взрослых.

Хозяйственно-бытовой труд

Побуждать детей к самостоятельному выполнению элементарных поручений: готовить материалы к занятиям (кисти, доски для лепки и пр.), после игры убирать на место игрушки, строительный материал. Приучать соблюдать порядок и чистоту в помещении и на участке детского сада. Побуждать оказывать помощь взрослым, воспитывать бережное отношение к результатам их труда.

Во второй половине года начинать формировать у детей умения, необходимые при дежурстве по столовой: помогать накрывать стол к обеду (раскладывать ложки и вилки, расставлять хлебницы, тарелки, чашки и т. п.).

Труд в природе

Воспитывать желание участвовать в уходе за растениями и животными в уголке природы и на участке.

Приучать с помощью взрослого кормить рыб, птиц, поливать комнатные растения, растения на грядках, сажать лук, собирать овощи, расчищать дорожки от снега, счищать его со скамеек.

ожественная литература

Читать знакомые, любимые детьми художественные произведения, рекомендованные программой для первой младшей группы.

Воспитывать умение слушать новые сказки, рассказы, стихи, следить за развитием действия, сопереживать героям произведения. Объяснять детям поступки персонажей и последствия этих поступков. Повторять наиболее интересные, выразительные отрывки из прочитанного произведения, предоставляя детям возможность договаривать слова и несложные для воспроизведения фразы.

С помощью воспитателя инсценировать и драматизировать небольшие отрывки из народных сказок.

Учить детей читать наизусть потешки и небольшие стихотворения.

Продолжать способствовать формированию интереса к книгам. Регулярно рассматривать с детьми рисунки в знакомых книжках, ярко и выразительно рассказывать им о содержании иллюстраций, заслушивать высказывания детей.

Для чтения детям

Русский фольклор **Песенки, потешки, заклички.** «Пальчик-мальчик...», «Как у нашего кота...», «Травка-муравка...», «Сидит белка на тележке...», «Ай, качи-качи-качи!..», «Дождик, дождик, пуще...», «Зайка, попляши...», «Чи-ки-чики-чикалочки...», «Ночь пришла...», «Сорока, сорока...», «Еду-еду к бабе, к деду...», «Радуга-дуга...», «Божья коровка...», «На улице три курицы...», «Тили-бом! Тили-бом!..», «Тень, тень, потетень...», «Курочка-рябушечка...», «Кисонька-мурысенька...», «Жили у бабуси...», «Заря-заряница».

Сказки. «Колобок», обр. К. Ушинского; «Волк и козлята», обр. А. Н. Толстого; «Теремок», обр. Е. Чарушина; «Кот, петух и лиса», обр. М. Боголюбовской; «Гуси-лебеди», «Бычок — черный бочок, белые копытца», «Снегурочка и лиса», обр. М. Булатова; «Лиса и Заяц», обр. В. Даля; «У страха глаза велики», обр. М. Серовой.

Фольклор народов мира **Песенки.** «Маленькие феи», «Вопрос и ответ», «Кораблик», «Храбрецы», «Три зверолова», англ., обр. С. Маршака; «Что за грохот?», латыш., пер. С. Маршака; «Две фасольки, три боба», лит., пер. Е. Юдина; «Танцуй, моя кукла», норв., пер. Ю. Вронского; «Сапожник», польск., обр. Б. Заходера; «Разговор лягушек», «Несговорчивый удод», чеш., пер. С. Маршака; «Купите лук...», шотл., пер. И. Токмаковой.

Сказки. «Пых», белорус., обр. Н. Мялика; «Храбрец-молодец», болг., пер. Л. Грибовой; «Два жадных медвежонка», венг., обр. А. Краснова и В. Важда-ева; «Лесной Мишка и проказница Мышка», латыш., обр. Ю. Ванага, пер. Л. Воронковой; «Свинья и Коршун», сказка народов Мозамбика, пер. с португ. Ю. Чубкова; «У солнышка в гостях», словац., пер. С. Могилевской и Л. Зориной; «Упрямые козы», узб., обр. Ш. Сагдуллы; «Коза-дереза», «Ру-

кавичка», укр., обр. Е. Благиной; «Лиса-нянька», фин., пер. Е. Соини; «Петух и лиса», шотл., пер. М. Клягиной-Кондратьевой.

Произведения поэтов и писателей России **Поэзия.** К. Бальмонт. «Комарики-макарики»; А. Блок. «Зайчик»; С. Городецкий. «Колыбельная ветровая», «Кто это?»; А. Кольцов. «Дуют ветры...» (из стихотворения «Русская песня»); И. Косяков. «Все она»; А. Майков. «Колыбельная песня», «Ласточка примчалась...» (из новогреческих песен); Л. Модзалевский. «Мотылек»; А. Плещеев. «Осень наступила...», «Сельская песня», «Весна» (в сокр.); А. Пушкин. «Свет наш, солнышко!..», «Месяц, месяц...», «Ветер, ветер!..» (из «Сказки о мертвой царевне и о семи богатырях»); А. К. Толстой. «Колокольчики мои...» (отрывок); С. Черный. «Концерт», «Теленок сосет», «При-ставалка», «Про Катюшу».

З. Александрова. «Кролики», «Купанье»; А. Барто, П. Барто. «Девочка чумазая»; В. Берестов. «Курица с цыплятами», «Бычок», «Петушки»; Г. Га-лина. «Гном и белка», «Песня мышек»; Н. Заболоцкий. «Как мыши с котом воевали»; Б. Заходер. «Строители», «Шофер», «Портниха»; В. Катаев. «Ежик»; А. Крестинский, Н. Полякова. «Заколдованная девочка»; А. Куш-нер. «Кто разбил большую вазу?»; С. Маршак. «Зоосад», «Жираф», «Зебры», «Белые медведи», «Страусенок», «Пингвин», «Лебеденок», «Верблюд», «Эскимосская собака», «Обезьяна», «Где обедал воробей?» (из цикла «Детки в клетке»), «Сказка об умном мышонке», «Тихая сказка»; В. Маяковский. «Что такое хорошо и что такое плохо?», «Что ни страница — то слон, то львица»; С. Михалков. «Песенка друзей»; Э. Мошковская. «Митя — сам», «Не буду бояться!», «Жадина»; Р. Сеф. «На свете все на все похоже...»; И. Токмакова. «Где спит рыбка», «Медведь», «Десять птичек — стайка»; Э. Успенский. «Жил-был один слоненок»; Д. Хармс, Н. Радлов. «Рассказы в картинках»: «Упрямые козлы», «Где же дети?», «Добрая утка», «Не качались бы...», «Где клубок?»; Е. Чарушин, Е. Шумская. «Трус», «Конь»; К. Чуковский. «Путаница», «Чудо-дерево», «Муха-цокотуха», «Мойдодыр», «Радость», «Краденое солнце», «Ежики смеются», «Айболит», «Черепашка», «Елка».

Проза. В. Даль. «Ворона»; Д. Мамин-Сибиряк. «Притча о Молочке, овсяной Кашке и сером котике Мурке», «Сказка про храброго Зайца — Длинные уши, косые глаза, короткий хвост»; Л. Толстой. «Птица свила гнездо...», «Таня знала буквы...», «У Вари был чиж...», «Пришла весна...»; К. Ушинский. «Васька», «Лиса Патрикеевна», «Петушок с семьей», «Уточки», «Ветер и Солнце».

Т. Александрова. «Зверик», «Медвежонок Бурик»; Г. Балл. «Новичок на прогулке», «Желтячок»; В. Бианки. «Купание медвежат», «Мишка-башка»; Л. Воронкова. «Маша-растеряша», «Снег идет» (из книги «Снег идет»); Ю. Дмитриев. «Синий шалашик», «Кто без крыльев летает»; Б. Житков. «Как мы ездили в зоологический сад», «Как мы в зоосад приехали», «Зебра», «Слонь», «Как слон купался» (из книги «Что я видел»); М. Зощенко. «Умная птичка»; Н. Носов. «Ступеньки»; Л. Петрушевская. «Поросенок Петр и машина», «Поросенок Петр и магазин»; Е. Пермяк. «Как Маша стала большой»; М. Пришвин. «Дятел», «Листопад»; С. Прокофьева. «Маша

и Ойка», «Когда можно плакать», «Сказка о грубом слове „уходи“», «Сказка о невоспитанном мышонке» (из книги «Машины сказки»); Н. Романова. «Умная ворона»; В. Сутеев. «Три котенка»; А. Н. Толстой. «Еж», «Лиса», «Петушки»; Д. Хармс. «Храбрый еж»; Г. Цыферов. «Про чудака лягушонка» (сказка первая, сказка третья), «Когда не хватает игрушек» (из книги «Про цыпленка, солнце и медвежонка»); Е. Чарушин. «Утка с утятами», «Медведица и медвежата» (из цикла «Большие и маленькие»); К. Чуковский. «Так и не так».

Произведения поэтов и писателей разных стран **Поэзия.** Я. Балтвилкс. «СТИШОК С ОТГАДКАМИ», пер. с латыш. Д. Цесельчука; А. Босев. «Дождь», пер. с болг. И. Мазнина, «Трое», пер. с болг. В. Викторова, «Поет зяблик», пер. с болг. И. Токмаковой; Г. Виеру. «Ежик и барабан», пер. с молд. Я. Акима; П. Воронько. «Хитрый ежик», пер. с укр. С. Маршака; Н. Забила. «Карандаш», пер. с укр. З. Александровой; С. Капутикян. «Кто скорее допьет?», «Маша не плачет», пер. с арм. Т. Спендиаровой; М. Карем. «Мой кот», пер. с франц. М. Кудиновой; Л. Милева. «Быстроножка и Серая Одежка», пер. с болг. М. Маринова; А. Милн. «Три лисички», пер. с англ. Н. Слепаковой.

Проза. О. Альфаро. «Козлик-герой», пер. с исп. Т. Давитьянц; Е. Бехлерова. «Капустный лист», пер. с польск. Г. Лукина; Д. Биссет. «Лягушка в зеркале», пер. с англ. Н. Шерешевской; А. Каралийчев. «Маленький утенок», пер. с болг. М. Качауновой; Л. Муур. «Крошка Енот и Тот, кто сидит в пруду», пер. с англ. О. Образцовой; О. Панку-Яшь. «Покойной ночи, Дуку!», пер. с рум. М. Олсуфьева, «Не только в детском саду» (в сокр.), пер. с рум. Т. Ивановой; Б. Поттер. «Ухти-Тухти», пер. с англ. О. Образцовой; И. Чапек. «Трудный день», «В лесу», «Кукла Яринка» (из книги «Приключения песика и кошечки»), пер. с чеш. Г. Лукина; Ч. Янчарский. «В магазине игрушек», «Друзья», «Игры», «Самокат» (из книги «Приключения Мишки Ушастика»), пер. с польск. В. Приходько.

Для заучивания наизусть

«Петушок, петушок...», «Как у нашего кота...», «Огуречик, огуречик...», «На улице три курицы...», рус. нар. песенки; А. Пушкин. «Ветер по морю гуляет...» (из «Сказки о царе Салтане...»); С. Черный. «Приставалка»; К. Чуковский. «Елка» (в сокр.); А. Барто. «Мишка», «Кораблик»; В. Берестов. «Петушки»; Е. Ильина. «Наша елка» (в сокр.); Н. Пикулева. «Надувала кошка шар»; Н. Саконская. «Где мой пальчик?».

к концу года дети могут

- Заинтересованно слушать знакомые и новые сказки, стихотворения, рассказы.
- Рассказывать содержание произведения с опорой на рисунки в книге, на вопросы воспитателя.
- Называть произведение (в произвольном изложении), прослушав отрывок из него.
- Читать наизусть небольшое стихотворение при минимальной помощи взрослого.

Художественно-эстетическое воспитание

Знакомство с искусством

Готовить детей к восприятию произведений искусства, выделению их из окружающей действительности. Знакомить с элементарными средствами выразительности в разных видах искусства (цвет, звук, форма, движение, жесты), подводить к различию разных видов искусства через художественный образ.

Готовить детей к первому посещению кукольного театра, выставке детских работ, кукол и т.д. Развивать интерес к произведениям народного и профессионального искусства, к литературе (стихи, песенки, потешки, проза), слушанию и исполнению музыкальных произведений, выделению красоты сезонных изменений в природе, предметах окружающей действительности (цвет, форма, величина: дом, ковер, посуда и т.п.).

эстетическая развивающая среда

Вызывать у детей радость от обстановки и оформления группы: красивая удобная мебель, новые игрушки, в книжном уголке аккуратно расставлены книги с яркими картинками. Воспитывать у детей стремление поддерживать чистоту и порядок в группе, чтобы было уютно и красиво.

Знакомить детей с оборудованием для игр и занятий на участке, подчеркивая его удобство для детей; разноцветную окраску. Обращать внимание на различные растения, на их разнообразие и красоту.

изобразительная деятельность

Развивать эстетическое восприятие; обращать внимание детей на красоту окружающих предметов, объектов природы (растения, животные), вызывать чувство радости.

Формировать интерес к занятиям изобразительной деятельностью. Учить в рисовании, лепке, аппликации изображать простые предметы и явления, передавая их образную выразительность.

Учить видеть красоту основной формы, ее частей, цвета. Включать в этот процесс движения обеих рук по предмету, охватывание предмета руками.

Развивать умение видеть красоту цвета в объектах природы, картинках, народных игрушках (дымковские, филимоновские, матрешки), одежде самих детей.

Вызывать положительный эмоциональный отклик на красоту природы, произведения искусства (книжные иллюстрации, изделия народных промыслов, предметы быта, одежда).

Учить создавать как индивидуальные, так и коллективные композиции в рисунках, лепке, аппликациях.

Рисование

Предлагать детям передавать в рисунках красоту окружающих предметов и природы (голубое небо с белыми облаками; кружащиеся на ветру и падающие на землю разноцветные листья; опускающиеся на землю снежинки и т. п.).

Продолжать учить правильно держать карандаш, фломастер, кисть, не напрягая мышц и не сжимая сильно пальцы; добиваться свободного движения руки с карандашом и кистью во время рисования. Учить набирать краску на кисть: аккуратно обмакивать ее всем ворсом в баночку с краской, снимать лишнюю краску о край баночки легким прикосновением ворса, хорошо промывать кисть, прежде чем набрать краску другого цвета. Приучать осушать промытую кисть о мягкую тряпочку или бумажную салфетку.

Закреплять знание названий цветов (красный, синий, зеленый, желтый, белый, черный), познакомить с оттенками (розовый, голубой, серый). Обращать внимание детей на подбор цвета, соответствующего изображаемому предмету.

Приобщать к декоративной деятельности: учить украшать дымковскими узорами силуэты игрушек, вырезанных воспитателем (птичка, козлик, конь и др.), и разных предметов (блюдечко, рукавички).

Учить ритмичному нанесению линий, штрихов, пятен, мазков (оппадают с деревьев листочки, идет дождь, «на деревья, на лужок тихо падает снежок», «дождик, дождик, кап, кап, кап...»).

Учить изображать простые предметы, рисовать прямые линии (короткие, длинные) в разных направлениях, перекрещивать их (полоски, ленточки, дорожки, заборчик, клетчатый платочек и др.). Подводить детей к изображению предметов разной формы (округлая, прямоугольная) и предметов, состоящих из комбинации разных форм и линий (неваляшка, снеговик, цыпленок, тележка, вагончик и др.).

Формировать умение создавать несложные сюжетные композиции, повторяя изображение одного предмета (елочки на нашем участке, неваляшки гуляют) или изображая разнообразные предметы, насекомых и т. п. (в траве ползают жучки и червячки; колобок катится по дорожке и др.).

Лепка

Формировать интерес к лепке. Закреплять представления о свойствах глины, пластилина, пластической массы и способах лепки. Учить раскатывать комочки прямыми и круговыми движениями, соединять концы получившейся палочки, сплющивать шар, сминая его ладонями обеих рук. Побуждать детей к украшению вылепленных предметов, используя палочку с заточенным концом (спичка); созданию предметов, состоящих из 2-3 частей, соединяя их путем прижатия друг к другу.

Закреплять умение аккуратно пользоваться глиной, класть комочки и вылепленные предметы на дощечку.

Учить детей лепить несложные предметы из нескольких частей (неваляшка, цыпленок, пирамидка и др.). Предлагать детям объединять вылепленные фигурки в коллективную композицию (неваляшки водят хоровод, яблоки лежат на тарелке и др.). Вызывать у детей радость от восприятия результата общей работы.

Аппликация

Приобщать к искусству аппликации, формировать интерес к этому виду деятельности. Учить детей предварительно выкладывать на листе бумаги приготовленные воспитателем детали разной формы, величины, цвета, раскладывать их в определенной последовательности, составляя задуманный ребенком или заданный воспитателем предмет, а затем наклеивать полученное изображение на бумагу.

Учить аккуратно пользоваться клеем: намазывать его кисточкой тонким слоем на обратную сторону наклеиваемой фигуры (на специально приготовленной клеенке), прикладывать стороной, намазанной клеем, к листу бумаги и плотно прижимать салфеткой.

Вызывать у детей радость от созданного ими изображения. Формировать навыки аккуратной работы.

Учить детей создавать в аппликации на бумаге разной формы (квадрат, розета и др.) не только предметные, но и декоративные композиции из геометрических форм и природных материалов, повторяя и чередуя их по форме и цвету. Развивать чувство ритма.

К концу года дети могут

- Проявлять эмоциональную отзывчивость при восприятии иллюстраций, произведений народного декоративно-прикладного искусства, игрушек, объектов и явлений природы, радоваться созданным ими индивидуальным и коллективным работам.

В рисовании

- Знать и называть материалы, которыми можно рисовать; цвета, заданные программой; названия народных игрушек (матрешка, дымковская игрушка).
- Уметь изображать отдельные предметы, простые по композиции и незамысловатые по содержанию сюжеты; подбирать цвета, соответствующие изображаемым предметам; правильно пользоваться карандашами, фломастерами, кистью и красками.

В лепке

- Знать свойства пластических материалов (глины, пластилина, пластической массы), понимать, какие предметы можно из них вылепить.
- Уметь отделять от большого куска глины небольшие комочки, раскатывать их прямыми и круговыми движениями ладоней; лепить различные предметы, состоящие из 1-3 частей, используя разнообразные приемы лепки.

В аппликации

- Уметь создавать изображения предметов из готовых фигур; украшать заготовки из бумаги разной формы; подбирать цвета, соответствующие изображаемым предметам и по собственному желанию; аккуратно использовать материалы.

конструирование

Подводить детей к простейшему анализу созданных построек. Совершенствовать конструктивные умения, учить различать, называть и использовать основные строительные детали (кубики, кирпичики, пластины, цилиндры, трехгранные призмы), сооружать новые постройки, используя ранее полученные умения (накладывание, приставление, прикладывание), использовать в постройках детали разного цвета. Вызывать чувства радости при удавшейся постройке.

Учить располагать кирпичики, пластины вертикально (в ряд, по кругу, по периметру четырехугольника), ставить их плотно друг к другу, на определенном расстоянии (заборчик, ворота). Побуждать детей к созданию вариантов конструкций, добавляя другие детали (на столбики ворот ставить трехгранные призмы, рядом со столбами — кубики и др.). Изменять постройки двумя способами: заменяя одни детали другими или надстраивая их в высоту, длину (низкая и высокая башенка, короткий и длинный поезд).

Развивать желание сооружать постройки по собственному замыслу. Продолжать обучать обыгрывать постройки, объединять их по сюжету: дорожка и дома — улица; стол, стул, диван — мебель для кукол. Приучать детей после игры аккуратно складывать детали в коробки.

к концу года дети могут

- Знать, называть, использовать детали строительного материала.
- Уметь располагать кирпичики, пластины вертикально.
- Изменять постройки, надстраивая или заменяя одни детали другими.
- Различать части постройки по величине (большая — маленькая, длинная — короткая, высокая — низкая, узкая — широкая).

Музыкальное воспитание

Воспитывать эмоциональную отзывчивость на музыку. Познакомить с тремя музыкальными жанрами: песней, танцем, маршем. Способствовать развитию музыкальной памяти, формировать умение узнавать знакомые песни, пьесы, чувствовать характер музыки (веселый, бодрый, спокойный), эмоционально на нее реагировать.

Слушание

Учить детей слушать музыкальное произведение до конца, понимать характер музыки, узнавать и определять, сколько частей в произведении (одночастная или двухчастная форма), рассказывать, о чем поется в песне. Развивать способность различать звуки по высоте в пределах октавы — септимы, замечать изменение в силе звучания мелодии (громко, тихо). Совершенствовать умение различать звучание музыкальных игрушек, детских музыкальных инструментов (музыкальный молоточек, шарманка, погремушка, барабан, бубен, металлофон и др.).

Пение

Способствовать развитию певческих навыков: петь без напряжения в диапазоне ре (ми) —ля (си); в одном темпе со всеми, чисто и ясно произносить слова, передавать характер песни (весело, протяжно, ласково, напевно).

Песенное творчество

Учить допевать мелодии колыбельных песен на слог «баю-баю» и веселых мелодий на слог «ля-ля». Формировать навыки сочинительства веселых и грустных мелодий по образцу.

Музыкально-ритмические движения

Учить двигаться соответственно двухчастной форме музыки и силе ее звучания (громко, тихо); реагировать на начало звучания музыки и ее окончание (самостоятельно начинать и заканчивать движение). Совершенствовать навыки основных движений (ходьба и бег). Учить маршировать вместе со всеми и индивидуально, бегать легко, в умеренном и быстром темпе под музыку. Улучшать качество исполнения танцевальных движений: приподнимать попеременно двумя ногами и одной ногой. Развивать умение кружиться в парах, выполнять прямой галоп, двигаться под музыку ритмично и согласно темпу и характеру музыкального произведения, с предметами, игрушками, без них.

Способствовать развитию навыков выразительной и эмоциональной передачи игровых и сказочных образов: идет медведь, крадется кошка, бегают мышата, скачет заяка, ходит петушок, клюют зернышки цыплята, летают птички, едут машины, летят самолеты, идет коза рогатая и др.

Формировать навыки ориентировки в пространстве.

Развитие танцевально-игрового творчества

Стимулировать самостоятельное выполнение танцевальных движений под плясовые мелодии. Активизировать выполнение движений, передающих характер изображаемых животных.

Игра на детских музыкальных инструментах

Знакомить детей с некоторыми детскими музыкальными инструментами: дудочкой, металлофоном, колокольчиком, бубном, погремушкой, барабаном, а также их звучанием. Способствовать приобретению элементарных навыков подыгрывания на детских ударных музыкальных инструментах.

примерный музыкальный репертуар

Слушание «Грустный дождик», «Вальс», муз. Д. Кабалевского; «Листопад», муз. Т. По-патенко; «Весною», «Осенью», муз. С. Майкапара; «Вальс снежных хлопьев» (из балета «Щелкунчик»), муз. П. Чайковского; «Дед Мороз», муз. Р. Шумана; «Подснежники», муз. В. Калинникова; «Дождик», «Дождик и радуга», муз. Г. Свиридова; «Со вьюном я хожу», рус. нар. песня; «Солдатский марш», муз. Л. Шульгина; «Марш», муз. М. Журбина; «Детская поль-

ка», муз. М. Глинки; «Есть у солнышка друзья», муз. Е. Тиличевой, ел. Е. Каргановой; «Зайчик», муз. Л. Лядовой; «Медведь», муз. Е. Тиличевой; рус. нар. плясовые мелодии.

Пение «Солнышко-ведрышко», муз. В. Карасевой, ел. нар.; «Люлю, бай», рус. нар. колыбельная; «Петушок», рус. нар. прибаутка; «Зайчик», рус. нар. песня, обр. Н. Лобачева; «Ладушки», рус. нар. мелодия; «Гуси», рус. нар. песня, обр. Н. Метлова; «Поедем, сыночек, в деревню», рус. нар. мелодия из сб. «Гусель-ки», обр. Н. Метлова; «Осенью», укр. нар. мелодия, обр. Н. Метлова, ел. Н. Плакиды; «Осенняя песенка», муз. Ан. Александрова, ел. Н. Френкель; «Мы умеем чисто мыться», муз. М. Иорданского, ел. О. Высотской; «Зима», муз. В. Карасевой, ел. Н. Френкель; «Наша елочка», муз. М. Красева, ел. М. Клоковой; «Зима прошла», муз. Н. Метлова, ел. М. Клоковой; «Пастушок», муз. Н. Преображенского; «Птичка», муз. М. Раухвергера, ел. А. Барто.

Песенное творчество «Ах ты, котенька-коток», «Бай-бай, бай-бай», «Люлю, бай», рус. нар. колыбельные; «Петух и кукушка», «Человек идет», муз. М. Лазарева, ел. Л. Дымовой; «Закличка солнца», ел. нар., обр. И. Лазарева и М. Лазарева.

Музыкально-ритмические движения. Игровые упражнения. «Марш», муз. Э. Парлова; «Шагаем, как физкультурники», муз. Т. Ломовой; «Ладушки», муз. Н. Римского-Корсакова; «Птички летают», муз. Л. Банниковой; «Прыжки», «Этюд», муз. К. Черни; «Скачут лошадки», муз. Т. Попатенко.

Этюды-драматизации. «Зайцы и лиса», муз. Е. Вихаревой; «Птички», муз. Л. Банниковой; «Мышки», муз. Н. Сушева; «Медвежата», муз. М. Красева, ел. Н. Френкель; «Смело идти и прятаться», муз. И. Берко-вич («Марш»).

Игры. «Солнышко и дождик», муз. М. Раухвергера, ел. А. Барто; «Жмурки с Мишкой», муз. Ф. Флотова; «Зайка, выходи», муз. Е. Тиличевой; «Игра с куклой», муз. В. Карасевой; «Коза рогатая», рус. нар. мелодия, обр. Е. Туманяна; «Бубен», муз. М. Красева, ел. Н. Френкель; «Куколка», муз. М. Красева, ел. М. Чарной; «Ходит Ваня», рус. нар. песня, обр. Н. Метлова.

Хороводы и пляски. «Пляска с погремушками», муз. и ел. В. Антоновой; «Греет солнышко теплее», муз. Т. Вилькорейской, ел. О. Высотской; «Танец около елки», муз. Р. Равина, ел. П. Границыной; «По улице мостовой», рус. нар. мелодия, обр. Т. Ломовой; «Помирились», муз. Т. Вилькорейской.

развитие танцевально-игрового творчества «Пляска», муз. Р. Рустамова; «Зайцы», муз. Е. Тиличевой; «Веселые ножки», рус. нар. мелодия, обр. В. Агафонникова; «Волшебные платочки», рус. нар. мелодия, обр. Р. Рустамова.

Подыгрывание на детских ударных музыкальных инструментах
Народные мелодии.

к концу года дети могут

- Слушать музыкальное произведение до конца, узнавать знакомые песни, различать звуки по высоте (в пределах октавы).

- Замечать изменения в звучании (тихо — громко).
- Петь, не отставая и не опережая друг друга.
- Выполнять танцевальные движения: кружиться в парах, притопывать попеременно ногами, двигаться под музыку с предметами (флажки, листочки, платочки и т. п.).
- Различать и называть детские музыкальные инструменты (металлофон, барабан и др.).

Культурно-досуговая деятельность

Отдых

Стимулировать культурно-досуговую деятельность детей по интересам, обеспечивать каждому ребенку эмоциональное благополучие и отдых (пассивный и активный). Формировать умение занимать себя игрой, созерцанием, наблюдением. В процессе подвижных игр способствовать возникновению самостоятельной деятельности детей, направленной на восстановление физических сил и активности.

Развлечения

Ежедневно организовывать развлекательные моменты (5-10 минут). Один—два раза в неделю (по 20-25 минут) показывать театрализованные представления, организовывать просмотр, прослушивание телепередач, звукозаписей; участвовать в концертах, организованных взрослыми.

Проводить физкультурдосуги, развлечения различной тематики (для закрепления и обобщения пройденного материала). Вызывать интерес к новым темам, стремиться, чтобы дети получали удовольствие от увиденного и услышанного во время развлечения.

Праздники

Приобщать детей к русской праздничной культуре. Отмечать государственные праздники (День России, Новый год, 8 Марта, День защитника Отечества), праздники народного календаря; организовывать празднование дней рождения детей группы. Содействовать созданию обстановки общей радости, хорошего настроения, формировать чувство любви к близким взрослым, привязанности к сверстникам.

Самостоятельная художественная деятельность

Предоставлять детям возможность самостоятельно слушать музыку, заниматься изобразительной деятельностью, созерцать, беседовать с друзьями, рассматривать книги и иллюстрации, играть в разнообразные игры.

Привлекать детей к рассказыванию коротких сказок, чтению потешек и стихов.

Учить детей разыгрывать с помощью воспитателя знакомые сказки, народные песенки, потешки, занимательные сценки из жизни детей, используя игрушки и плоскостные фигурки.

Поддерживать желание детей петь, танцевать, играть с музыкальными игрушками. Поощрять их стремление самостоятельно рисовать, лепить, раскрашивать картинки в альбомах.

примерный перечень развлечений и праздников

Развлечения Познавательно-тематические. «На бабушкином дворе», «Во саду ли, в огороде», «На птичьем дворе».

Музыкально-литературные. Концерт для кукол, представление «Мы любим петь и танцевать».

Спортивные. «Кто быстрее?», «Зимние радости», «Мы растем сильными и смелыми».

Забавы. «Музыкальные заводные игрушки», «Сюрпризные моменты»; забавы с красками, карандашами и т. д. **Фокусы.** «Цветная водичка», «Волшебная коробочка». **Театрализованные представления.** «Маша и медведь», «Теремок», «Волк и козлята», «Заюшкина избушка» (по мотивам рус. нар. сказок); «Потешки да шутки», «Были-небылицы», «Бабушка-загадушка» (по мотивам русского фольклора).

праздники «Здравствуй, осень!», «В осеннем лесу», «Зимушка-зима», «Новогодняя елка», «В весеннем лесу», «Ой, бежит ручьем вода», «Здравствуй, лето!», «Мамин праздник».

Игра

Развивать у детей интерес к различным видам игр. Поддерживать бодрое и радостное настроение, побуждать к активной деятельности, развивать самостоятельность в выборе игры, в осуществлении задуманного.

Помогать детям объединяться в маленькие группы (по 2—3 человека) на основе личных симпатий, воспитывать доброжелательное отношение друг к другу. Помогать робким, застенчивым детям включаться в общую игру.

Приучать к соблюдению в процессе игры элементарных правил поведения (не отнимать игрушки, не толкать друг друга, не мешать сверстнику, не ломать постройки).

В процессе игр с игрушками, природными и строительными материалами развивать у детей интерес к окружающему, наблюдательность, умение распознавать свойства предметов и природных материалов. В процессе игры развивать речь, обогащать словарный запас.

Сюжетно-ролевые игры

Способствовать возникновению игр на темы из окружающей жизни, по мотивам литературных произведений.

Развивать у детей умение выбирать роль, выполнять в игре несколько взаимосвязанных действий (готовить обед, накрывать на стол, кормить). Учить

взаимодействиям в сюжетах с двумя действующими лицами (шофер — пассажир, мама — дочка, врач — больной); в индивидуальных играх с игрушками-заместителями (куклы, мишки, зайцы) исполнять роль за себя и за игрушку. В играх в семью взрослому лучше быть «подчиненным» (ребенком).

Способствовать обогащению игрового опыта детей посредством объединения отдельных действий в единую сюжетную линию.

Развивать умение детей взаимодействовать и ладить друг с другом в совместной игре.

Поощрять попытки детей самостоятельно подбирать атрибуты для той или иной роли, дополнять игровую обстановку недостающими предметами, игрушками.

Учить использовать в играх строительный материал (кубы, бруски, пластины), простейшие деревянные и пластмассовые конструкторы, природный материал (песок, снег, вода); разнообразно действовать с ними (строить садик для кукол, мост, дорогу, лепить из снега горку, домик, пускать по воде игрушки).

Театрализованные игры

Пробуждать интерес к театрално-игровой деятельности, создавать условия для ее проведения. Развивать умение следить за развитием действия в играх-драматизациях и кукольных спектаклях; имитировать характерные действия персонажей (птички летают, козленок скачет). Учить детей передавать эмоциональное состояние другого человека (мимикой, позой, жестом, движением).

Знакомить детей с приемами вождения настольных кукол. Учить сопровождать движения кукол простой песенкой.

Развивать стремление импровизировать на несложные сюжеты песен, сказок. Способствовать желанию выступать перед родителями и сверстниками.

Подвижные игры

Развивать активность детей в процессе двигательной деятельности. Организовывать игры со всеми детьми. Поощрять самостоятельные игры с каталками, автомобилями, тележками, велосипедами; игры, в которых развиваются навыки лазанья, ползания; игры с мячами, шарами, развивающие ловкость движений.

Постепенно вводить игры с более сложными правилами и сменой видов движений. Формировать умение соблюдать элементарные правила, согласовывать движения, ориентироваться в пространстве.

Дидактические игры

Закреплять умение подбирать предметы по цвету и величине (большие, средние и маленькие шарики 2—3 цветов), собирать пирамидку из уменьшающихся по размеру колец, чередуя в определенной последовательности 2—3 цвета. Учить собирать картинку из 4—6 частей («Наша посуда», «Игрушки» и др.).

В совместных дидактических играх учить выполнять постепенно усложняющиеся правила.

Примерный перечень основных занятий на пятидневную неделю

Виды занятий	Количество занятий
Ребенок и окружающий мир: Предметное окружение. Явления общественной жизни. Природное окружение. Экологическое воспитание Развитие речи. Художественная литература Формирование элементарных математических представлений Рисование Лепка Конструирование, аппликация Музыкальное Физкультурное	1 (чередуются) 1 (чередуются) 1 1 1 1 (чередуются) 2 2 + 1 (на прогулке)

Примечание. С сентября по май (включительно) проводятся по два занятия в первой половине дня (каждое длительностью 15 минут).

Средняя группа (от четырех до пяти лет)

Возрастные особенности психического развития детей

В игровой деятельности детей среднего дошкольного возраста появляются ролевые взаимодействия. Они указывают на то, что дошкольники начинают отделять себя от принятой роли. В процессе игры роли могут меняться. Игровые действия начинают выполняться не ради них самих, а ради смысла игры. Происходит разделение игровых и реальных взаимодействий детей.

Значительное развитие получает изобразительная деятельность. Рисунок становится предметным и детализированным. Графическое изображение человека характеризуется наличием туловища, глаз, рта, носа, волос, иногда одежды и ее деталей. Совершенствуется техническая сторона изобразительной деятельности. Дети могут рисовать основные геометрические фигуры, вырезать ножницами, наклеивать изображения на бумагу и т. д.

Усложняется конструирование. Постройки могут включать 5-6 деталей. Формируются навыки конструирования по собственному замыслу, а также планирование последовательности действий.

Двигательная сфера ребенка характеризуется позитивными изменениями мелкой и крупной моторики. Развиваются ловкость, координация движений. Дети в этом возрасте лучше, чем младшие дошкольники, удерживают равновесие, перешагивают через небольшие преграды. Усложняются игры с мячом.

К концу среднего дошкольного возраста восприятие становится более развитым. Дети оказываются способными назвать форму, на которую похож тот или иной предмет. Они могут вычленять в сложных объектах простые формы и из простых форм воссоздавать сложные объекты. Дети способны упорядочить группы предметов по сенсорному признаку — величине, цвету; выделить такие параметры, как высота, длина и ширина. Совершенствуется ориентация в пространстве. Возрастает объем памяти. Дети запоминают до 7-8 названий предметов. Начинает складываться произвольное запоминание: дети способны принять задачу на запоминание, помнят поручения взрослых, могут выучить небольшое стихотворение и т. д.

Начинает развиваться образное мышление. Дети оказываются способными использовать простые схематизированные изображения для решения

несложных задач. Они могут строить по схеме, решать лабиринтные задачи. Развивается предвосхищение. На основе пространственного расположения объектов дети могут сказать, что произойдет в результате их взаимодействия. Однако при этом им трудно встать на позицию другого наблюдателя и во внутреннем плане совершить мысленное преобразование образа. Для детей этого возраста особенно характерны известные феномены Ж. Пиаже: сохранение количества, объема и величины. Например, если ребенку предъявить три черных кружка из бумаги и семь белых кружков из бумаги и спросить: «Каких кружков больше — черных или белых?», большинство ответят, что белых больше. Но если спросить: «Каких больше — белых или бумажных?», ответ будет таким же — больше белых.

Продолжает развиваться воображение. Формируются такие его особенности, как оригинальность и произвольность. Дети могут самостоятельно придумать небольшую сказку на заданную тему.

Увеличивается устойчивость внимания. Ребенку оказывается доступной сосредоточенная деятельность в течение 15-20 минут. Он способен удерживать в памяти при выполнении каких-либо действий несложное условие.

В среднем дошкольном возрасте улучшается произношение звуков и дикция. Речь становится предметом активности детей. Они удачно имитируют голоса животных, интонационно выделяют речь тех или иных персонажей. Интерес вызывают ритмическая структура речи, рифмы. Развивается грамматическая сторона речи. Дети занимаются словотворчеством на основе грамматических правил. Речь детей при взаимодействии друг с другом носит ситуативный характер, а при общении со взрослым становится внеситуативной.

Изменяется содержание общения ребенка и взрослого. Оно выходит за пределы конкретной ситуации, в которой оказывается ребенок. Ведущим становится познавательный мотив. Информация, которую ребенок получает в процессе общения, может быть сложной и трудной для понимания, но она вызывает интерес.

У детей формируется потребность в уважении со стороны взрослого, для них оказывается чрезвычайно важной его похвала. Это приводит к их повышенной обидчивости на замечания. Повышенная обидчивость представляет собой возрастной феномен.

Взаимоотношения со сверстниками характеризуются избирательностью, которая выражается в предпочтении одних детей другим. Появляются постоянные партнеры по играм. В группах начинают выделяться лидеры. Появляются конкурентность, соревновательность. Последняя важна для сравнения себя с другим, что ведет к развитию образа Я ребенка, его детализации.

Основные достижения возраста связаны с развитием игровой деятельности; появлением ролевых и реальных взаимодействий; с развитием изобразительной деятельности; конструированием по замыслу, планированием; совершенствованием восприятия, развитием образного мышления и воображения, эгоцентричностью познавательной позиции; развитием памяти, внимания, речи, познавательной мотивации, совершенствованием восприятия; формированием потребности в уважении со стороны взрослого, появлением обидчивости, конкурентности, соревно-

вательности со сверстниками, дальнейшим развитием образа Я ребенка, его детализацией.

Задачи воспитания и обучения

Продолжать работу по укреплению здоровья детей, закаливанию организма и совершенствованию его функций, формировать умения и навыки правильного выполнения основных движений. Приучать детей следить за осанкой во всех видах деятельности. Развивать самостоятельность и творчество в двигательной активности. Воспитывать культурно-гигиенические навыки.

Развивать наблюдательность и любознательность детей, продолжая знакомить их с предметами и явлениями общественной жизни и природы. Учить выделять отдельные части и характерные признаки (цвет, форма, величина) предметов, продолжать развивать умение сравнивать и группировать их по этим признакам. Формировать обобщенные представления о предметах и явлениях, умение устанавливать простейшие связи между некоторыми из них.

Удовлетворять потребность детей в обсуждении с педагогами информации, выходящей за пределы конкретной ситуации. Быть снисходительными к суждениям детей.

Продолжать воспитывать любовь к родному дому, краю, детскому саду.

Продолжать работу по обогащению, уточнению и активизации словаря, совершенствованию звуковой культуры речи. Помогать детям активно участвовать в беседе на заданную тему, составлять рассказы из личного опыта, об игрушке, по сюжетной картине.

Знакомить детей с профессиями близких людей, подчеркивая значимость их труда. Совершенствовать их собственные трудовые умения.

Воспитывать исполнительность, стремление доводить начатое дело до конца, умение участвовать в выполнении коллективных трудовых поручений, понимать значение результатов своего труда для других.

Воспитывать скромность, доброжелательность, желание быть справедливым, сильным и смелым; приучать испытывать чувство стыда за неблагоприятный поступок. Избегать публичной оценки неблагоприятного поступка ребенка, так как дети пятого года жизни обидчивы. Чаще хвалить детей; объяснять, чем они порадовали и удивили взрослого.

Учить бережно относиться к вещам, игрушкам, книгам.

Развивать у детей эстетическое восприятие окружающего, нравственно-эстетические чувства в общении с природой, в быту, играх.

Развивать умение понимать содержание произведений искусства, внимательно слушать музыку, сказку, рассказ.

Воспитывать устойчивый интерес к различным видам художественной деятельности. Подводить детей к созданию выразительного образа в рисунке, лепке, игре-драматизации. Учить выразительно читать стихи, петь; красиво двигаться под музыку.

В ходе развлечений и праздников приобщать детей к ценностям культуры и формировать у них опыт социального взаимодействия.

Примерный режим дня

<i>Дома</i>	
Подъем, утренний туалет	6.30-7.30
<i>В дошкольном учреждении</i>	
Прием и осмотр, игры, дежурство, утренняя гимнастика	7.00-8.25
Подготовка к завтраку, завтрак	8.25-8.55
Подготовка к занятиям, занятия	8.55-9.50
Игры, подготовка к прогулке, прогулка (игры, наблюдения)	9.50-11.50
Возвращение с прогулки, игры	11.50-12.15
Подготовка к обеду, обед	12.15-12.50
Подготовка ко сну, дневной сон	12.50-15.00
Подъем, воздушные и водные процедуры, игры	15.00-15.25
Подготовка к полднику, полдник	15.25-15.50
Игры, самостоятельная художественная деятельность	15.50-16.30
Подготовка к прогулке, прогулка	16.30-17.50
Возвращение с прогулки, игры	17.50-18.15
Подготовка к ужину, ужин	18.15-18.45
Игры, уход домой	18.45-19.00-19.30
<i>Дома</i>	
Прогулка	19.00-20.10
Возвращение с прогулки, спокойные игры, и гигиенические процедуры	20.10-20.40
Укладывание, ночной сон	20.40-6.30 (7.30)

Примечание. Режим дня составлен с расчетом на 12-часовое пребывание ребенка в детском саду. "и может быть скорректирован с учетом работы конкретного ДОО (времени года, климата, длительности светлого времени суток и т. п.).

Физическое воспитание

Продолжать работу по укреплению здоровья детей, закаливанию организма и совершенствованию его функций. Формировать умения и навыки правильного выполнения движений в различных формах организации двигательной деятельности детей. Воспитывать красоту, грациозность, выразительность движений. Развивать самостоятельность и творчество в двигательной деятельности.

Физкультурно-оздоровительная работа

Осуществлять под руководством медицинских работников комплекс закаливающих процедур с использованием природных факторов (воздух, солнце, вода). Обеспечивать пребывание детей на воздухе в соответствии с режимом дня.

Ежедневно проводить утреннюю гимнастику продолжительностью 6-8 минут.

Организовывать и проводить различные подвижные игры (зимой — катание на санках, скольжение по ледяным дорожкам, ходьба на лыжах; в теплый период года — катание на велосипеде). При наличии условий обучать детей плаванию.

Один раз в месяц проводить физкультурные досуги продолжительностью 20 минут; два раза в год — физкультурные праздники (зимний и летний) продолжительностью 45 минут.

Приучать детей к самостоятельному и творческому использованию физкультурного инвентаря и атрибутов для подвижных игр на прогулках.

Физическая культура

Формировать правильную осанку.

Развивать и совершенствовать двигательные умения и навыки детей, умение творчески использовать их в самостоятельной двигательной деятельности.

Закреплять умение ходить и бегать с согласованными движениями рук и ног. Учить бегать легко, ритмично, энергично отталкиваясь носком.

Учить ползать, пролезать, подлезать, перелезть через предметы. Учить перелезть с одного пролета гимнастической стенки на другой (вправо, влево).

Учить энергично отталкиваться и правильно приземляться в прыжках на двух ногах на месте и с продвижением вперед, ориентироваться в пространстве. В прыжках в длину и высоту с места учить сочетать отталкивание[^] со взмахом рук, при приземлении сохранять равновесие. Учить прыжкам через короткую скакалку.

Закреплять умение принимать правильное исходное положение при метании, отбивать мяч о землю правой и левой рукой, бросать и ловить его кистями рук (не прижимая к груди).

:

Учить кататься на двухколесном велосипеде по прямой, по кругу.

К

Учить ходить на лыжах скользящим шагом, выполнять повороты, подниматься на гору.

Учить построениям, соблюдению дистанции во время передвижения.

Развивать психофизические качества: быстроту, выносливость, гибкость, ловкость и др.

Учить выполнять ведущую роль в подвижной игре, осознанно относиться к выполнению правил игры.

Во всех формах организации двигательной деятельности развивать у детей организованность, самостоятельность, инициативность, творчество, умение поддерживать дружеские взаимоотношения со сверстниками.

Основные движения

Ходьба. Ходьба обычная, на носках, на пятках, на наружных сторонах стоп, ходьба с высоким подниманием колен, мелким и широким шагом, приставным шагом в сторону (направо и налево). Ходьба в колонне по одному, по двое (парами). Ходьба по прямой, по кругу, вдоль границ зала, змейкой (между предметами), врассыпную. Ходьба с выполнением заданий (присесть, изменить положение рук); ходьба в чередовании с бегом, прыжками, изменением направления, темпа, со сменой направляющего.

Упражнения в равновесии. Ходьба между линиями (расстояние 15-10 см), по линии, по веревке (диаметр 1,5-3 см), по доске, гимнастической скамейке, бревну (с перешагиванием через предметы, с поворотом, с мешочком на голове, ставя ногу с носка, руки в стороны). Ходьба по ребристой доске, ходьба и бег по наклонной доске вверх и вниз (ширина 15-20 см, высота 30-35 см).

Перешагивание через рейки лестницы, приподнятой на 20-25 см от пола, через набивной мяч (поочередно через 5-6 мячей, положенных на расстоянии друг от друга), с разными положениями рук.

Кружение в обе стороны (руки на поясе).

Бег. Бег обычный, на носках, с высоким подниманием колен, мелким и широким шагом. Бег в колонне (по одному, по двое); бег в разных направлениях: по кругу, змейкой (между предметами), врассыпную. Бег с изменением темпа, со сменой ведущего. Непрерывный бег в медленном темпе в течение 1-1,5 минуты. Бег на расстояние 40-60 м со средней скоростью; челночный бег 3 раза по 10 м; бег на 20 м (5,5-6 секунд; к концу года).

Ползание, лазанье. Ползание на четвереньках по прямой (расстояние — 10 м), между предметами, змейкой, по горизонтальной и наклонной доске, скамейке, по гимнастической скамейке на животе, подтягиваясь руками. Ползание на четвереньках, опираясь на стопы и ладони; подлезание под веревку, дугу (высота 50 см) правым и левым боком вперед. Пролезание в обруч, перелезание через бревно, гимнастическую скамейку. Лазанье по гимнастической стенке (перелезание с одного пролета на другой вправо и влево).

Прыжки. Прыжки на месте на двух ногах (20 прыжков 2-3 раза в чередовании с ходьбой), продвигаясь вперед (расстояние 2-3 м), с поворотом кругом. Прыжки: ноги вместе, ноги врозь, на одной ноге (на правой и левой поочередно). Прыжки через линию, поочередно через 4-5 линий, расстояние между которыми — 40-50 см. Прыжки через 2-3 предмета (поочередно через каждый) высотой 5-10 см. Прыжки с высоты 20-25 см, в длину с места (не менее 70 см). Прыжки с короткой скакалкой.

Катание, бросание, ловля, метание. Прокатывание мячей, обручей друг другу между предметами. Бросание мяча друг другу снизу, из-за головы и ловля его (на расстоянии 1,5 м); перебрасывание мяча двумя руками из-за головы и одной рукой через препятствия (с расстояния 2 м). Бросание

мяча вверх, о землю и ловля его двумя руками (3-4 раза подряд), отбивание мяча о землю правой и левой рукой (не менее 5 раз подряд).

Метание предметов на дальность (не менее 3,5-6,5 м), в горизонтальную цель (с расстояния 2-2,5 м) правой и левой рукой, в вертикальную цель (высота центра мишени 1,5 м) с расстояния 1,5-2 м.

Строевые упражнения. Построение в колонну по одному, в шеренгу, круг; перестроение в колонну по два, по три; равнение по ориентирам; повороты направо, налево, кругом; размыкание и смыкание.

Ритмическая гимнастика. Выполнение знакомых, разученных ранее упражнений и циклических движений под музыку.

Общеразвивающие упражнения

Упражнения для кистей рук, развития и укрепления мышц плечевого пояса. Поднимать руки вперед, в стороны, вверх (одновременно, поочередно), отводить руки за спину из положений: руки вниз, руки на поясе, руки перед грудью; размахивать руками вперед — назад; выполнять круговые движения руками, согнутыми в локтях. Закладывать руки за голову, разводить их в стороны и опускать.

Поднимать руки через стороны вверх, плотно прижимаясь спиной к спинке стула (к стенке); поднимать палку (обруч) вверх, опускать за плечи; сжимать, разжимать кисти рук; вращать кисти рук из исходного положения руки вперед, в стороны.

Упражнения для развития и укрепления мышц спины и гибкости позвоночника. Поворачиваться в стороны, держа руки на поясе, разводя их в стороны; наклоняться вперед, касаясь пальцами рук носков ног. Наклоняться, выполняя задание: класть и брать предметы из разных исходных положений (ноги вместе, ноги врозь). Наклоняться в стороны, держа руки на поясе. Прокатывать мяч вокруг себя из исходного положения (сидя и стоя на коленях); перекладывать предметы из одной руки в другую под приподнятой ногой (правой и левой); сидя приподнимать обе ноги над полом; поднимать, сгибать, выпрямлять и опускать ноги на пол из исходных положений лежа на спине, сидя. Поворачиваться со спины на живот, держа в вытянутых руках предмет. Приподнимать вытянутые вперед руки, плечи и голову, лежа на животе.

Упражнения для развития и укрепления мышц брюшного пресса и ног. Подниматься на носки; поочередно выставлять ногу вперед на пятку, на носок; выполнять притопы; полуприседания (4-5 раз подряд); приседания, держа руки на поясе, вытянув руки вперед, в стороны.

Поочередно поднимать ноги, согнутые в колене. Ходить по палке (по канату), опираясь носками о пол, пятками о палку (канат). Захватывать и перекладывать предметы с места на место стопами ног.

Статические упражнения. Сохранение равновесия в разных позах: стоя на носках, руки вверх; стоя на одной ноге, руки на поясе.

Спортивные упражнения

Катание на санках. Скатываться на санках с горки, подниматься с санками на гору, тормозить при спуске с нее.

Скольжение. Скользить самостоятельно по ледяным дорожкам.

Ходьба на лыжах. Передвигаться на лыжах по лыжне скользящим шагом. Выполнять повороты на месте (направо и налево) переступанием. Подниматься на склон прямо ступающим шагом, полулочкой (прямо и наискось). Проходить на лыжах до 500 м.

Игры на лыжах. «Карусель в лесу», «Чем дальше, тем лучше», «Воротца».

Катание на велосипеде. Кататься на трехколесном и двухколесном велосипеде по прямой, по кругу. Выполнять повороты направо и налево.

Плавание. Выполнять движения ногами вверх и вниз, сидя в воде. Ходить по дну на руках вперед и назад (ноги вытянуты горизонтально). Приседая, погружаться в воду до подбородка, до глаз. Опускать в воду лицо, дуть на воду, погружаться в нее с головой. Пытаться плавать произвольным способом.

Игры на воде. «Цапли», «Дровосек в воде», «Карусели», «Футбол в воде», «Бегом за мячом», «Покажи пятки», «Катание на кругах».

Гидроаэробика. Продолжать учить различным движениям в воде под музыку и без нее.

Подвижные игры

Продолжать развивать двигательную активность детей в играх с мячами, скакалками, обручами и т. д.

Развивать психофизические качества, пространственную ориентировку.

Воспитывать самостоятельность и инициативность в организации знаковых игр с небольшой группой сверстников.

Приучать к выполнению правил без напоминания воспитателя.

Развивать творческие способности детей в играх (придумывание вариантов игр, комбинирование движений).

Примеры игр

С бегом. «Самолеты», «Цветные автомобили», «У медведя во бору», «Птичка и кошка», «Найди себе пару», «Лошадки», «Позвони в погремушку», «Бездомный заяц», «Ловишки».

С прыжками. «Зайцы и волк», «Лиса в курятнике», «Зайка серый умывается».

С ползанием и лазаньем. «Пастух и стадо», «Перелет птиц», «Котята и щенята».

С бросанием и ловлей. «Подбрось — поймай», «Сбей булаву», «Мяч через сетку».

На ориентировку в пространстве, на внимание. «Найди, где спрятано», «Найди и промолчи», «Кто ушел?», «Прятки». **Народные игры.** «У медведя во бору» и др.

к концу года дети могут

- Ходить и бегать, соблюдая правильную технику движений.
- Лазать по гимнастической стенке, не пропуская реек, перелезая с одного пролета на другой; ползать разными способами: опираясь на кисти рук, колени и пальцы ног, на стопы и ладони; на животе, подтягиваясь руками.

- Принимать правильное исходное положение в прыжках с места, мягко приземляться, прыгать в длину с места на расстояние не менее 70 см.
- Ловить мяч кистями рук с расстояния до 1,5 м; принимать правильное исходное положение при метании, метать предметы разными способами правой и левой рукой; отбивать мяч о землю (пол) не менее пяти раз подряд.
- Выполнять упражнения на статическое и динамическое равновесие.
- Строиться в колонну по одному, парами, в круг, шеренгу.
- Скользить самостоятельно по ледяным дорожкам (длина 5 м).
- Ходить на лыжах скользящим шагом на расстояние до 500 м, выполнять поворот переступанием, подниматься на горку.
- Кататься на двухколесном велосипеде, выполнять повороты направо, налево.
- Ориентироваться в пространстве, находить левую и правую сторону.
- Придумывать варианты подвижных игр, самостоятельно и творчески выполнять движения.
- Выполнять имитационные упражнения, демонстрируя красоту, выразительность, грациозность, пластичность движений.

воспитание культурно-гигиенических навыков

Продолжать воспитывать у детей опрятность, привычку следить за своим внешним видом.

Воспитывать привычку самостоятельно умываться, мыть руки с мылом перед едой, по мере загрязнения, после пользования туалетом.

Закреплять умение пользоваться расческой, носовым платком. Приучать детей при кашле и чихании отворачиваться, прикрывать рот и нос носовым платком.

Совершенствовать навыки аккуратного приема пищи: пищу брать понемногу, хорошо пережевывать, есть бесшумно, правильно пользоваться столовыми приборами (ложка, вилка, нож), салфеткой, полоскать рот после еды.

Умственное воспитание

сенсорное воспитание

Продолжать работу по сенсорному развитию детей в разных видах деятельности. Обогащать опыт детей новыми способами обследования предметов. Закреплять полученные ранее навыки их обследования.

Совершенствовать восприятие детей путем активного использования всех органов чувств (осязание, зрение, слух, вкус, обоняние). Обогащать чувственный опыт детей и умение фиксировать полученные впечатления

в речи. Приветствовать попытки детей самостоятельно обследовать предметы, используя знакомые и новые способы; сравнивать, группировать и классифицировать предметы.

Учить использовать эталоны как общественно обозначенные свойства и качества предметов (цвет, форма, размер, вес и т. п.); подбирать предметы по одному — двум качествам (цвет, размер, материал и т. п.).

Ребенок и окружающий мир

Предметное окружение

Продолжать знакомить детей с миром предметов, необходимых для разных видов деятельности: труда, рисования, игры и т. д. Уточнять и активизировать в их речи названия и назначение предметов ближайшего окружения.

Создавать условия, необходимые для того, чтобы дети пятого года жизни могли «шагнуть» за пределы уже освоенного окружения и начать интересоваться «всем на свете».

Рассказывать об объектах, заинтересовавших детей при рассматривании картин, рисунков в книгах, а также в телепередачах и т. п.

Продолжать знакомить со свойствами и качествами предметов, учить определять их цвет, форму, величину, вес. Рассказывать о материалах, из которых сделаны предметы (глина, бумага, ткань, металл, резина, пластмасса, стекло, фарфор), об их свойствах и качествах. Объяснять целесообразность изготовления предмета из определенного материала (корпус машин — из металла, шины — из резины и т. п.). Поощрять попытки детей узнавать, как и где сделана та или иная вещь.

Расширять знания детей об общественном транспорте (автомашина, автобус, поезд, самолет, теплоход).

Явления общественной жизни

Семья. Дать детям представление о том, что такое семья — это все, кто живет вместе с ребенком. Интересоваться тем, какие обязанности есть у ребенка по дому (убирать игрушки, помогать накрывать на стол, звонить бабушке и т. п.). Учить детей знать и называть своих ближайших родственников.

Детский сад. Продолжать знакомить с детским садом и его сотрудниками (приглашать их на чаепитие). Вместе с педагогами поздравлять хорошо знакомых детям работников детского сада с днем рождения. Привлекать детей к обсуждению оформления групповой комнаты и раздевалки. Приучать звонить и писать письма заболевшим товарищам и взрослым. Совершенствовать умение свободно ориентироваться в помещении и на участке детского сада. Закреплять знание правил дорожного движения.

Родная страна. Продолжать воспитывать любовь к родному краю; знакомить с названиями улиц, на которых живут дети, рассказывать о самых красивых местах родного города (поселка), его достопримечательностях.

Дать детям доступные их пониманию представления о государственных праздниках.

Рассказывать о Российской армии, о воинах, которые охраняют нашу Родину. Знакомить с некоторыми родами войск (морской флот, ракетные войска и т. п.).

Труд взрослых. Продолжать знакомить с трудом взрослых (шофер, продавец, врач, воспитатель), его содержанием. Формировать интерес к различным профессиям. Учить детей интересоваться работой родителей, знать, где они работают.

Природное окружение. Экологическое воспитание

Расширять представления детей о многообразии природных явлений. Помогать устанавливать простейшие связи между ними (похолодало — исчезли бабочки, жуки). Закреплять представления о сезонных изменениях в природе.

Давать начальное представление о приспособленности растений и животных к среде обитания.

Продолжать учить различать и называть овощи, фрукты и ягоды. Упражнять в умении узнавать разные породы деревьев по коре и листьям. Приобщать детей к уходу за комнатными растениями; наблюдать в комнатных условиях за ростом луковиц и травы (корм для птиц).

Давать представление о том, что растения — живые существа (для их роста и развития необходимы земля, вода, тепло, свет: эти условия им обеспечивает человек).

Расширять представления о домашних животных и их детенышах (особенности поведения, передвижения; что едят; какую пользу приносят людям). Знакомить с трудом людей по уходу за домашними животными.

Закреплять знания детей о лягушке. Формировать умение называть характерные особенности внешнего вида. Учить называть 1-2 представителя класса пресмыкающихся (ящерица, черепаха). Закреплять представления о насекомых (бабочка, божья коровка, муравей).

Расширять представления о жизни в природных условиях диких животных: как они передвигаются и спасаются от врагов, чем питаются, как приспособляются к жизни в зимних условиях.

Продолжать воспитывать любовь к природе и бережное отношение к ней (беречь растения, подкармливать птиц, сохранять чистоту на участке детского сада и т.п.).

К концу года дети могут

- Называть самые разные предметы, которые их окружают в помещениях, на участке, на улице; знать их назначение, называть свойства и качества, доступные для восприятия и обследования.
- Проявлять интерес к предметам и явлениям, которые они не имели (не имеют) возможности видеть.
- С удовольствием рассказывать о семье, семейном быте, традициях; активно участвовать в мероприятиях, готовящихся в группе, в ДОУ, в частности, направленных на то, чтобы порадовать взрослых, детей (взрослого, ребенка).

- Уметь рассказывать о своем родном городе (поселке, селе).
- Рассказывать о желании приобрести в будущем определенную профессию (стать милиционером, пожарным, военным и т. п.).
- Участвовать в наблюдениях за растениями, животными, птицами, рыбами и в посильном труде по уходу за ними; делиться своими познаниями о живом и неживом; не рвать, не ломать растения, бережно относиться к живым существам, не вредить им (не кормить собаку сладостями и т. п.).

Развитие речи

Развивающая речевая среда

Удовлетворять потребность детей в получении и обсуждении информации о предметах, явлениях, событиях, выходящих за пределы привычного им ближайшего окружения.

В уголок «интересных вещей» вносить наборы картинок, фотографий, открыток (животные разных стран и их детеныши, транспортные средства, спорт, растения сада и луга, юмористические картинки, достопримечательности родных мест); иллюстрированные издания любимых книг; предметы, позволяющие детальнее рассмотреть знакомый объект (увеличительное стекло), узнавать о некоторых свойствах предметов (магнит) и т. п.

Выслушивать детей, уточнять их ответы, подсказывать слова, более точно отражающие особенность предмета, явления, состояния, поступка; помогать логично и понятно высказывать суждение.

Рассказывать детям об интересных фактах и событиях; о том, какими смешными и беспомощными они пришли в детский сад и какими знающими, умелыми и воспитанными стали.

Учить детей содержательно и доброжелательно общаться со сверстниками.

Учить понятно для окружающих (взрослых и сверстников) объяснять свой замысел; подсказывать, как порадовать приятеля, поздравить его, как спокойно высказать свое недовольство его поступком, как извиниться (например, за свою агрессивность и т. п.).

Формирование словаря

Пополнять и активизировать словарь детей на основе углубления знаний о ближайшем окружении, расширения представлений о предметах, явлениях, событиях, выходящих за пределы привычного окружения.

Активизировать употребление в речи названий предметов, их частей, деталей, материалов, из которых они изготовлены, видимых и некоторых скрытых свойств материалов (мнется, бьется, ломается, крошится).

Учить использовать в речи наиболее употребительные прилагательные, глаголы, наречия, предлоги.

Вводить в словарь детей существительные, обозначающие профессии; глаголы, характеризующие трудовые действия, движение (бежит, мчится).

Продолжать учить детей определять и называть местоположение предмета (слева, справа, рядом, около, между), время суток, характеризовать состояние и настроение людей. Помогать заменять часто используемые детьми указательные местоимения и наречия (там, туда, такой, этот) более точными выразительными словами; употреблять слова-антонимы (чистый — грязный, светло — темно).

Учить употреблять существительные с обобщающим значением (мебель, овощи, животные).

Звуковая культура речи

Закреплять правильное произношение гласных и согласных звуков, отрабатывать произношение свистящих, шипящих и сонорных (*р, л*) звуков. Продолжать развивать артикуляционный аппарат.

Продолжать работу над дикцией: совершенствовать отчетливое произнесение слов и словосочетаний. Развивать фонематический слух: учить различать на слух и называть слова, начинающиеся на определенный звук.

Совершенствовать интонационную выразительность речи.

Грамматический строй речи

Предоставлять детям возможность активного экспериментирования со словом, поощрять характерное для пятого года жизни словотворчество (*спун, притолстился, нерассмешиливливай меня*), тактично подсказывать общепринятый образец слова.

Продолжать учить детей согласовывать слова в предложении. Совершенствовать умение правильно использовать предлоги в речи; образовывать форму множественного числа существительных, обозначающих детенышей животных (по аналогии), употреблять эти существительные в именительном и винительном падежах (лисята — лисят, медвежата — медвежат); правильно употреблять форму множественного числа родительного падежа существительных (вилок, яблок, туфель). Учить употреблять формы повелительного наклонения некоторых глаголов (Ляг! Лежи! Поезжай! Беги! и т.п.), несклоняемые существительные (пальто, пианино, кофе, какао).

Побуждать детей активно употреблять в речи простейшие виды сложносочиненных и сложноподчиненных предложений.

Связная речь

Продолжать совершенствовать диалогическую речь: учить активно участвовать в беседе, понятно для слушателей отвечать на вопросы и задавать их.

Воспитывать желание говорить как взрослые, поощрять попытки детей выяснить, правильно ли они ответили на заданный вопрос.

Упражнять детей в составлении рассказов по картине, созданной с использованием раздаточных карточек («У меня вот какой лес. В нем живут... растут...») и т.п.).

Учить детей описывать предмет, картину (по образцу воспитателя).

Упражнять детей в умении драматизировать небольшие сказки или наиболее выразительные и динамичные отрывки из сказок.

К концу года дети могут

- Значительно увеличить свой словарь, в частности, за счет слов, обозначающих предметы и явления, не имевшие места в собственном опыте ребенка.
- Активно употреблять слова, обозначающие эмоциональное состояние (сердитый, печальный), этические качества (хитрый, добрый), эстетические характеристики, разнообразные свойства и качества предметов. Понимать и употреблять слова-антонимы; образовывать новые слова по аналогии со знакомыми словами (сахарница — сухарница).
- Осмысленно работать над собственным произношением, выделять первый звук в слове.
- Осмысливать причинно-следственные отношения; употреблять сложносочиненные и сложноподчиненные предложения.
- Подробно, с детализацией и повторами рассказывать о содержании сюжетной картинки, с помощью взрослого повторять образцы описания игрушки, драматизировать отрывки из знакомых произведений.
- Рассказывать невероятные истории, что является следствием бурного развития фантазии.
- Активно сопровождать речью свою деятельность (игровые, бытовые и другие действия).

Развитие элементарных математических представлений

Количество и счет. Дать детям представление о том, что множество (группа) может состоять из разных по качеству, предметов (разного цвета, формы, размера); учить сравнивать эти предметы, определяя их равенство или неравенство на основе составления пар (не прибегая к счету). Вводить в речь детей выражения: «Здесь много кружков, одни — красного цвета, а другие — синего; красных кружков больше, чем синих, а синих меньше, чем красных».

Учить считать до 5, пользуясь правильными приемами счета: называть числительные по порядку; соотносить каждое числительное только с одним предметом пересчитываемой группы; относить последнее числительное ко всем пересчитанным предметам, например: «Один, два, три — всего три кружка».

Учить сравнивать две группы предметов, именуемые числами 1-2, 2-2, 2-3, 3-3, 3-4, 4-4, 4-5, 5-5. Формировать представление о равенстве (неравенстве) групп предметов на основе счета: «Здесь один, два зайчика, а здесь одна, две, три елочки. Елочек больше, чем зайчиков; 3 больше, чем 2, а 2 меньше, чем 3». Учить уравнивать неравные группы двумя способами, добавляя к меньшей группе один (недостающий) предмет или убирая из большей группы один (лишний) предмет («К 2 зайчикам добавили 1 зайчика, стало 3 зайчика и елочек тоже 3. Елочек и зайчиков поровну — 3 и 3» или: «Елочек больше (3), а зайчиков меньше (2). Убрали 1 елочку, их стало тоже 2. Елочек и зайчиков стало поровну 2 и 2»).

Учить отсчитывать предметы из большего количества; приносить, выкладывать определенное количество предметов по образцу или заданному числу (отсчитай 4 петушка, принеси 3 зайчика).

Учить считать предметы на ощупь, на слух, считать движения.

Учить на основе счета устанавливать равенство (неравенство) групп предметов в ситуациях, когда предметы в группах расположены на разном расстоянии друг от друга, когда они отличаются по размерам.

Величина. Совершенствовать умение сравнивать два предмета по величине (длине, ширине, высоте) путем непосредственного наложения и приложения их друг к другу.

Учить соизмерять предметы по двум признакам величины (красная лента длиннее и шире зеленой, желтый шарфик короче и уже синего и т. д.).

Учить детей устанавливать размерные отношения между 3-5 предметами разной длины, ширины, высоты: располагать их в определенной последовательности — в порядке убывания или нарастания величины; обозначать словом размерные отношения предметов в ряду: «Эта башенка — высокая, эта — пониже, эта — еще ниже, а эта — самая низкая».

Форма. Развивать представление детей о геометрических фигурах: шаре, кубе, цилиндре, круге, квадрате, треугольнике. Учить выделять особые признаки фигур с помощью осязательно-двигательного и зрительного анализа (наличие или отсутствие углов, устойчивость, подвижность и др.).

Познакомить детей с прямоугольником, сравнивая его с кругом, квадратом, треугольником. Учить различать и называть прямоугольник.

Формировать представление о том, что фигуры могут быть разных размеров: большой — маленький куб (шар, цилиндр, круг, квадрат, треугольник, прямоугольник).

Учить соотносить форму предметов с геометрическими фигурами: тарелка — круг, платок — квадрат, мяч — шар, стакан — цилиндр, окно, дверь — прямоугольник и др.

Ориентировка в пространстве. Совершенствовать умение определять направление от себя, двигаться в заданном направлении (вперед — назад, направо — налево, вверх — вниз); обозначать словами положение предмета по отношению к себе («передо мной стол», «справа от меня дверь», «слева — окно», «сзади на полках — игрушки»).

Познакомить с пространственными отношениями: далеко — близко (дом — близко, а березка — далеко).

Ориентировка во времени. Расширять представления детей о частях суток, их последовательности (утро, день, вечер, ночь). Объяснить значение слов «вчера», «сегодня», «завтра».

Раскрыть на конкретных примерах понятия «быстро — медленно» (поезд едет быстро, а черепаха ползет медленно).

К концу года дети могут

- Различать, из каких частей составлена группа предметов, называть их характерные особенности (цвет, форму, величину).
- Считать до 5 (количественный счет), отвечать на вопрос «Сколько всего?».

- Сравнивать две группы путем поштучного соотнесения предметов (составления пар).
- Раскладывать 3-5 предметов различной величины (длины, ширины, высоты) в возрастающем (убывающем) порядке; рассказывать о величине каждого предмета в ряду.
- Различать и называть треугольник, круг, квадрат, прямоугольник; шар, куб, цилиндр; знать их характерные отличия.
- Находить в окружающей обстановке предметы, похожие на знакомые фигуры.
- Определять направление движения от себя (направо, налево, вперед, назад, вверх, вниз).
- Различать левую и правую руки.
- Определять части суток.

Нравственное воспитание

Способствовать формированию личного отношения ребенка к соблюдению (и нарушению) моральных норм: сочувствие обиженному и несогласие с действиями обидчика; одобрение действий того, кто поступил справедливо (разделил кубики поровну).

Продолжать работу по формированию доброжелательных взаимоотношений между детьми (в частности, путем рассказа о том, чем хорош каждый воспитанник группы); образа Я (помогать ребенку как можно чаще убеждаться в том, что он хороший, что его любят).

Воспитывать скромность, отзывчивость, желание быть справедливым, сильным и смелым; учить испытывать чувство стыда за неблагоприятный поступок.

Напоминать детям о необходимости здороваться, прощаться, называть работников дошкольного учреждения по имени и отчеству, не вмешиваться в разговор взрослых, вежливо выразить свою просьбу, благодарить за оказанную услугу.

Закреплять навыки бережного отношения к вещам, учить использовать их по назначению, ставить на место.

Трудовое воспитание

Воспитывать у детей положительное отношение к труду, желание трудиться. Учить выполнять индивидуальные и коллективные поручения, формировать умение договариваться с помощью воспитателя о распределении работы, заботиться о своевременном завершении совместного задания. Формировать начала ответственного отношения к порученному заданию (умение и желание доводить дело до конца, стремление сделать его хорошо). Разъяснять детям значимость их труда. Поощрять инициативу в оказании помощи товарищам, взрослым.

Самообслуживание

Совершенствовать умение самостоятельно одеваться, раздеваться; приучать аккуратно складывать и вешать одежду, с помощью взрослого приводить ее в порядок — чистить, просушивать. Воспитывать у детей стремление быть всегда аккуратными, опрятными.

Хозяйственно-бытовой труд

Приучать детей самостоятельно поддерживать порядок в групповой комнате и на участке детского сада: убирать на место строительный материал, игрушки; помогать воспитателю подклеивать книги, коробки.

Учить детей самостоятельно выполнять обязанности дежурных по столовой: аккуратно расставлять хлебницы, чашки с блюдцами, глубокие тарелки, ставить салфетницы, раскладывать столовые приборы (ложки, вилки, ножи).

Труд в природе

Продолжать учить детей поливать растения, кормить рыб, мыть поилки, наливать в них воду, класть корм в кормушки (при участии воспитателя).

Приобщать детей к работе по выращиванию зелени для корма птицам в зимнее время.

Привлекать детей к подкормке зимующих птиц.

Приучать к работе на огороде и в цветнике (посев семян, поливка, сбор урожая).

Помогать воспитателю приводить в порядок используемое в трудовой деятельности оборудование (очищать, просушивать, относить в отведенное место).

Художественная литература

Продолжать приучать детей внимательно слушать сказки, рассказы, стихотворения. Помогать детям, используя разные приемы и педагогические ситуации, правильно воспринимать содержание произведения, сопереживать его героям. Зачитывать по просьбе ребенка понравившийся отрывок из сказки, рассказа, стихотворения, помогая становлению личностного отношения к произведению. Поддерживать внимание и интерес к слову в литературном произведении. Продолжать работу по формированию интереса к книге. Предлагать вниманию детей иллюстрированные издания знакомых произведений. Объяснять, как важны в книге рисунки; показывать, как много интересного можно узнать, внимательно рассматривая книжные иллюстрации. Познакомить с книжками, оформленными Ю. Васнецовым, Е. Рачевым, Е. Чарушиным.

для чтения детям *Русский фольклор* Песенки, потешки, заклички, считалки, скороговорки, загадки. «Наш козел...», «Ножки, ножки, где вы были?..», «Дед хотел уху сварить...», «Зай-

чишка-трусиска...», «Дон! Дон! Дон!...», «Барашеньки...», «Лень-потягота...», «Сидит, сидит зайка...», «Гуси вы, гуси...», «Кот на печку пошел...», «Идет лисичка по мосту...», «Сегодня день целый...», «Солнышко-колокол-нышко...», «Иди, весна, иди, красна».

Сказки. «Про Иванушку-дурачка», обр. М. Горького; «Лисичка-сестричка и волк», обр. М. Булатова; «Зимовье», обр. И. Соколова-Микитова; «Привередница», обр. В. Даля; «Сестрица Аленушка и братец Иванушка», обр.

А. Н. Толстого; «Лиса и козел», обр. О. Капицы; «Лисичка со скалочкой», обр. М. Булатова; «Жихарка», обр. И. Карнауковой; «Чудесные лапоточки», обр. Н. Колпаковой; «Петушок и бобовое зернышко», обр. О. Капицы; «Лиса-лапотница», «Война грибов с ягодами», обр. В. Даля.

Фольклор народов мира Песенки. «Мешок», татарск., пер. Р. Ягафарова, пересказ Л. Кузьмина; «Разговоры», чуваш., пер. Л. Яхнина; «Чив-чив, воробей!», коми-пермяцк., пер. В. Климова; «Ласточка», арм., обр. И. Токмаковой; «Ястреб», груз., пер.

В. Берестова; «Скрюченная песня», «Барабек», англ., обр. К. Чуковского; «Шалтай-Болтай», англ., обр. С. Маршака; «Рыбки», «Утята», франц., обр. Н. Гернет и С. Гиппиус; «Пальцы», нем., пер. Л. Яхнина.

Сказки. «Хитрая лиса», корякск., пер. Г. Меновщикова, «Страшный гость», алтайск., пер. А. Гарф и П. Кучияка; «Пастушок с дудочкой», уйгурск., пер. Л. Кузьмина; «Три брата», хакасск., пер. В. Гурова; «Травкин хвостик», эскимосск., обр. В. Глоцера и Г. Снегирева; «Как собака друга искала», мордовск., обр. С. Фетисова; «Колосок», укр., обр. С. Могилевской; «Три поросенка», англ., пер. С. Михалкова; «Заяц и еж», «Бременские музыканты», из сказок братьев Гримм, нем., пер. А. Введенского, под ред. С. Маршака; «Красная Шапочка», из сказок Ш. Перро, франц., пер. Т. Габбе; «Врун», «Ивовый росток», япон., пер. Н. Фельдман, под ред. С. Маршака.

произведения поэтов и писателей России Поэзия. Е. Баратынский. «Весна, весна!...» (в сокр.); И. Бунин. «Листопад» (отрывок); С. Дрожжин. «Улицей гуляет...» (из стихотворения «В крестьянской семье»); С. Есенин. «Поет зима — аукает...»; А. Майков. «Осенние листья по ветру кружат...»; Н. Некрасов. «Не ветер бушует над бором...» (из поэмы «Мороз, Красный нос»); А. Плещеев. «Скучная картина!»; А. Пушкин. «Уж небо осенью дышало...» (из романа в стихах «Евгений Онегин»); И. Суриков. «Зима»; А.К. Толстой. «По вешнему по складу» (из баллады «Сватовство»); А. Фет. «Мама! глянь-ка из окошка...»; С. Черный. «Кто?», «Когда никого нет дома».

Я. Аким. «Первый снег»; З. Александрова. «Дождик»; А. Барто. «Уехали», «Я знаю, что надо придумать»; В. Берестов. «Кто чему научится», «Заячий след»; Е. Благинина. «Эхо»; А. Введенский. «Кто?»; Ю. Владимиров. «Чудаки»; Б. Заходер. «Никто»; Ю. Кушак. «Новость», «Сорок сорок»; С. Маршак. «Вот какой рассеянный», «Багаж», «Мяч», «Про все на свете»; С. Михалков. «Дядя Степа»; Ю. Мориц. «Огромный собачий секрет», «Дом гнома, гном — дома!», «Песенка про сказку»; Э. Мошковская. «Добежали до вечера»; Г. Сапгир. «Садовник»; Р. Сеф. «Чудо»; И. Токмакова. «Ветрено!», «Ива», «Сосны»; Э. Успенский. «Разгром»; Д. Хармс. «Игра», «Врун», «Очень страшная история».

Басни. Л. Толстой. «Отец приказал сыновьям...», «Мальчик стерег овец», «Хотела галка пить...» (из Эзопа).

Проза. В. Вересаев. «Братишка»; К. Ушинский. «Бодливая корова». В. Бианки. «Подкидьш»; А. Введенский. «О девочке Маше, о собаке Петушке и о кошке Ниточке» (главы из книги); С. Воронин. «Воинственный Жако»; Л. Воронкова. «Как Аленка разбила зеркало» (глава из книги «Солнечный денек»); С. Георгиев. «Бабушкин садик»; В. Драгунский. «Тайное становится явным»; М. Зощенко. «Показательный ребенок»; Ю. Казаков. «Зачем мыши хвост»; Ю. Коваль. «Паша и бабочки», «Букет»; Н. Носов. «Заплата», «Затейники»; Л. Пантелеев. «На море» (глава из книги «Рассказы о Белочке и Тamarочке»); Е. Пермяк. «Торопливый ножик»; М. Пришвин. «Журка», «Ребята и утята»; Н. Романова. «Котья и птичка», «У меня дома пчела»; Я. Сегель. «Как я был обезьянкой»; Н. Сладков. «Неслух»; Е. Чарушин. «Почему Тюпу прозвали Тюпой», «Почему Тюпа не ловит птиц», «Лисята», «Воробей».

Литературные сказки. М. Горький. «Воробьишко»; Д. Мамин-Сибиряк. «Сказка про Комара Комаровича — Длинный Нос и про Мохнатого Мишу — Короткий Хвост»; М. Михайлов. «Думы».

В. Бианки. «Первая охота»; С. Козлов. «Как ослику приснился страшный сон», «Зимняя сказка»; М. Москвина. «Что случилось с крокодилом»; Э. Мошковская. «Вежливое слово»; Н. Носов. «Приключения Незнайки и его друзей» (главы из книги); В. Осеева. «Волшебная иголочка»; Г. Остер. «Одни неприятности», «Эхо», «Хорошо спрятанная котлета»; Д. Самойлов. «У Слоночка день рождения»; Р. Сеф. «Сказка о кругленьких и длиненьких человечках»; В. Степанов. «Лесные звезды»; Г. Цыферов. «В медвежий час» (главы из книги); В. Чирков. «Что натворило «Р»»; К. Чуковский. «Федорино горе», «Тараканище», «Телефон».

л

Произведения поэтов и писателей разных стран

1

Поэзия. Я. Бжехва. «Клей», пер. с польск. Б. Заходера; Г. Виеру. «Я люблю», 1 пер. с молд. Я. Акима; В. Витка. «Считалочка», пер. с белорус, И. Токмаковой; Ф. Грубин. «Качели», пер. с чеш. М. Ландмана; «Слезы», пер. с чеш. Е. Солоновича; Я. Райнис. «Наперегонки», пер. с латыш. Л. Мезинова; Ю. Ту-1 вим. «Про пана Трулялинского», пересказ с польск. Б. Заходера, «Чудеса», 1 пересказ с польск. В. Приходько, «Овощи», пер. с польск. С. Михалкова. 1

Проза. Л. Берг. «Пит и воробей» (глава из книги «Маленькие рассказы про 1 маленького Пита»), пер. с англ. О. Образцовой; С. Вангели. «Подснежники» 1 (глава из книги «Ругуцэ — капитан корабля»), пер. с молд. В. Берестова. 1

Литературные сказки. Х.К. Андерсен. «Огниво», «Стойкий оловянный солдатик», пер. с дат. А. Ганзен; «Про маленького поросенка Плюха», по мотивам 1 сказок Э. Аттли, пер. с англ. И. Румянцевой и И. Баллод; А. Балинт. «Гном 1 Гномыч и Изюмка» (главы из книги), пер. с венг. Г. Лейбутина; Д. Биссет. | «Про поросенка, который учился летать», «Про мальчика, который рычал на 1 тигров», пер. с англ. Н. Шерешевской; Э. Блайтон. «Знаменитый утенок 1 Тим», пер. с англ. Э. Паперной; А. Милн. «Винни-Пух и все-все-все...» (главы 1 из книги), пер. с англ. Б. Заходера; Дж. Родари. «Собака, которая не умела лаять» (из книги «Сказки, у которых три конца»), пер. с итал. И. Константиновой; Э. Хогарт. «Мафии и его веселые друзья» (главы из книги), пер. с англ. 1

О. Образцовой и Н. Шанько; Т. Эгнер. «Приключения в лесу Елки-на-Горке» (главы из книги) (в сокр.), пер. с норв. Л. Брауде.

Для заучивания наизусть

«Дед хотел уху сварить...», «Ножки, ножки, где вы были?», рус. нар. песенки; А. Пушкин. «Ветер, ветер! Ты могуч...» (из «Сказки о мертвой царевне и о семи богатырях»); М. Лермонтов. «Спи, младенец мой прекрасный» (из стихотворения «Казачья колыбельная»); З. Александрова. «Елочка»; А. Барто. «Я знаю, что надо придумать»; Ю. Кушак. «Олененок»; Л. Николаенко. «Кто рассыпал колокольчики...»; В. Орлов. «С базара», «Почему медведь зимой спит» (по выбору воспитателя); Н. ПикULEVA. «Пять котят спать хотят...»; Е. Серова. «Одуванчик», «Кошачьи лапки» (из цикла «Наши цветы»); «Купите лук...», шотл. нар. песенка, пер. И. Токмаковой.

к концу года дети могут

- Высказать желание послушать определенное литературное произведение.
- С интересом рассматривать иллюстрированные издания детских книг.
- Назвать любимую сказку, прочесть понравившееся стихотворение, под контролем взрослого выбрать с помощью считалки водящего.
- С помощью взрослого драматизировать (инсценировать) небольшие сказки.
- Дети пытаются осмысленно отвечать на вопросы: «Понравилось ли про изведение?», «Кто особенно понравился и почему?», «Какой отрывок про честь еще раз?».

Художественно-эстетическое воспитание

Знакомство с искусством

Приобщать детей к восприятию искусства, развивать интерес к нему. Поощрять выражение эстетических чувств, проявление эмоций при рассматривании предметов народного и декоративно-прикладного искусства, прослушивании произведений музыкального фольклора.

Познакомить детей с профессиями артиста, художника, композитора. Учить узнавать и называть предметы и явления природы, окружающей действительности в художественных образах (литература, музыка, изобразительное искусство).

Развивать интерес к посещению кукольного театра, выставок.

Формировать умение выделять жанры и виды искусства: стихи, проза, загадки (литература), песни, танцы, музыка, картина (репродукция), скульптура (изобразительное искусство), здание и сооружение (архитектура), цирк, театр. Учить выделять и называть основные средства выразительности (цвет, форма, величина, ритм, движение, жест, звук) и создавать свои художественные образы в изобразительной, музыкальной, конструктивной деятельности.

Познакомить детей с архитектурой. Дать представление о том, что дома, в которых они живут (детский сад, школа, другие здания), это архитектурные сооружения.

Познакомить детей с тем, что дома бывают разные по форме, по высоте, по длине, с разными окнами, с разным количеством этажей, подъездов и т.д.

Вызвать у детей желание рассматривать здания, выделять их части, называть местоположение, форму.

Вызывать интерес к различным строениям, находящимся вокруг детского сада: дом, в котором живут ребенок и его друзья, школа, кинотеатр.

Обращать внимание на сходство и различия разных зданий, поощрять самостоятельное выделение частей здания, его особенности.

Учить замечать различия в сходных по форме и строению зданиях (форма и величина входных дверей, окон и других частей).

Поощрять стремление детей изображать в рисунках, аппликациях реальные и сказочные строения.

Организовать первое посещение музея (совместно с родителями), рассказать о назначении музея.

Закреплять знания детей о книге, книжной иллюстрации. Познакомить с библиотекой как центром хранения книг, созданных писателями и поэтами.

Знакомить детей с произведениями народного искусства (потешки, сказки, загадки, песни, хоромы, заклички, изделия народного декоративно-прикладного искусства).

Воспитывать бережное отношение к произведениям искусства.

эстетическая развивающая среда

Познакомить детей с групповой комнатой, спальней, другими помещениями группы, их оформлением (цветом стен, занавесей, мебели), размещением игрушек, растений. Показать детям красоту убранства всех комнат: на фоне светлой окраски стен красиво смотрятся яркие нарядные игрушки, рисунки детей и т. п. Обратит внимание детей на оформление других помещений детского сада: холла, изостудии и др.

Внося новые предметы оформления (новые игрушки, книги, растения и т. п.) в группу, оговаривать с детьми место, куда их лучше поместить.

Учить детей видеть красоту окружающего, предлагать называть предметы и явления, особенно понравившиеся им.

изобразительная деятельность

Развивать интерес к изобразительной деятельности. Вызывать положительный эмоциональный отклик на предложение рисовать, лепить, вырезать и наклеивать.

Продолжать развивать эстетическое восприятие, воображение, эстетические чувства, художественно-творческие способности, умение рассматривать и обследовать предметы, в том числе с помощью рук формировать образные представления.

Развивать самостоятельность, активность, творчество.

Обогащать представления детей об искусстве (иллюстрации к произведениям детской литературы, репродукции произведений живописи, народное декоративное искусство, скульптура малых форм и др.) как основы развития творчества детей. Продолжать формировать умение создавать коллективные произведения в рисовании, лепке, аппликации.

Подводить детей к оценке созданных товарищами работ. Учить проявлять дружелюбие при оценке работ других детей. Учить выделять средства выразительности.

Рисование

Продолжать формировать у детей умение рисовать отдельные предметы и создавать сюжетные композиции, повторяя изображение одних и тех же предметов (неваляшки гуляют, деревья на нашем участке зимой, цыплята гуляют по травке) и добавляя к ним другие (солнышко, падающий снег и т.д.).

Формировать и закреплять представление о форме предметов (круглая, овальная, квадратная, прямоугольная, треугольная), величине, расположении их частей.

Помогать детям при передаче сюжета располагать изображения на всем листе в соответствии с содержанием действия и включенными в действие объектами. Направлять внимание детей на передачу соотношения предметов по величине: дерево высокое, а куст ниже, цветы ниже куста.

Продолжать закреплять и обогащать представления детей о цветах и оттенках окружающих предметов и объектов природы. К уже известным цветам и оттенкам добавить новые (коричневый, оранжевый, светло-зеленый); формировать представление о том, как можно получить эти цвета. Учить смешивать краски и получать нужные цвета и оттенки.

Развивать желание использовать в рисовании, аппликации разнообразные цвета, обращать внимание на многоцветие окружающего мира. К концу года формировать умение получать более яркие и более светлые оттенки путем регулирования нажима на карандаш (при слабом нажиме на карандаш получается светлый тон, а при более сильном — темный или более насыщенный).

Закреплять умение правильно держать карандаш, кисть, фломастер, цветной мелок, использовать их при создании изображения.

Учить детей закрашивать рисунки кистью, карандашом, проводя линии и штрихи только в одном направлении (сверху вниз или слева направо); ритмично наносить мазки, штрихи по всей форме, не выходя за пределы контура; проводить широкие линии всей кистью, а узкие линии и точки — концом ворса кисти. Закреплять умение чисто промывать кисть перед использованием другого цвета краски.

Формировать умение правильно передавать расположение частей при рисовании сложных предметов (кукла, зайчик и др.) и соотносить их по величине.

I

Декоративное рисование 1

Продолжать формировать у детей умение создавать декоративные композиции по мотивам дымковских, филимоновских узоров. Использовать дымковские и филимоновские изделия для развития эстетического восприятия прекрасного и в качестве образцов для создания узоров в стиле этих росписей (для росписи могут использоваться вылепленные детьми игрушки и силуэты игрушек, вырезанные из бумаги).

Познакомить детей с городецкими изделиями. Учить выделять элементы городецкой росписи (бутоны, купавки, розаны, листья); видеть и называть цвета, используемые в росписи.

Закреплять умение сохранять правильную позу при рисовании: не горбиться, не наклоняться низко над столом, к мольберту, сидеть свободно, не напрягаясь. Приучать детей быть аккуратными: сохранять свое рабочее место в порядке, по окончании работы все убирать со стола.

Лепка 1

Продолжать развивать интерес к лепке; совершенствовать умение лепить из глины (из пластилина, пластической массы). Закреплять приемы лепки, освоенные в предыдущих группах; учить прищипыванию с легким оттягиванием всех краев сплюснутого шара, вытягиванию отдельных частей из целого куска, прищипыванию мелких деталей (ушки у котенка, клюв у птички). Уметь сглаживать пальцами поверхность вылепленного предмета, фигурки.

Учить приемам вдавливания середины шара, цилиндра для получения

Щ

полой формы. Познакомить с использованием стеки. Поощрять стремление

Щ

украшать вылепленные изделия узором при помощи стеки. ■
Закреплять приемы аккуратной лепки.

Щ

Аппликация I

Воспитывать интерес к аппликации, усложняя ее содержание и расширяя возможности создания разнообразных изображений. *Щ*

Формировать умение правильно держать ножницы и пользоваться ими. Обучать вырезанию, начиная с формирования навыка разрезания по прямой сначала коротких, а затем длинных полос. Учить составлять из полос изображения разных предметов (забор, скамейка, лесенка, дерево, кустик и др.). Учить детей вырезать круглые формы из квадрата и овалы из прямоугольника путем скругления углов. Использовать этот прием для изображения в аппликации овощей, фруктов, ягод, цветов и т. п. ■ *Щ*

Продолжать расширять количество изображаемых в аппликации предметов (птицы, животные, цветы, насекомые, дома, как реальные, так и воображаемые) из готовых форм. Учить детей преобразовывать эти формы, раз-

резая их на две или четыре части (круг — на полукруги, четверти; квадрат — на треугольники и т. п.).

Закреплять навыки аккуратного вырезания и наклеивания.

К концу года дети могут

- Выделять выразительные средства дымковской и филимоновской игрушки, проявлять интерес к книжным иллюстрациям.

В рисовании

- Изображать предметы и явления, используя умение передавать их выразительно путем создания отчетливых форм, подбора цвета, аккуратного закрашивания, использования разных материалов: карандашей, красок (гуашь), фломастеров, цветных жирных мелков и др.
- Передавать несложный сюжет, объединяя в рисунке несколько предметов, располагая их на листе в соответствии с содержанием сюжета.
- Украшать силуэты игрушек элементами дымковской и филимоновской росписи.

В лепке

- Создавать образы разных предметов и игрушек, объединять их в коллективную композицию; использовать все многообразие усвоенных приемов.

В аппликации

- Правильно держать ножницы и резать ими по прямой, по диагонали (квадрат и прямоугольник), вырезать круг из квадрата, овал — из прямоугольника, плавно срезать и закруглять углы.
- Аккуратно наклеивать изображения предметов, состоящих из нескольких частей.
- Подбирать цвета в соответствии с цветом предметов или по собственному желанию.
- Составлять узоры из растительных форм и геометрических фигур.

конструирование

Обращать внимание детей на различные здания и сооружения вокруг их дома, детского сада. На прогулках в процессе игр рассматривать с детьми машины, тележки, автобусы и другие виды транспорта, выделяя их части, называть их форму и расположение по отношению к самой большой части. Продолжать развивать у детей способность различать и называть строительные детали (куб, пластина, кирпичик, брусок); учить использовать их с учетом конструктивных свойств (устойчивость, форма, величина). Развивать умение устанавливать ассоциативные связи, предлагая вспомнить, какие похожие сооружения дети видели.

Учить анализировать образец постройки: выделять основные части, различать и соотносить их по величине и форме, устанавливать пространственное расположение этих частей относительно друг друга (в домах — стены, вверху — перекрытие, крыша; в автомобиле — кабина, кузов и т.д.).

Учить самостоятельно измерять постройки (по высоте, длине и ширине), соблюдать заданный воспитателем принцип конструкции («Построй такой же домик, но высокий»).

Учить сооружать постройки из крупного и мелкого строительного материала, использовать детали разного цвета для создания и украшения построек.

Обучать конструированию из бумаги: сгибать прямоугольный лист бумаги пополам, совмещая стороны и углы (альбом, флажки для украшения участка, поздравительная открытка), приклеивать к основной форме детали (к дому — окна, двери, трубу; к автобусу — колеса; к стулу — спинку).

Приобщать детей к изготовлению поделок из природного материала: коры, веток, листьев, шишек, каштанов, ореховой скорлупы, соломы (лодочки, ежики и т. д.). Учить использовать для закрепления частей клей, пластилин; применять в поделках катушки, коробки разной величины и другие предметы.

К концу года дети могут

- Использовать строительные детали с учетом их конструктивных свойств.
- Преобразовывать постройки в соответствии с заданием воспитателя.
- Сгибать прямоугольный лист бумаги пополам.

музыкальное воспитание

Продолжать развивать у детей интерес к музыке, желание ее слушать, вызывать эмоциональную отзывчивость при восприятии музыкальных произведений. Обогащать музыкальные впечатления, способствовать дальнейшему развитию основ музыкальной культуры.

Слушание

Формировать навыки культуры слушания музыки (не отвлекаться и не отвлекать других, дослушивать произведение до конца). Учить чувствовать характер музыки, узнавать знакомые мелодии, высказывать свои впечатления.

Замечать динамику музыкального произведения, его выразительные средства: тихо, громко, медленно, быстро. Развивать способность различать звуки по высоте (высокий, низкий в пределах сексты, септимы).

Пение

Обучать детей выразительному пению, формировать умение петь протяжно, подвижно, согласованно (в пределах ре — си первой октавы). Развивать умение брать дыхание между короткими музыкальными фразами. Способствовать стремлению петь мелодию чисто, смягчать концы фраз, четко произносить слова, петь выразительно, передавая характер музыки. Учить петь с инструментальным сопровождением и без него (с помощью воспитателя).

Песенное творчество

Учить самостоятельно сочинять мелодию колыбельной песни и отвечать на музыкальные вопросы («Как тебя зовут?», «Что ты хочешь, кошечка?», «Где ты?»). Формировать умение импровизировать мелодии на заданный текст, учить сочинять мелодию марша.

Музыкально-ритмические движения

Продолжать формировать у детей навык ритмичного движения в соответствии с характером музыки, самостоятельно менять движения в соответствии с двух- и трехчастной формой музыки. Совершенствовать танцевальные движения: прямой галоп, пружинка, кружение по одному и в парах. Обучать детей умению двигаться в парах по кругу в танцах и хороводах, ставить ногу на носок и на пятку, ритмично хлопать в ладоши, выполнять простейшие перестроения (из круга врассыпную и обратно), подскоки. Продолжать совершенствовать навыки основных движений (ходьба: «торжественная», спокойная, «таинственная»; бег: легкий и стремительный).

Развитие танцевально-игрового творчества

Способствовать развитию эмоционально-образного исполнения музыкально-игровых упражнений (кружатся листочки, падают снежинки) и сенок, используя мимику и пантомиму (зайка веселый и грустный, хитрая лисичка, сердитый волк, гордый петушок, хлопотливая курица). Обучать инсценированию песен, музыкальных игр и постановке небольших музыкальных спектаклей.

Игра на детских музыкальных инструментах

Формировать умение подыгрывать простейшие мелодии на деревянных ложках, погремушках, барабане, металлофоне.

Примерный музыкальный репертуар

слушание Произведения из детских альбомов фортепианных пьес: «Материнские ласки» (из альбома «Бусинки» А. Гречанинова); «Пастушок» (из альбома «Бирюльки» С. Майкапара); «Новая кукла», «Болезнь куклы» (из «Детского альбома» П. Чайковского); «Музыкальный ящик» (из «Альбома пьес для детей» Г. Свиридова) и другие пьесы (по выбору музыкальных руководителей); «Бабочка» Э. Грига; «Пьеска», «Смелый наездник» (из «Альбома для юношества») Р. Шумана; симфонические произведения, написанные специально для детей: «Петя и волк», муз. С. Прокофьева; «Детские игры», муз. Ж. Бизе (фрагменты).

Пение «Кукушечка», рус. нар. песня, обр. И. Арсеева; «Как на тоненький ледок», «Паучок» и «Кисонька-мурысонька», «Где был Иванушка», рус. нар. песни; «Осень», муз. Ю. Чичкова, ел. И. Мазнина; «В лесу родилась елочка», муз. Л. Бекмана, ел. Р. Кудашевой; «Голубые санки», муз. М. Иорданского, ел. М. Клоковой; колядки: «Здравствуйте», «С Новым годом»; за-

клички: «Ой, кулики! Весна поет!» и «Жаворонушки, прилетите!», песни из детских мультфильмов: «Улыбка», муз. В. Шаинского, ел. М. Пляцковско-го (мультфильм «Крошка Енот»); «Песенка про кузнечика», муз. В. Шаинского, ел. Н. Носова (мультфильм «Приключения Кузнечика»); «Если добрый ты», муз. Б. Савельева, ел. М. Пляцковско-го (мультфильм «День рождения Леопольда»).

песенное творчество «Котенька-коток», рус. нар. колыбельная песня; «Марш», муз. Н. Богословского; «Мишка», «Бычок», «Лошадка», «Марш», муз. А. Гречанинова, ел. А. Барто.

Музыкально-ритмические движения **Игровые упражнения.** «Пружинки» под рус. нар. мелодию «Посеяли девки лен»; прыжки под англ. нар. мелодию «Полли»; легкий бег под латвийскую «Польку», муз. А. Жилинского; ходьба под «Марш», муз. И. Беркович.

Этюды-драматизации. «Веселая прогулка», муз. П. Чайковского; «Барабанщик», муз. М. Красева; «Танец осенних листочков», муз. А. Филиппенко, ел. Е. Макшанцевой; «Считалка», «Катилось яблоко», муз. В. Агафонникова; «Бегал заяц по болоту», муз. В. Герчик; «Что ты хочешь, кошечка?», муз. Г. Зингера, ел. А. Шибицкой.

Хороводы и пляски. «Топ и хлоп», муз. Т. Назарова-Метнер, ел. Е. Каргановой; «Покажи ладошку», «Пляска парами», латыш. нар. мелодии; «По улице мостовой», «Танец с платочками», рус. нар. мелодии; «Снежинки», муз. О. Берта, обраб. Н. Метлова.

Музыкальные игры «Курочка и петушок», муз. Г. Фрида; «Жмурки», муз. Ф. Флотова; «Медведь и заяц», муз. В. Ребикова; «Веселые мячики», муз. М. Сатулина; «Самолеты», муз. М. Магиденко; «Игра Деда Мороза со снежками», муз. П. Чайковского (из балета «Спящая красавица»). **Игры с пением.** «Огородная-хороводная», муз. Б. Можжевелова, ел. А. Пас-совой; «Зайка, выходи», «Гуси, лебеди и волк», муз. Е. Тиличевой, ел. М. Булатова; «Платочек», укр. нар. песня, обр. Н. Метлова; «Веселая девочка Таня», муз. А. Филиппенко, ел. Н. Кукловской и Р. Борисовой.

музыкально-дидактические игры **Развитие звуковысотного слуха.** «Птицы и пенчики», «Качели», «Эхо», «Курицы».

Развитие ритмического слуха. «Кто как идет?», «Веселые дудочки», «Петушок, курочка и цыпленок».

Развитие тембрового и динамического слуха. «Узнай свой инструмент», «Громко — тихо», «Угадай, на чем играю».

Развитие танцевально-игрового творчества «Лошадка», муз. Н. Потоловского; «Зайчики», «Наседка и цыплята», «Воробей», муз. Т. Ломовой; «Ой, хмель мой, хмелек», рус. нар. мелодия, обр. М. Раухвергера; «Кукла», муз. М. Старокадомского; «Скачут по дорожке», муз. А. Филиппенко.

Игра на детских музыкальных инструментах «Мы идем с флажками», «Гармошка», муз. Е. Тиличевой, ел. М. Долинова; «Сорока-сорока», рус. нар. прибаутка, обр. Т. Попатенко; «Кап-

кап-кап...», рум. нар. песня, обр. Т. Попатенко; «Лиса», рус. нар. прибаутка, обр. В. Попова.

К концу года дети могут

- Внимательно слушать музыкальное произведение, чувствовать его характер; выражать свои чувства словами, рисунком, движением.
- Узнавать песни по мелодии.
- Различать звуки по высоте (в пределах сексты — септимы).
- Петь протяжно, четко произносить слова; вместе начинать и заканчивать пение.
- Выполнять движения, отвечающие характеру музыки, самостоятельно меняя их в соответствии с двухчастной формой музыкального произведения.
- Выполнять танцевальные движения: пружинка, подскоки, движение парами по кругу, кружение по одному и в парах.
- Выполнять движения с предметами (с куклами, игрушками, ленточками).
- Инсценировать (совместно с воспитателем) песни, хороводы.
- Играть на металлофоне простейшие мелодии на одном звуке.

Культурно-досуговая деятельность

Отдых

Развивать умение заниматься релаксацией в момент усталости, в свободное время занимать себя интересной деятельностью: слушать музыку, мастерить, рисовать, музицировать и т.д. Формировать интерес к пешим прогулкам, спортивным развлечениям. Продолжать формировать потребность в интересном времяпрепровождении.

Развлечения

Создавать обстановку эмоционального благополучия, обеспечивать детям возможность отдохнуть и получить новые впечатления. Развивать интерес к познавательным развлечениям, знакомящим с традициями и обычаями русского народа, истоками русской культуры. Вовлекать детей в процесс подготовки разных видов развлечений; формировать желание участвовать в кукольном спектакле, музыкальных и литературных композициях, концертах. Организовывать спортивные и игровые соревнования и т. д. В процессе организации и проведения развлечений заботиться о формировании потребности заниматься интересным и содержательным делом.

Воспитывать чувство коллективизма, доброжелательного отношения друг к другу и взрослым. Осуществлять патриотическое и нравственное воспитание, приобщать к художественной культуре, эстетико-эмоциональному творчеству.

Праздники

Продолжать приобщать детей к праздничной культуре русского народа. Воспитывать стремление и желание принимать участие в праздничных выступлениях. Формировать чувство причастности к событиям, которые происходят в детском саду, семье, стране. Воспитывать любовь к близким людям, Родине. Организовывать утренники, посвященные Новому году, 8 Марта, праздникам народного календаря, осени и весне.

Творчество

Привлекать детей к творческой деятельности, развивать интерес и желание посещать студии эстетического воспитания и развития в детском саду или в центрах творчества. Содействовать развитию индивидуальных творческих способностей и художественных наклонностей ребенка.

Примерный перечень развлечений и праздников

Отдых Прогулки с родителями в парке, лесу или по городу. Игровая деятельность по интересам в группе и на участке детского сада. Созерцание красивых природных явлений, предметов окружающего мира. Чтение книг, слушание музыки, просмотр мультфильмов. Самостоятельная художественная деятельность.

Развлечения **Театрализованные инсценировки и постановки спектаклей по сюжетам русских народных сказок.** «Лисичка со скалочкой», «Жи-харка», «Рукавичка», «Бычок —смоляной бочок», «Пых», «Гуси-лебеди» и т.д.

Музыкальные литературные композиции. «Осень», «Зимняя сказка», «Здравствуй, лето!».

Познавательно-тематические вечера. «Приметы осени», «Русская народная сказка», «Зимушка-зима», «Весна пришла», «Город, в котором ты живешь», «Наступило лето».

Концерты. «Мы слушаем музыку», «Любимые песни», «Веселые ритмы».

Русское народное творчество. «Загадки», «Любимые народные игры», «Бабушкины сказки», «Пословицы и поговорки», «Любимые сказки», «Русские народные игры», «В гостях у сказки».

Спортивные. «Спорт — это сила и здоровье», «Веселые старты», «Здоровье дарит Айболит».

Забавы. «Пальчики шагают», «Дождик», «Чок да чок», муз. Е. Макшанце-вой; забавы с красками и карандашами, сюрпризные моменты. **Фокусы.** «Бесконечная нитка», «Превращение воды», «Неиссякаемая ширма», «Волшебное превращение».

праздники «Осенины», «Зимние колядки», «Прилет птиц», «Лето красное», «Новый год», «День защитника Отечества», «8 Марта»; праздники, традиционные для группы и детского сада; дни рождения детей.

Творчество Занятия в художественных студиях по интересам.
Самостоятельная творческая деятельность, конструирование.
Изобразительная, музыкальная и театральная деятельность.

Игра

Продолжать обогащать содержание игр детей, развивать самостоятельность в выборе игры, в развитии замысла.

В процессе игровой деятельности продолжать развивать активное речевое общение детей, расширять и обогащать их словарный запас.

Формировать положительные взаимоотношения между детьми (дружелюбие, взаимопомощь), воспитывать организованность, настойчивость, выдержку, умение выполнять правила игры.

Сюжетно-ролевые игры

Продолжать работу по развитию и обогащению сюжетов игр, подводить детей к самостоятельному созданию игровых замыслов.

В совместных с воспитателем играх, содержащих 2-3 роли, совершенствовать умение объединяться в игре, распределять роли, выполнять игровые действия (мать, отец, дети), поступать в соответствии с общим игровым замыслом.

Учить детей подбирать предметы и атрибуты для игры.

Развивать у детей умение использовать в сюжетно-ролевой игре постройки из строительного материала.

Побуждать детей создавать постройки разной конструктивной сложности (например, гараж для нескольких автомашин, дом в 2-3 этажа, широкий мост для проезда автомашин или поездов, идущих в двух направлениях, и др.).

Учить детей договариваться о том, что они будут строить, распределять между собой материал, согласовывать действия друг с другом и совместными усилиями достигать результата.

Воспитывать дружеские взаимоотношения между детьми, развивать умение считаться с интересами товарищей.

Расширять область самостоятельных действий детей в выборе роли, разработке и осуществлении замысла, использовании атрибутов; развивать социальные отношения играющих за счет осмысления профессиональной деятельности взрослых.

Театрализованные игры

Развивать у детей интерес к театрально-игровой деятельности.

Учить разыгрывать несложные представления по знакомым литературным сюжетам, используя выразительные средства (интонацию, мимику, жест). Приучать детей использовать в театрализованных играх образные

игрушки и бибобо, самостоятельно вылепленные фигурки из глины, пластилина, игрушки из киндер-сюрпризов.

Подвижные игры

Продолжать развивать двигательную активность детей при помощи игр с мячом, скакалкой, обручем. Развивать ловкость, быстроту, пространственную ориентировку.

Воспитывать самостоятельность в организации знакомых игр с небольшой группой сверстников. Приучать к самостоятельному выполнению правил (без напоминаний воспитателя).

Учить с помощью считалки выбирать водящего.

Дидактические игры

Учить детей дидактическим играм, направленным на закрепление представлений о свойствах предметов, совершенствование умений сравнивать их по внешним признакам, группировать; составлять из частей целое (кубики, мозаика, пазлы).

Совершенствовать тактильные, слуховые, вкусовые ощущения детей (определи на ощупь, по вкусу, по звучанию). Развивать наблюдательность и внимание («Что изменилось?», «У кого колечко?»).

Настольно-печатные игры

Учить детей осваивать правила игры, не нарушать их, «ходить» по очереди, не сердиться на ошибающихся в игре сверстников.

Более подробно содержание подвижных, дидактических и театрализованных игр раскрыто в соответствующих разделах программы.

Примерный перечень основных занятий на пятидневную неделю

Виды занятий	Количество занятий
Ребенок и окружающий мир: Предметное окружение. Явления общественной жизни. Природное окружение. Экологическое воспитание	1 (чередуются)
Развитие речи. Художественная литература	1 (чередуются)
Развитие элементарных математических представлений	1
Рисование	1
Лепка	1
Аппликация, конструирование	1 (чередуются)
Физкультурное	2+1 (на прогулке)
Музыкальное	2

Примечание. С сентября по май (включительно) проводится 11 занятий в неделю (четыре дня по два занятия, один день — три занятия) длительностью 15-20 минут каждое, с перерывом между ними 10 минут.

Старшая группа (от пяти до шести лет)

Возрастные особенности психического развития детей

Дети шестого года жизни уже могут распределять роли до начала игры и строят свое поведение, придерживаясь роли. Игровое взаимодействие сопровождается речью, соответствующей и по содержанию, и интонационно взятой роли. Речь, сопровождающая реальные отношения детей, отличается от ролевой речи. Дети начинают осваивать социальные отношения и понимать подчиненность позиций в различных видах деятельности взрослых, одни роли становятся для них более привлекательными, чем другие. При распределении ролей могут возникать конфликты, связанные с субординацией ролевого поведения. Наблюдается организация игрового пространства, в котором выделяются смысловой «центр» и «периферия». (В игре «Больница» таким центром оказывается кабинет врача, в игре «Парикмахерская» — зал стрижки, а зал ожидания выступает в качестве периферии игрового пространства.) Действия детей в играх становятся разнообразными.

Развивается изобразительная деятельность детей. Это возраст наиболее активного рисования. В течение года дети способны создать до двух тысяч рисунков. Рисунки могут быть самыми разными по содержанию: это и жизненные впечатления детей, и воображаемые ситуации, и иллюстрации к фильмам и книгам. Обычно рисунки представляют собой схематичные изображения различных объектов, но могут отличаться оригинальностью композиционного решения, передавать статичные и динамичные отношения. Рисунки приобретают сюжетный характер; достаточно часто встречаются многократно повторяющиеся сюжеты с небольшими или, напротив, существенными изменениями. Изображение человека становится более детализированным и пропорциональным. По рисунку можно судить о половой принадлежности и эмоциональном состоянии изображенного человека.

Конструирование характеризуется умением анализировать условия, в которых протекает эта деятельность. Дети используют и называют различные детали деревянного конструктора. Могут заме-

нить детали постройки в зависимости от имеющегося материала. Овладевают обобщенным способом обследования образца. Способны выделять основные части предполагаемой постройки. Конструктивная деятельность может осуществляться на основе схемы, по замыслу и по условиям. Появляется конструирование в ходе совместной деятельности.

Дети могут конструировать из бумаги, складывая ее в несколько раз (два, четыре, шесть сгибаний); из природного материала. Они осваивают два способа конструирования: 1) от природного материала к художественному образу (в этом случае ребенок «достраивает» природный материал до целостного образа, дополняя его различными деталями); 2) от художественного образа к природному материалу (в этом случае ребенок подбирает необходимый материал, для того чтобы воплотить образ).

Продолжает совершенствоваться восприятие цвета, формы и величины, строения предметов; представления детей систематизируются. Дети различают по светлоте и называют не только основные цвета и их оттенки, но и промежуточные цветовые оттенки; форму прямоугольников, овалов, треугольников. Воспринимают величину объектов, легко выстраивают в ряд — по возрастанию или убыванию — до десяти различных предметов.

Однако дети могут испытывать трудности при анализе пространственного положения объектов, если сталкиваются с несоответствием формы и их пространственного расположения. Вспомним феномен Ж. Пиаже о длине извилистой и прямой дорожек. Если расстояние (измеряемое по прямой) между начальной и конечной точками более длинной, извилистой дорожки меньше расстояния между начальной и конечной точками прямой дорожки, то прямая дорожка (которая объективно короче извилистой) будет восприниматься детьми как более длинная. Точно так же машинка, которая проехала меньший путь, но остановилась впереди другой машинки, которая проехала больший путь, будет рассматриваться детьми как проехавшая больший путь и ехавшая быстрее. Это свидетельствует о том, что в различных ситуациях восприятие представляет для дошкольников известные сложности, особенно если они должны одновременно учитывать несколько различных и при этом противоположных признаков.

В старшем дошкольном возрасте продолжает развиваться образное мышление. Дети способны не только решить задачу в наглядном плане, но и совершить преобразования объекта, указать, в какой последовательности объекты вступят во взаимодействие, и т.д. Однако подобные решения окажутся правильными только в том случае, если дети будут применять адекватные мыслительные средства. Среди них можно выделить схематизированные представления, которые возникают в процессе наглядного моделирования; комплексные представления, отражающие представления детей о системе признаков, которыми могут обладать объекты, а также представления,

отражающие стадии преобразования различных объектов и явлений (представления о цикличности изменений): представления о смене времен года, дня и ночи, об увеличении и уменьшении объектов в результате различных воздействий, представления о развитии и т.д. Кроме того, продолжают совершенствоваться обобщения, что является основой словесно-логического мышления. Ж. Пиаже показал, что в дошкольном возрасте у детей еще отсутствуют представления о классах объектов. Объекты группируются по признакам, которые могут изменяться, однако начинают формироваться операции логического сложения и умножения классов. Так, например, старшие дошкольники при группировании объектов могут учитывать два признака.

В качестве примера можно привести задание: детям предлагается выбрать самый непохожий объект из группы, в которую входят два круга (большой и малый) и два квадрата (большой и малый). При этом круги и квадраты различаются по цвету. Если показать на какую-либо из фигур и попросить ребенка назвать самую непохожую на нее фигуру, можно убедиться: он способен учесть два признака, то есть выполнить логическое умножение. Как показали исследования отечественных психологов, дети старшего дошкольного возраста способны рассуждать и давать адекватные причинные объяснения, если анализируемые отношения не выходят за пределы их наглядного опыта.

Развитие воображения в этом возрасте позволяет детям сочинять достаточно оригинальные и последовательно разворачивающиеся истории. Воображение будет активно развиваться лишь при условии проведения специальной работы по его активизации.

Продолжают развиваться устойчивость, распределение, переключаемость внимания. Наблюдается переход от непроизвольного к произвольному вниманию.

Продолжает совершенствоваться речь, в том числе ее звуковая сторона. Дети могут правильно воспроизводить шипящие, свистящие и сонорные звуки. Развиваются фонематический слух, интонационная выразительность речи при чтении стихов в сюжетно-ролевой игре и в повседневной жизни. Совершенствуется грамматический строй речи. Дети используют практически все части речи, активно занимаются словотворчеством. Богаче становится лексика: активно используются синонимы и антонимы. Развивается связная речь. Дети могут пересказывать, рассказывать по картинке, передавая не только главное, но и детали.

Достижения этого возраста характеризуются распределением ролей в игровой деятельности; структурированием игрового пространства; дальнейшим развитием изобразительной деятельности, отличающейся высокой продуктивностью; применением в конструировании обобщенного способа обследования образца. Восприятие характеризуется анализом сложных форм объектов; развитие мышления сопровождается освоением мыслительных средств (схематизированные представления, комплексные представления, представ-

ления о цикличности изменений); развиваются умение обобщать, причинное мышление, воображение, произвольное внимание, речь, образ Я.

Задачи воспитания и обучения

Продолжать работу по укреплению здоровья детей: закаливать организм, совершенствовать основные виды движений, следить за осанкой во всех видах деятельности, воспитывать гигиенические привычки и навыки культурного поведения. Повышать умственную и физическую работоспособность, предупреждать утомление.

Расширять представления детей о родной стране, о государственных и народных праздниках (8 Марта, День защитника Отечества, День Победы, Новый год и т.д.). Воспитывать любовь к Родине. Расширять представления о родном крае, городе, селе.

Закреплять представления о предметах и явлениях окружающей действительности, растительном и животном мире. Формировать начала экологической культуры.

Развивать умение наблюдать, анализировать, сравнивать, выделять характерные, существенные признаки предметов и явлений окружающего мира.

Совершенствовать все стороны речи: добиваться чистого произношения всех звуков родного языка, расширять и активизировать словарь, продолжать развивать диалогическую речь, обучать простым формам монологической речи. Учить отвечать на вопросы в краткой и распространенной форме, не торопясь, точно употребляя слова по смыслу.

Воспитывать дружеские взаимоотношения между детьми; привычку играть, трудиться, заниматься сообща; стремление радовать старших хорошими поступками. Формировать умение оценивать свою работу, воспитывать привычку работать старательно. Формировать доброжелательное и уважительное отношение к сверстникам разных национальностей.

Формировать у детей предпосылки (элементы) учебной деятельности. Продолжать развивать внимание, умение понимать поставленную задачу (что нужно делать), способы ее достижения (как делать); воспитывать усидчивость; учить проявлять настойчивость, целеустремленность в достижении конечного результата.

Развивать волевые качества: умение ограничивать свои желания, доводить начатое дело до конца, выполнять установленные нормы поведения, в своих поступках следовать хорошему примеру.

Продолжать формировать интерес к музыке, живописи, литературе, народному искусству.

Продолжать развивать эстетическое восприятие действительности и произведений искусства, умение чувствовать их характер, настроение, выделять выразительные средства.

Продолжать обучать практическим навыкам рисования, лепки, выразительного чтения, рассказывания, развивать певческие навыки и исполнительское умение в танцах.

Развивать художественно-творческие способности, поэтический и музыкальный слух, чувство цвета, ритма, формы, композиции.

Примерный режим дня

<i>В дошкольном учреждении</i>	
Прием и осмотр, игры, дежурство, утренняя гимнастика	7.00-8.30
Подготовка к завтраку, завтрак	8.30-8.55
Подготовка к занятиям, занятия	8.55-10.50
Игры, подготовка к прогулке, прогулка (игры, наблюдения, труд)	10.50-12.25
Возвращение с прогулки	12.25-12.40
Подготовка к обеду, обед	12.40-13.10
Подготовка ко сну, дневной сон	13.10-15.00
Постепенный подъем, воздушные, водные процедуры	15.00-15.25
Подготовка к полднику, полдник	15.25-15.40
Игры, труд	15.40-16.20
Подготовка к прогулке, прогулка	16.20-18.00
Возвращение с прогулки	18.00-18.20
Подготовка к ужину, ужин	18.20-18.45
Игры, уход детей домой	18.45-19.00

Физическое воспитание

Продолжать работу по укреплению здоровья: закаливать организм, совершенствовать основные движения, формировать правильную осанку во всех видах деятельности, воспитывать гигиенические привычки и телесную рефлексию (знание своего тела, названий его отдельных частей). Развивать самостоятельность, творчество, воспитывать красоту, выразительность и грациозность движений, осознанное отношение к ним.

Физкультурно-оздоровительная работа

Продолжать под руководством медицинских работников проводить комплекс закаливающих процедур с использованием природных факторов (воздух, солнце, вода) в сочетании с физическими упражнениями.

Ежедневно проводить утреннюю гимнастику продолжительностью 8-10 минут.

Во время занятий, требующих высокой умственной нагрузки, и в промежутках между занятиями проводить физкультминутки длительностью 1-3 минуты.

Приучать детей самостоятельно организовывать подвижные спортивные игры, выполнять спортивные упражнения на прогулке, используя имеющееся физкультурное оборудование: зимой кататься на санках, скользить по ледяным дорожкам, ходить на лыжах; в теплый период кататься на двухколесном велосипеде, самокате, роликовых коньках. При наличии условий организовывать обучение детей плаванию и элементам гидроаэробики.

Совершенствовать психофизические качества в разнообразных формах двигательной деятельности.

Проводить один раз в месяц физкультурные досуги длительностью 25-30 минут; два раза в год физкультурные праздники длительностью до 1 часа.

Во время физкультурных досугов и праздников приучать детей активно участвовать в коллективных играх, развлечениях, соревнованиях.

В процессе физкультурно-оздоровительной работы развивать физические, психические, нравственные качества, воспитывать самостоятельность и творчество.

Физическая культура

Продолжать формировать правильную осанку; умение осознанно и творчески выполнять движения.

Совершенствовать двигательные умения и навыки детей.

Развивать культуру движений и телесную рефлексию.

Развивать психофизические качества: быстроту, силу, выносливость, гибкость.

Закреплять умение легко ходить и бегать, энергично отталкиваясь от опоры. Учить бегать наперегонки, с преодолением препятствий.

Учить лазать по гимнастической стенке, меняя темп.

Учить прыгать в длину, в высоту с разбега, правильно разбежаться, отталкиваться и приземляться в зависимости от вида прыжка, прыгать на мягкое покрытие через длинную скакалку, сохранять равновесие **при** приземлении.

Учить сочетать замах с броском при метании, подбрасывать и ловить мяч одной рукой, отбивать его правой и левой рукой на месте и вести в ходьбе.

Учить ходить на лыжах скользящим шагом, подниматься на склон, спускаться с горы, кататься на двухколесном велосипеде, кататься на самокате, отталкиваясь одной ногой (правой и левой). Учить ориентироваться в пространстве.

Учить элементам спортивных игр, играм с элементами соревнования, играм-эстафетам.

Приучать помогать взрослым готовить физкультурный инвентарь к занятиям физическими упражнениями, убирать его на место.

Всесторонне развивать личность ребенка, формировать физические, умственные, нравственные, эстетические, духовные качества.

Поддерживать интерес детей к различным видам спорта, сообщать им некоторые сведения о событиях спортивной жизни страны.

Основные движения

Ходьба. Ходьба обычная, на носках (руки за голову), на пятках, на наружных сторонах стоп, с высоким подниманием колена (бедра), перекатом с пятки на носок, приставным шагом вправо и влево. Ходьба в колонне по одному, по двое, по трое, вдоль стен зала с поворотом, с выполнением различных заданий воспитателя.

Упражнения в равновесии. Ходьба по узкой рейке гимнастической скамейки, веревке (диаметр 1,5-3 см), по наклонной доске прямо и боком, на носках. Ходьба по гимнастической скамейке, с перешагиванием через набивные мячи, приседанием на середине, раскладыванием и собиранием предметов, прокатыванием перед собой мяча двумя руками, боком (приставным шагом) с мешочком песка на голове. Ходьба по наклонной доске вверх и вниз на носках, боком приставным шагом. Кружение парами, держась за руки.

Бег. Бег обычный, на носках, с высоким подниманием колена (бедра), мелким и широким шагом, в колонне по одному, по двое; змейкой, врасыпную, с препятствиями. Непрерывный бег в течение 1,5-2 минут в медленном темпе, бег в среднем темпе на 80-120 м (2-3 раза) в чередовании с ходьбой; челночный бег 3 раза по 10 м. Бег на скорость: 20 м примерно за 5,5-5 секунд (к концу года 30 м за 8,5-7,5 секунды). Бег по наклонной доске вверх и вниз на носках, боком приставным шагом. Кружение парами, держась за руки.

Ползание и лазанье. Ползание на четвереньках змейкой между предметами в чередовании с ходьбой, бегом, переползанием через препятствия; ползание на четвереньках (расстояние 3-4 м), толкая головой мяч; ползание по гимнастической скамейке, опираясь на предплечья и колени, на животе, подтягиваясь руками. Перелезание через несколько предметов подряд, пролезание в обруч разными способами, лазанье по гимнастической стенке (высота 2,5 м) с изменением темпа, перелезание с одного пролета на другой, пролезание между рейками.

Прыжки. Прыжки на двух ногах на месте (по 30-40 прыжков 2—3 раза) в чередовании с ходьбой, разными способами (ноги скрестно, ноги врозь, одна нога вперед — другая назад), продвигаясь вперед (на расстояние 3-4 м). Прыжки на одной ноге (правой и левой) на месте и продвигаясь вперед, в высоту с места прямо и боком через 5—6 предметов — поочередно через каждый (высота 15-20 см). Прыжки на мягкое покрытие высотой 20 см, прыжки с высоты 30 см в обозначенное место, прыжки в длину с места (не менее 80 см), в длину с разбега (примерно 100 см), в высоту с разбега (30-40 см). Прыжки через короткую скакалку, вращая ее вперед и назад, через длинную скакалку (неподвижную и качающуюся).

Бросание, ловля, метание. Бросание мяча вверх, о землю и ловля его двумя руками (не менее 10 раз подряд); одной рукой (правой, левой не менее 4—6 раз); бросание мяча вверх и ловля его с хлопками. Перебрасывание мяча из одной руки в другую, друг другу из разных исходных положений и

построений, различными способами (снизу, из-за головы, от груди, с отскоком от земли). Отбивание мяча о землю на месте с продвижением шагом вперед (на расстояние 5-6 м), прокатывание набивных мячей (вес 1 кг). Метание предметов на дальность (не менее 5-9 м), в горизонтальную и вертикальную цель (центр мишени на высоте 1 м) с расстояния 3-4 м.

Строевые упражнения. Построение в колонну по одному, в шеренгу, круг; перестроение в колонну по двое, по трое; равнение в затылок, в колонне, в шеренге. Размыкание в колонне — на вытянутые руки вперед, в шеренге на вытянутые руки в стороны. Повороты направо, налево, кругом переступанием, прыжком.

Ритмическая гимнастика. Красивое, грациозное выполнение знакомых физических упражнений под музыку. Согласование ритма движений с музыкальным произведением.

Общеразвивающие упражнения

Упражнения для кистей рук, развития и укрепления мышц плечевого пояса. Разводить руки в стороны из положения руки перед грудью; поднимать руки вверх и разводить в стороны ладонями вверх из положения руки за голову. Поднимать руки со сцепленными в замок пальцами (кисти повернуты тыльной стороной внутрь) вперед — вверх; поднимать руки вверх — назад попеременно, одновременно. Поднимать и опускать кисти; сжимать и разжимать пальцы.

Упражнения для развития и укрепления мышц спины и гибкости позвоночника. Поднимать руки вверх и опускать вниз, стоя у стены, касаясь ее затылком, плечами, спиной, ягодицами и пятками. Поочередно поднимать согнутые прямые ноги, прижавшись к гимнастической стенке и взявшись руками за рейку на уровне пояса. Наклоняться вперед, стоя лицом к гимнастической стенке и взявшись за рейку на уровне пояса; наклоняться вперед, стараясь коснуться ладонями пола; наклоняться, поднимая за спиной сцепленные руки. Поворачиваться, разводя руки в стороны, из положений руки перед грудью, руки за голову. Поочередно отводить ноги в стороны из упора присев; двигать ногами, скрещивая их из исходного положения лежа на спине. Подтягивать голову и ногу к груди (группироваться); подтягиваться на руках на гимнастической скамейке.

Упражнения для развития и укрепления мышц брюшного пресса и ног. Переступать на месте, не отрывая носки ног от пола. Приседать (с каждым разом все ниже), поднимая руки вперед, вверх, за спину. Поднимать прямые ноги вперед (махом); выполнять выпад вперед, в сторону (держа руки на поясе, совершая руками движения вперед, в сторону, вверх).

Захватывать предметы пальцами ног, приподнимать и опускать их; перекладывать, передвигать их с места на место. Переступать приставным шагом в сторону на пятках, опираясь носками ног о палку (канат).

Статические упражнения. Сохранять равновесие, стоя на гимнастической скамейке на носках, приседая на носках; сохранять равновесие после бега и прыжков (приседая на носках, руки в стороны), стоя на одной ноге, руки на поясе.

Спортивные упражнения

Катание на санках. Катать друг друга, кататься с горки по двое. Выполнять повороты при спуске.

Скольжение. Скользить по ледяным дорожкам с разбега, приседая и вставая во время скольжения.

Ходьба на лыжах. Ходить на лыжах скользящим шагом. Выполнять повороты на месте и в движении. Подниматься на горку лесенкой, спускаться с нее в низкой стойке. Проходить на лыжах в медленном темпе дистанцию 1-2 км. Игры на лыжах: «Кто первый повернется?», «Слалом», «Подними», «Догонялки».

Катание на велосипеде и самокате. Самостоятельно кататься на двухколесном велосипеде по прямой, выполнять повороты налево и направо. Кататься на самокате, отталкиваясь правой и левой ногой.

Плавание. Двигать ногами вверх — вниз, сидя в воде на мелком месте и лежа, опираясь руками. Выполнять разнообразные движения руками в воде. Скользить на груди и на спине, выполнять выдох в воду. Плавать произвольным способом. Игры на воде: «Фонтан», «Коробочка», «Море волнуется», «Качели», «Поезд в тоннеле», «Поймай воду», «Волны на море».

Гидроаэробика. Двигаться в воде, выполняя повороты, прыжки и другие общеразвивающие упражнения, стоя у бортика.

Спортивные игры

Городки. Бросать биты сбоку, занимая правильное исходное положение. Знать 3—4 фигуры. Выбивать городки с полукона (2-3 м) и кона (5-6 м).

Элементы баскетбола. Перебрасывать мяч друг другу двумя руками от груди, вести мяч правой, левой рукой. Бросать мяч в корзину двумя руками от груди.

Бадминтон. Отбивать волан ракеткой, направляя его в определенную сторону. Играть в паре с воспитателем.

Элементы футбола. Прокатывать мяч правой и левой ногой в заданном направлении. Обводить мяч вокруг предметов. Закатывать мяч в лунки, ворота. Передавать мяч ногой друг другу в парах, отбивать о стенку несколько раз подряд.

Элементы хоккея. Прокатывать шайбу клюшкой в заданном направлении, закатывать ее в ворота. Прокатывать шайбу друг другу в парах.

Подвижные игры

Продолжать учить детей самостоятельно организовывать знакомые подвижные игры, доводить их до конца, проявляя инициативу и творчество.

Воспитывать у детей стремление участвовать в играх с элементами соревнования, играх-эстафетах. Учить спортивным играм и упражнениям.

примеры игр

С бегом. «Ловишки», «Уголки», «Парный бег», «Мышеловка», «Мы веселые ребята», «Гуси-лебеди», «Сделай фигуру», «Караси и щука», «Перебежки», «Хитрая лиса», «Встречные перебежки», «Пустое место», «Затейники», «Бездомный заяц».

С прыжками. «Не оставайся на полу», «Кто лучше прыгнет?», «Удочка», «С кочки на кочку», «Кто сделает меньше прыжков?», «Классы». **С лазаньем и ползанием.** «Кто скорее доберется до флажка?», «Медведь и пчелы», «Пожарные на ученье».

С метанием. «Охотники и зайцы», «Брось флажок», «Попади в обруч», «Сбей мяч», «Сбей кеглю», «Мяч водящему», «Школа мяча», «Серсо». **Эстафеты.** «Эстафета парами», «Пронеси мяч, не задев кеглю», «Забрось мяч в кольцо», «Дорожка препятствий».

С элементами соревнования. «Кто скорее пролезет через обруч к флажку?», «Кто быстрее?», «Кто выше?». **Народные игры.** «Гори, гори ясно!» и др.

ВОСПИТАНИЕ КУЛЬТУРНО-ГИГИЕНИЧЕСКИХ НАВЫКОВ

Воспитывать привычку следить за чистотой тела, опрятностью одежды, прически; самостоятельно чистить зубы, следить за чистотой ногтей; при кашле и чихании закрывать рот и нос платком, отворачиваться в сторону.

Научить быстро, аккуратно одеваться и раздеваться, соблюдать порядок в своем шкафу (раскладывать одежду в определенные места), опрятно убирать постель.

Продолжать совершенствовать навыки еды: правильно пользоваться столовыми приборами (вилкой, ножом); есть аккуратно, бесшумно, сохраняя правильную осанку за столом.

К концу года дети могут

- Ходить и бегать легко, ритмично, сохраняя правильную осанку, направление и темп.
- Лазать по гимнастической стенке (высота 2,5 м) с изменением темпа.
- Прыгать на мягкое покрытие (высота 20 см), прыгать в обозначенное место с высоты 30 см, прыгать в длину с места (не менее 80 см), с разбега (не менее 100 см); в высоту с разбега (не менее 40 см); прыгать через короткую и длинную скакалку.
- Метать предметы правой и левой рукой на расстояние 5-9 м, в вертикальную и горизонтальную цель с расстояния 3-4 м, сочетать замах с броском, бросать мяч вверх, о землю и ловить его одной рукой, отбивать мяч на месте не менее 10 раз, в ходьбе (расстояние 6 м), владеть школой мяча.
- Выполнять упражнения на статическое и динамическое равновесие.
- Перестраиваться в колонну по трое, четверо; равняться, размыкаться в колонне, шеренге; выполнять повороты направо, налево, кругом.
- Знать исходные положения, последовательность выполнения общеразвивающих упражнений, понимать их оздоровительное значение.
- Скользить по ледяным дорожкам, выполняя задание.
- Ходить на лыжах скользящим шагом на расстояние около 2 км; ухаживать за лыжами.

- Кататься на самокате.
- Участвовать в упражнениях с элементами спортивных игр: городки, бадминтон, футбол, хоккей.
- Плавать произвольно.
- Выполнять элементы гидроаэробики; самостоятельно организовывать знакомые подвижные игры, придумывать с помощью воспитателя игры на заданные сюжеты.
- Продолжать развивать творчество в двигательной деятельности, формировать умение варьировать упражнения и игры, придумывать и выполнять имитационные и неимитационные упражнения, демонстрируя красоту, грациозность, выразительность, и мистичность движений.

Умственное воспитание

Сенсорное воспитание

Учить детей воспринимать предметы, выделять их разнообразные свойства и отношения (цвет, форму, величину, расположение в пространстве, высоту звуков и т.п.) и сравнивать предметы между собой. Формировать умение подбирать пары или группы предметов, совпадающих по заданному признаку, выбирая их из других предметов.

Продолжать знакомить детей с цветами спектра: красный, оранжевый, желтый, зеленый, голубой, синий, фиолетовый (хроматически-е) и белый, серый и черный (ахроматические). Учить различать цвета по светлоте и насыщенности, правильно их называть. Показать особенности расположения цветовых тонов в спектре. Продолжать знакомить детей с различными геометрическими фигурами, учить использовать в качестве эталонов плоскостные и объемные формы. Формировать умение обследовать предметы разной формы, выделять самую крупную часть, а затем более мелкие, соотносить их по величине. При обследовании включать движения рук по предмету. Совершенствовать глазомер.

Ребенок и окружающий мир

Предметное окружение

Уточнять и активизировать в речи детей названия разнообразных предметов. Объяснять назначение незнакомых предметов.

Формировать представление о предметах, облегчающих труд человека в быту, создающих комфорт (бра, вентилятор, пылесос и т.п.). Объяснить,

что прочность и долговечность зависят от свойств и качеств материала, из которого он сделан.

Развивать умение самостоятельно определять материалы, из которых изготовлены предметы, характеризовать свойства и качества предметов: структуру и температуру поверхности, твердость — мягкость, хрупкость — прочность, блеск, звонкость.

Закреплять умение определять цвет, величину, форму, вес предметов.

Учить сравнивать предметы (по назначению, цвету, форме, материалу), классифицировать их (посуда — фарфоровая, стеклянная, керамическая, пластмассовая). Рассказывать о том, что любая вещь создана трудом многих людей («Откуда пришел стол?», «Как получилась книжка?» и т. п.); что люди усовершенствовали многие предметы, чтобы ими было удобнее пользоваться (гусиное перо — перьевая ручка — авторучка).

Явления общественной жизни

Семья. Формировать интерес к своей родословной, вместе с ребенком изображать генеалогическое древо (начать с дедушек и бабушек); рассматривать фотографии родственников, помочь ребенку увидеть внешнее сходство с родителями и другими родственниками (цвет волос, глаз). Дети должны знать, где работают их родители, как важен для общества их труд; иметь постоянные обязанности по дому, уважать труд и занятия других членов семьи, хорошо знать свой домашний адрес. Привлекать детей к посильному участию в подготовке различных семейных праздников.

Детский сад. Совершенствовать умение свободно ориентироваться в помещениях и на территории детского сада. Приобщать к мероприятиям, которые проводятся в детском саду, в том числе и совместно с родителями (спектакли, спортивные праздники и развлечения, подготовка выставок детских работ и т. п.).

Совершенствовать умение свободно ориентироваться в помещении и на участке детского сада.

Вместе с родителями учить соблюдать правила уличного движения, переходить улицу в указанных местах в соответствии со световыми сигналами светофора.

Учить детей соблюдать технику безопасности: не играть с огнем, в отсутствие взрослых не пользоваться электрическими приборами, не трогать без разрешения острые, колющие и режущие предметы. Научить детей в случае необходимости самостоятельно набирать телефонные номера пожарной службы, милиции и «Скорой помощи» (01, 02, 03).

Способствовать тому, чтобы дети испытывали чувство радости и удовлетворения от участия в совместной со взрослыми деятельности.

Продолжать учить детей быть внимательными к сверстникам и заботиться о младших. Формировать уважительное отношение к работникам детского сада.

Родная страна. Расширять представления детей о родной стране, о государственных и народных праздниках. Знакомить с народными традициями и обычаями. Продолжать формировать интерес к «малой Родине». Рассказывать детям о достопримечательностях, культуре, традициях родного края. Формировать представление о том, что Российская Федерация (Рос-

сия) — огромная многонациональная страна. Показать на карте всю Россию, моря, озера, реки, горы, леса, отдельные города. Рассказать детям о том, что Москва — главный город, столица нашей Родины. Познакомить с флагом и гербом нашей страны, мелодией гимна.

Наша армия. Продолжать расширять представления о Российской армии. Рассказывать о трудной, но почетной обязанности защищать Родину, охранять ее спокойствие и безопасность; о том, как в годы войн храбро сражались и защищали страну от врагов прадеды, деды, отцы. Приглашать в детский сад военных, ветеранов из числа близких родственников детей. Рассматривать с детьми картины, репродукции, альбомы с военной тематикой.

Труд взрослых. Расширять представления детей о людях разных профессий. Познакомить с людьми таких профессий, как строители, земледельцы, работники транспорта, связи, швейной промышленности. Рассказывать о важности и значимости их труда. Прививать детям чувство благодарности к человеку за его труд. Продолжать учить уважительно относиться к результатам труда, раскрывать мотивы и цели деятельности.

к концу года дети могут

- Различать и называть виды транспорта, предметы, облегчающие труд человека в быту, и предметы, создающие комфорт.
- Определять размер, цвет, форму, «вес», материал предметов и на основе этого описывать предмет.
- Классифицировать предметы, определять материалы, из которых они сделаны. Самостоятельно характеризовать свойства и качества этих материалов: структура поверхности, твердость — мягкость, хрупкость — прочность, блеск, звонкость, температура поверхности.
- Знать, что любая вещь создана трудом многих людей.
- Называть профессии строителей, земледельцев, работников транспорта, связи, швейной промышленности.
- Знать своих родственников, домашний адрес.
- Различать некоторые рода войск.
- Знать некоторые правила дорожного движения: улицу переходят в специальных местах, через дорогу переходить можно только на зеленый сигнал светофора.
- Знать название родного города (поселка), страны, ее главного города.

Природное окружение. Экологическое воспитание

Наблюдать с детьми явления природы. Помогать устанавливать причинно-следственные связи между природными явлениями. Углублять и конкретизировать представления об условиях жизни растений и животных; о том, что человек — часть природы. Учить вести себя так, чтобы не навредить природе.

Расширять и уточнять представления о растениях (деревья, кустарники, травянистые растения; растения леса, луга, сада; лесные ягоды, грибы, комнатные растения). Познакомить с некоторыми способами вегетативного размножения комнатных растений: черенками, листьями, усами.

Учить устанавливать связи между состоянием растения и условиями окружающей среды, выявлять причины происходящих изменений (листья

высохли — недостаточно воды; листья бледнеют — не хватает света; растение слабое, растет медленно — не хватает питательных веществ).

Продолжать знакомить с дикими животными и их повадками. Учить называть некоторых животных, обитающих в близлежащей климатической зоне, нашей стране и других странах.

Формировать представления о зимующих и перелетных птицах. Закреплять умение находить и узнавать зимующих птиц: воробья, сороку, синицу, снегиря и др.

Рассказывать о помощи человека диким животным и зимующим птицам.

Систематизировать представления о домашних животных. Расширять представления о домашних птицах, характерных признаках их внешнего вида, повадках, о том, как человек ухаживает за ними.

Расширять представления об обитателях уголка природы (рыбы, птицы, хомячки и др.), особенностях их содержания; воспитывать ответственность за них.

Обобщать и систематизировать представления о временах года и частях суток.

Развивать экологическое мышление в процессе проведения элементарных опытов.

В доступной форме отвечать на вопросы детей, связанные с космосом, звездами, луной, солнцем и т. д. Расширять знания детей о природе с учетом их интересов.

Формировать эстетическое отношение к окружающему миру. Поощрять стремление детей отражать свои впечатления в рисовании, лепке и аппликации; делиться впечатлениями об окружающем мире, полученными из различных источников (просмотр телепередач, экскурсии, путешествия и т. д.).

К концу года дети могут

- Анализировать результаты наблюдений и делать выводы о некоторых закономерностях и взаимосвязях в природе.
- Знать два-три вида травянистых растений, четыре-пять видов зимующих птиц.
- Иметь представления о переходе веществ из твердого состояния в жидкое и наоборот; о растениях и способах их вегетативного размножения; об обитателях уголка природы; о зимующих птицах; о повадках диких животных; о помощи человека природе.

Развитие речи

Развивающая речевая среда

Продолжать расширять представления детей о многообразии окружающего мира. Предлагать для рассматривания изделия народных промыслов, мини-коллекции (открытки, марки, монеты, наборы игрушек, выполненных из определенного материала), иллюстрированные книги (в том числе знакомые сказки с рисунками разных художников), открытки, фотографии с до-

стопримечательностями родного края, Москвы, репродукции картин (в том числе из жизни дореволюционной России), кар.ту, глобус и т. п.

Поощрять попытки детей по собственной инициативе рассказывать о представленном для рассматривания предмете (картинка, альбом, буклет). Способствовать превращению высказывания ребенка в рассказ, его повторению для детей, заинтересовавшихся этим предметом.

Продолжать рассказывать детям об интересных фактах и событиях; поощрять их попытки делиться с педагогом и детьми разнообразными сведениями, уточнять источник полученной информации (телепередача, рассказ близкого человека, посещение выставки).

Продолжать развивать речь как средство общения. В повседневной жизни, в играх подсказывать детям формулы выражения словесной вежливости (попросить прощения, извиниться, поблагодарить, сделать комплимент). Учить детей решать спорные вопросы и улаживать конфликты с помощью речи: убеждать, доказывать, объяснять.

Формирование словаря

Осуществлять словарную работу, расширяя и уточняя знания детей об окружающем. Обогащать речь существительными, обозначающими предметы из бытового окружения, профессии, растения, животных, птиц; прилагательными, характеризующими свойства и качества предметов, эмоции, чувства, переживания; наречиями, обозначающими взаимоотношения людей, их отношение к труду, характеризующими настроение человека, его отдых.

Упражнять детей в подборе существительных к прилагательному (белый — снег, сахар, мел, медицинский халат), слов со сходным значением (шалун — озорник — проказник), с противоположным значением (слабый — сильный, пасмурно — солнечно).

Помогать детям употреблять слова активно, правильно, в точном соответствии со смыслом.

Звуковая культура речи

Закреплять правильное, отчетливое произнесение звуков. Учить различать на слух и отчетливо произносить сходные по артикуляции и звучанию согласные звуки: *с — з, с — ц, ш — ж, ч — ц, с — ш, ж — з, л — р*.

Продолжать развивать фонематический слух. Учить определять место звука в слове (начало, середина, конец).

Отрабатывать интонационную выразительность речи.

Грамматический строй речи

Продолжать совершенствовать умение согласовывать слова в предложениях: существительные с числительными (пять груш, трое ребят) и прилагательные с существительными (лягушка — зеленое брюшко). Помогать детям замечать неправильную постановку ударения в слове, ошибку в чередовании согласных, предоставлять возможность самостоятельно ее исправить.

Знакомить с разными способами образования слов (сахарница, хлебница; масленка, солонка; воспитатель, учитель, строитель).

Упражнять в образовании однокоренных слов (медведь — медведица — медвежонок — медвежья), в том числе глаголов с приставками (забежал — выбежал — перебежал).

Учить детей правильно употреблять существительные множественного числа в именительном и винительном падежах; глаголы в повелительном наклонении; прилагательные и наречия в сравнительной степени; несклоняемые существительные.

Упражнять в употреблении простых, сложносочиненных и сложноподчиненных предложений. Совершенствовать умение пользоваться прямой и косвенной речью.

Связная речь

Продолжать совершенствовать диалогическую форму речи. Поощрять попытки высказывать свою точку зрения в ответе на поставленный педагогом вопрос, в доброжелательной форме высказывать согласие или несогласие с ответом товарища; развивать умение поддерживать непринужденную беседу.

Развивать умение связно, последовательно и выразительно пересказывать небольшие сказки.

Учить (по плану и образцу) рассказывать о предмете, о содержании сюжетной картины, составлять рассказ по картинкам с последовательно развивающимся действием.

Развивать умение составлять рассказы о событиях из личного опыта (по плану), придумывать концовки к незнакомым сказкам. Формировать умение составлять небольшие рассказы творческого характера на тему, предложенную воспитателем.

К концу года дети могут

- Объяснять правила игры; аргументированно оценивать ответ, высказывание сверстника.
- Употреблять сложные предложения разных видов; при пересказе пользоваться прямой и косвенной речью.
- Самостоятельно составлять по образцу рассказы о событиях из личного опыта, по сюжетной картине, по набору картинок; сочинять концовки к сказкам; последовательно, без существенных пропусков пересказывать небольшие литературные произведения.
- Определять место звука в слове.
- Подбирать к существительному несколько прилагательных; заменять слово другим словом со сходным значением.
- Употреблять слова, относящиеся к миру человеческих взаимоотношений.

Формирование элементарных математических представлений

Количество. Учить составлять множества (группы предметов) из разных по качеству элементов (разного цвета, размера, формы, материала), ус-

танавливать отношения между целым множеством и его отдельными частями; понимать, что множество больше каждой своей части, а часть меньше целого множества; сравнивать разные части множества на основе счета и соотнесения элементов (предметов) один к одному. Определять большую (меньшую) часть множества или их равенство.

Учить считать до 10; последовательно знакомить с образованием каждого числа в пределах 5-10 (на наглядной основе).

Учить порядковому счету в пределах 10, различать вопросы «Сколько?», «Который?» («Какой?») и правильно отвечать на них.

Учить отсчитывать предметы из большего количества по образцу и заданному числу (в пределах 10).

Упражнять в счете звуков, в счете на ощупь, в счете и воспроизведении заданного количества движений по образцу и названному числу (в пределах 10).

Учить сравнивать рядом стоящие числа в пределах 10 на основе сравнения конкретных множеств; получать равенство из неравенства (неравенство из равенства), добавляя к меньшему количеству один предмет или убирая из большего количества один предмет («7 меньше 8, если к 7 добавить один предмет, будет 8, поровну», «8 больше 7; если из 8 предметов убрать один, то станет по 7, поровну»).

Продолжать формировать представление о равенстве; учить определять равное количество разных предметов в группах, правильно обобщать числовые значения на основе счета и сравнения групп (здесь 5 петушков, 5 матрешек, 5 машин всех игрушек по 5).

Уточнять понимание независимости числа от величины предметов, расстояния между предметами, формы, их расположения и направления счета (справа налево, слева направо, с любого предмета).

Познакомить с количественным составом числа из единиц в пределах 5 на конкретном материале: 5 — это один, еще один, еще один, еще один и еще один.

Формировать понятие о том, что предмет (лист бумаги, лента, круг, квадрат и др.) можно разделить на несколько равных частей (на две, четыре).

Учить называть части, сравнивая целое и части, понимать, что целое больше каждой своей части, а часть меньше целого.

Величина. Учить устанавливать размерные отношения между 5-10 предметами разной длины (высоты, ширины или толщины): систематизировать предметы, располагая их в возрастающем (убывающем) порядке по величине; отражать в речи отношения между предметами по величине: «Розовая лента — самая широкая, фиолетовая — немного уже, красная — еще уже, но она шире желтой, а зеленая уже желтой и всех остальных лент. Она самая узкая» и т. д.

Учить сравнивать два предмета по величине (длине, ширине, высоте) опосредованно — с помощью третьего (условной меры), равного одному из сравниваемых предметов.

Развивать глазомер детей, умение находить в специально организованной обстановке предметы длиннее (короче), выше (ниже), шире (уже), толще (тоньше) образца и равные ему.

Форма. Познакомить детей с овалом на основе сравнения его с кругом и прямоугольником.

Подвести к пониманию того, что квадрат и прямоугольник являются разновидностями четырехугольника.

Развивать умение анализировать форму знакомых предметов, находить в ближайшем окружении предметы одинаковой и разной формы: книга, картина, крышка стола — прямоугольные, поднос и блюдо — овальные, тарелка, часы, крышка кастрюли — круглые и т. д.

Ориентировка в пространстве. Закреплять и расширять пространственные представления: слева, справа, сверху, внизу, впереди (перед), сзади (за), между, рядом.

Учить детей ориентироваться на листе бумаги (слева, справа, сверху, внизу, в середине).

Учить детей обозначать в речи положение того или иного предмета по отношению к себе и другому предмету: «Справа от куклы сидит заяц, а слева от куклы стоит лошадка, сзади — мишка, а впереди — машина».

Учить двигаться в заданном направлении, меняя его по сигналу, а также в соответствии со стрелками — указателями маршрутов (вперед, назад, налево, направо и т. п.); определять свое местонахождение среди окружающих людей и предметов: «Я стою между Олей и Таней, за Мишей, позади Кати, перед Наташей, около Юры».

Учить ориентироваться на листе бумаги (справа - слева, сверху - внизу, в середине).

Ориентировка во времени. Дать детям представление о том, что утро, вечер, день, ночь составляют сутки.

Учить на конкретных примерах устанавливать последовательность различных событий: что было *раньше*, что *позже*, определять, какой день был *вчера*, какой *сегодня*, какой будет *завтра*.

К концу года дети могут

- Выделять составные части группы предметов; определять признаки различия и сходства, сравнивать части на основе составления пар и счета; понимать, что целая группа предметов больше каждой своей части (часть меньше целого).
- Считать (отсчитывать) в пределах 10.
- Правильно пользоваться количественными и порядковыми числительными, отвечать на вопросы «Сколько?», «Который по счету?».
- Сравнить рядом стоящие числа в пределах 10 (опираясь на наглядность), устанавливать, какое число больше (меньше) другого; уравнивать неравные группы предметов двумя способами (удаления и добавления единицы).
- Сравнить предметы различной величины (до 10), размещая их в ряд в порядке возрастания (убывания) размера (длины, ширины, высоты, толщины).
- Различать форму предметов: круглую, треугольную, четырехугольную.
- Обозначать словом свое местонахождение среди предметов и людей, а также положение одного предмета по отношению к другому.

- Называть последовательно части суток.
- Называть текущий день недели.

Нравственное воспитание

Воспитывать дружеские взаимоотношения между детьми; привычку играть, трудиться, заниматься сообща; стремление радовать старших хорошими поступками.

Воспитывать уважительное отношение к окружающим.

Учить заботиться о младших, помогать им, защищать тех, кто слабее. Формировать такие качества, как сочувствие, отзывчивость.

Продолжать обогащать словарь детей выражениями словесной вежливости («здравствуйте», «до свидания», «пожалуйста», «извините», «спасибо» и т.д.). Побуждать использовать в речи фольклор (пословицы, поговорки, потешки и др.). Показать значение родного языка в формировании основ нравственности.

Воспитывать у мальчиков внимательное отношение к девочкам: учить подавать им стул, в нужный момент оказывать помощь, не стесняться приглашать девочек на танец и т. д.

Воспитывать у девочек скромность, учить проявлять заботу об окружающих, с благодарностью относиться к помощи и знакам внимания со стороны мальчиков.

Формировать умение оценивать свои поступки и поступки других людей. Развивать стремление детей выражать свое отношение к окружающему, самостоятельно находить для этого различные речевые средства.

Трудовое воспитание

Продолжать расширять представления детей о труде взрослых. Показывать результаты труда, его общественную значимость. Учить бережно относиться к тому, что сделано руками человека. Систематизировать знания о труде людей в разное время года.

Рассказывать о профессиях педагога, врача, строителя, работников сельского хозяйства, транспорта, швейной промышленности, торговли и др. Объяснить, что для облегчения труда используется разнообразная техника (компьютер, кассовый аппарат, электрическая швейная машина и т. п.). Познакомить детей с трудом людей творческих профессий: художников, писателей, композиторов, мастеров народного декоративно-прикладного искусства. Показать результаты их труда: картины, книги, ноты, предметы декоративного искусства.

Объяснять детям, что труд взрослых оплачивается, а заработанные деньги люди тратят на приобретение пищи, одежды, мебели, на отдых.

Развивать желание вместе со взрослыми и с их помощью выполнять посильные трудовые поручения. Учить детей доводить начатое дело до

конца. Развивать творчество и инициативу при выполнении различных видов труда. Формировать ответственность за выполнение трудовых поручений.

Учить детей наиболее экономным приемам работы. Воспитывать культуру трудовой деятельности, бережное отношение к материалам и инструментам.

Учить оценивать результат своей работы с помощью взрослого.

Стимулировать желание принимать участие в трудовой деятельности.

Самообслуживание

Формировать привычку ежедневно чистить зубы и умываться, по мере необходимости мыть руки.

Закреплять умение самостоятельно одеваться и раздеваться, аккуратно складывать в шкаф одежду, своевременно сушить мокрые вещи, ухаживать за обувью (мыть, протирать, чистить, убирать на место).

Учить замечать и самостоятельно устранять беспорядок в своем внешнем виде. Формировать привычку бережно относиться к личным вещам.

Развивать у детей желание помогать друг другу.

Хозяйственно-бытовой труд

Учить детей помогать взрослым поддерживать порядок в группе: протирать игрушки и учебные пособия, мыть игрушки, строительный материал, ремонтировать книги, игрушки.

Формировать умение наводить порядок на участке детского сада: подметать и очищать дорожки от мусора, зимой — от снега, поливать песок в песочнице.

Учить самостоятельно убирать постель после сна.

Приучать детей самостоятельно и добросовестно выполнять обязанности дежурных по столовой: сервировать стол, убирать посуду после еды.

Учить самостоятельно раскладывать подготовленные воспитателем материалы для занятий, убирать их, мыть кисточки, розетки для красок, палитру, протирать столы.

Труд в природе

Учить выполнять различные поручения, связанные с уходом за животными и растениями уголка природы. Приучать выполнять обязанности дежурного в уголке природы: поливать комнатные растения, рыхлить почву и т. д.

Осенью привлекать детей к уборке овощей на огороде, сбору семян, ¹ пересаживанию цветущих растений из грунта в уголок природы.

Зимой учить детей сгребать снег к стволам деревьев и кустарникам, вместе со взрослыми выращивать зеленый корм для птиц и животных (обитателей уголка природы), сажать корнеплоды, помогать взрослым делать фигуры и постройки из снега.

Весной привлекать детей к посеву семян овощей, цветов, высадке рассады.

Летом привлекать детей к рыхлению почвы, поливке грядок и клумб.

Ручной труд

Развивать у детей желание заниматься ручным трудом. Приучать использовать в самостоятельной деятельности навыки работы с природным материалом, бумагой, картоном, приобретенные на занятиях.

Учить детей делать игрушки для сюжетно-ролевых игр (бинокли, флажки, сумочки, шапочки, книжки, игрушечную мебель и т.д.); сувениры для родителей, сотрудников детского сада, малышей; украшения на елку.

Привлекать к участию в ремонте книг, настольно-печатных игр и других пособий. Выбатывать умение экономно и рационально расходовать материалы.

Художественная литература

Продолжать развивать интерес к художественной литературе. Учить внимательно и заинтересованно слушать сказки, рассказы, стихотворения. С помощью различных приемов и специально организованных педагогических ситуаций способствовать формированию эмоционального отношения к литературным произведениям. Побуждать рассказывать о своем отношении к конкретному поступку литературного персонажа. Помогать детям понять скрытые мотивы поведения героев произведения. Продолжать объяснять (с опорой на прочитанное произведение) основные жанровые особенности сказок, рассказов, стихотворений. Продолжать воспитывать чуткость к художественному слову; зачитывать отрывки с наиболее яркими, запоминающимися описаниями, сравнениями, эпитетами. Учить вслушиваться в ритм и мелодику поэтического текста. Помогать выразительно, с естественными интонациями читать стихи, участвовать в чтении текста по ролям, в инсценировках. Продолжать знакомить с книгами. Обращать внимание детей на оформление книги, на иллюстрации. Сравнить иллюстрации разных художников к одному и тому же произведению. Рассказывать детям о своих любимых детских книгах, выяснять их симпатии и предпочтения.

Для чтения детям Русский фольклор Песенки. «Как на тоненький ледок...», «Как у бабушки козел...», «Ты, мороз, мороз, мороз...», «Ранним-рано поутру...», «Уж я колышки тешу...», «Николенька гусачок...», «По дубочку постучишь, прилетает синий чиж». **Заклички.** «Грачи-киричи...», «Божья коровка...», «Ласточка-ласточка...», «Уж ты пташечка, ты залетная...», «Дождик, дождик, веселей». **Сказки.** «Заяц-хвастун», «Лиса и кувшин», обр. О. Капицы; «Крылатый, мохнатый да масляный», обр. И. Карнауховой; «Царевна-лягушка», «Сивка-Бурка», обр. М. Булатова; «Финист — Ясный сокол», обр. А. Платонова; «Хаврошечка», обр. А. Н. Толстого; «Рифмы», авторизованный пересказ Б. Шергина; «Никита Кожемяка» (из сборника сказок А. Н. Афанасьева); «Докучные сказки».

Фольклор народов мира **Песенки.** «Гречку мыли», лит., обр. Ю. Григорьева; «Друг за дружкой», та-джикск., обр. Н. Гребнева (в сокр.); «Веснянка», укр., обр. Г. Литвака; «Дом, который построил Джек», «Старушка», англ., пер. С. Маршака; «Счастливого пути!», голланд., обр. И. Токмаковой; «Спляшем», шотл., обр. И. Токмаковой.

Сказки. «Кукушка», ненецк., обр. К. Шаврова; «Как братья отцовский клад нашли», молд., обр. М. Булатова; «Лесная дева», пер. с чеш. В. Петровой (из сборника сказок Б. Немцовой); «Желтый аист», кит., пер. Ф. Ярилина; «О мышонке, который был кошкой, собакой и тигром», инд., пер. Н. Ходзы; «Чудесные истории про зайца по имени Лек», сказки народов Западной Африки, пер. О. Кустовой и В. Андреева; «Златовласка», пер. с чеш. К. Паустовского; «Три золотых волоска Деда-Всеведа», пер. с чеш. Н. Аросьевой (из сборника сказок К. Я. Эрбена).

Произведения поэтов и писателей России **Поэзия.** В. Брюсов. «Колыбельная»; И. Бунин. «Первый снег»; С. Городецкий. «Котенок»; С. Есенин. «Береза», «Черемуха»; А. Майков. «Летний дождь»; Н. Некрасов. «Зеленый шум» (в сокр.); И. Никитин. «Встреча зимы»; А. Пушкин. «Уж небо осенью дышало...» (из романа в стихах «Евгений Онегин»), «Зимний вечер» (в сокр.); А. Плещеев. «Мой садик»; А. К. Толстой. «Осень, обсыпается весь наш бедный сад...» (в сокр.); И. Тургенев. «Воробей»; Ф. Тютчев. «Зима недаром злится»; А. Фет. «Кот поет, глаза прищуря...»; М. Цветаева. «У кровати»; С. Черный. «Волк»; Я. Аким. «Жадина»; А. Барто. «Веребочка»; Б. Заходер. «Собачкины огорчения», «Про сома», «Приятная встреча»; В. Левин. «Сундук», «Лошадь»; С. Маршак. «Почта», «Пудель»; С. Маршак, Д. Хармс. «Веселые чижи»; Ю. Мориц. «Домик с трубой»; Р. Сеф. «Совет», «Бесконечные стихи»; Д. Хармс. «Уж я бегал, бегал, бегал...»; М. Яснов. «Мирная считалка». **Проза.** В. Дмитриева. «Малыш и Жучка» (главы); Л. Толстой. «Лев и собачка», «Косточка», «Прыжок»; С. Черный. «Кот на велосипеде»; Б. Алмазов. «Горбушка»; М. Борисова. «Не обижать Жаконю»; А. Гайдар. «Чук и Гек» (главы); С. Георгиев. «Я спас Деда Мороза»; В. Драгунский. «Друг детства», «Сверху вниз, наискосок»; Б. Житков. «Белый домик», «Как я ловил человечков»; Ю. Казаков. «Жадный Чик и кот Васька»; М. Москвина. «Кроха»; Н. Носов. «Живая шляпа»; Л. Пантелеев. «Большая стирка» (из «Рассказов о Белочке и Тamarочке»), «Буква «ты»»; К. Паустовский. «Кот-ворюга»; Г. Снегирев. «Пингвиний пляж», «К морю», «Отважный пингвиненок». **Литературные сказки.** А. Пушкин. «Сказка о царе Салтане, о сыне его { славном и могучем богатыре князе Гвидоне Салтановиче и о прекрасной царевне Лебеди»; Н. Телешов. «Крупеничка»; Т. Александрова. «Домовенок| Кузька» (главы); П. Бажов. «Серебряное копытце»; В. Бианки. «Сова»;| А. Волков. «Волшебник Изумрудного города» (главы); Б. Заходер. «Серая звездочка»; В. Катаев. «Цветик-семицветик»; А. Митяев. «Сказка про трех пиратов»; Л. Петрушевская. «Кот, который умел петь»; Г. Сапгир. «Как лягушку продавали», «Смеянцы», «Небылицы в лицах».

произведения поэтов и писателей разных стран **Поэзия.** Я. Бжехва. «На Горизонтских островах», пер. с польск. Б. Заходе-ра; А. Милн. «Баллада о королевском бутерброде», пер. с англ. С. Маршака; Дж. Ривз. «Шумный Ба-бах», пер. с англ. М. Бородицкой; Ю. Тувим. «Письмо ко всем детям по одному очень важному делу», пер. с польск. С. Михалкова; В. Смит. «Про летающую корову», пер. с англ. Б. Заходера; Д. Чиарди. «О том, у кого три глаза», пер. с англ. Р. Сефа.

Литературные сказки. Р. Киплинг. «Слоненок», пер. с англ. К. Чуковского, стихи в пер. С. Маршака; А. Линдгрэн. «Карлсон, который живет на крыше, опять прилетел» (главы, в сокр.), пер. со швед. Л. Лунгиной; Х. Мякеля. «Господин Ау» (главы), пер. с фин. Э. Успенского; О. Пройслер. «Маленькая Баба Яга» (главы), пер. с нем. Ю. Коринца; Дж. Родари. «Волшебный барабан» (из «Сказок, у которых три конца»), пер. с итал. И. Константиновой; Т. Янссон. «О самом последнем в мире драконе», пер. со швед. Л. Брауде. «Шляпа волшебника» (глава), пер. В. Смирнова.

Для заучивания наизусть

«По дубочку постучишь...», рус. нар. песня; И. Белоусов. «Весенняя гостья»; Е. Благинина. «Посидим в тишине»; Г. Виеру. «Мамин день», пер. с молд. Я. Акима; С. Городецкий. «Пять маленьких щенят»; М. Исаковский. «Поезжай за моря-океаны»; М. Карем. «Мирная считалка», пер. с франц. В. Берестова; А. Пушкин. «У лукоморья дуб зеленый...» (из поэмы «Руслан и Людмила»); А. Плещеев. «Осень наступила...»; И. Суриков. «Вот моя деревня».

Для чтения в лицах

Ю. Владимиров. «Чудаки»; С. Городецкий. «Котенок»; В. Орлов. «Ты скажи мне, реченька...»; Э. Успенский. «Разгром».

к концу года дети могут

- Определять жанр произведения; называть любимые сказки и рассказы.
- Драматизировать небольшие произведения, читать по ролям стихотворения.
- Вспомнить 2—3 программных стихотворения (при необходимости следует напомнить ребенку первые строчки), 2—3 считалки.
- Назвать любимого детского писателя.

Художественно-эстетическое воспитание

Знакомство с искусством

Учить выделять, называть, группировать произведения по видам искусства (литература, музыка, изобразительное искусство, архитектура, балет, театр, цирк, фотография).

Познакомить детей с жанрами изобразительного и музыкального искусства; учить выделять и использовать в своей изобразительной, музыкальной, театрализованной деятельности средства выразительности разных видов искусства, знать и называть материалы для разных видов художественной деятельности.

Познакомить с произведениями живописи (И. Шишкин, И. Левитан, В. Серов, И. Грабарь, П. Кончаловский и др.) и изображением родной природы в картинах художников.

Расширять представления о графике (ее выразительных средствах). Знакомить с творчеством художников-иллюстраторов детских книг (Ю. Васнецов, Е. Рачев, Е. Чарушин, И. Билибин и др.).

Продолжать знакомить детей с архитектурой. Закреплять знания о том, что существуют различные по назначению здания: жилые дома, магазины, театры, кинотеатры и др.

Обращать внимание детей на сходства и различия архитектурных сооружений одинакового назначения: форма, пропорции (высота, длина, украшения — декор и т. д.). Подвести детей к пониманию зависимости конструкции здания от его назначения: жилой дом, театр, храм и т. д.

Развивать наблюдательность, учить внимательно рассматривать здания, замечать их характерные особенности, разнообразие пропорций, конструкций, украшающих деталей.

При чтении литературных произведений, сказок обращать внимание детей на описание сказочных домиков (теремок, рукавичка, кувшинчик, избушка на курьих ножках), дворцов.

Развивать эстетические чувства, эмоции, эстетический вкус, эстетическое восприятие, интерес к искусству. Формировать умение соотносить художественный образ и средства выразительности, характеризующие его в разных видах искусства, подбирать материал и пособия для самостоятельной художественной деятельности.

Расширять представления о творческих профессиях, их значении, особенностях: художник, композитор, музыкант, актер, артист балета и др.

Закреплять и расширять знания о телевидении, о музеях, театре, цирке, кино, библиотеке и формировать желание посещать их.

Подвести детей к понятиям «народное искусство», «виды и жанры народного искусства».

Расширять представления детей о народном искусстве, фольклоре, музыке и художественных промыслах. Развивать интерес к участию в фольклорных праздниках.

Формировать бережное отношение к произведениям искусства.

Эстетическая развивающая среда

Продолжать формировать интерес к ближайшей окружающей среде: группа детского сада, музыкальный и физкультурный залы, медицинский кабинет, изостудия и др. Обращать внимание детей на специфику оформления разных помещений: красоту светлой, спокойной окраски стен, ажур-

ных белых занавесей на окнах, комнатных растений, ярких игрушек, предметов народной росписи. Вызывать у детей стремление поддерживать чистоту и порядок в группе.

Привлекать детей к оформлению групповой комнаты.

изобразительная деятельность

Продолжать развивать интерес к изобразительной деятельности. Обогащать сенсорный опыт детей, развивая органы восприятия: зрение слух, обоняние, осязание, вкус; закреплять знания об основных формах предметов и объектов природы.

Развивать эстетическое восприятие, учить созерцать красоту окружающего мира. В процессе восприятия предметов и явлений развивать мыслительные операции: анализ, сравнение, уподобление (на что похоже), установление сходства и различия предметов и их частей, выделение общего и единичного, характерных признаков, обобщение. Учить передавать в изображении не только основные свойства предметов (форма, величина, цвет), но и характерные детали, соотношение предметов и их частей по величине, высоте, расположению относительно друг друга.

Развивать способность наблюдать, всматриваться (вслушиваться) в явления и объекты природы, замечать их изменения (например, как изменяются форма и цвет медленно плывущих облаков, как постепенно раскрывается утром и закрывается вечером венчик цветка, изменяется освещение предметов на солнце и в тени).

Совершенствовать изобразительные навыки и умения, формировать художественно-творческие способности.

Развивать чувство формы, цвета, пропорций; художественный вкус.

Продолжать знакомить с народным декоративно-прикладным искусством (Городец, Полхов-Майдан, Гжель), расширять представления о народных игрушках (матрешки — Городецкая, богородская; бирюльки). Знакомить детей с национальным декоративно-прикладным искусством (на основе региональных особенностей); с другими видами декоративно-прикладного искусства (фарфоровые и керамические изделия, скульптура малых форм). Развивать декоративное творчество детей (в том числе коллективное). Формировать умение организовывать свое рабочее место, готовить все необходимые для занятия материалы, работать аккуратно, экономно расходовать материалы, сохранять рабочее место в чистоте, по окончании работы приводить его в порядок.

Продолжать совершенствовать умение детей рассматривать работы (рисунки, лепку, аппликации), радоваться достигнутому результату.

Предметное и сюжетное рисование

Продолжать совершенствовать умение передавать в рисунке образы предметов, явлений действительности и литературных произведений. Об-

ращать внимание детей на отличия предметов по форме, величине, пропорциям частей, побуждать их передавать эти отличия в рисунках.

Учить передавать положение предметов в пространстве на листе бумаги, обращать внимание детей на то, что предметы могут по-разному располагаться на плоскости (стоять, лежать, менять положение: живые существа могут двигаться, менять позы, деревья в ветреный день — наклоняться и т.д.). Учить передавать движения фигур.

Способствовать овладению композиционными умениями, способами и приемами рисования различными изобразительными материалами (цветные карандаши, гуашь, акварель, цветные мелки, пастель, сангина, угольный карандаш, фломастеры, разнообразные кисти и т. п.).

Вырабатывать навыки рисования контура предмета простым карандашом с легким нажимом на него, чтобы при последующем закрашивании изображения не оставалось жестких, грубых линий, пачкающих рисунок.

Учить рисовать акварелью в соответствии с ее спецификой: прозрачностью и легкостью цвета, плавностью перехода одного цвета в другой.

Учить детей рисовать кистью разными способами: широкие линии — всем ворсом, тонкие — концом кисти; наносить мазки, прикладывая кисть всем ворсом к бумаге, и рисовать концом кисти мелкие пятнышки.

Закреплять знания об уже известных цветах, знакомить с новыми цветами (фиолетовый) и оттенками (голубой, розовый, светло-зеленый, сиреневый), развивать чувство цвета. Учить смешивать краски для получения новых цветов и оттенков (при рисовании гуашью) и высветлять цвет, добавляя в краску воду (при рисовании акварелью). При рисовании карандашами учить передавать оттенки цвета, регулируя нажим на карандаш.

Декоративное рисование

Продолжать знакомить детей с изделиями народных промыслов, закреплять и углублять знания о дымковской, филимоновской игрушке и их росписи; предлагать создавать изображения по мотивам народной декоративной росписи, знакомить с ее цветовым строем и элементами композиции, добиваться большего разнообразия используемых элементов, тщательности исполнения. Продолжать знакомить с городецкой росписью, ее цветовым решением, спецификой создания декоративных цветов (как правило, не чистых тонов, а оттенков), учить использовать для украшения оживки. Познакомить с росписью Полхов-Майдана. Включать городецкую и полхов-майданскую роспись в творческую работу детей, помогать осваивать специфику этих видов росписи.

Учить составлять узоры по мотивам городецкой, полхов-майданской, гжельской росписи: знакомить с характерными элементами (бутоны, цветы, листья, травка, усики, завитки, оживки), учить создавать узоры на листах бумаги, по форме соответствующих форме народного изделия (поднос, солонка, чашка, розетка и др.). Для развития творчества в декоративной деятельности использовать декоративные ткани. Предоставлять детям бумагу в форме одежды и головных уборов (кокошник, платок, свитер и др.), предметов быта (салфетка, полотенце). Учить располагать узор ритмично. Предлагать расписывать бумажные силуэты и объемные фигуры.

Лепка

Продолжать знакомить детей с особенностями лепки из различных материалов: глины, пластилина и пластической массы.

Развивать умение лепить с натуры и по представлению знакомые предметы (овощи, фрукты, грибы, посуда, игрушки), передавать их характерные особенности, пропорции частей и различия в величине деталей. Продолжать учить лепить посуду из целого куска глины и пластилина ленточным способом. Закреплять умение лепить предметы пластическим, конструктивным и комбинированным способами. Учить сглаживать поверхность формы, делать предметы устойчивыми.

Учить передавать в лепке выразительность образа, лепить фигуры человека и животных в движении, объединять небольшие группы предметов в несложные сюжеты (в коллективных композициях): «Курица с цыплятами», «Два жадных медвежонка нашли сыр», «Дети на прогулке» и др.

Формировать умение лепить по представлению персонажей литературных произведений (Медведь и Колобок, Лиса и Зайчик, Машенька и Медведь и т. п.). Развивать творчество и инициативу.

Продолжать формировать умение лепить мелкие детали. Учить, пользуясь стеклой, наносить рисунок чешуек у рыбки, обозначать глаза, шерсть животного, перышки птицы, узор, складки на одежде людей и т. п.

Продолжать формировать технические умения и навыки работы с разнообразными материалами для лепки; побуждать использовать дополнительные материалы (косточки, зернышки, бусинки и т. д.).

Закреплять навыки аккуратной лепки (не разбрасывать кусочки глины и пластилина, не пачкать одежду, тщательно мыть руки по окончании работы).

Декоративная лепка

Продолжать знакомить детей с особенностями декоративной лепки. Формировать интерес и эстетическое отношение к предметам народного декоративно-прикладного искусства.

Учить лепить птиц, животных, людей по типу народных игрушек (дымковской, филимоновской, каргопольской и др.).

Формировать умение украшать предметы декоративного искусства узорами. Учить расписывать изделия гуашью, украшать их наклепами и углубленным рельефом.

Учить обмакивать пальцы в воду, чтобы сгладить неровности вылепленного изображения, когда это необходимо для передачи образа предмета.

Аппликация

Закреплять умение создавать изображения (разрезать бумагу на короткие и длинные полоски; вырезать круги из квадратов, овалы из прямоугольников, преобразовывать одни геометрические фигуры в другие: квадрат — в 2—4 треугольника, прямоугольник — в полоски, квадраты или маленькие прямоугольники), создавать из этих фигур изображения разных предметов или декоративные композиции.

Учить вырезать одинаковые фигуры или их детали из бумаги, сложенной гармошкой, а симметричные изображения — из бумаги, сложенной пополам (стакан, ваза, цветок и др.).

Побуждать создавать предметные и сюжетные композиции, дополнять их деталями, обогащающими изображения.

Формировать навыки аккуратного и бережного отношения к материалам.

к концу года дети могут

- Проявлять интерес к произведениям изобразительного искусства (живопись, книжная графика, народное декоративное искусство).
- Выделять выразительные средства в разных видах искусства (форма, цвет, колорит, композиция).
- Знать особенности изобразительных материалов. **В рисовании**
- Создавать изображения предметов (по представлению, с натуры); сюжетные изображения (на темы окружающей жизни, явлений природы, литературных произведений); использовать разнообразные композиционные решения, изобразительные материалы.
- Использовать различные цвета и оттенки для создания выразительных образов.
- Выполнять узоры по мотивам народного декоративно-прикладного искусства; использовать разнообразные приемы и элементы для создания узора, подбирать цвета в соответствии с тем или иным видом декоративного искусства. **В лепке**
- Лепить предметы разной формы, используя усвоенные ранее приемы и способы.
- Создавать небольшие сюжетные композиции, передавая пропорции, позы и движения фигур.
- Создавать изображения по мотивам народных игрушек. **В аппликации**
- Изображать предметы и создавать несложные сюжетные композиции, используя разнообразные приемы вырезания, а также обрывание.

Конструирование

Продолжать развивать умение устанавливать связь между создаваемыми детьми постройками и конструкциями и тем, что они видят в окружающей жизни (дома, спортивное и игровое оборудование на участке дошкольного учреждения или во дворе и др.).

Учить выделять основные части и характерные детали конструкций.

Продолжать развивать у детей умение работать коллективно, объединять свои поделки в соответствии с общим замыслом, договариваться, кто **какую** часть работы будет выполнять.

Поощрять самостоятельность, творчество, инициативу, дружелюбие.

Помогать анализировать сделанные воспитателем поделки и постройки, выделять части, определять их назначение и пространственное расположе-

ние, на основе анализа находить конструктивные решения и планировать этапы создания собственной постройки.

Знакомить с новыми деталями: разнообразными по форме и величине пластинами, брусками, цилиндрами, конусами и др. Учить заменять одни детали другими.

Формировать умение создавать различные по величине и конструкции постройки одного и того же объекта.

Учить строить по рисунку самостоятельно подбирать необходимый строительный материал.

Ручной труд

Совершенствовать умение работать с бумагой: сгибать лист вчетверо, в разных направлениях; работать по готовой выкройке (шапочка, лодочка, домик, кошелек). Создавать из бумаги объемные фигуры: делить квадратный лист на несколько равных частей, сглаживать сгибы, надрезать по сгибам (домик, корзинка, кубик).

Продолжать учить детей делать игрушки, сувениры из природного материала (шишки, ветки, ягоды) и других материалов (катушки, проволока в цветной обмотке, пустые коробки и др.), прочно соединяя части.

Учить делать несложные игрушки из поролона и пенопласта (снеговик, цыпленок, кораблик).

Развивать творческое воображение, художественный вкус; воспитывать аккуратность. Учить бережно относиться к используемым материалам и готовым изделиям. Формировать эстетическую оценку.

К концу года дети могут

В конструировании

- Анализировать образец постройки.
- Планировать этапы создания собственной постройки, находить конструктивные решения.
- Создавать постройки по рисунку.
- Работать коллективно. **В**

ручном труде

- Сгибать лист вчетверо в разных направлениях, работать по готовой выкройке.
- Правильно пользоваться ножницами.
- Выполнять несложные поделки способом оригами.
- Делать игрушки, сувениры из природного и бросового материала.

Музыкальное воспитание

Продолжать развивать эстетическое восприятие, интерес, любовь к музыке, формировать музыкальную культуру на основе знакомства с композиторами, с

классической, народной и современной музыкой. Продолжать развивать музыкальные способности детей: звуковысотный, ритмический, тембровый, динамический слух; эмоциональную отзывчивость и творческую активность.

Способствовать дальнейшему развитию навыков пения, движений под музыку, игры и импровизации мелодий на детских музыкальных инструментах.

Слушание

Учить различать жанры музыкальных произведений (марш, танец, песня). Совершенствовать музыкальную память через узнавание мелодий по отдельным фрагментам произведения (вступление, заключение, музыкальная фраза). Совершенствовать навык различения звуков по высоте в пределах квинты, звучания музыкального инструмента (клавишно-ударные и струнные: фортепиано, скрипка, виолончель, балалайка).

Пение

Формировать певческие навыки, умение петь легким звуком в диапазоне от «ре» первой октавы до «до» второй октавы; брать дыхание перед началом песни, между музыкальными фразами, произносить отчетливо слова, своевременно начинать и заканчивать песню, эмоционально передавать характер мелодии, петь умеренно громко и тихо. Способствовать развитию навыков сольного пения, с музыкальным сопровождением и без него. Содействовать проявлению самостоятельности и творческому исполнению песен разного характера. Создавать фонд любимых песен, тем самым развивая песенный музыкальный вкус.

Песенное творчество

Учить импровизировать мелодию на заданный текст. Формировать умение сочинять мелодии различного характера: ласковую колыбельную, задорный или бодрый марш, плавный вальс, веселую плясовую.

Музыкально-ритмические движения

Развивать чувство ритма, умение передавать через движения характер музыки, ее эмоционально образное содержание, свободно ориентироваться в пространстве, выполнять простейшие перестроения, самостоятельно переходить от умеренного к быстрому или медленному темпу, менять движения в соответствии с музыкальными фразами. Способствовать формированию навыков исполнения танцевальных движений (поочередное выбрасывание ног вперед в прыжке; приставной шаг с приседанием, с продвижением вперед, кружение; приседание с выставлением ноги вперед). Формировать танцевальное творчество.

Продолжать развивать навыки инсценирования песен; учить импровизировать образы сказочных животных и птиц (лошадка, коза, лиса, медведь, заяц, журавль, ворон и т.д.) в разных игровых ситуациях. Познакомить с русским хороводом, пляской, а также с танцами других народов.

Музыкально-игровое и танцевальное творчество

Развивать танцевальное творчество; учить придумывать движения к пляскам, танцам, составлять композицию танца, проявляя оригинальность и самостоятельность в творчестве. Учить импровизировать движения разных персонажей под музыку соответствующего характера; самостоятельно придумывать движения, отражающие содержание песни; придумывать простейшие танцевальные движения. Побуждать к инсценированию содержания песен, хороводов.

Игра на детских музыкальных инструментах

Учить детей исполнять простейшие мелодии на детских музыкальных инструментах; исполнять знакомые песенки индивидуально и небольшими группами, соблюдая при этом общую динамику и темп. Развивать творчество детей, побуждать их к активным самостоятельным действиям.

примерный музыкальный репертуар

Слушание «Марш», муз. Д. Шостаковича; «Колыбельная», «Парень с гармошкой», муз. Г. Свиридова; «Листопад», муз. Т. Попатенко, ел. Е. Авдиенко; «Марш» из оперы «Любовь к трем апельсинам», муз. С. Прокофьева; «Тревожная минута» (из альбома «Бирюльки» С. Майкапара); «Утренняя молитва», «В церкви» (из «Детского альбома» П. Чайковского); «Раскаяние», «Утро», «Вечер» (из сборника «Детская музыка» С. Прокофьева); старинный танец из «Альбома пьес для детей» Г. Свиридова (и другие пьесы по выбору музыкального руководителя). «Полька»; муз. Д. Львова-Компанейца, ел. З. Петровой: «Мамин праздник», муз. Е. Тиличеевой, ел. Л. Румарчук; «Моя Россия», муз. Г. Струве, ел. Н. Соловьевой; «Кто придумал песенку?», муз. Д. Львова-Компанейца, ел. Л. Дымовой; «Детская полька», муз. М. Глинки; «Пляска птиц», «Колыбельная», муз. Н. Римского-Корсакова; «Первая потеря» (из «Альбома для юношества») Р. Шумана; Одиннадцатая соната для фортепиано, 1-я часть (фрагменты), Прелюдия ля мажор, соч. 28, № 7 Ф. Шопена; Финал концерта для фортепиано с оркестром № 5 (фрагменты) Л. Бетховена; Менюэт ре мажор В. Моцарта (и другие произведения западноевропейских композиторов).

Пение Упражнения на развитие слуха и голоса. «Зайка», «Паровоз», «Петрушка», муз. В. Карасевой, ел. Н. Френкель; «Колыбельная», муз. Е. Тиличеевой, ел. Н. Найденовой; «Андрей-Воробей», рус. нар. песня, обр. Ю. Слонова; русские народные песенки и попевки.

Песни. «Барабан», муз. Е. Тиличеевой, ел. Н. Найденовой; «Журавли», муз. А. Лившица, ел. М. Познанской; «К нам гости пришли», муз. Ан. Александрова, ел. М. Ивенсен; «Голубые санки», муз. М. Иорданского, ел. М. Клоковой; «Горошина», муз. В. Карасевой, ел. Н. Френкель; «Курица», муз. Е. Тиличеевой, ел. М. Долинова; «Гуси-гусенята», муз. Ан. Александрова, ел. Г. Бойко; «Гуси», муз. А. Филиппенко, ел. Т. Волгиной.

Песенное творчество «Колыбельная», рус. нар. песня; «Дили-дили! Бом! Бом!», укр. нар. песня, ел. Е. Макшанцевой; «Марш», муз. М. Красева; потешки, дразнилки, считалки и другие русские народные попевки.

Музыкально-ритмические движения **Упражнения.** «Маленький марш», муз. Т. Ломовой; «Росинки», муз. С. Майкапара; «Пружинка», муз. Е. Гнесиной («Этюд»); «Шаг и бег», муз. Н. Надененко; «Канава», рус. нар. мелодия, обр. Р. Рустамова; «Плавные руки», муз. Р. Глиэра («Вальс», фрагмент); «Кто лучше скачет», муз. Т. Ломовой; «Учись плясать по-русски!», муз. Л. Вишкарева (вариации на рус. нар. мелодию «Из-под дуба, из-под вяза»).

Упражнения с предметами. «Упражнения с ленточками», укр. нар. мелодия, обр. Р. Рустамова; «Гавот», муз. Ф. Госсекса; «Передача платочка», муз. Т. Ломовой; «Вальс», муз. А. Дворжака; «Упражнения с мячами», муз. Т. Ломовой; «Вальс», муз. Ф. Бургмюллера.

Этюды. «Ау!» («Игра в лесу», муз. Т. Ломовой); «Тихий танец» (тема из вариаций, муз. В. Моцарта), «Полька», нем. нар. танец; «Поспи и попляши» («Игра с куклой», муз. Т. Ломовой); ходьба на носках с передачей предмета.

Танцы и пляски. «Дружные пары», муз. И. Штрауса («Полька»); «Парный танец», муз. Ан. Александрова («Полька»); «Задорный танец», муз. В. Золотарева; «Приглашение», рус. нар. мелодия; «Русская пляска», рус. нар. мелодия («Во саду ли, в огороде»); «Круговая пляска», рус. нар. мелодия, обр. С. Разоренова; пляска мальчиков «Чеботуха», рус. нар. мелодия; «Кадриль с ложками», рус. нар. мелодия, обр. Е. Туманяна. **Характерные танцы.** «Танец бусинок», муз. Т. Ломовой; «Пляска петрушек», хорват, нар. мелодия; «Хлопушки», муз. Н. Кизельваттер; «Танец Снегурочки и снежинок», муз. Р. Глиэра; «Танец гномов», муз. Ф. Черчеля; «Танец скоморохов», муз. Н. Римского-Корсакова; «Танец цирковых лошадок», муз. М. Красева.

Хороводы. «Березка», рус. нар. мелодия, обр. Е. Тиличевой; «Ай да березка», муз. Т. Попатенко, ел. Ж. Агаджановой; «Веснянка», укр. нар. мелодия, обр. С. Полонского; «Новогодняя хороводная», муз. С. Шайдар; «Новогодний хоровод», муз. Т. Попатенко; «Хоровод цветов», муз. Ю. Слонова; «Возле речки, возле моста», «Как пошли наши подружки», «Со вьюном я хожу», «А я по лугу», «Земелюшка-чернозем», «Пошла млада за водой», рус. нар. песни, обр. В. Агафонникова. Знакомство с древнейшей символикой хороводных движений.

Музыкальные игры **Игры.** «Ловишка», муз. Й. Гайдна; «Не выпустим», муз. Т. Ломовой; «Будь ловким!», муз. Н. Ладухина; «Найди себе пару», латв. нар. мелодия, обр. Т. Попатенко; «Ищи игрушку», рус. нар. мелодия, обр. В. Агафонникова; «Игра с бубном», муз. М. Красева; «Игра со звоночком», муз. С. Ржавской; «Кот и мыши», муз. Т. Ломовой; «Погремушки», муз. Т. Вилькорейской.

Игры с пением. «Ворон», рус. нар. мелодия, обр. Е. Тиличевой; «Ежик», муз. А. Аверина; «Хоровод в лесу», муз. М. Иорданского; «Две тетери», рус. нар. мелодия, обр. В. Агафонникова; «Зайнька», рус. нар. песня, обр.

Н. Римского-Корсакова; «Кот Васька», муз. Г. Лобачева, ел. Н. Френкель; «Ежик и мышки», муз. М. Красева, ел. М. Клоковой; «Цветы», муз. Н. Бахутовой, слова народные.

Музыкально-дидактические игры **Развитие звуковысотного слуха.**

«Музыкальное лото», «Ступеньки», «Где мои детки?», «Мама и детки».

Развитие чувства ритма. «Определи по ритму», «Ритмические полоски», «Учись танцевать», «Ищи».

Развитие тембрового слуха. «На чем играю?», «Музыкальные загадки», «Музыкальный домик».

Развитие диатонического слуха. «Громко, тихо запоем», «Звенящие колокольчики».

Развитие восприятия музыки и музыкальной памяти. «Будь внимательным», «Буратино», «Музыкальный магазин», «Времена года», «Наши песни».

Инсценировки и музыкальные спектакли «К нам гости пришли», муз. Ан.

Александрова; «Как у наших у ворот», рус. нар. мелодия, обр. В.

Агафонникова; «Где ты был, Иванушка?», рус. нар. мелодия, обр. М.

Иорданского; «Моя любимая кукла», автор Т. Коренева, «Полянка»

(музыкальная игра-сказка), муз. Т. Вилькорейской.

Развитие танцевально-игрового творчества «Котик и козлик», «Я полю, полю лук», муз. Е. Тиличеевой; «Вальс кошки», муз. В. Золотарева; свободная пляска под любые плясовые мелодии в аудиозаписи; «Гори, гори ясно!», рус. нар. мелодия, обр. Р. Рустамова; «А я по лугу», рус. нар. мелодия, обр. Т.

Смирновой.

игра на детских музыкальных инструментах «Небо синее», «Смелый пилот», муз. Е. Тиличеевой, ел. М. Долинова; «Дон-дон», рус. нар. песня, обр. Р. Рустамова; «Гори, гори ясно!», рус. нар. мелодия; «Пастушок», чеш. нар. мелодия, обр. И. Берковича; «Петушок», рус. нар. песня, обр. М. Красева; «Часики», муз. С. Вольфензона; «Жил у нашей бабушки черный баран», рус. нар. шуточная песня, обр. В. Агафонникова.

к концу года дети могут

- Различать жанры музыкальных произведений (марш, танец, песня); звучание музыкальных инструментов (фортепиано, скрипка); произведения по мелодии, вступлению.
- Различать высокие и низкие звуки (в пределах квинты).
- Петь без напряжения, плавно, легким звуком; произносить отчетливо слова, одновременно начинать и заканчивать песню; петь в сопровождении музыкального инструмента.
- Ритмично двигаться в соответствии с различным характером и динамикой музыки.
- Самостоятельно менять движения в соответствии с трехчастной формой музыкального произведения и музыкальными фразами.
- Выполнять танцевальные движения: поочередное выбрасывание ног вперед в прыжке, полуприседание с выставлением ноги на пятку, шаг на

всей ступне на месте, с продвижением вперед и в кружении.

- Самостоятельно инсценировать содержание песен, хороводов, действовать, не подражая друг другу.
- Играть мелодии на металлофоне по одному и небольшими группами.

Культурно-досуговая деятельность

Отдых

Развивать способность распределять свои силы между умственным, физическим трудом и отдыхом; ставить цель и добиваться ее достижения, а после предпринятых усилий — отдохнуть.

Приучать в свободное время заниматься интересной и содержательной деятельностью, формировать основы досуговой культуры (играть, читать книги, рисовать, лепить, конструировать, совершать прогулки, походы и т.д.).

Развлечения

Формировать умение вступать в общение и выражать просьбу, обращение; использовать мимику, жесты; быть доброжелательным, отзывчивым; выслушивать партнера. Способствовать появлению спортивных увлечений, стремления заниматься спортом. Создавать условия для проявления культурно-познавательных потребностей, интересов, запросов и предпочтений, а также использования полученных знаний и умений для проведения досуга. Воспитывать умение видеть и различать красивое и безобразное. Поощрять любознательность и активность в познании окружающего мира, стремление участвовать в творческой деятельности, познавать новое.

Праздники

Формировать представление о будничных и праздничных днях. Знакомить с историей возникновения праздников, учить бережно относиться к народным праздничным традициям и обычаям. Вызывать эмоционально-положительное отношение к праздникам, приобщать детей к всенародному веселью. Воспитывать внимание и любовь к окружающим людям, стремление вовремя поздравлять с памятными событиями взрослых, друзей; преподносить подарки, сделанные своими руками. Приучать активно участвовать в подготовке и проведении праздников, украшении помещений группы, музыкального зала, участка детского сада и т. д.; отмечать международные, государственные, народные и бытовые праздники.

Самообразование

Формировать стремление дополнять и углублять знания, полученные в процессе обучения. Создавать условия для развития индивидуальных способностей, содействовать появлению увлечений и интересов. Привлекать к

активному познанию окружающего мира, используя социокультурную пространственно-предметную среду. Учить получать знания посредством наблюдений, экспериментов, чтения, художественно-творческой деятельности, просмотра телепередач, прослушивания радио и т. д. Развивать интерес к коллекционированию, дидактическим играм.

Творчество

Содействовать возникновению стремления участвовать в творческой деятельности. Продолжать развивать художественные способности в пении, рисовании, музицировании. Учить самовыражаться в творчестве, находить новые решения в процессе рисования, лепки, конструирования, моделирования и сочинения мелодий, песен и танцев. Поддерживать увлечения детей и создавать условия для дополнительного обучения в кружках и студиях.

Примерный перечень развлечений и праздников

Отдых Походы и прогулки в парк, лес и по городу. Игровая деятельность по интересам в группе или на улице. Созерцание красивых вещей, природных явлений, интерьера групповой комнаты. Просмотр телепередач, слушание радио и звукозаписей. Занятия художественной деятельностью (музыкальной, изобразительной), чтение и т. д.

Развлечения **Театрализованные** с использованием теневого, пальчикового, настольного, кукольного театра. Постановка спектаклей, детских музыкальных опер, музыкальных ритмопластических спектаклей. Инсценирование сказок, стихов и других литературных произведений, а также песен.

Музыкально-литературные композиции. «Золотая осень», «Прилет птиц», «День цветов», «А. С. Пушкин и музыка», «Н. А. Римский-Корсаков и русские народные сказки».

Познавательнo-тематические вечера. «О музыке П. И. Чайковского», «М. И. Глинка — основоположник русской музыки», «О творчестве С. Я. Маршака», «Стихи К. И. Чуковского», «Об обычаях и традициях русского народа», «Русские посиделки», «Народные игры», «Русские праздники». **КВН и викторины.** «Домашние задания», «Вежливость», «Мисс Мальвина», «Знатоки леса», «Путешествие в Страну знаний», «Волшебная книга».

Русское народное творчество. Концерты русской народной песни и танца; загадки, пословицы, сказки и поговорки; «Были и небылицы», «Добро и зло в русских народных сказках».

Спортивные. «Веселые старты», «Подвижные игры», «Зимние состязания», «Детская Олимпиада».

Музыкальные концерты. «Мы любим песни», «Веселые ритмы», «Слушаем музыку».

Забавы. Фокусы, сюрпризные моменты, устное народное творчество (шутки, прибаутки, небылицы), забавы с красками и карандашами.

Праздники «Золотая осень», «Новогодняя елка», «Масленица», «День защитника Отечества», «8 Марта», «Весна», «Прилет птиц», «День Победы»,

«День города»; дни рождения детей, традиционные праздники детского сада.

Самообразование Создавать условия для проведения опытов с водой, снегом, песком; для коллекционирования. Стимулировать самостоятельную познавательную деятельность детей через посещение со взрослыми художественных выставок и музеев, участие в экскурсиях.

творчество Дополнительное образование в студиях и кружках.

Самостоятельная творческая деятельность (изобразительная, музыкальная, театральная).

Игра

Создавать развивающую предметно-игровую среду для организации всех видов игр на занятиях и в самостоятельной деятельности.

Продолжать обобщать содержание игр детей. Учить их самостоятельно организовывать игры. Способствовать укреплению устойчивых детских игровых объединений. Развивать память, внимание, воображение. Совершенствовать речевое общение детей в игровой деятельности.

Учить справедливо оценивать поступки (свои и товарищей), спокойно, в вежливой форме высказывать несогласие с предложениями сверстников, их действиями. Учить выполнять правила и нормы поведения в совместной игре. Формировать умение согласовывать свои действия с действиями партнеров по игре. Формировать навыки сотрудничества. В играх соревновательного характера воспитывать культуру честного соперничества.

Активизировать мыслительную деятельность, развивать творческую активность.

Сюжетно-ролевые игры

Совершенствовать и расширять игровые умения детей. Формировать умение организовывать сюжетно-ролевые игры.

Совершенствовать умение самостоятельно выбирать тему для игры, развивать сюжет на основе знаний, полученных при восприятии окружающего, из литературных произведений и телевизионных передач.

Учить до начала игры согласовывать тему, распределять роли, подготавливать необходимые условия, договариваться о последовательности совместных действий; налаживать и регулировать контакты в совместной игре: договариваться, мириться, убеждать, действовать. Учить детей самостоятельно разрешать конфликты, возникающие в ходе игры. Способствовать укреплению устойчивых детских игровых объединений. Формировать умение согласовывать свои действия с действиями партнеров.

Способствовать установлению в игре ролевого взаимодействия и усвоению ролевых взаимоотношений. Учить детей соблюдать правила игры. Развивать эмоции, возникающие в ходе ролевых и сюжетных игровых действий с персонажами.

Учить усложнять игру путем расширения состава ролей, согласования и прогнозирования ролевых действий и поведения в соответствии с сюжетом игры, увеличением количества объединяемых сюжетных линий.

Способствовать обогащению игры новыми решениями (участие взрослого в игре, изменение атрибутики, внесение предметов-заместителей и изменение хода игры). Создавать условия для творческого самовыражения.

Формировать умение комбинировать различные тематические сюжеты в единый игровой сюжет.

Учить детей коллективно возводить постройки, необходимые для игры, совместно планировать предстоящую работу, сообща выполнять задуманное. Учить применять конструктивные умения, полученные на занятиях.

Вырабатывать привычку аккуратно убирать игрушки в отведенное для них место.

Театрализованные игры

Продолжать развивать умение разыгрывать сценки по знакомым сказкам, стихотворениям, песням; использовать для этих целей куклы, бибобо, самостоятельно вылепленные из глины, пластилина фигурки, игрушки из киндер-сюрпризов, элементы костюмов, декораций. Совершенствовать исполнительские умения.

Учить чувствовать и понимать эмоциональное состояние героя, вступать в ролевое взаимодействие с другими персонажами.

Учить создавать творческие группы для подготовки и проведения спектаклей, концертов.

Воспитывать артистические качества, раскрывать творческий потенциал детей, вовлекая их в различные театрализованные представления: игры в концерт, цирк, показ сценок из спектаклей. Предоставлять детям возможность выступать перед сверстниками, родителями и другими гостями.

Подвижные игры

Продолжать учить детей самостоятельно организовывать знакомые подвижные игры, доводить их до конца; участвовать в играх с элементами соревнования, играх-эстафетах. Учить спортивным играм и упражнениям. Учить выбирать водящего с помощью считалки.

Совершенствовать двигательные умения и навыки. Учить детей ориентироваться в пространстве.

Воспитывать справедливость, учить четко выполнять правила игры, действовать быстро, ловко.

Дидактические игры

Обогащать и систематизировать знания детей о природе, явлениях общественной жизни, предметах окружающего мира.

Организовывать дидактические игры, объединяя детей в подгруппы по 2—4 человека, учить выполнять правила игры.

Развивать память, внимание, воображение, мышление, речь.

Развивать сенсорные способности детей. Помогать сравнивать предметы, подмечать незначительные различия в их признаках (цвет, форма, величина, материал), объединять предметы по общим признакам, составлять из части целое (складные кубики, мозаика, цветные лучинки), определять изменения в расположении предметов (впереди, сзади, направо, налево, под, над, посередине, сбоку).

Формировать желание действовать с разнообразными дидактическими играми и игрушками (народными, электронными, компьютерными играми и др.).

Побуждать детей к самостоятельности в игре, вызывая у них эмоционально-положительный отклик на игровое действие и материал.

Учить подчиняться правилам в групповых играх. Воспитывать творчество и самостоятельность. Формировать такие качества, как дружелюбие, дисциплинированность. Воспитывать культуру честного соперничества в играх-соревнованиях.

Примерный перечень основных занятий на пятидневную неделю

Виды занятий	Количество занятий
Ребенок и окружающий мир: Предметное окружение. Явления общественной жизни	1 (чередуются) 1
Природное окружение. Экологическое воспитание Развитие речи	1 1
Ознакомление с художественной литературой Формирование элементарных математических представлений Рисование Лепка	1 2 1 1 2 2 2(+1)
Аппликация	
Конструирование и ручной труд Музыкальное Физкультурное	

Примечание. Третье физкультурное занятие проводится по усмотрению педагогов, в зависимости от условий ДОУ (во время прогулки, в дни, когда нет физкультурных и музыкальных занятий; организуются спортивные игры; обучение плаванию в бассейне и др.). С сентября по май (включительно) проводится 15 занятий в неделю (утром) длительностью 20-25 минут каждое, с 10-минутными перерывами между ними.

1

ПОДГОТОВИТЕЛЬНАЯ К ШКОЛЕ ГРУППА (ОТ ШЕСТИ ДО СЕМИ ЛЕТ)

Возрастные особенности психического развития детей

В сюжетно-ролевых играх дети седьмого года жизни начинают осваивать сложные взаимодействия людей, отражающие характерные значимые жизненные ситуации, например, свадьбу, рождение ребенка, болезнь, трудоустройство и т. д.

Игровые действия становятся более сложными, обретают особый смысл, который не всегда открывается взрослому. Игровое пространство усложняется. В нем может быть несколько центров, каждый из которых поддерживает свою сюжетную линию. При этом дети способны отслеживать поведение партнеров по всему игровому пространству и менять свое поведение в зависимости от места в нем. Так, ребенок уже обращается к продавцу не просто как покупатель, а как покупатель-мама или покупатель-шофер и т. п. Исполнение роли акцентируется не только самой ролью, но и тем, в какой части игрового пространства эта роль воспроизводится. Например, исполняя роль водителя автобуса, ребенок командует пассажирами и подчиняется инспектору ГИБДД. Если логика игры требует появления новой роли, то ребенок может по ходу игры взять на себя новую роль, сохранив при этом роль, взятую ранее. Дети могут комментировать исполнение роли тем или иным участником игры.

Образы из окружающей жизни и литературных произведений, передаваемые детьми в изобразительной деятельности, становятся сложнее. Рисунки приобретают более детализированный характер, обогащается их цветовая гамма. Более явными становятся различия между рисунками мальчиков и девочек. Мальчики охотно изображают технику, космос, военные действия и т. п. Девочки обычно рисуют женские образы: принцесс, балерин, моделей и т. д. Часто встречаются и бытовые сюжеты: мама и дочка, комната и т. д. При правильном педагогическом подходе у детей формируются художественно-творческие способности в изобразительной деятельности.

Изображение человека становится еще более детализированным и пропорциональным. Появляются пальцы на руках, глаза, рот, нос, брови, подбородок. Одежда может быть украшена различными деталями.

Дети подготовительной к школе группы в значительной степени освоили конструирование из строительного материала. Они свободно владеют обобщенными способами анализа как изображений, так и построек; не только анализируют основные конструктивные особенности различных деталей, но и определяют их форму на основе сходства со знакомыми им объемными предметами. Свободные постройки становятся симметричными и пропорциональными, их строительство осуществляется на основе зрительной ориентировки. Дети быстро и правильно подбирают необходимый материал. Они достаточно точно представляют себе последовательность, в которой будет осуществляться постройка, и материал, который понадобится для ее выполнения; способны выполнять различные по степени сложности постройки как по собственному замыслу, так и по условиям.

В этом возрасте дети уже могут освоить сложные формы сложения из листа бумаги и придумывать собственные, но этому их нужно специально обучать. Данный вид деятельности не просто доступен детям — он важен для углубления их пространственных представлений.

Усложняется конструирование из природного материала. Детям уже доступны целостные композиции по предварительному замыслу, которые могут передавать сложные отношения, включать фигуры людей и животных в различных условиях.

У детей продолжает развиваться восприятие, однако они не всегда могут одновременно учитывать несколько различных признаков. Развивается образное мышление, однако воспроизведение метрических отношений затруднено. Это легко проверить, предложив детям воспроизвести на листе бумаги образец, на котором нарисованы девять точек, расположенных не на одной прямой. Как правило, дети не воспроизводят метрические отношения между точками: при наложении рисунков друг на друга точки детского рисунка не совпадают с точками образца.

Продолжают развиваться навыки обобщения и рассуждения, но они в значительной степени еще ограничиваются наглядными признаками ситуации.

Продолжает развиваться воображение, однако часто приходится констатировать снижение развития воображения в этом возрасте в сравнении со старшей группой. Это можно объяснить различными факторами, в том числе и средств массовой информации, приводящими к стереотипности детских образов.

Продолжает развиваться внимание, оно становится произвольным. В некоторых видах деятельности время произвольного сосредоточения достигает 30 минут.

У детей продолжает развиваться речь: ее звуковая сторона, грамматический строй, лексика. Развивается связная речь. В высказываниях детей отражаются как расширяющийся словарь, так и характер обобщений, формирующихся в этом возрасте. Дети начинают активно употреблять обобщающие существительные, синонимы, антонимы, прилагательные и т.д. В результате правильно организованной образовательной работы у детей развивается диалогическая и некоторые виды монологической речи.

В подготовительной к школе группе завершается дошкольный возраст. Его основные достижения связаны с освоением мира вещей как предметов человеческой культуры; дети осваивают формы позитивного общения с людьми; развивается половая идентификация, формируется позиция школьника.

К концу дошкольного возраста ребенок обладает высоким уровнем познавательного и личностного развития, что позволяет ему в дальнейшем успешно учиться в школе.

Задачи воспитания и обучения

Продолжать всестороннее воспитание и развитие детей, укреплять их здоровье, совершенствовать физическое развитие. Развивать познавательные интересы, воспитывать устойчивое внимание, наблюдательность, формировать интерес к учебной деятельности и желание учиться в школе. Развивать способность к анализу и синтезу, самоконтролю, самооценке при выполнении работ.

На основе расширения знаний об окружающем воспитывать патриотические и интернациональные чувства, любовь к родному краю, Родине. Закреплять представления о том, что в нашей стране мирно живут люди разных национальностей.

Продолжать формировать трудовые умения и навыки, воспитывать трудолюбие.

Продолжать совершенствовать все стороны речи; учить детей пользоваться как краткой, так и распространенной формой ответа, в зависимости от характера поставленного вопроса, дополнять высказывания товарищей. Готовить детей к обучению грамоте. Продолжать развивать фонематический слух и навыки звукового анализа речи.

Развивать художественно-творческие способности детей в различных видах художественной деятельности. Развивать эстетическое восприятие, чувство ритма, эстетическую оценку, художественный вкус, эстетическое отношение к окружающему, искусству и художественной деятельности. Продолжать формировать интерес к классическому и народному искусству (музыкальному, изобразительному, литературе, архитектуре).

Воспитывать организованность, дисциплинированность, коллективизм, уважение к старшим, заботливое отношение к малышам, умение и желание самостоятельно объединяться для совместной игры и труда, оказывать друг другу помощь, доброжелательно оценивать деятельность сверстников.

Продолжать формировать навыки учебной деятельности: внимательно слушать воспитателя, действовать по предложенному им плану, а также самостоятельно планировать свои действия, выполнять поставленную умственную задачу, правильно оценивать результаты своей деятельности.

Примерный режим дня

<i>Дома</i>	
Подъем, утренний туалет	6.30-7.30
<i>В дошкольном учреждении</i>	
Прием, осмотр, игры, дежурство, утренняя гимнастика	7.00-8.30
Подготовка к завтраку, завтрак	8.30-8.50
Подготовка к занятиям	8.50-9.00
Занятия	9.00-11.05
Подготовка к прогулке, прогулка (игры, наблюдения, труд)	11.05-12.35
Возвращение с прогулки	12.35-12.45
Подготовка к обеду, обед	12.45-13.15
Подготовка ко сну, дневной сон	13.15-15.00
Подъем, воздушные, водные процедуры, игры	15.00-15.25
Подготовка к полднику, полдник	15.25-15.40
Игры, труд	15.40-16.30
Подготовка к прогулке, прогулка	16.30-18.00
Возвращение с прогулки	18.00-18.20
Подготовка к ужину, ужин	18.20-18.45
Игры, уход детей домой	18.45-19.00
<i>Дома</i>	
Прогулка	19.00-20.15
Возвращение с прогулки, спокойные игры, гигиенические процедуры	20.15-20.45
Ночной сон	20.45-6.30 (7.30)

Физическое воспитание

Продолжать укреплять здоровье детей и приобщать их к здоровому образу жизни. Развивать творчество, самостоятельность, инициативу в двигательных действиях, осознанное отношение к ним, способность к самоконтролю, самооценке при выполнении движений. Формировать интерес и любовь к спорту.

Физкультурно-оздоровительная работа

Систематически проводить под руководством медицинских работников различные виды закаливающих процедур с учетом индивидуальных особенностей детей.

Ежедневно проводить утреннюю гимнастику продолжительностью 10-12 минут.

Во время занятий, требующих большой умственной нагрузки, и в промежутках между ними проводить физкультминутки продолжительностью 1-3 минуты.

При наличии соответствующих условий проводить обучение плаванию и гидроаэробике.

Обеспечивать достаточную, соответствующую возрастным особенностям двигательную активность детей в течение всего дня, используя подвижные, спортивные, народные игры и физические упражнения.

Проводить один раз в месяц физкультурные досуги длительностью до 40 минут, два раза в год физкультурные праздники (зимний и летний) длительностью до 1 часа.

Физическая культура

Формировать потребность в ежедневной двигательной деятельности.

Воспитывать умение сохранять правильную осанку в различных видах деятельности.

Совершенствовать технику основных движений, добиваясь естественности, легкости, точности, выразительности их выполнения.

Закреплять умение соблюдать заданный темп в ходьбе и беге.

Учить сочетать разбег с отталкиванием в прыжках на мягкое покрытие, в длину и высоту с разбега.

Добиваться активного движения кисти руки при броске.

Учить перелезать с пролета на пролет гимнастической стенки по диагонали.

Учить быстро перестраиваться на месте и во время движения, равняться в колонне, шеренге, кругу; выполнять упражнения ритмично, в указанном воспитателем темпе.

Развивать психофизические качества: силу, быстроту, выносливость, ловкость, гибкость.

Продолжать упражнять детей в статическом и динамическом равновесии, развивать координацию движений и ориентировку в пространстве.

Закреплять навыки выполнения спортивных упражнений.

Учить самостоятельно следить за состоянием физкультурного инвентаря, спортивной формы, активно участвовать в уходе за ними.

Обеспечивать разностороннее развитие личности ребенка. Воспитывать выдержку, настойчивость, решительность, смелость, организованность, инициативность, самостоятельность, творчество, фантазию.

Продолжать учить детей самостоятельно организовывать подвижные игры, придумывать собственные игры, варианты игр, комбинировать движения.

Поддерживать интерес к физической культуре и спорту, отдельным достижениям в области спорта.

Основные движения

Ходьба. Ходьба обычная, на носках с разными положениями рук, на пятках, на наружных сторонах стоп, с высоким подниманием колена (бедро), широким и мелким шагом, приставным шагом вперед и назад, гимнастическим шагом, перекатом с пятки на носок; ходьба в полуприседе. Ходьба в колонне по одному, по двое, по трое, по четыре, в шеренге. Ходьба в разных направлениях: по кругу, по прямой с поворотами, змейкой, врассыпную. Ходьба в сочетании с другими видами движений.

Упражнения в равновесии. Ходьба по гимнастической скамейке боком приставным шагом; с набивным мешочком на спине; приседая на одной ноге и пронося другую махом вперед сбоку скамейки; поднимая прямую ногу и делая под ней хлопок; с остановкой посередине и перешагиванием (палки, веревки), с приседанием и поворотом кругом, с перепрыгиванием через ленточку. Ходьба по узкой рейке гимнастической скамейки, по веревке (диаметр 1,5-3 см) прямо и боком. Кружение с закрытыми глазами (с остановкой и выполнением различных фигур).

Бег. Бег обычный, на носках, высоко поднимая колена, сильно сгибая ноги назад, выбрасывая прямые ноги вперед, мелким и широким шагом. Бег в колонне по одному, по двое, из разных исходных положений, в разных направлениях, с различными заданиями, с преодолением препятствий. Бег со скакалкой, с мячом, по доске, бревну, в чередовании с ходьбой, прыжками, с изменением темпа. Непрерывный бег в течение 2-3 минут. Бег со средней скоростью на 80-120 м (2—4 раза) в чередовании с ходьбой; челночный бег 3—5 раз по Юм. Бег на скорость: 30 м примерно за 7,5-6,5 секунды к концу года.

Ползание, лазанье. Ползание на четвереньках по гимнастической скамейке, бревну; ползание на животе и спине по гимнастической скамейке, подтягиваясь руками и отталкиваясь ногами. Пролезание в обруч разными способами; подлезание под дугу, гимнастическую скамейку несколькими способами подряд (высота 50-35 см).

Лазанье по гимнастической стенке с изменением темпа, сохранением координации движений, использованием перекрестного и одноименного движения рук и ног, перелезанием с пролета на пролет по диагонали.

Прыжки. Прыжки на двух ногах: на месте (разными способами) по 30 прыжков 3—4 раза в чередовании с ходьбой, с поворотом кругом, продвигаясь вперед на 5-6 м, с зажатым между ног мешочком с песком. Прыжки через 6—8 набивных мячей последовательно через каждый; на одной ноге через линию, веревку вперед и назад, вправо и влево, на месте и с продвижением. Прыжки вверх из глубокого приседа, на мягкое покрытие с разбега (высота до 40 см). Прыжки с высоты 40 см, в длину с места (около 100 см), в длину с разбега (180-190 см), вверх с места, доставая предмет, подвешенный на 25-30 см выше поднятой руки ребенка, с разбега (не менее 50 см). Прыжки через короткую скакалку разными способами (на двух ногах, с ноги на ногу), прыжки через длинную скакалку по одному, парами, прыжки через большой обруч (как через скакалку). Подпрыгивание на двух ногах, стоя на скамейке, продвигаясь вперед; прыжки на двух ногах с продвижением вперед по наклонной поверхности.

Бросание, ловля, метание. Перебрасывание мяча друг другу снизу, из-за головы (расстояние 3-4 м), из положения сидя ноги скрестно; через сетку. Бросание мяча вверх, о землю, ловля его двумя руками (не менее 20 раз), одной рукой (не менее 10 раз), с хлопками, поворотами. Отбивание мяча правой и левой рукой поочередно на месте и в движении. Ведение мяча в разных направлениях. Перебрасывание набивных мячей. Метание на дальность (6-12 м) левой и правой рукой. Метание в цель из разных положений (стоя, стоя на коленях, сидя), метание в горизонтальную и вертикальную цель (с расстояния 4-5 м), метание в движущуюся цель.

Строевые упражнения. Построение (самостоятельно) в колонну по одному, в круг, шеренгу. Перестроение в колонну по двое, по трое, по четыре на ходу, из одного круга в несколько (2—3). Расчет на первый — второй и перестроение из одной шеренги в две; равнение в колонне, шеренге, кругу; размыкание и смыкание приставным шагом; повороты направо, налево, кругом.

Ритмическая гимнастика. Красивое, грациозное выполнение физических упражнений под музыку. Согласование ритма движений с музыкальным произведением.

Общеразвивающие упражнения

Упражнения для кистей рук, развития и укрепления мышц плечевого пояса. Поднимать руки вверх, вперед, в стороны, вставая на носки (из положения стоя, пятки вместе, носки врозь), отставляя ногу назад на носок, прижимаясь к стенке; поднимать руки вверх из положения руки к плечам. Поднимать и опускать плечи; энергично разгибать согнутые в локтях руки (пальцы сжаты в кулаки), вперед и в стороны; отводить локти назад (рывки 2—3 раза) и выпрямлять руки в стороны из положения руки перед грудью; выполнять круговые движения согнутыми в локтях руками (кисти у плеч). Вращать обруч одной рукой вокруг вертикальной оси, на предплечье и кисти руки перед собой и сбоку; вращать кистями рук. Разводить и сводить пальцы; поочередно соединять все пальцы с большим.

Упражнения для развития и укрепления мышц спины и гибкости позвоночника. Опускать и поворачивать голову в стороны. Поворачивать туловище в стороны, поднимая руки вверх ~ в стороны из положения руки к плечам (руки из-за головы): наклоняться вперед, подняв руки вверх, держа руки в стороны. В упоре сидя поднимать обе ноги (оттянув носки), удерживая ноги в этом положении; переносить прямые ноги через скамейку, сидя на ней в упоре сзади. Садиться из положения лежа на спине (закрепив ноги) и снова ложиться. Прогибаться, лежа на животе. Из положения лежа на спине поднимать обе ноги одновременно, стараясь коснуться лежащего за головой предмета. Из упора присев переходить в упор на одной ноге, отводя другую ногу назад (носок опирается о пол). Поочередно поднимать ногу, согнутую в колене; стоя, держась за опору, поочередно поднимать прямую ногу.

Упражнения для развития и укрепления мышц брюшного пресса и ног. Выставлять ногу вперед на носок скрестно: приседать, держа руки за головой; поочередно пружинисто сгибать ноги (стоя, ноги врозь); приседать из положения ноги врозь, перенося массу тела с одной ноги на другую, не под-

нимаясь. Выполнять выпад вперед, в сторону; касаться носком выпрямленной ноги (мах вперед) ладони вытянутой вперед руки (одноименной и разноименной); свободно размахивать ногой вперед — назад, держась за опору. Захватывать ступнями ног палку посередине и поворачивать ее на полу.

Статические упражнения. Сохранять равновесие, стоя на скамейке, кубе на носках, на одной ноге, закрыв глаза, балансируя на большом набивном мяче (вес 3 кг). Общеразвивающие упражнения, стоя на левой или правой ноге и т. п.

Спортивные упражнения

Катание на санках. Поднимать во время спуска заранее положенный предмет (кегля, флажок, снежок и др.). Выполнять разнообразные игровые задания: проехать в воротца, попасть снежком в цель, сделать поворот. Участвовать в играх — эстафетах с санками.

Скольжение. Скользить с разбега по ледяным дорожкам, стоя и присев, на одной ноге, с поворотом. Скользить с невысокой горки,

Ходьба на лыжах. Идти скользящим шагом по лыжне, заложив руки за спину. Ходить попеременным двухшажным ходом (с палками). Проходить на лыжах 600 м в среднем темпе, 2-3 км в медленном темпе. Выполнять повороты переступанием в движении. Подниматься на горку лесенкой, елочкой. Спускаться с горки в низкой и высокой стойке, тормозить. Игры на лыжах: «Шире шаг», «Кто самый быстрый?», «Встречная эстафета», «Не задень» и др.

Катание на коньках. Самостоятельно надевать ботинки с коньками. Сохранять равновесие на коньках (на снегу, на льду). Принимать правильное исходное положение (ноги слегка согнуты, туловище наклонить вперед, голову держать прямо, смотреть перед собой). Выполнять пружинистые приседания из исходного положения. Скользить на двух ногах с разбега. Поворачиваться направо и налево во время скольжения, торможения. Скользить на правой и левой ноге, попеременно отталкиваясь. Кататься на коньках по прямой, по кругу, сохраняя при этом правильную позу. Игры на коньках: «Пружинки», «Фонарики», «Кто дальше?», «Наперегонки», «Пистолетик», «Бег по кругу вдвоем» и др.

Катание на велосипеде и самокате. Ездить на двухколесном велосипеде по прямой, по кругу, змейкой; тормозить. Свободно кататься на самокате. Игры на велосипеде: «Достань предмет», «Правила дорожного движения» и др.

Плавание. Выполнять вдох, затем выдох в воду (3—10 раз подряд). Погружаться в воду с головой, открывать глаза в воде. Скользить на груди и спине, двигать ногами (вверх — вниз). Передвигаться по дну водоема на руках. Плавать с надувной игрушкой или кругом в руках. Разучивать движения руками. Пытаться плавать без поддержки. Проплыть произвольным стилем 10-15 м. Выполнять разнообразные упражнения в воде. Игры на воде: «На буксире», «Медуза», «Поплавок», «Тюлени», «Лягушки», «Смелые ребята» и др.

Гидроаэробика. Выполнять различные комплексы гидроаэробики в воде у бортика и без опоры.

Спортивные игры

Городки. Бросать биты сбоку, от плеча, занимая правильное исходное положение. Знать 4—5 фигур. Выбивать городки с полукона и кона при наименьшем количестве бросков бит.

Элементы баскетбола. Передавать мяч друг другу (двумя руками от груди, одной рукой от плеча). Перебрасывать мячи друг другу двумя руками от груди в движении. Ловить летящий мяч на разной высоте (на уровне груди, над головой, сбоку, снизу, у пола и т. п.) и с разных сторон. Бросать мяч в корзину двумя руками из-за головы, от плеча. Вести мяч одной рукой, передавая его из одной руки в другую, передвигаясь в разных направлениях, останавливаясь и снова передвигаясь по сигналу. Усвоить основные правила игры.

Элементы футбола. Передавать мяч друг другу, отбивая его правой и левой ногой, стоя на месте. Вести мяч змейкой между расставленными предметами, попадать в предметы, забивать мяч в ворота.

Элементы хоккея (без коньков — на снегу, на траве). Вести шайбу клюшкой, не отрывая ее от шайбы. Прокатывать шайбу клюшкой друг другу, задерживать шайбу клюшкой. Вести шайбу клюшкой вокруг предметов и между ними. Забивать шайбу в ворота, держа клюшку двумя руками (справа и слева). Попадать шайбой в ворота, ударять по ней с места и после ведения.

Бадминтон. Правильно держать ракетку. Перебрасывать волан ракеткой на сторону партнера без сетки, через сетку. Свободно передвигаться по площадке во время игры.

Элементы настольного тенниса. Правильно держать ракетку. Выполнять подготовительные упражнения с ракеткой и мячом: подбрасывать и ловить мяч одной рукой, ракеткой с ударом о пол, о стену. Подавать мяч через сетку после его отскока от стола.

Подвижные игры

Учить детей использовать в самостоятельной деятельности разнообразные по содержанию подвижные игры (в том числе игры с элементами соревнования), способствующие развитию психофизических качеств (ловкость, сила, быстрота, выносливость, гибкость), координации движений, умения ориентироваться в пространстве; самостоятельно организовывать знакомые подвижные игры со сверстниками, справедливо оценивать свои результаты и результаты товарищей; придумывать варианты игр, комбинировать движения, проявляя творческие способности.

Развивать интерес к спортивным играм и упражнениям (городки, бадминтон, баскетбол, настольный теннис, хоккей, футбол).

Примеры игр

С бегом. «Быстро возьми, быстро положи», «Перемени предмет», «Ловишка, бери ленту», «Совушка», «Чье звено скорее соберется?», «Кто скорее докатит обруч до флажка?», «Жмурки», «Два Мороза», «Догони свою пару», «Краски», «Горелки», «Коршун и наседка». **С прыжками.** «Лягушки и цапля», «Не попадись», «Волк во рву».

С метанием и ловлей. «Кого назвали, тот ловит мяч», «Стоп», «Кто самый меткий?», «Охотники и звери», «Ловишки с мячом».	I
С ползанием и лазаньем. «Перелет птиц», «Ловля обезьян».	1
Эстафеты. «Веселые соревнования», «Дорожка препятствий».]
С элементами соревнования. «Кто скорее добежит через препятствия к флажку?», «Чья команда забросит в корзину больше мячей?».	1
Народные игры. «Гори, гори ясно!», лапта.	I
	1

воспитание

культурно-гигиенических навыков

Воспитывать привычку быстро и правильно умываться, насухо вытираться, пользуясь только индивидуальным полотенцем, чистить зубы, полоскать рот после еды, мыть ноги перед сном, правильно пользоваться носовым платком, следить за своим внешним видом, пользоваться расческой, быстро раздеваться и одеваться, вешать одежду в определенном порядке и месте, следить за чистотой одежды и обуви.

К концу года дети могут

- Выполнять правильно все виды основных движений (ходьба, бег, прыжки, метание, лазанье).
- Прыгать на мягкое покрытие с высоты до 40 см; мягко приземляться, прыгать в длину с места на расстояние не менее 100 см, с разбега — 180 см; высоту с разбега — не менее 50 см; прыгать через короткую и длинную скакалку разными способами.
- Перебрасывать набивные мячи (вес 1 кг), бросать предметы в цель из разных исходных положений, попадать в вертикальную и горизонтальную цель с расстояния 4-5 м, метать предметы правой и левой рукой на расстояние 5-12 м, метать предметы в движущуюся цель; владеть школой мяча.
- Перестраиваться в 3—4 колонны, в 2—3 круга на ходу, в две шеренги поэле расчета на первый-второй, соблюдать интервалы во время передвижения.
- Выполнять физические упражнения из разных исходных положений четко и ритмично, в заданном темпе, под музыку, по словесной инструкции.
- Сохранять правильную осанку.
- Ходить на лыжах переменным скользящим шагом на расстояние 3 км, подниматься на горку и спускаться с нее, тормозить при спуске.
- Активно участвовать в играх с элементами спорта (городки, бадминтон, баскетбол, футбол, хоккей, настольный теннис).
- Плавать произвольно на расстояние 15 м.
- Выполнять разнообразные комплексы гидроаэробики.
- Проявлять дисциплинированность, выдержку, самостоятельность и творчество в двигательной деятельности, демонстрировать красоту, грациозность, выразительность движений.

Умственное воспитание

Сенсорное воспитание

Продолжать развивать органы чувств (зрение, слух, обоняние, осязание, вкус).

Совершенствовать координацию руки и глаза, мелкую моторику рук.

Развивать умение созерцать предметы, явления (всматриваться, вслушиваться). Учить выделять в процессе восприятия несколько качеств предметов, сравнивать предметы по форме, величине, строению, цвету; выделять характерные детали, красивые сочетания цветов и оттенков.

Развивать умение классифицировать предметы по общим качествам (форме, величине, строению, цвету) и по характерным деталям.

Закреплять знания детей о хроматических и ахроматических цветах, цветах спектра.

Обогащать представления о цветах и их оттенках.

Учить называть цвета по предметному признаку (малиновый, лимонный и др.).

Закреплять знание эталонов (форма, цвет, материал и др.).

Ребенок и окружающий мир

Предметное окружение

Продолжать расширять и уточнять представления детей о предметном мире. Обогащать представления о видах транспорта: наземном, подземном, воздушном, водном.

Формировать представление о предметах, облегчающих труд людей на производстве; об объектах, создающих комфорт и уют в помещении и на улице. Расширять представления детей о процессе создания предметов.

Вызывать чувство восхищения совершенством рукотворных предметов и объектов природы.

Углублять представления о существенных характеристиках предметов, о свойствах и качествах различных материалов.

Совершенствовать характер и содержание обобщенных способов обследования предметов с помощью системы сенсорных эталонов и перцептивных действий, учить осуществлять оптимальный выбор эталонов в соответствии с познавательной задачей.

Явления общественной жизни

Семья. Напоминать детям даты их рождения и даты рождения членов их семьи. Дети должны знать свое отчество, домашний адрес и телефон, имена и отчества родителей, интересы своих родственников. Продолжать вместе с детьми рассматривать семейные альбомы с фотографиями, расска-

зывать о родственниках, об их судьбах, интересных случаях из их жизни. Закреплять желание изображать генеалогическое древо. Поддерживать стремление детей активно участвовать в подготовке семейных праздников. Обращать особое внимание детей на воинов разных поколений, почетные грамоты и различные награды дедов и отцов, военные ордена и медали, письма из армии. Продолжать развивать интерес к профессиям родителей.

Детский сад. Познакомить с адресом детского сада. Воспитывать внимательное и заботливое отношение к работникам и воспитанникам детского сада. Учить опекать малышей, показывать им спектакли, приглашать на чаепитие и т. д. Учить свободно ориентироваться в помещении детского сада и на участке, пользоваться планом помещения детского сада, участка, близлежащих улиц. Продолжать учить соблюдать правила дорожного движения и техники безопасности. Совершенствовать знания детей о дорожных знаках и их назначении.

Расширять представления детей о школе. Вызывать стремление как можно больше узнать о школьной жизни, желание учиться в школе.

Продолжать знакомить с библиотеками, музеями, достопримечательностями региона, в котором живут дети.

Родная страна. Расширять представления о родном крае. Углублять и уточнять представления о Родине — России. Поддерживать интерес детей к событиям, происходящим в стране и мире, воспитывать чувство гордости за свою страну. Закреплять знания о флаге, гербе и гимне (гимн исполняется во время праздника или другого торжественного события; когда звучит гимн, все встают, а мужчины и мальчики снимают головные уборы). Расширять представления детей о Москве — главном городе, столице России.

Продолжать расширять знания детей о государственных праздниках. Рассказать о космонавтах, полетах в космос Ю. А. Гагарина, В. В. Терешковой.

Воспитывать уважение к людям разных национальностей и их обычаям. Приобщать детей к истокам народной культуры.

Наша планета. Рассказывать детям о том, что Земля — наш общий дом, на Земле много разных стран. Учить пользоваться картой: показывать на карте, на глобусе континенты и страны, заинтересовавшие детей. Объяснять, как важно жить в мире со всеми народами, знать и уважать их культуру, обычаи и традиции.

Наша армия. Углублять знания о Российской армии. Воспитывать уважение к защитникам Отечества, к памяти павших бойцов: возлагать цветы к обелискам, памятникам.

Труд взрослых. Продолжать расширять представления о людях разных профессий, о значении их труда для общества. Формировать интерес к людям новых профессий: менеджер, рекламный агент, фермер, художник-дизайнер и т. д. Рассказывать детям о том, что человек должен творчески относиться к любому делу, проявлять самостоятельность, выдумку, интерес к выполняемой работе.

к концу года дети могут

- Различать и называть виды транспорта (наземный, подземный, воздушный, водный); предметы, облегчающие труд человека на производстве; объ-

- екты, создающие комфорт и уют в помещениях и на улице; определять материал, из которого сделан предмет: ткань (ситец, сатин, капрон, драп, трикотаж и т. п.), серебро, алюминий, железо, дерево (фанера, доска, бревно), искусственные материалы (пластмасса, полиэтилен, пластик и т.п.).
- Устанавливать связи между свойствами и признаками разнообразных материалов и их использованием.
 - Определять происхождение рукотворных предметов.
 - Обследовать предмет с помощью системы сенсорных эталонов и перцептивных действий.
 - Знать существенные характеристики предметов, их свойства и качества.
 - Выбирать и группировать предметы в соответствии с познавательной задачей.
 - Знать дату своего рождения, свое отчество, домашний адрес и номер телефона; имена и отчества родителей; адрес детского сада. Знать герб, флаг, гимн России.
 - Иметь представления о Президенте, Правительстве России; о воинах — защитниках Отечества.
 - Знать дорожные знаки и их назначение.
 - Знать русский национальный костюм, традиции, обычаи и фольклор.
 - Иметь представление о родном крае; о людях разных национальностей, их обычаях, о традициях, фольклоре, труде и т. д.; о Земле, о людях разных рас, живущих на нашей планете; о труде взрослых, их деловых и личностных качествах, творчестве; о героях космоса; государственных праздниках; школе; библиотеке.

Природное окружение. Экологическое воспитание

Расширять представления детей о различных природных объектах (воздух, вода, почва), о жизни на земле, в земле, в воде и воздухе.

Закреплять и углублять представления о комнатных растениях, растительности леса, луга, сада, поля; о домашних и диких животных, птицах. Знакомить с растениями и животными родного края, занесенными в Красную книгу.

Объяснять экологические зависимости, осознание которых способствует развитию современного экологического мышления. Воспитывать гуманное отношение ко всему живому, чувство милосердия; учить правильному поведению в природной среде, закладывать основы экологической культуры личности.

Способствовать осмыслению разных аспектов взаимодействия человека с природой.

Обобщать и систематизировать знания детей о жизнедеятельности растений и животных. Формировать представления о неразрывной связи человека с природой (человек — часть природы); желание беречь природу. Знакомить с деятельностью людей по охране диких животных.

Систематизировать и углублять представления детей о сезонных изменениях в природе.

Формировать умение различать и называть травянистые растения, кустарники, деревья, комнатные растения.

Расширять представления о классификации животного мира: звери, насекомые, рыбы, земноводные и др.

Учить различать и называть характерные особенности домашних и диких животных. Закреплять знания детей о животных, обитающих в близлежащей климатической зоне, в нашей стране и других странах.

Учить устанавливать связи между средой обитания и внешним видом, средой обитания и образом жизни животных. Формировать представление о взаимосвязи обитателей леса — растений и животных, об их пищевой зависимости друг от друга. Воспитывать бережное отношение к животным и растениям.

Развивать экологическое мышление и творческое воображение в процессе опытнической и исследовательской деятельности детей.

Знакомить с нашей планетой (Земля — это громадный шар; на Земле есть материки: Азия, Европа, Африка и др.; два полюса: Северный и Южный).

Знакомить с планетами Солнечной системы (Солнце — это большая горячая звезда; его роль в жизни человека: Солнце — источник света и тепла).

Формировать эстетическое отношение к окружающей действительности. Закреплять желание отражать впечатления, полученные в процессе общения с природой, в рисовании, лепке и аппликации.

К концу года дети могут

- Объяснять экологические зависимости; устанавливать связи и взаимодействия человека с природой.
- Ухаживать за растениями и животными в уголке природы.
- Иметь представления о различных природных объектах; о растительности леса, луга, сада, поля; домашних и диких животных, птицах; Красной книге; природе родного края.
- Устанавливать причинно-следственные связи между состоянием окружающей среды и жизнью живых организмов.

Развитие речи

Развивающая речевая среда

Приучать детей — будущих школьников — проявлять инициативу и любознательность с целью получения новых знаний.

Выяснять, что дети хотели бы увидеть своими глазами, о чем хотели бы узнать, в какие настольные и интеллектуальные игры хотели бы научиться играть, какие мультфильмы готовы смотреть повторно и почему, какие рассказы (о чем) предпочитают слушать и т. п. Опираясь на опыт детей и учитывая их предпочтения, подбирать наглядные материалы для самостоятельного восприятия с последующим обсуждением полученных впечатлений с воспитателем и сверстниками. Продолжать знакомить детей с многообразием окружающего мира, предлагать им наборы предметов (колокольчики, маленькие вазочки для цветов

разной формы и из разного материала, разнообразные авторучки); буклеты (например, «Золотая хохлома», «Напольные и каминные часы»); настенные календари различной тематики («Птицы нашего леса», «Музеи России»).

Уточнять высказывания детей, помогать им более точно характеризовать объект, ситуацию, учить высказывать предположения и делать простейшие выводы, излагать свои мысли понятно для окружающих.

Продолжать содержательно, эмоционально рассказывать детям об интересных фактах и событиях; о поучительных случаях из своего детства («Как дед меня ябедничать отучил»; «Как я «порадовала» домашних вульгарной лексикой»). Эти рассказы, подчас вымышленные, имеют целевое назначение — помочь конкретному ребенку (ябеднику, сквернослову) понять, что дурное поведение ни у кого восхищения не вызовет.

Совершенствовать речь как средство общения. Продолжать формировать умение без раздражения отстаивать свою точку зрения. Приучать детей к самостоятельности ответов и суждений. Помогать осваивать формулы словесной вежливости (обращение, просьба, благодарность, извинение, неодобрение и т. п.).

Формирование словаря

Продолжать работу по обогащению бытового, природоведческого, обществоведческого словаря детей.

Продолжать вводить в речь детей эмоционально-оценочную лексику.

Помогать усваивать выразительные средства языка. Побуждать детей интересоваться смыслом слова.

Совершенствовать умение использовать разные части речи в точном соответствии с их значением и целью высказывания.

Звуковая культура речи

Совершенствовать умение различать на слух и в произношении все звуки родного языка. Отрабатывать дикцию: учить детей внятно и отчетливо произносить слова и словосочетания с естественной интонацией.

Совершенствовать фонематический слух: учить называть слова с определенным звуком, находить слова с этим звуком в предложении, определять место звука в слове.

Грамматический строй речи

Вырабатывать навыки осознанного и уместного употребления слов в соответствии с контекстом высказывания.

Продолжать упражнять детей в согласовании слов в предложении.

Совершенствовать умение образовывать (по образцу) однокоренные слова, существительные с суффиксами, глаголы с приставками, прилагательные в сравнительной и превосходной степени.

Формировать элементарное представление о предложениях, их структуре. Помогать правильно строить сложноподчиненные предложения, использовать языковые средства для соединения их частей (чтобы, когда, потому что, если, если бы и т. д.).

Связная речь

Совершенствовать диалогическую и монологическую формы речи.

Продолжать формировать умение вести координированный диалог между воспитателем и ребенком, между детьми; учить быть доброжелательными и корректными собеседниками.

Продолжать учить содержательно и выразительно пересказывать литературные тексты, драматизировать их.

Совершенствовать умение составлять рассказы о предметах, о содержании картины, по набору картинок с последовательно развивающимся действием. Помогать составлять план рассказа и придерживаться его.

Развивать умение составлять рассказы из личного опыта. Практиковать составление коллективного письма заболевшему человеку (взрослому, ребенку), учить придумывать броский краткий текст рекламы.

Продолжать совершенствовать умение сочинять короткие сказки на заданную тему; пробовать составлять простые небылички и загадки.

Подготовка к обучению грамоте

Дать представления о предложении (без грамматического определения).

Упражнять в составлении предложений, членении простых предложений (без союзов и предлогов) на слова с указанием их последовательности.

Учить детей делить двусложные и трехсложные слова с открытыми слогами (*на-ша Ма-ша, ма-ли-на, бе-ре-за*) на части.

Учить составлять слова из слогов (устно).

К концу года дети могут

- Участвовать в коллективном разговоре: задавать вопросы, отвечать на них, аргументируя ответ; последовательно и логично, понятно для собеседников рассказывать о факте, событии, явлении.
- Быть доброжелательными собеседниками, говорить спокойно, не повышая голоса.
- В общении со взрослыми и сверстниками пользоваться формулами словесной вежливости.
- Употреблять синонимы, антонимы, сложные предложения разных видов.
- Различать понятия «звук», «слог», «слово», «предложение». Называть в последовательности слова в предложении, звуки и слоги в словах. Находить в предложении слова с заданным звуком, определять место звука в слове.
- Пересказывать и драматизировать небольшие литературные произведения; составлять по плану и образцу рассказы из опыта, о предмете, по сюжетной картинке, набору картин с фабульным развитием действия.

Формирование элементарных математических представлений

Количество и счет. Развивать умение видеть составные части множества, в которых предметы отличаются определенными признаками. Упражнять в операциях объединения, дополнения множества, выделения из мно-

жества отдельных его частей; учить устанавливать соотношения между частями на основе счета и составления пар предметов.

Совершенствовать навыки количественного и порядкового счета в пределах 10. В зависимости от особенностей усвоения детьми программного материала знакомить их со счетом в пределах 20; показать, как образуются числа второго десятка.

Познакомить с цифрами от 0 до 9.

Закреплять понимание отношений между числами натурального ряда (7 больше 6 на 1, а 6 меньше 7 на 1), умение увеличивать и уменьшать каждое число на 1 (в пределах 10).

Учить называть числа в прямом и обратном порядке; последующее и предыдущее число к названному или обозначенному цифрой, определять пропущенное число.

Познакомить с составом чисел второго десятка из единиц.

Учить раскладывать число на два меньших (в пределах 10, на наглядной основе) и составлять из двух меньших большее.

Познакомить с монетами достоинством 1, 5, 10 копеек, 1, 2, 5, 10 рублей.

Учить на наглядной основе составлять и решать простые задачи на сложение (к большему прибавляется меньшее) и на вычитание (вычитаемое меньше остатка). При решении задач учить пользоваться знаками действий: плюс (+), минус (-) и знаком отношения равно (=).

Величина. Учить считать по заданной мере, когда за единицу счета принимается не один, а несколько предметов или часть предмета.

Учить делить предмет на 2, 4, 8 равных частей путем сгибания (бумаги, ткани), а также с помощью измерения условной мерой; правильно называть части целого (половина, одна часть из четырех, одна четвертая, две четвертых и т. д.); понимать, что целое больше своей части, а часть меньше целого.

Формировать у детей первоначальные измерительные умения. Учить измерять и сравнивать длину, ширину, высоту предметов (отрезки прямых линий) с помощью условной меры (из бумаги в клетку).

Учить измерять объем жидких и сыпучих тел с помощью условной меры.

Развивать представление о том, что результат измерения (длины, объема) зависит от величины условной меры.

Развивать «чувство веса». Упражнять в сравнении предметов по тяжести (тяжелее — легче) путем взвешивания их на ладонях. Познакомить с весами.

Форма. Дать представление о многоугольниках (на примере треугольника и четырехугольника).

Учить моделировать геометрические формы; составлять из двух треугольников один многоугольник, из двух маленьких квадратов — большой прямоугольник; из частей круга — круг и т. д.

Закреплять представление об известных геометрических фигурах (шаре, кубе, цилиндре, круге, овале, квадрате, прямоугольнике и др.) и некоторых их свойствах. Учить анализировать форму предметов и отдельных частей. Учить составлять собственные композиции из фигур и давать им словесное описание.

Ориентировка в пространстве. Упражнять детей в расположении предметов и их изображений на листе бумаги в клетку (левее, правее, левый верхний угол, правый нижний угол, в центре и т. д.).

Учить детей графически изображать пространственные отношения и моделировать их в виде рисунка, плана, схемы; передвигаться в пространстве, используя стрелки — указатели движения, планы, схемы маршрутов.

Ориентировка во времени. Закреплять представления детей о последовательности дней недели, месяцев года.

Дать элементарное представление о необратимости времени.

Развивать чувство времени: учить различать длительность временных интервалов (1, 5, 10 минут, 1 час).

Учить определять время по часам с точностью до 1 часа.

К концу года дети могут

Уметь

- Объединять группы предметов и удалять из группы часть (части) предметов. Устанавливать взаимосвязь между целой группой и частью; находить части целого и целое по известным частям.
- Считать до 10 и дальше (количественный, порядковый счет).
- Называть числа в прямом (обратном) порядке до 10.
- Соотносить цифру (0-9) и количество предметов.
- Составлять и решать задачи в одно действие на сложение и вычитание, пользоваться цифрами и арифметическими знаками (+, -, =).
- Сравнить, измерять длину предметов, отрезков прямых линий с помощью условной меры.
- Делить круг, квадрат на две и четыре равные части. Сравнить целый предмет с его частями.
- Видоизменять геометрические фигуры, составлять из малых форм большие.
- Ориентироваться в окружающем пространстве и на листе бумаги (в клетку).
- Определять время по часам с точностью до 1 часа.

Знать

- Состав чисел первого десятка (из отдельных единиц) и состав чисел первого пятка из двух меньших.
- Как получить каждое число первого десятка, прибавляя единицу к предыдущему и вычитая единицу из следующего за ним в ряду.
- Арифметические знаки +, -, =; монеты достоинством 1, 5, 10 копеек; 1, 2, 5 рублей.
- Названия месяцев года, последовательность дней недели.

Нравственное воспитание

Продолжать воспитывать дружеские взаимоотношения между детьми, привычку играть, трудиться, заниматься сообща; формировать умение договариваться, помогать друг другу; стремление радовать старших хорошими поступками.

Продолжать воспитывать уважительное отношение к окружающим людям. Объяснять детям, что не следует вмешиваться в разговор взрослых; учить слушать собеседника и без надобности не перебивать его. Продолжать воспитывать заботливое отношение к малышам, пожилым людям; учить помогать им.

Формировать такие качества, как отзывчивость, справедливость и скромность.

Развивать волевые качества: умение ограничивать свои желания, преодолевать препятствия, стоящие на пути достижения цели, подчиняться требованиям взрослых и выполнять установленные нормы поведения, в своих поступках следовать положительному примеру.

Продолжать обогащать словарь формулами словесной вежливости: «здравствуйте», «до свидания», «пожалуйста», «извините», «спасибо» и т.д.

Продолжать развивать в мальчиках и девочках качества, свойственные их полу (у мальчиков — стремление помочь девочкам, уступить место, подать стул, пропустить вперед себя в дверь; у девочек — скромность, заботу о других).

Формировать самооценку своих поступков, учить доброжелательно оценивать поступки других людей.

Продолжать воспитывать стремление выразить свое отношение к окружающей действительности.

Формировать умение спокойно отстаивать свое мнение.

Продолжать воспитывать желание познавать культуру своего народа (через сказки, пословицы, поговорки, произведения народного декоративного творчества), формировать бережное отношение к ней. Воспитывать уважительное отношение к культуре других народов.

Трудовое воспитание

Продолжать воспитывать интерес к различным профессиям, к профессиям и месту работы родителей. Продолжать знакомить детей с профессиями, связанными со спецификой местных условий. Расширять представления о труде взрослых. Воспитывать уважение к людям труда. Формировать потребность трудиться.

Воспитывать любовь к труду. Приучать старательно, аккуратно выполнять поручения, беречь материалы и предметы, убирать их на место после работы. Воспитывать желание участвовать в совместной трудовой деятельности наравне со всеми, стремление быть полезными окружающим, добиваться результатов.

Самообслуживание

Закреплять умение самостоятельно одеваться и раздеваться в определенной последовательности, правильно и аккуратно складывать в шкаф одежду, ставить на место обувь, своевременно сушить мокрые вещи, ухаживать за обувью (мыть, протирать, чистить).

Учить замечать и самостоятельно устранять беспорядок в своем внешнем виде, тактично говорить товарищу о беспорядке в его костюме, обуви, помогать устранять его. Формировать такие качества, как отзывчивость, взаимопомощь.

Учить самостоятельно готовить материалы и пособия к занятию.

Хозяйственно-бытовой труд

Продолжать учить детей постоянно и своевременно поддерживать порядок в группе и на участке: протирать игрушки и пособия, мыть игрушки, строительный материал, вместе с воспитателем ремонтировать книги, игрушки.

Продолжать учить самостоятельно наводить порядок на участке детского сада: подметать и очищать дорожки от мусора, зимой — от снега, поливать песок в песочнице.

Учить самостоятельно убирать постель после сна.

Приучать детей самостоятельно и добросовестно выполнять обязанности дежурных по столовой: полностью сервировать стол, раздавать второе и третье (ягоды, фрукты) блюда, убирать посуду после еды, подметать пол.

Учить самостоятельно раскладывать подготовленные воспитателем материалы для занятий, убирать их, мыть кисточки, розетки для красок, протирать столы.

Труд в природе

Воспитывать любовь к растениям и животным. Продолжать учить самостоятельно и ответственно выполнять обязанности дежурного в уголке природы: поливать комнатные растения, рыхлить почву, мыть кормушки, готовить корм. Приучать самостоятельно заботиться о животных и растениях в уголке природы.

Осенью привлекать детей к уборке овощей с огорода, сбору семян, выкапыванию луковиц, клубней цветов, перекапыванию грядок, пересаживанию цветущих растений из грунта в уголок природы.

Зимой учить сгребать снег к стволам деревьев и кустарникам, выращивать зеленый корм для птиц и животных (обитателей уголка природы), сажать корнеплоды, с помощью воспитателя выращивать цветы к праздникам.

Весной привлекать детей к перекапыванию земли на огороде и в цветнике, к посеву семян (овощей, цветов), посадке рассады.

Летом привлекать детей к рыхлению почвы, прополке и окучиванию, к поливу грядок и клумб.

Ручной труд

Продолжать развивать желание заниматься ручным трудом. Приучать использовать в самостоятельной деятельности навыки работы, приобретенные на занятиях с природным материалом, бумагой, картоном.

Формировать умение самостоятельно делать игрушки для сюжетно-ролевых игр (бинокли, флажки, сумочки, шапочки, книжки, игрушечную ме-

бель, салфетки); сувениры для родителей, сотрудников детского сада, малышей; украшения на елку.

Привлекать детей к участию в изготовлении пособий для занятий и самостоятельной деятельности (коробочки, счетный материал и пр.), в ремонте книг, настольно-печатных игр. Учить экономно и рационально расходовать материалы.

Учить детей пользоваться иглой, выполнять шов «вперед иголку» и «через край», пришивать пуговицы.

К концу года дети могут

- Одеваться и раздеваться, следить за порядком в своей одежде, в случае необходимости приводить ее в порядок.
- Организовывать свое рабочее место и приводить его в порядок по окончании занятий.
- Осуществлять простые виды трудовой деятельности в природе, по уходу за животными, растениями, на участке в соответствии с сезоном и погодными условиями.
- Изготавливать игрушки, пособия для игр и занятий из разных материалов.

Художественная литература

Продолжать развивать интерес к художественной литературе. Поддерживать желание знакомиться с другими главами понравившейся «толстой» книги, рассматривать рисунки и оформление книг. Пополнять литературный багаж сказками, рассказами, стихотворениями, загадками, считалками, скороговорками. Воспитывать читателя, способного испытывать сострадание и сочувствие к героям книги, отождествлять себя с полюбившимся персонажем. Воспитывать чувство юмора, используя смешные сюжеты из литературы.

Обращать внимание детей на изобразительно-выразительные средства (образные слова и выражения, эпитеты, сравнения); помогать почувствовать красоту и выразительность языка произведения; прививать чуткость к поэтическому слову.

Продолжать совершенствовать художественно-речевые исполнительские навыки детей при чтении стихотворений, в драматизациях (эмоциональность исполнения, естественность поведения, умение интонацией, жестом, мимикой передать свое отношение к содержанию литературной фразы). Помогать детям объяснять основные различия между литературными жанрами: сказкой, рассказом, стихотворением.

для чтения детям

Русский фольклор Песенки. «Лиса рожью шла...», «Чигарики-чок-чигарок...», «Идет матушка-весна...», «Вот пришло и лето красное...», «Когда солнышко взойдет, роса на землю падет...», «Зима пришла».

Календарные обрядовые песни. «Коляда! Коляда! А бывает коляда...», «Коляда, коляда, ты подай пирога...», «Как пошла коляда», «Как на Масленой неделе...», «Тин-тин-ка!..», «Масленица, Масленица». **Игровой фольклор.** Прибаутки: «Где кисель — тут и сел...», «Глупый Иван...», «Братцы, братцы!..», «Федул, что губы надул?...», «Сбил, сколотил — вот колесо...», «Ты пирог съел?». **Небылицы.** «Вы послушайте, ребята...», «Богат Ермошка». **Сказки и былины.** «Илья Муромец и Соловей-разбойник» (запись А. Гильфердинга, отрывок); «Садко» (запись П. Рыбникова, отрывок); «Добрыня и Змей», пересказ Н. Колпаковой; «Снегурочка» (по народным сюжетам); «Василиса Прекрасная», «Белая уточка» (из сборника сказок А. Н. Афанасьева); «Семь Симеонов — семь работников», обр. И. Карнауховой; «Сынко-Филипко», пересказ Е. Поленовой; «Не плюй в колодец — пригодится воды напиться», обр. К. Ушинского; «Чудесное яблочко», обр. Л. Елисеевой; «Волк и лиса», обр. И. Соколова-Микитова.

Фольклор народов мира Песенки. «Ой, зачем ты, жаворонок...», укр., обр. Г. Литвака; «Улитка», молд., обр. И. Токмаковой; «Что я видел», «Трое гуляк», пер. с франц. Н. Гернет и С. Гиппиус; «Перчатки», «Кораблик», пер. с англ. С. Маршака; «Мы пошли по ельнику», пер. со швед. И. Токмаковой. **Сказки.** «Айога», нанайск., обр. Д. Нагишкина; «Каждый свое получил», эстон., обр. М. Булатова; «Голубая птица», туркмен., обр. А. Александровой и М. Туберовского; «Джек, покоритель великанов», валлийск., пер. К. Чуковского; «Беляночка и Розочка», нем., пер. Л. Кон; из сказок Ш. Перро (франц.): «Мальчик-с-пальчик», пер. Б. Дехтерева, «Кот в сапогах», пер. Т. Габбе; «Самый красивый наряд на свете», япон., пер. В. Марковой.

Произведения поэтов и писателей России Поэзия. А. Блок. «Ветер принес издалека» (в сокр.), «На лугу»; М. Волошин. «Осенью»; С. Городецкий. «Первый снег», «Весенняя песенка»; С. Есенин. «Пороша»; В. Жуковский. «Жаворонок» (в сокр.); М. Лермонтов. «На севере диком», «Горные вершины» (из Гёте); Н. Некрасов. «Перед дождем» (в сокр.); А. Пушкин. «Птичка», «За весной, красой природы...» (из поэмы «Цыганы»), «Зима! Крестьянин, торжествуя...» (из «Евгения Онегина»); А. Ремизов. «У лисы бал», «Калечина-малечина»; П. Соловьева. «Ночь и день»; Ф. Тютчев. «Весенние воды»; А. Фет. «Уж верба вся пушистая» (отрывок), «Что за вечер...» (в сокр.); С. Черный. «Перед сном», «Волшебник».

В. Берестов. «Дракон»; А. Введенский. «Песенка о дожде»; Ю. Владимиров. «Оркестр»; Н. Заболоцкий. «На реке»; Н. Матвеева. «Путаница»; Э. Мошковская. «Какие бывают подарки», «Хитрые старушки», «Обида»; Н. Рубцов. «Про зайца»; Г. Сапгир. «Считалки, скороговорки»; И. Токмакова. «Мне грустно...»; Э. Успенский. «Страшная история», «Память»; Л. Фадеева. «Зеркало в витрине»; Д. Хармс. «Веселый старичок», «Иван Торопышкин». **Проза.** К. Коровин. «Белка» (в сокр.); А. Куприн. «Слон»; Д. Мамин-Сибиряк. «Медведко»; Н. Телешов. «Уха» (в сокр.).

С. Алексеев. «Первый ночной таран»; Е. Воробьев. «Обрывок провода»; М. Зощенко. «Великие путешественники»; Ю. Коваль. «Стожок», «Выстрел», «Русачок-травник»; Е. Носов. «Тридцать зерен», «Как ворона на крыше заблудилась».

дидась»; М. Пришвин. «Курица на столбах»; А. Раскин. «Как папа бросил мяч под автомобиль», «Как папа укрощал собачку»; С. Романовский. «На танцах».

Литературные сказки. В. Даль. «Старик-годовик»; П. Ершов. «Конек-Горбунок»; А. Пушкин. «Сказка о мертвой царевне и о семи богатырях»; А. Ремизов. «Гуси-лебеди», «Хлебный голос»; И. Соколов-Микитов. «Соль земли»; К. Ушинский. «Слепая лошадь».

К. Драгунская. «Лекарство от послушности»; Н. Носов. «Бобик в гостях у Барбоса»; К. Паустовский. «Теплый хлеб»; Г. Скребицкий. «Всяк по-своему»; А. Усачев. «Про умную собачку Соню» (главы).

произведения поэтов и писателей разных стран **Поэзия.** Б. Брехт. «Зимний разговор через форточку», пер. с нем. К. Орешина; М. Валек. «Мудрецы», пер. со словац. Р. Сефа; Л. Станчев. «Осенняя гамма», пер. с болг. И. Токмаковой; Э. Лир. Лимерики («Жил-был старичок из Гонконга...»; «Жил-был старичок из Винчестера...»; «Жила на горе старушонка...»; «Один старикашка с косою...»), пер. с англ. Г. Кружкова. **Литературные сказки.** Х. К. Андерсен. «Гадкий утенок», «Дюймовочка», пер. с дат. А. Ганзен; Ф. Зальтен. «Бемби» (главы), пер. с нем. Ю. Нагибина; А. Линд-грен. «Принцесса, не желавшая играть в куклы», пер. со швед. Е. Соловьевой; М. Мацутани. «Приключения Таро в стране гор» (главы), пер. с япон. Г. Ронской; С. Топелиус. «Три ржаных колоса», пер. со швед. А. Любарской; Б. Поттер. «Сказка про Джемайму Нырнвлужу», пер. с англ. И. Токмаковой; Г. Фаллада. «Истории из Бедокурии» (глава «История про день, когда все шло шиворот-навыворот»), пер. с нем. Л. Цывьяна; М. Эме. «Краски», пер. с франц. И. Кузнецовой.

Для заучивания наизусть

Я. Аким. «Апрель»; П. Воронько. «Лучше нет родного края», пер. с укр. С. Маршака; Е. Благинина. «Шинель»; Н. Гернет и Д. Хармс. «Очень-очень вкусный пирог»; С. Есенин. «Береза»; С. Маршак. «Таёт месяц молодой...»; Э. Мошковская. «Добежали до вечера»; В. Орлов. «Ты лети к нам, скворушка...»; А. Пушкин. «Уж небо осенью дышало...» (из «Евгения Онегина»); Н. Рубцов. «Про зайца»; И. Суриков. «Зима»; П. Соловьева. «Подснежник»; Ф. Тютчев. «Зима недаром злится».

Для чтения в лицах

К. Аксаков. «Лизочек»; А. Фройденберг. «Великан и мышь», пер. с нем. Ю. Коринца; Д. Самойлов. «У Слопенка день рождения» (отрывки); Л. Левин. «Сундук»; С. Маршак. «Кошкин дом» (отрывки).

К концу года дети могут

- Различать жанры литературных произведений; аргументировать свой ответ, объясняя, что прослушали сказку (рассказ, стихотворение).
- Называть любимые сказки и рассказы; прочесть 1—2 любимых стихотворения, 2—3 считалки; вспомнить 2—3 загадки.
- Называть двух—трех авторов и двух—трех иллюстраторов детских книг.
- Выразительно, в собственной манере прочесть стихотворение, пересказать отрывок из сказки, пьесы.

ОЖЕСТВЕННО-ЭСТЕТИЧЕСКОЕ ВОСПИТАНИЕ

Знакомство с искусством

Формировать основы художественной культуры. Продолжать развивать интерес к искусству. Закреплять знания об искусстве как виде творческой деятельности людей, о видах искусства (декоративно-прикладное, изобразительное искусство, литература, музыка, архитектура, театр, танец, кино, цирк).

Расширять знания детей об изобразительном искусстве, развивать художественное восприятие произведений изобразительного искусства. Продолжать знакомить детей с произведениями живописи: И. Шишкин («Рожь», «Утро в сосновом лесу»), И. Левитан («Золотая осень», «Март», «Весна. Большая вода»), А. Саврасов («Грачи прилетели»), А. Пластов («Полдень», «Летом», «Сенокос»), В. Васнецов («Аленушка», «Богатыри», «Иван Царевич на сером волке») и др.

Расширять представление о скульптуре малых форм, выделяя образные средства выразительности (форма, пропорции, цвет, характерные детали, поза, движения и др.).

Расширять представления детей о художниках — иллюстраторах детской книги (И. Билибин, Ю. Васнецов, В. Конашевич, В. Лебедев, Т. Маврина, Е. Чарушин и др.).

Продолжать знакомить детей с народным декоративно-прикладным искусством (гжельская, хохломская, жостовская, мезенская роспись), с керамическими изделиями, народными игрушками.

Продолжать знакомить с архитектурой, закреплять и обогащать знания детей о том, что существуют здания различного назначения (жилые дома, магазины, кинотеатры, детские сады, школы и др.).

Развивать умение выделять сходство и различия архитектурных сооружений одинакового назначения. Учить выделять одинаковые части конструкции и особенности деталей.

Познакомить детей со спецификой храмовой архитектуры: купол, арки, аркатурный пояс по периметру здания, барабан (круглая часть под куполом) и т.д. Знакомить детей с архитектурой, опираясь на региональные особенности местности, в которой они живут. Рассказать детям, что, как и в каждом виде искусства, в архитектуре есть памятники, которые известны во всем мире: в России это Кремль, собор Василия Блаженного, Зимний дворец, Исаакиевский собор, Петергоф, памятники «Золотого кольца» и другие — в разных городах свои.

Учить детей передавать в художественной деятельности образы архитектурных сооружений, сказочных построек. Поощрять стремление изображать детали построек (наличники, резной подзор по контуру крыши).

Расширять знания детей о творческой деятельности, ее особенностях; учить называть виды художественной деятельности, профессию деятеля

искусства (художник, композитор, артист, танцор, певец, пианист, скрипач, режиссер, директор театра, архитектор и т. п.).

Развивать умение выражать в речи свои впечатления, высказывать суждения, оценки; развивать эстетические чувства, эмоции, переживания; учить самостоятельно создавать художественные образы в разных видах деятельности.

Объяснять детям значение органов чувств человека для художественной деятельности, учить соотносить органы чувств с видами искусства (музыку слушают, картины рассматривают, стихи читают и слушают и т. д.).

Познакомить детей с историей и видами искусства; учить различать народное и профессиональное искусство. Организовать посещение выставки, театра, музея, цирка (совместно с родителями).

Формировать положительное отношение к искусству. Развивать художественное восприятие, мышление, память, речь, воображение.

Расширять представления о разнообразии народного искусства, художественных промыслов (различные виды материалов, разные регионы страны и мира). Воспитывать интерес к искусству родного края; прививать любовь и бережное отношение к произведениям искусства.

Поощрять активное участие детей в художественной деятельности по собственному желанию и под руководством взрослого.

Эстетическая развивающая среда

Продолжать развивать у детей интерес, расширять представления об окружающей среде (оформление помещений, участка детского сада; наличие в микрорайоне парка, сквера, леса).

Учить детей выделять красивые, радующие глаз компоненты окружающей среды: светлая окраска стен, удобная красивая мебель, светлые ажурные занавески на окнах, в уголке природы разнообразные растения, выставка детских рисунков, предметы народного искусства. Формировать умение обосновывать свой выбор, эстетически оценивать окружающую среду. Привлекать детей к оформлению выставок в группе, детском саду, к организации игровых уголков, расположению материалов для самостоятельной творческой деятельности и т. п.

изобразительная деятельность

Формировать устойчивый интерес к изобразительной деятельности. Обогащать сенсорный опыт детей, включать в процесс ознакомления с предметами обследование их при помощи движений рук по предмету.

Продолжать развивать образное эстетическое восприятие, образные представления, формировать эстетические суждения; учить аргументированно и развернуто оценивать изображения, созданные как самим ребен-

ком, так и его сверстниками, обращая внимание на обязательность доброжелательного и уважительного отношения к работам товарищей.

Формировать эстетическое отношение к предметам и явлениям окружающего мира, произведениям искусства, к художественно-творческой деятельности.

Воспитывать самостоятельность; учить активно и творчески применять ранее усвоенные способы изображения в рисовании, лепке и аппликации, используя выразительные средства.

Продолжать учить рисовать с натуры; развивать аналитические способности, умение сравнивать предметы между собой, выделять особенности каждого предмета; совершенствовать умение изображать предметы, передавая их форму, величину, строение, пропорции, цвет, композицию.

Продолжать развивать коллективное творчество. Воспитывать стремление действовать согласованно, договариваться о том, кто какую часть работы будет выполнять, как отдельные изображения будут объединяться в общую картину.

Формировать умение замечать недостатки своих работ (рисунок, лепка, аппликация) и исправлять их; вносить дополнения для достижения большей выразительности создаваемого образа.

Предметное и сюжетное рисование

Совершенствовать умение изображать предметы по памяти и с натуры; развивать наблюдательность, способность замечать характерные особенности предметов и передавать их средствами рисунка (форма, пропорции, расположение на листе бумаги).

Продолжать учить детей сюжетному рисованию: размещать изображения на листе в соответствии с их реальным расположением (ближе или дальше от рисующего, ближе к нижнему краю листа или дальше от него); передавать различия в величине изображаемых предметов (дерево высокое, цветок ниже дерева; воробышек маленький, ворона большая и т. п.). Формировать умение строить композицию рисунка; передавать движения людей и животных.

Совершенствовать технику изображения. Продолжать развивать свободу и одновременно точность движений руки под контролем зрения, их плавность, ритмичность. Расширять набор материалов, которые дети могут использовать в рисовании (гуашь, акварель, сухая и жирная пастель, сангина, угольный карандаш, гелевая ручка и др.). Предлагать детям соединять в одном рисунке разные материалы для создания выразительного образа. Учить новым способам работы с уже знакомыми материалами (например, рисовать акварелью по сырому слою); разным способам создания фона для изображаемой картины: при рисовании акварелью и гуашью — до создания основного изображения; при рисовании пастелью и цветными карандашами фон может быть подготовлен как в начале, так и по завершении основного изображения.

Продолжать формировать умение свободно владеть карандашом при выполнении линейного рисунка, учить плавным поворотам руки при рисовании округлых линий, при рисовании завитков в разном направлении

(от веточки и от конца завитка к веточке, вертикально и горизонтально), учить осуществлять движение всей рукой при рисовании длинных линий, крупных форм, одними пальцами — при рисовании небольших форм и мелких деталей, коротких линий, штрихов, травки (хохлома), оживок (городец) и др.

Учить видеть красоту созданного изображения и в передаче формы, плавности, слитности линий или их тонкости, изящности, ритмичности расположения линий и пятен, равномерности закрашивания рисунка; чувствовать плавные переходы оттенков цвета, получившиеся при равномерном закрашивании и регулировании нажима на карандаш.

Развивать представление о разнообразии цветов и оттенков, опираясь на реальную окраску предметов, декоративную роспись, сказочные сюжеты; обучать созданию цветов и оттенков.

Постепенно подводить детей к обозначению цветов, например, включающих два оттенка (желто-зеленый, серо-голубой) или уподобленных природным (малиновый, персиковый и т. п.). Обращать внимание детей на изменчивость цвета предметов (например, в процессе роста помидоры зеленые, а созревшие — красные). Учить замечать изменение цвета в природе в связи с изменением погоды (небо голубое в солнечный день и серое в пасмурный). Развивать цветовое восприятие в целях обогащения колористической гаммы рисунка.

Учить детей определять названия цветов, различать оттенки и передавать их в рисунке, развивать восприятие, способность наблюдать и сравнивать цвета окружающих предметов, явлений (нежно-зеленые только что появившиеся листочки, бледно-зеленые стебли одуванчиков и их темно-зеленые листья и т. п.).

Декоративное рисование

Продолжать развивать декоративное творчество детей, развивать умение создавать узоры по мотивам народных росписей, уже знакомых детям и новых (городецкая, гжельская, хохломская, жостовская, мезенская роспись и др.). Закреплять умение создавать композиции на листах бумаги разной формы, силуэтах предметов и игрушек, а также расписывать вылепленные детьми игрушки.

Закреплять умение при составлении декоративной композиции на основе того или иного вида народного искусства, использовать характерные для него элементы узора и цветовую гамму.

Лепка

Развивать творчество детей; учить свободно использовать для создания образов предметов, объектов природы, сказочных персонажей разнообразные приемы, усвоенные ранее; продолжать учить передавать форму основной части и других частей, их пропорции, позу, характерные особенности изображаемых объектов; обрабатывать поверхность формы движениями пальцев и стекой.

Продолжать формировать умение передавать характерные движения человека и животных, создавать выразительные образы (птичка подняла

крылышки, приготовилась лететь; козлик скачет, девочка танцует; дети делают гимнастику — коллективная композиция).

Учить детей создавать скульптурные группы из двух—трех фигур, развивать чувство композиции, умение передавать пропорции предметов, их соотношение по величине, выразительность поз, движений, деталей.

Декоративная лепка

Продолжать развивать навыки декоративной лепки; учить использовать разные способы лепки (налеп, углубленный рельеф), мелкую моторику пальцев; применять стеку; при лепке из глины расписывать пластину, создавать узор стекой, создавать индивидуальные и коллективные композиции из разноцветного пластилина.

Аппликация

Продолжать учить создавать предметные и сюжетные изображения с натуры и по представлению; развивать чувство композиции (красиво располагать фигуры на листе бумаги формата, соответствующего пропорциям изображаемых предметов).

Развивать умение составлять узоры и декоративные композиции из геометрических и растительных элементов на листах бумаги разной формы; изображать птиц, животных по замыслу детей и по мотивам народного искусства.

При создании образов поощрять применение разных приемов вырезания, обрывания бумаги, наклеивания изображений (намазывая их клеем полностью и частично, создавая иллюзию передачи объема); учить мозаичному способу изображения с предварительным легким обозначением карандашом формы частей и деталей картинки. Продолжать развивать чувство цвета, колорита.

К концу года дети могут

- Знать разные виды изобразительного искусства: живопись, графика, скульптура, декоративно-прикладное и народное искусство.
- Называть основные выразительные средства.
- Высказывать эстетические суждения о произведениях искусства. **В рисовании**
- Создавать индивидуальные и коллективные рисунки, декоративные, предметные и сюжетные композиции на темы окружающей жизни, литературных произведений.
- Использовать в рисовании разные материалы и способы создания изображения.
- В лепке**
- Лепить различные предметы, передавая их форму, пропорции, позы и движения фигур; создавать сюжетные композиции из 2—3 и более изображений.
- Выполнять декоративные композиции способами налета и рельефа.
- Расписывать вылепленные изделия по мотивам народного искусства.

В аппликации

- Создавать изображения различных предметов, используя бумагу разной фактуры и усвоенные способы вырезания и обрывания; создавать сюжетные и декоративные композиции.

конструирование

Формировать интерес к разнообразным зданиям и сооружениям (жилые дома, театры, дворцы, фермы и др.). Поощрять желание передавать их особенности в конструктивной деятельности.

Учить видеть конструкцию объекта и анализировать ее основные части, устанавливать функциональное назначение каждой из них, определять соответствие форм, размеров, местоположения этих частей тем условиям, в которых конструкция будет использоваться.

Предлагать детям самостоятельно находить отдельные конструктивные решения на основе анализа сооружений, предметов.

Закреплять навыки коллективной работы: умение распределять обязанности, планировать процесс изготовления предмета, работать в соответствии с общим замыслом, не мешая друг другу.

Конструирование из строительного материала. Учить детей сооружать различные конструкции одного и того же объекта в соответствии с их назначением (мост для пешеходов, мост для транспорта), определять, какие детали более всего подходят для постройки, как их целесообразнее скомбинировать; продолжать развивать умение планировать процесс возведения постройки.

Продолжать учить сооружать постройки, объединенные общей темой (улица, машины, дома).

Конструирование из деталей конструкторов. Познакомить с разнообразными пластмассовыми конструкторами. Учить создавать различные модели (здания, самолеты, поезда и т.д.) по рисунку, по словесной инструкции воспитателя, по собственному замыслу.

Познакомить детей с деревянным конструктором, детали которого крепятся штифтами. Учить создавать различные конструкции (мебель, машины) по рисунку и по словесной инструкции воспитателя. Учить создавать конструкции, объединенные общей темой.

Учить разбирать конструкции при помощи скобы и киянки (в пластмассовых конструкторах).

Ручной труд

Работа с бумагой и картоном. Продолжать учить складывать бумагу прямоугольной, квадратной, круглой формы в разных направлениях (бу-деновка, пилотка), использовать разную по фактуре бумагу, делать разметку с помощью шаблона, создавать игрушки-забавы (мишка-физкультурник, клюющий петушок и др.).

Учить создавать предметы из полосок цветной бумаги (коврик, дорожка, закладка), подбирать цвета и их оттенки при изготовлении игрушек, сувениров, деталей костюмов и украшений к праздникам. Формировать умение использовать в качестве образца рисунок. Учить детей создавать объемные игрушки в технике оригами.

Работа с тканью. Учить вдвигать нитку в иголку, завязывать узелок, пришивать пуговицу, вешалку, шить простейшие изделия (мешочек для семян, фартучек для кукол, игольница) швом «вперед иголку».

Учить детей делать аппликацию, используя кусочки ткани разнообразной фактуры (шелк для бабочки, байка для зайчика и т. д.), наносить контур с помощью мелка и вырезать в соответствии с задуманным сюжетом.

Работа с природным материалом. Учить создавать фигуры людей, животных, птиц из желудей, шишек, косточек, травы, веток, корней и других материалов, передавать выразительность образа, создавать общие композиции («Лесная поляна», «Сказочные герои»). В процессе работы развивать фантазию, воображение детей. Учить аккуратно, экономно использовать материалы.

К концу года дети могут

В конструировании

- Видеть конструкцию предмета и анализировать ее с учетом практического назначения.
- Создавать различные конструкции предмета в соответствии с его назначением.
- Создавать модели из пластмассового и деревянного конструкторов по рисунку и словесной инструкции.

В ручном труде

- Переплетать бумажную основу полосками цветной бумаги.
- Делать разметку по шаблону на бумаге при изготовлении игрушек.
- Изготавливать объемные игрушки.
- Работать с иголкой (вдвигать нитку в иголку, завязывать узелок, пришивать вешалку, пуговицу, шить швом «вперед иголку»).

Музыкальное воспитание

Продолжать приобщать детей к музыкальной культуре. Воспитывать художественный вкус, сознательное отношение к отечественному музыкальному наследию и современной музыке. Совершенствовать звуковысотный, ритмический, тембровый и динамический слух. Продолжать обогащать музыкальные впечатления детей, вызывать яркий эмоциональный отклик при восприятии музыки разного характера. Способствовать дальнейшему формированию певческого голоса, развитию навыков движения под музыку. Обучать игре на детских музыкальных инструментах. Знакомить с элементарными музыкальными понятиями.

Слушание

Продолжать развивать навыки восприятия звуков по высоте в пределах квинты — терции; обогащать впечатления детей и формировать музыкальный вкус, развивать музыкальную память. При анализе музыкальных произведений учить ясно излагать свои чувства, мысли, эмоциональное восприятие и ощущения. Способствовать развитию мышления, фантазии, памяти, слуха. Развивать словарный запас для определения характера музыкального произведения. Знакомить с элементарными музыкальными понятиями (регистр, динамика, длительность, темп, ритм; вокальная, инструментальная и оркестровая музыка; исполнитель; жанры: балет, опера, симфония, концерт), творчеством композиторов: И. С. Баха, В. А. Моцарта, М. Глинки, Н. Римского-Корсакова, П. Чайковского, С. Прокофьева, Д. Кабалевского и др. Познакомить детей с Государственным гимном Российской Федерации.

Пение

Совершенствовать певческий голос и вокально-слуховую координацию. Закреплять практические навыки выразительного исполнения песен в пределах от до первой октавы до ре второй октавы; учить брать дыхание и удерживать его до конца фразы; обращать внимание на артикуляцию (дикцию). Закреплять умение петь самостоятельно, индивидуально и коллективно, с музыкальным сопровождением и без него.

Песенное творчество

Учить самостоятельно придумывать мелодии, используя в качестве образца русские народные песни и танцы; самостоятельно импровизировать мелодии на заданную тему по образцу и без него, используя для этого знакомые песни, пьесы и танцы.

Музыкально-ритмические движения

Способствовать дальнейшему развитию навыков танцевальных движений, умения выразительно и ритмично двигаться в соответствии с разнообразным характером музыки, передавая в танце эмоционально-образное содержание. Знакомить с особенностями национальных плясок (русские, белорусские, украинские и т.д.) и балльных танцев. Развивать танцевально-игровое творчество; формировать навыки художественного исполнения различных образов при инсценировании песен, танцев, театральных постановок.

Музыкально-игровое и танцевальное творчество

Способствовать развитию творческой активности детей в доступных видах музыкальной исполнительской деятельности (игра в оркестре, пение, танцевальные движения и т. п.). Учить детей импровизировать под музыку соответствующего характера движения людей (лыжник, конькобежец, наездник, рыбак и т.п.), образы животных (лукавый котик и сердитый козлик); характерные движения русских танцев. Учить самостоятельно придумывать движения, отражающие содержание песни, вариации элементов

плясовых движений; выразительно действовать с воображаемыми предметами, самостоятельно искать способ передачи в движениях музыкальных образов. Стимулировать формирование музыкальных способностей, мышления, фантазии, воображения; содействовать проявлению активности и самостоятельности.

Игра на детских музыкальных инструментах

Знакомить с музыкальными произведениями в исполнении различных инструментов и в оркестровой обработке. Учить играть на металлофоне, свирели, ударных и электронных музыкальных инструментах, русских народных музыкальных инструментах: трещотках, погремушках, треугольниках; исполнять музыкальные произведения в оркестре и ансамбле.

примерный музыкальный репертуар

слушание «Детская полька», муз. М. Глинки; «Болезнь куклы», «Новая кукла», «Камаринская», «Песня жаворонка», муз. П. Чайковского; «Море», «Белка», муз. Н. Римского-Корсакова (из оперы «Сказка о царе Салта-не»); «Пляска птиц», муз. Н. Римского-Корсакова (из оперы «Снегурочка»); «Табакерочный вальс», муз. А. Даргомыжского; «Итальянская полька», муз. С. Рахманинова; «Рассвет на Москва-реке», муз. М. Мусоргского (вступление к опере «Хованщина»); «Осень», муз. Ан. Александрова, ел. М. Пожаровой; «Марш», муз. С. Прокофьева; «Танец с саблями», муз. А. Хачатуряна; «Грустная песня», «Старинный танец», «Весна и осень», «Зима пришла», «Тройка», муз. Г. Свиридова; «Вальс-шутка», «Гавот», «Полька», «Танец», муз. Д. Шостаковича; «Кавалерийская», муз. Д. Кабалевского; «Менуэт» из детского альбома «Бирюльки» С. Майкапара; «Зимнее утро» из «Детского альбома» П. Чайковского; «Шарманка» из альбома «Танцы кукол» Д. Шостаковича; «На гармонике» из альбома «Бусинки» А. Гречанинова и другие произведения из детских альбомов фортепианных пьес (по выбору музыкального руководителя); «Ромашковая Русь», «Незабудковая гжель», «Свирель да рожок», «Палех» и «Наша хохлома», муз. Ю. Чичкова (сб. «Ромашковая Русь»); «Колыбельная», муз. В. А. Моцарта; «Веселый крестьянин», муз. Р. Шумана; «Зима», «Весна», «Лето», «Осень» из цикла «Времена года» А. Вивальди; «В пещере горного короля» (сюита из музыки к драме Г. Ибсена «Пер Гюнт»), «Шествие гномов», соч. 54 Э. Грига; «Кампанел-ла» Ф. Листа; Органная токката ре минор И. С. Баха и другие произведения русских и западноевропейских композиторов (по выбору музыкального руководителя).

Пение Упражнения на развитие слуха и голоса. «Лиса по лесу ходила», рус. нар. песня; «Бубенчики», «Наш дом», «Качели», «Дудка», «Кукушечка», «Спите, куклы», «В школу», муз. Е. Тиличевой, ел. М. Долинова; «Ходит заяка по саду», «А я по лугу», рус. нар. мелодии; «Скок-скок, поскок», рус. нар. песня; «Волк и козлята», эстон. нар. песня; «Огород», «Котя-коток», «Зайка», «Петрушка», «Колыбельная», «Горошина», муз. В. Карасевой; «Тру-

ба», «Конь», «Вальс», «Чепуха», «Балалайка», муз. Е. Тиличевой, ел. Н. Найденовой.

Песни. «Листопад», «Будет горка во дворе», муз. Т. Попатенко, ел. Е. Авдиденко; «Праздник веселый», муз. Д. Кабалецкого, ел. В. Викторова; «Здравствуй, Родина моя!», муз. Ю. Чичкова, ел. К. Ибряева; «Зимняя песенка», муз. М. Красева, ел. С. Вышеславцевой; «Елка», муз. Е. Тиличевой, ел. Е. Шмановой; «К нам приходит Новый год», муз. В. Герчик, ел. З. Петровой; «Мамин праздник», муз. Ю. Гурьева, ел. С. Вигдорова; «Самая хорошая», муз. В. Иванникова, ел. О. Фадеевой; «Пришла весна», муз. З. Левиной, ел. Л. Некрасовой; «Веснянка», укр. нар. песня, обр. Г. Лобачева; «Спят деревья на опушке», муз. М. Иорданского, ел. И. Черницкой; «Хорошо у нас в саду», муз. В. Герчик, ел. А. Пришельца; «Во поле береза стояла», рус. нар. песня, обр. Н. Римского-Корсакова; «Я хочу учиться», муз. А. Долуханяна, ел. З. Петровой; «Летние цветы», муз. Е. Тиличевой, ел. Л. Некрасовой; «Как пошли наши подружки», рус. нар. песня; «На мосточке», муз. А. Филиппенко, ел. Г. Бойко; «До свиданья, детский сад», муз. Ю. Слонова, ел. В. Малкова; «Про козлика», «Моя Россия», «Мы теперь ученики», муз. Г. Струве; «Хорошо, что снежок пошел», муз. А. Островского; «Новогодняя хороводная», муз. С. Шнайдера; «Урок» и «Новогодний хоровод», муз. Т. Попатенко; «Это мамин день», муз. Ю. Тугаринова; «Кто придумал песенку?», муз. Д. Львова-Компанейца; «Песенка про бабушку», «Нам в любой мороз тепло», «Праздник Победы», «Брат-солдат», муз. М. Парцхаладзе; «Улетают журавли», муз. В. Кикто; «Песня о Москве», муз. Г. Свиридова.

песенное творчество «Плясовая», муз. Т. Ломовой; «Осенью», «Весной», муз. Г. Зингера; «Веселая песенка», муз. Г. Струве, ел. В. Викторова; «Грустная песенка», «Тихая песенка», «Громкая песенка», «Медленная песенка», «Быстрая песенка», муз. Г. Струве.

Музыкально-ритмические движения **Упражнения.** «Марш», муз. И. Кишко; ходить бодрым и спокойным шагом под «Марш», муз. М. Робера; «Бег», «Цветные флажки», муз. Е. Тиличевой; «Кто лучше скачет?», «Бег», муз. Т. Ломовой; «Смелый наездник», муз. Р. Шумана; «Шагают девочки и мальчики», муз. В. Золотарева; потопаем-покружимся: «Ах, улица, улица широкая», рус. нар. мелодия, обр. Т. Ломовой; «Качание рук», польск. нар. мелодия, обр. В. Иванникова; полоскать платочки: «Ой, утушка луговая», рус. нар. мелодия, обр. Т. Ломовой; «Упражнение с лентами», муз. В. Моцарта; «Упражнение с кубиками», муз. С. Соснина; «Погремушки», муз. Т. Вилькорейской.

Упражнения с предметами. «Упражнение с мячами», «Скакалки», муз. А. Петрова; «Упражнение с цветами», муз. Т. Ломовой; «Упражнение с лентой» (швед. нар. мелодия, обр. Л. Вишкарева); «Упражнение с лентой» («Игровая», муз. И. Кишко); поднимай и скреживай флажки («Этюд», муз. К. Гуригта); «Упражнение с флажками» (нем. нар. танцевальная мелодия).

Этюды. Попляшем («Барашенька», рус. нар. мелодия); дождик («Дождик», муз. Н. Любарского); лошадки («Танец», муз. Дарондо); показывай направление («Марш», муз. Д. Кабалецкого); каждая пара пляшет по-своему

(«Ах ты, береза», рус. нар. мелодия); «Попрыгунья», «Упрямец», муз. Г. Свиридова; «Обидели», муз. М. Степаненко; «Дождик», муз. Н. Любарского; «Лягушки и аисты», муз. В. Витлина; «Медведи пляшут», муз. М. Красева; «Пляска бабочек», муз. Е. Тиличевой. **Танцы и пляски.** «Парная пляска», карельск. нар. мелодия; «Танец с колосьями», муз. И. Дунаевского (из кинофильма «Кубанские казаки»); «Круговой галоп», венг. нар. мелодия; «Пружинка», муз. Ю. Чичкова («Полька»); «Парный танец», латыш, нар. мелодия; «Задорный танец», муз. В. Золотарева; «Полька», муз. В. Косенко; «Вальс», муз. Е. Макарова; «Полька», муз. П. Чайковского; «Менуэт», муз. С. Майкапара; «Вальс», муз. Г. Бахман; «Мазурка», муз. Г. Венявского; «Каблучки», рус. нар. мелодия, обр. Е. Адлера; «Яблочко», муз. Р. Глиэра (из балета «Красный мак»); «Прялица», рус. нар. мелодия, обр. Т. Ломовой; «Русская пляска с ложками», «А я по лугу», «Полянка», рус. нар. мелодии; «Плясовая», муз. Т. Ломовой; «Уж я колышки тешу», рус. нар. песня, обр. Е. Тиличевой; «Гачанка», муз. К. Листова; «Вальс», муз. Ф. Шуберта; «Пошла млада», «Всем, Надюша, расскажи», «Посеяли девки лен», рус. нар. песни; «Сударушка», рус. нар. мелодия, обр. Ю. Слонова; «Кадриль с ложками», рус. нар. мелодия, обр. Е. Туманяна; «Барыня», рус. нар. песня, обр. В. Кикто; «Пойду ль, выйду ль я», рус. нар. мелодия. **Характерные танцы.** «Танец снежинок», муз. А. Жилина; «Танец петрушек», муз. А. Даргомьжского («Вальс»); «Веселый слоник», муз. В. Комарова; «Матрешки», муз. Ю. Слонова, ел. Л. Некрасовой; «Выход к пляске медвежат», муз. М. Красева.

Хороводы. «Выйду ль я на реченьку», рус. нар. песня, обр. В. Иванникова; «Зимний праздник», муз. М. Старокадомского; «Во поле береза стояла», рус. нар. песня, обр. Н. Римского-Корсакова; «Во саду ли, в огороде», рус. нар. мелодия, обр. И. Арсеева; «Под Новый год», муз. Е. Зарицкой; «На горе-то калина», рус. нар. мелодия, обр. А. Новикова; «К нам приходит Новый год», муз. В. Герчик, ел. З. Петровой.

Музыкальные игры **Игры.** «Звероловы и звери», муз. Е. Тиличевой; «Поездка», «Прогулка», муз. М. Кусе (к игре «Поезд»); «Бери флажок», «Найди себе пару», венг. нар. мелодии; «Полька», муз. В. Косенко (к игре «Лиса и зайцы»); «Пастух и козлята», рус. нар. песня, обр. В. Трутовского; «Зайцы и лиса», «Кот и мыши», муз. Т. Ломовой; «Экосез», муз. Ф. Шуберта (к «Игре с погремушками»); «Кто скорей?», муз. М. Шварца.

Игры с пением. «Плетень», рус. нар. мелодия «Сеяли девушки», обр. И. Кишко; «Уж как по мосту-мосточку», «Как у наших у ворот», «Камаринская», обр. А. Быканова; «Колобок», «Я на горку шла», рус. нар. мелодии; «Разноцветные диски», муз. Б. Александрова; «Метелица», «Ой, вставала я ранешенько», рус. нар. песни; «Тень-тень», муз. В. Калининкова; «Со вьюном я хожу», рус. нар. песня, обр. А. Гречанинова; «Зайчик», «Медведюшка», рус. нар. песни, обр. М. Красева; «Узнай по голосу», муз. В. Ребикова («Пьеса»); «Ищи», муз. Т. Ломовой; «Новогодний хоровод», муз. Т. Попатенко, ел. Н. Найденовой; «Как на тоненький ледок», «Теремок», «Земелюшка-черно-зем», рус. нар. песни; «Савка и Гришка», белорус, нар. песня; «Журавель», укр. нар. песня; «Игра с флажками», муз. Ю. Чичкова.

музыкально-дидактические игры **Развитие звуковысотного слуха.** «Три поросенка», «Подумай, отгадай», «Звуки разные бывают», «Веселые петрушки».

Развитие чувства ритма. «Прогулка в парк», «Выполни задание», «Определи по ритму».

Развитие тембрового слуха. «Угадай, на чем играю», «Рассказ музыкального инструмента», «Музыкальный домик».

Развитие диатонического слуха. «Громко-тихо запоем», «Звенящие колокольчики, ищи».

Развитие восприятия музыки. «На лугу», «Песня — танец — марш», «Времена года», «Наши любимые произведения».

Развитие музыкальной памяти. «Назови композитора», «Угадай песню», «Повтори мелодию», «Узнай произведение».

Инсценировки и музыкальные спектакли «Как у наших у ворот», рус. нар. мелодия, обр. В. Агафонникова; «Как на тоненький ледок», рус. нар. песня; «На зеленом лугу», рус. нар. мелодия; «Заинька, выходи», рус. нар. песня, обраб. Е. Тиличевой; «Комара женить мы будем», «Со вьюном я хожу», рус. нар. песни, обр. В. Агафонникова; «Новогодний бал», «Под сенью дружных муз», «Золушка», авт. Т. Коренева, «Муха-цокотуха» (опера-игра по мотивам сказки К. Чуковского), муз. М. Красева.

Развитие танцевально-игрового творчества «Полька», муз. Ю. Чичкова; «Танец медведя и медвежат» («Медведь», муз. Г. Галинина); «Уж я колышки тешу», рус. нар. песня, обр. Е. Тиличевой; «Хожу я по улице», рус. нар. песня, обр. А. Б. Дюбюк; «Зимний праздник», муз. М. Старокадомского; «Вальс», муз. Е. Макарова; «Тачанка», муз. К. Листова; «Два петуха», муз. С. Разоренова; «Вышли куклы танцевать», муз. В. Витлина; «Полька», латв. нар. мелодия, обр. А. Жилинского; «Русский перепляс», рус. нар. песня, обр. К. Волкова; «Потерялся львенок», муз. В. Энке, ел. В. Лапина; «Черная пантера», муз. В. Энке, ел. К. Райкина; «Вальс петушков», муз. И. Стрибога.

Игра на детских музыкальных инструментах «Бубенчики», «В школу» и «Гармошка», муз. Е. Тиличевой, ел. М. Долинова; «Андрей-воробей», рус. нар. песня, обр. Е. Тиличевой; «Наш оркестр», муз. Е. Тиличевой, ел. Ю. Островского; «Латвийская полька», обр. М. Ра-ухвергера; «На зеленом лугу», «Во саду ли, в огороде», «Сорока-сорока», рус. нар. мелодии; «Белка» (отрывок из оперы «Сказка о царе Салтане», муз. Н. Римского-Корсакова); «Ворон», рус. нар. прибаутка, обр. Е. Тиличевой; «Я на горку шла», «Во поле береза стояла», рус. нар. песни; «Ой, лопнул обруч», укр. нар. мелодия, обр. И. Берковича; «К нам гости пришли», муз. Ан. Александрова; «Вальс», муз. Е. Тиличевой; «В нашем оркестре», муз. Т. Попатенко.

К концу года дети могут

- Узнавать мелодию Государственного гимна РФ.
- Определять, к какому жанру принадлежит прослушанное произведение (марш, песня, танец) и на каком из известных инструментов оно исполняется.

- Различать части произведения (вступление, заключение, запев, припев).
- Внимательно слушать музыку, эмоционально откликаться на выраженные в ней чувства и настроения.
- Определять общее настроение, характер музыкального произведения в целом и его частей; выделять отдельные средства выразительности: темп, динамику, тембр; в отдельных случаях — интонационные мелодические особенности музыкальной пьесы.
- Слышать в музыке изобразительные моменты, соответствующие названию пьесы, узнавать характерные образы.
- Выражать свои впечатления от музыки в движениях или рисунках.
- Петь несложные песни в удобном диапазоне, исполняя их выразительно и музыкально, правильно передавая мелодию (ускоряя, замедляя, усиливая и ослабляя звучание).
- Воспроизводить и чисто петь общее направление мелодии и отдельные ее отрезки с аккомпанементом.
- Сохранять правильное положение корпуса при пении, относительно свободно артикулируя, правильно распределяя дыхание.
- Петь индивидуально и коллективно, с сопровождением и без него.
- Выразительно и ритмично двигаться в соответствии с разнообразным характером музыки, музыкальными образами; передавать несложный музыкальный ритмический рисунок; самостоятельно начинать движение после музыкального вступления; активно участвовать в выполнении творческих заданий.
- Выполнять танцевальные движения: шаг с притопом, приставной шаг с приседанием, пружинящий шаг, боковой галоп, переменный шаг; выразительно и ритмично исполнять танцы, движения с предметами (шарами, обручами, мячами, цветами).
- Инсценировать игровые песни, придумывать варианты образных движений в играх и хороводах.
- Исполнять сольно и в ансамбле на ударных и звуковысотных детских музыкальных инструментах несложные песни и мелодии.

Культурно-досуговая деятельность

Отдых

Приобщать детей к здоровому образу жизни, побуждать отдавать предпочтение интересной и полезной для здоровья деятельности (игра, спортивные увлечения, чтение книг, рисование, лепка, моделирование и т.д.).

Развлечения

Формировать стремление активно участвовать в развлечениях, умение общаться, быть честными, доброжелательными, отзывчивыми; сопереживать не только действующим лицам в театрализованных спек-

таклях, но и сверстникам в процессе общения с ними; осмысленно использовать знания и умения в свободное время. Продолжать формировать нравственные качества. Расширять представления об искусстве, традициях и обычаях народов России, учить использовать полученные знания и навыки в жизни. Развивать любознательность, память, мышление, воображение; умение контролировать свои слова и действия, вести себя адекватно в различных ситуациях. Способствовать развитию эстетического вкуса, способности ценить произведения искусства, предметы внешнего мира и окружающей среды.

Праздники

Расширять представления о государственных, народных и православных праздниках. Развивать эмоциональную сферу, чувство сопричастности к всенародным торжествам.

Продолжать формировать умение нарядно одеваться в праздничные дни, правильно и красиво накрывать стол; соблюдать этикет за столом; преподносить подарки друзьям и близким.

Привлекать детей к активному участию в подготовке к празднику: украшению группы и детского сада, изготовлению игрушек и костюмов, сувениров. Воспитывать чувство удовлетворения от совместной подготовки к празднику. Формировать стремление принимать активное участие в подготовке и проведении праздника и при этом испытывать чувство веселья и радости.

Самообразование

Развивать любознательность и потребность в приобретении новых знаний. Стимулировать желание самостоятельно получать знания об окружающем, участвовать в познавательных беседах. Обеспечивать условия для проведения опытов с различными материалами: водой, песком, глиной, сыпучими веществами (мелкими и крупными пластмассовыми шариками). Осуществлять наблюдения за растениями, животными, регулярно играть в дидактические игры. Приобщать к коллекционированию открыток, конфетных фантиков, игрушек из киндер-сюрпризов и т. д.

Творчество

Способствовать возникновению устойчивых увлечений. Продолжать развивать творческие способности, мышление, воображение, память и т. д. Содействовать посещению художественных студий в зависимости от интересов каждого ребенка. Формировать потребность проводить свободное время в разнообразной творческой деятельности. Помогать разыгрывать сценки по знакомым сказкам, стихотворениям, песням; изготавливать детали костюмов, декорации и различные атрибуты. Учить водить хороводы, петь песни, танцевать, играть на детских музыкальных инструментах. Продолжать учить самостоятельно рисовать, лепить, создавать поделки из природного материала; обучать рукоделию; учить сочинять стихи, сказки, песни, мелодии и танцы, импровизировать.

примерный перечень развлечений и праздников*

Отдых Художественная деятельность по интересам детей. Прогулки, экскурсии и походы в лес, парк, по городу. Уборка помещения, детской площадки, работа в огороде детского сада. Беседы на интересующие детей темы. Созерцание, чтение, слушание музыки, просмотр мультфильмов.

Развлечения **Театрализованные.** Постановка театральных спектаклей, детских опер, музыкальных и ритмических пьес. Инсценирование русских народных сказок, песен, литературных произведений; игры-инсценировки: «Скворец и воробей», «Котятя-поварята», муз. Е. Тиличевой.

Музыкально-литературные композиции. «Музыка и поэзия», «Весенние мотивы», «Сказочные образы в музыке и поэзии», «А. С. Пушкин и музыка», «Город чудный, город древний», «Зима-волшебница». **Познавательно-тематические вечера.** «Традиции и обычаи русского народа», «Как жили москвичи в древности», «Крещенские гадания», «Масленица», «Русские посиделки», «Веселая ярмарка»; вечера, посвященные творчеству композиторов, писателей, художников.

КВН и викторины. Различные турниры, в том числе знатоков природы, Москвы; «Короб чудес», «А ну-ка, девочки», «В волшебной стране», «Путешествие в Страну знаний», «В мире фантастики», «Займемся арифметикой», «Я играю в шахматы» и др.

Концерты. «Песни о Москве», «Шутка в музыке», «Любимые произведения», «Поем и танцуем»; концерты детской самодеятельности. **Русское народное творчество.** Загадки, были и небылицы, шутки, любимые сказки, сказания, былины, предания.

Декоративно-прикладное искусство. «Вологодские кружева», «Гжельские узоры», «Народная игрушка», «Хохлома» и др.

Забавы. Фокусы, шарады, сюрпризные моменты, подвижные и словесные игры, аттракционы, театр теней при помощи рук.

Спортивные игры. «Летняя Олимпиада», «Ловкие и смелые», «Спорт, спорт, спорт», «Зимние катания», «Игры-соревнования», «Путешествие в Спортландию».

Праздники «Осенины», «Осенняя ярмарка», «Новогодний маскарад», «Масленица», «День защитника Отечества», «Международный женский день 8 Марта», «День птиц», «День Победы», «Здравствуй, лето!», «Проводы в школу», дни рождения, традиционные праздники детского сада и др.

Самообразование Эксперименты с водой, песком, глиной, магнитом. Коллекционирование открыток, марок, наклеек, мелких игрушек, предметов декоративного искусства и др. Создание детской библиотеки, игротеки. Посещение музеев, театров, картинных галерей. Чтение книг. Посещение познавательных студий «Юный эколог», «Умелые руки», «Развитие».

* Сценарии развлечений и праздников можно найти в методических пособиях Л. Фурминой, Т. Комаровой, О. Радыновой, М. Зацепиной и др.

творчество Самостоятельная художественно-творческая деятельность (музыкальная, изобразительная, литературная и театральная). Занятия по интересам в различных студиях и центрах творчества.

Игра

Продолжать развивать самостоятельность в создании игровой среды, в организации всех видов игр и соблюдении правил и норм поведения в игре. Развивать инициативу, организаторские и творческие способности. Воспитывать умение договариваться с партнерами по игре, совместно продумывать игровые действия; воспитывать чувство коллективизма.

Сюжетно-ролевые игры

Побуждать детей более широко и творчески использовать в играх знания об окружающей жизни, впечатления о произведениях литературы, мультфильмах. Использовать игры для формирования разнообразных интересов и способностей детей.

Способствовать сознательному отношению к соблюдению правил ролевого взаимодействия, направляя внимание детей на качество исполняемых ролей, их социальную значимость.

Предоставлять детям возможность реализовать свои потребности в обыгрывании характеров, сюжетов, ролей в соответствии с их желаниями.

Развивать творческое воображение, способность совместно развертывать игру, согласовывая собственный игровой замысел с замыслами сверстников; продолжать формировать умение договариваться, планировать и обсуждать действия всех играющих. Формировать отношения, основанные на сотрудничестве и взаимопомощи. Воспитывать доброжелательность, готовность выручить товарища; умение считаться с интересами и мнением товарищей по игре, справедливо решать споры.

Продолжать учить выполнять различные роли в соответствии с сюжетом игры, используя атрибуты, конструкторы, строительный материал. Побуждать детей самостоятельно создавать недостающие для игры предметы, детали (овощи и фрукты, угощения, билеты для игры в театр, деньги для игры в магазин и др.).

Театрализованные игры

Развивать самостоятельность в организации театрализованных игр: умение самостоятельно выбирать сказку, стихотворение, песню для постановки; готовить необходимые атрибуты и декорации к будущему спектаклю; распределять между собой обязанности и роли. Развивать творческую самостоятельность, эстетический вкус в передаче образа, отчетливость произношения; учить использовать средства выразительности драматизации (поза, жесты, мимика, голос, движения).

Воспитывать любовь к театру. Широко использовать в театральной деятельности детей разные виды театра (теневого, пальчиковый, кукольный и др.).

Подвижные игры

Учить использовать в самостоятельной деятельности разнообразные по содержанию подвижные игры, игры с элементами соревнования, способствующие развитию физических качеств (ловкости, быстроты, выносливости), координации движений, умения ориентироваться в пространстве.

Продолжать учить самостоятельно организовывать с группой сверстников знакомые подвижные игры. Учить справедливо оценивать в игре собственные результаты и результаты товарищей.

Увеличивать количество подвижных игр в досуге детей.

Использовать подвижные игры для формирования координации движений, мышечного, темпоритмического и ладового чувства, артистических умений.

Развивать интерес к спортивным играм (городки, бадминтон, баскетбол, настольный теннис, хоккей, футбол).

Дидактические игры

Продолжать учить детей играть в различные дидактические игры (лото, домино, мозаика, бирюльки и др.). Формировать умение организовывать игры, исполнять роль ведущего.

Учить согласовывать свои действия с действиями ведущего и других участников игры. Развивать в игре сообразительность, умение самостоятельно решать поставленную задачу.

Содействовать проявлению и развитию в игре необходимых для подготовки к школе качеств: произвольного поведения, ассоциативно-образного и логического мышления, воображения, познавательной активности. Привлекать детей к созданию некоторых дидактических игр. Развивать и закреплять сенсорные способности детей.

Примерный перечень основных занятий на пятидневную неделю

Виды занятий	Количество занятий
Ознакомление с окружающим: Предметное окружение. Явления общественной жизни. Природное окружение. Экологическое воспитание	1 (чередуются)
Развитие речи и подготовка к обучению грамоте	1
Ознакомление с художественной литературой	2
Развитие элементарных математических представлений	1
Рисование	2
Лепка, аппликация (через неделю)	2
Конструирование, ручной труд	2
Музыкальное	1
Физкультурное	1
	1 + 1 (чередуются)
	2
	3

Оглавление

Пояснительная записка	3
Первая группа детей раннего возраста (от рождения до одного года).....	15
Возрастные особенности психического развития детей.....	15
Задачи обучения и воспитания	17
Организация жизни и воспитания детей.....	17
Примерный режим дня.....	17
Воспитание при проведении режимных процессов	20
Воспитание в играх-занятиях	22
Совершенствование восприятия.....	22
Развитие речи.....	23
Развитие движений.....	25
Развитие действий с предметами	26
Музыкальное воспитание	27
Игры-развлечения.....	28
Вторая группа детей раннего возраста (от одного года до двух лет).....	30
Возрастные особенности психического развития детей.....	30
Задачи воспитания и обучения	34
Организация жизни и воспитания детей.....	35
Примерный режим дня	35
Оздоровительно-закаливающие процедуры	37
Воспитание при проведении режимных процессов	38
Развитие речи	39
Художественная литература.....	40
Развитие движений.....	41
Игры-занятия с дидактическим материалом	42
Музыкальное воспитание	43
Музыкальные игры, развлечения и праздники	45
Самостоятельная деятельность детей (в помещении, на прогулке).....	46
Примерный перечень основных игр-занятий на пятидневную неделю	47

Первая младшая группа (от двух до трех лет)	48
Возрастные особенности психического развития детей.....	48
Задачи воспитания и обучения	49
Примерный режим дня	50
Физическое воспитание	51
Физкультурно-оздоровительная работа	51
Физическая культура.....	51
Воспитание культурно-гигиенических навыков	53
Умственное воспитание.....	54
Сенсорное воспитание	54
Ребенок и окружающий мир.....	54
Развитие речи.....	55
Развитие элементарных математических представлений.....	57
Нравственное воспитание	58
Трудовое воспитание	58
Художественная литература	58
Художественно-эстетическое воспитание.....	60
Знакомство с искусством.....	60
Эстетическая развивающая среда.....	60
Изобразительная деятельность	60
Конструирование.....	62
Музыкальное воспитание	62
Культурно-досуговая деятельность	64
Игра	65
Примерный перечень основных занятий на пятидневную неделю.....	66
Вторая младшая группа (от трех до четырех лет)	67
Возрастные особенности психического развития детей.....	67
Задачи воспитания и обучения	68
Примерный режим дня	69
Физическое воспитание	70
Физкультурно-оздоровительная работа	70
Физическая культура	71
Воспитание культурно-гигиенических навыков	74
Умственное воспитание.....	74
Сенсорное воспитание	74
Ребенок и окружающий мир.....	75
Развитие речи.....	76
Развитие элементарных математических представлений.....	78
Нравственное воспитание	79
Трудовое воспитание	80
Художественная литература	81
Художественно-эстетическое воспитание.....	84
Знакомство с искусством.....	84
Эстетическая развивающая среда.....	84
Изобразительная деятельность	84
Конструирование.....	87

Музыкальное воспитание	87
Культурно-досуговая деятельность	90
Игра	91
Примерный перечень основных занятий на пятидневную неделю.....	93
Средняя группа (от четырех до пяти лет).....	94
Возрастные особенности психического развития детей.....	94
Задачи воспитания и обучения	96
Примерный режим дня	97
Физическое воспитание	97
Физкультурно-оздоровительная работа	98
Физическая культура	98
Воспитание культурно-гигиенических навыков.....	102
Умственное воспитание.....	102
Сенсорное воспитание.....	102
Ребенок и окружающий мир.....	103
Развитие речи.....	105
Развитие элементарных математических представлений.....	107
Нравственное воспитание	109
Трудовое воспитание	109
Художественная литература	ПО
Художественно-эстетическое воспитание.....	113
Знакомство с искусством.....	113
Эстетическая развивающая среда.....	114
Изобразительная деятельность	114
Конструирование.....	117
Музыкальное воспитание	118
Культурно-досуговая деятельность	121
Игра	123
Примерный перечень основных занятий на пятидневную неделю.....	124
Старшая группа (от пяти до шести лет).....	125
Возрастные особенности психического развития детей.....	125
Задачи воспитания и обучения	128
Примерный режим дня	129
Физическое воспитание	129
Физкультурно-оздоровительная работа	129
Физическая культура	130
Воспитание культурно-гигиенических навыков.....	134
Умственное воспитание.....	135
Сенсорное воспитание	135
Ребенок и окружающий мир.....	135
Развитие речи.....	138
Формирование элементарных математических представлений	140
Нравственное воспитание	143
Трудовое воспитание	143
Художественная литература	145

Художественно-эстетическое воспитание.....	147
Знакомство с искусством.....	147
Эстетическая развивающая среда.....	148
Изобразительная деятельность	149
Конструирование.....	152
Ручной труд.....	153
Музыкальное воспитание	153
Культурно-досуговая деятельность	158
Игра	160
Примерный перечень основных занятий на пятидневную неделю.....	162
Подготовительная к школе группа (от шести до семи лет)	163
Возрастные особенности психического развития детей.....	163
Задачи воспитания и обучения	165
Примерный режим дня	166
Физическое воспитание	166
Физкультурно-оздоровительная работа	166
Физическая культура.....	167
Воспитание культурно-гигиенических навыков.....	172
Умственное воспитание.....	173
Сенсорное воспитание	173
Ребенок и окружающий мир.....	173
Развитие речи.....	176
Формирование элементарных математических представлений.....	178
Нравственное воспитание	180
Трудовое воспитание	181
Художественная литература	183
Художественно-эстетическое воспитание.....	186
Знакомство с искусством.....	186
Эстетическая развивающая среда.....	187
Изобразительная деятельность	187
Конструирование	191
Ручной труд.....	191
Музыкальное воспитание.....	192
Культурно-досуговая деятельность	198
Игра	201
Примерный перечень основных занятий на пятидневную неделю.....	202

программа воспитания и обучения в детском саду

Под редакцией М. А. Васильевой, В. В. Гербовой, Т. С. Комаровой

Главный редактор А. Дорофеева
Ответственный редактор А. Бывшева
Редакторы В. Вилунова, Н. Резниченко
Художественный редактор Д. Гончарова
Серийный дизайн Л. Люскин
Компьютерная верстка Р. Нафиков
Корректор И. Васильева

Издание осуществлено при участии Издательского
дома «Воспитание дошкольника». Тел. 924-76-20

Издательство «Мозаика-Синтез» Сертификат №77.
ФЦ.15.953.П.000146.04.04 123308, г. Москва, ул. Мневники, д. 7, корп. 1,
тел. 946-25-33, факс 946-38-05. Формат 70х100/16. Усл.-печ. л. 13. Тираж
25000 экз. Заказ № **2863**,

Отпечатано в ОАО ордена Трудового Красного Знамени
«Чеховский полиграфический комбинат»
142300, г. Чехов Московской области. Тел. (272) 71-336, факс 62-536

Уважаемые коллеги!

Издательство «Мозаика-Синтез» радо сообщить Вам, что начинается выпуск серии «Библиотека „Программы воспитания и обучения в детском саду“». В рамках серии предполагается издание методических пособий ко всем основным разделам программы. Большинство книг будет издано в течение 2005-2006 г.

Для постоянных партнеров и оптовых покупателей

Гибкие цены, оптимальные сроки и формы оплаты и доставки продукции.
Бесплатная доставка автотранспортом издательства в пределах Москвы.

Для розничных покупателей

Любую партию книг (оптом и в розницу) можно приобрести в магазине при издательстве.

Наш адрес

123308, г.Москва, ул. Мневники, д.7, корп.1,
издательство «Мозаика-Синтез», тел./факс: (095)
946-3805, 946-2533, 725-7366 www.msbook.ru; E-
mail: info@msbook.ru

Проезд

Станция метро «Полежаевская», 1-й вагон из центра,
авт. 800, 271, 48 до ост. «МЖК АТОМ».

Режим работы

Пн. — пт. с 9.30 до 18.00 без перерыва,
сб., вс.— выходной.