

Газета МДОУ «Детский сад №16»

Школа малышей

Осень 2019

Здоровьесберегающие технологии в доу.

«Здоровье детей — здоровье нации!». Этот лозунг нашел свое отражение во многих образовательных документах, в том числе и в Федеральных государственных образовательных стандартах дошкольного образования. По ФГОС одним из приоритетных направлений деятельности детского сада является проведение физкультурно-оздоровительной работы, в том числе и путем использования здоровьесберегающих технологий в ДОУ.

Суть здоровьесберегающих технологий

Здоровьесберегающие технологии это один из видов современных инновационных технологий, которые направлены на сохранение и улучшение здоровья всех участников образовательного процесса в ДОУ. Использование таких технологий имеет двустороннюю направленность:

- формирование у дошкольников основ валеологической культуры, т.е. научить их самостоятельно заботиться о своем здоровье;

- организация образовательного процесса в детском садике без негативного влияния на здоровье детей.

Здоровьесберегающие технологии в ДОУ по ФГОС отлично сочетаются с традиционными формами и методами в педагогике, дополняя их различными способами осуществления оздоровительной работы. Использование таких технологий решает целый ряд задач:

- закладывание фундамента хорошего физического здоровья;

- повышение уровня психического и социального здоровья воспитанников;

- проведение профилактической оздоровительной работы;

- ознакомление дошкольников с принципами ведения здорового образа жизни;

- мотивация детей на здоровый образ жизни;

- формирование полезных привычек;

- формирование валеологических навыков;

- формирование осознанной потребности в регулярных занятиях физкультурой;

- воспитание ценностного отношения к своему здоровью.

Для обеспечения комплексного подхода к охране и улучшению здоровья воспитанников, требуемого по ФГОС, в ДОУ используются различные виды современных здоровьесберегающих технологий:

- медико-профилактические (проведение медосмотров, контроль состояния здоровья детей, санитарно-гигиеническая работа, контроль качества организации питания и т.д.);

- физкультурно-оздоровительные (проведение подвижных игр, спортивные мероприятия, организация прогулок и т.д.)

- здоровьесберегающее образование детей (формирование валеологических знаний и навыков).

Только реализуя все указанные виды здоровьесберегающих технологий можно достигнуть тесного взаимодействия основных факторов, влияющих на здоровье дошкольников.

О некоторых здоровьесберегающих технологиях мы расскажем в нашем номере.

Здоровый образ жизни для детей дошкольного возраста.

Здоровье – бесценное достояние не только каждого человека, но и всего общества. Это главная ценность жизни. Здоровый образ жизни дошкольника является основой хорошего самочувствия каждого ребёнка.

ЗДОРОВЫЙ ОБРАЗ ЖИЗНИ РЕБЁНКА ВКЛЮЧАЕТ:

- ✓ Правильное питание
- ✓ Занятие физическими упражнениями
- ✓ Соблюдение режима дня
- ✓ Соблюдение норм гигиены
- ✓ Отказ от вредных привычек.

ФИЗКУЛЬТУРА

Все без исключения люди понимают, как важно **заниматься физкультурой** и спортом, как здорово закалять свой организм, делать зарядку, больше двигаться, но как трудно бывает пересилить себя, заставить встать пораньше, сделать несколько упражнений.

Если в семье родители понимают значение физкультуры и спорта для здоровья ребёнка, то они с самого раннего детства формируют у ребёнка культуру физических занятий, демонстрируя это на своём собственном примере.

Зарядка по утрам, вечерние пешие прогулки, активный отдых во время отпуска родителей, выходные дни на природе – вот лекарство от всех болезней души и тела, которые могут проявиться, если родители не воспитывают у детей привычки быть душевно и физически здоровыми.

ПИТАНИЕ

Правильное питание дошкольника должно быть:

- ✓ Соответствующим возрасту,
- ✓ Желательно четырёхразовым,
- ✓ Сбалансированным по составу питательных веществ – белков, жиров, углеводов, а также по витаминному и минеральному составу.

✓ Полностью обеспечивать энергетические затраты организма.

Народная мудрость гласит:

«Какова еда и питьё – таково и житьё»

«Ешь правильно – и лекарство ненужно».

СОН

Неоценимое значение для здоровья, бодрости, высокой и работоспособности имеет гигиена сна.

Учёные установили, что недосып ночью даже на 1 час плохо влияет на психоэмоциональное состояние детей. Они сильнее устают к вечеру и хуже справляются с заданиями на память и реакцию.

Поэтому нет нужды доказывать, что сон ребёнка надо оберегать: яркий свет, шум, разговоры – всё это должно быть исключено. Воздух в комнате, в которой спит ребёнок, должен быть свежим.

РЕЖИМ ДНЯ

✓ это строго соблюдаемый на протяжении длительного времени оптимальный распорядок труда, отдыха, сна, питания, занятий физическими упражнениями и других видов деятельности в течении суток.

Выполнение режима дня позволяет ребёнку сохранять физическое и психическое равновесие.

Чтобы предупредить все неблагоприятные последствия, нужно построить правильно режим дня дошкольника.

Продолжительность занятий должна учитывать возрастные возможности. Лучше всего начинать занятия, побывав на свежем воздухе 1,5 – 2 часа. Время начала игр, чтения книг и выполнения заданий должно быть твёрдо зафиксировано. Выполнение заданий или чтения всегда в одни и те же часы позволяет ребёнку быстро войти в рабочее состояние. Следует позаботиться об удобном рабочем месте. У ребёнка должен быть свой письменный стол.

Должен быть обеспечен достаточный отдых. Активный отдых обеспечивает «разрядку», удовлетворяет потребность детского организма в движении, общении, то есть ребёнок может снять напряжение.

Воспитатель гр. № 6
Саргсян Светлана Юрьевна.

Страничка поэзии

*Утром рано просыпаюсь,
Быстро-быстро одеваюсь,
Умываюсь, чищу зубы,
С мамой в детский сад спешу.
На зарядку, на зарядку
Опоздать я не хочу.
Заряд бодрости получен,
Бьет энергия ключом,
Целый день ты будешь весел,
Ну а главное – здоров!*

Воспитатель группы № 5
Третьякова А. В.

Роль утренней гимнастики в детском саду

О пользе утренней гимнастики в детском саду сказано и написано много. Она рекомендована всем, независимо от возраста человека и других физических нагрузок. И уж тем более она полезна самым маленьким. Приучая детей с малых лет выполнять утренние упражнения, родители на все будущие годы закладывают фундамент, вырабатывая привычку делать утреннюю зарядку.

Зарядка, являясь важной частью режима двигательной активности дошкольника, безусловно, приносит огромную **пользу для каждого ребенка**: пробуждает организм после ночного сна, обеспечивает заряд энергии и отличное настроение на весь день, улучшает самочувствие.

Очень часто дети опаздывают на **утреннюю гимнастику по вине родителей**. Потому что многие **родители считают**, что нет большой необходимости соблюдать режим дня в детском саду! Попробуем вам объяснить, что вы не правы.

Утренняя гимнастика в коллективе имеет много положительных сторон, и нередко ребёнок в детском саду охотно выполняет упражнения потому, что занимаются все дети.

Утренняя гимнастика должна проводиться систематически. Тренируя крупные группы мышц, мы активизируем обменные процессы:

- создаём благоприятные условия для питания всех клеток и тканей организма,
- укрепляя мышцы брюшного пресса, мы улучшаем процессы пищеварения,

-разрабатывая мышцы спины, мы формируем правильную осанку.

Это особенно важно в дошкольном возрасте, когда происходит формирование изгибов позвоночника, завершающееся в 11-13 лет.

Одежда ребенка не должна сковывать его движений. В детской зарядке не должны использоваться гантели и другие утяжелители. Нельзя перенапрягать малыша. Зарядка должна продолжаться от 5 до 15 минут, и нужно строго следить за его осанкой, правильным исполнением упражнений и дыханием.

Проводить зарядку лучше под любимую музыку ребенка, и сделать упражнения своеобразным ритуалом – пусть это будет игра. Тогда утренняя зарядка станет малышу в радость.

Зарядка должна быть:

Постепенной. От простого упражнения к сложному. Нагрузка увеличивается и снижается так же постепенно, чтобы привести организм в относительно спокойное состояние.

Разнообразной. Примерно каждые 10 дней следует заменять 1-2 упражнения, чтобы поддерживать интерес ребенка. Включать в зарядку разнообразные предметы: мячи, скакалки, флажки, любимые игрушки. Придумывать названия для упражнений («самолетик», «петушок», «зайчик», «ракета»).

Регулярной. Оздоровительный эффект достигается только с помощью систематического выполнения. Ежедневно тренируя крупные группы мышц, мы активизируем обменные процессы, создаем благоприятные условия для питания всех клеток и тканей организма. Надо стараться как можно раньше воспитывать у ребенка привычку делать каждый день зарядку.

Умеренной. Все упражнения желательно выполнять в умеренном темпе во избежание переутомления ребенка

Доступной. Упражнения должны быть простыми и знакомыми, чтобы детям не

пришлось затрачивать много усилий для их освоения.

Следующая стадия зарядки – разогрев, например, ходьба на месте или по периметру комнаты. Также сюда можно добавить ходьбу на носочках, пятках, внешней и внутренней стороне стопы. Это предотвратит появление плоскостопия и сформирует нормальное развитие ножных мышц. Главная часть зарядки должна состоять из упражнений, выполняемых с нарастающей интенсивностью, которые укрепляют мышцы, суставы и сухожилия. В их число входят приседания, укрепляющие мышцы ног и спины, наклоны вперед/назад, укрепляющие мышцы спины и брюшного пресса, наклоны в стороны, способствующие укреплению боковых мышц туловища, махи руками и ногами, придающие суставам эластичность, а также отжимания, развивающие плечевой пояс и спину.

Заключительным этапом зарядки должна быть ходьба на месте, сопровождающаяся подниманием и опусканием обеих рук через стороны. Это успокоит сердцебиение и нормализует дыхание.

Примеры упражнений:

«Солнышко»

Ребенок стоит прямо, затем поднимает ручки через стороны и тянется вверх, к солнышку, или заводит их за голову, прогибаясь назад, а затем тянется вверх. Можно ручками помахать вверх, поприветствовать солнышко, разогнать тучки и т.д.

«Зайчик»

Ребенок подпрыгивает словно зайка. Можно показывать, где у зайки носик, ушки хвостик.

«Часики»

Пусть ребенок поставит руки на пояс и делает наклоны телом вправо-влево, имитируя тиканье часиков.

«Цапля»

Пусть ребенок ходит, высоко поднимая колени, как цапля. Затем можно постоять на одной ноге, потом на другой.

«Большая рыбка»

Ребенок сгибает руки в локтях, держа параллельно полу на уровне груди. Поворачиваясь вправо и влево, широко разводит руки. Можно приговаривать, какую большую рыбку поймал малыш.

«Мельница»

Пусть ребенок поставит ноги на ширину плеч и делает пружинящие наклоны, по очереди касаясь рукой то одной, то другой ноги, вторую руку отводя назад.

«Экскаватор»

Предложите ребенку собрать разбросанные мелкие предметы с пола. Пусть он берет игрушки и перекладывает их в коробку. При этом можно изображать экскаватор и звуками, то есть рычать.

«Гномик-великан»

Держа руки на поясе, делаем приседания, показывая, какие маленькие гномики и высокие великаны.

«Велосипед»

Это одно из самых любимых упражнений всех детей. Лежа на спине, подняв ноги вверх, совершает ими круговые движения, имитируя езду на велосипеде.

«Подъемный кран»

Лежа на спине, ребенок поднимает ноги по очереди вверх, не сгибая. Затем можно делать подъемы ног, сгибая их в колене и подтягивая к груди.

*Воспитатель группы № 8
Куликова Н. В*

Здоровьесберегающие технологии на музыкальных занятиях

Сохранить здоровье ребенка – главная задача, стоящая перед всем персоналом детского сада. Опыт показывает, что только совместная работа педагогов и медицинских работников по оздоровлению детей может дать необходимый эффект.

Музыкально-оздоровительная работа в ДОУ – достаточно новое направление в музыкальном воспитании дошкольников.

Целью музыкально-оздоровительного воспитания в нашем дошкольном образовательном учреждении является: укрепление психического и физического здоровья, развитие музыкальных и творческих способностей, формирование потребности в здоровом образе жизни.

На музыкальных занятиях мы используем современные здоровьесберегающие технологии в игровой форме.

Привычные виды музыкальной деятельности можно разнообразить с пользой для здоровья.

Важное место на музыкальных занятиях занимают пальчиковые и речевые игры, которые исполняются как песенки или произносятся под музыку.

"Пальчиковые игры" - это инсценировка каких-либо рифмованных историй, сказок при помощи пальцев. В ходе "пальчиковых

игр" ребенок, повторяя движения взрослых, достигает хорошего развития мелкой моторики рук, которая не только оказывает благоприятное влияние на развитие речи, но и подготавливает ребенка к рисованию, письму. Тренировку пальцев рук

начинаем с младшего возраста индивидуально либо с подгруппой ежедневно.

Пальчики у детей становятся более ловкими, гибкими, дети быстрее овладевают сложными упражнениями, речь детей значительно улучшается. Рекомендуется всем детям, особенно с речевыми проблемами.

Для детей младшего возраста пальчиковая игра «Кошка»

Посмотрели мы в окошко (делают пальцами обеих рук «окошко»)

По дорожке ходит кошка («бегают» указательным и средним пальцами правой руки по левой руке.

Кошка песенку поет. Нас гулять скорей зовет («зовут» правой рукой)

Для детей старшего возраста пальчиковая игра «Песочница»

Вот песочница большая (разводят руки в стороны)

Из песка мы строим дом (стучат кулачком о кулачок)

В доме пять окошек (показывают раскрытую ладонь – «пять»)

Первое – для зайчика (загибают по очереди пальчики).

Второе – для совочка

В третьем куколка стоит

В четвертом – два грибочка.

В пятом кругленьком окошке уложили спать мы кошку (ладонь «спит» под щекой).

Только кошке места мало (грозят пальчиком). Прыг! И домик наш сломала (шлепают ладонями по коленям)

Что же такое «речевая игра»? Это стихи, с которыми и в которые можно играть. Известно, что речевые игры и развлечения помогают воспитывать интерес к окружающему, стимулируют познавательную активность дошкольников. Способствуя развитию мыслительной и речевой деятельности, игра снимает напряжение, обычно возникающее у детей во время занятий. У детей, увлечённых игрой, повышается способность к произвольному вниманию, обостряется наблюдательность, а это необходимые качества для подготовки к школе. Речевое музицирование необходимо, так как музыкальный слух развивается в тесной связи со слухом речевым. В речевых играх текст дети поют или ритмично декламируют хором, соло или дуэтом.

Основой служит детский фольклор. К звучанию мы добавляем музыкальные инструменты, звучащие жесты, движение. Пластика вносит в речевое музицирование пантомимические и театральные возможности. Дети учатся выражать голосом и мимикой свои эмоции, к которым постепенно добавляются имитационно-двигательная активность.

Примеры речевых игр:

Осень, осень! Листопад! (ритмичные хлопки)

Лес осенний конопат (щелчки пальцами)
Листья рыжие шуршат (трут ладошкой о ладошку)

И летят, летят, летят! (качают руками)

Солнышко, солнышко - Выгляни в оконышко. (Ритмичные хлопки).

Твои детки плачут, (Притопы).

По камушкам скачут. (Лёгкие прыжки с хлопками.)

Дождь, дождь, дождь с утра. Веселится детвора!

Шлеп по лужам, Шлеп-шлеп.

(Хлопки чередуются со шлепками по коленям.

Лёгкие прыжки на месте. Притопы.)

Хлоп в ладоши, (Хлопки). Хлоп-хлоп.

Дождик, нас не поливай, (Грозят пальцем.)

А скорее догоняй! (Убегают)

«Снег»

Как на горке – снег, снег, (поднимают руки вверх, два хлопка).

И под горкой – снег, снег, (приседают на корточки. Два шлепка).

И на елке – снег, снег, (поднимают руки вверх, два хлопка).

И под елкой – снег, снег. (приседают на корточки. Два шлепка.)

А под снегом спит медведь. (притопы).

Тише, тише. Не шуметь! (произносят шепотом, указательный палец возле губ).

Педагоги музыки: Васильева Л. А.,
Слепова С. А.

Двигательная активность детей на прогулке осенью

Движение - врожденная потребность человека, от удовлетворения которой зависит его здоровье. Родители хотят видеть своих детей здоровыми, активными, жизнерадостными, любознательными, физически развитыми. Поэтому крайне необходимо удовлетворить потребность ребенка в движении. Оно служит важным условием формирования всех систем и функций организма, одним из способов познания мира, ориентировки в нем, а также средством всестороннего развития ребенка. С момента рождения малыш стремится к движениям, которые постепенно становятся более координированными и целенаправленными. Дети тянутся к понравившемуся предмету, стараются преодолеть некоторые расстояния, чтобы достичь его, а затем пытаются совершать действия с ним. Формирование у ребенка потребности в движении в значительной степени зависит от особенностей жизни и воспитания.

*«Чтобы сделать ребенка умным и рассудительным, сделайте его крепким и здоровым: пусть он работает, действует, бежит, кричит, пусть он находится в постоянном движении»
Жан-Жак Руссо*

Один из приемов активизации – это регулярные прогулки, походы, где используются естественные природные факторы (овраги, пенки, поваленные деревья) для совершенствования двигательного опыта.

Прогулки полезны в любое время года. Но именно **осенью** детей труднее всего заинтересовать **прогулкой**. Да и **родителям** не сильно хочется мёрзнуть на холодных скамейках, пока любимое чадо **будет** кататься на такой же холодной качели или съезжать по грязной горке. Лучшее место для **прогулок осенью это парк или лес**.

Гуляя по парку, вы можете ненавязчиво поспособствовать интеллектуальному развитию ребёнка, а также развивать воображение, повысить внимание, мышление. Во время **прогулки**, можно вспомнить какие птицы есть в вашем регионе. Что они едят и как птицам становится сложно с приходом **осени**, а затем и зимы. Можно предложить ребёнку сделать кормушку и выходя на **прогулку**, не забывать посещать ее, наполняя кормом для птиц. Это разовьёт в ребёнке интерес и ответственность.

Лужи – это бесспорно, очень привлекательное и заманчивое место для малыша. Мамам не стоит расстраиваться и ограничивать ребёнка в **прогулке после дождя**. Ведь можно **вместе исследовать лужу**, превратив все в познавательную игру. Для начала измерьте, сколько шагов вы затратили на обход этого мокрого чуда. Измерьте палкой глубину лужи сравните ее с ближайшей, узнайте какая

глубже. Покидайте камушки и посчитайте кружки, оставленные от броска камня в воду. Запустите кораблики, можно заранее сделать дома несколько заготовок из бумаги. Ребёнка не волнует из чего сделан корабль, ему важно, чтобы он плыл. Главное позаботиться о соответствующей одежде и обуви.

Можно набрать шишек, желудей, листочков и веточек от разных деревьев. Положить все в кулёк и **поиграть в сыщика**. Пусть ребёнок достаёт по одному предмету из кулёка и

пытается найти, к какому дереву принадлежала эта ветка или лист. Чем больше детей участвует в этой игре, тем интересней и познавательней она **будет**. Эта **игра** даёт возможность развить память, научиться различать окружающую природу, даёт умение общаться со сверстниками.

Какая же **осень без листьев**? Когда деревья скинули листву, а дожди ещё не превратили эту золотую шуршащую массу в кучу пожухлых, залежавшихся листьев, сыграйте с вашим чадом в интересную игру. Для начала найдите или сами соберите кучу листвы. Спрячьте в ней несколько игрушек небольшого размера. Теперь можно приступать к игре. Необходимо найти все спрятанные игрушки в этой горе листвы. Победителем станет тот, кто первый найдёт все игрушки, либо у кого большее количество. Эта интересная **игра** развивает моторику ребёнка и не даёт ему замёрзнуть во время **прогулки**. А также доставит массу радости и удовольствия от валяния в листве. К тому же, мама, приучив валяться только во время **игры**, не **будет** иметь проблем в остальное время.

Осень — не время унывать.

Куда же без мяча и даже **осенью он актуален**, при условии сухой погоды. Папе можно предложить сыграть в футбол, но и активная мама может составить компанию ребёнку. Если детей в парке много, то предложите интересные соревнования. Например, кто выше его подкинет, кто бросит мячик дальше, у кого он подпрыгнет выше.

Если вы гуляете вдвоём, то не забывайте иногда **проигрывать**. От такой **игры** вы оба получите массу удовольствия. Организм ребёнка насытится кислородом, а общение с ребёнком всегда приводит к пониманию и интересному времяпровождению.

Соберите в парке или на улице красивых листьев. Из них можно сплести для девочки прекрасный венок. Украсить его можно ягодами рябины, желудями и каштанами. Ваша принцесса **будет рада такому венку**, который впоследствии пригодится для **игры дома**. Собирая материал для веночка, вы можете, попутно рассказывать о растениях и ягодах что бывают **осенью**. К тому же пешая **прогулка** по парку или лесу полезна для **здоровья**, а рассказ об окружающей вас природе придаст интерес и разнообразит **прогулку**.

Помните, **прогулки** полезны не только для детей, но и для **родителей**. Не забывайте, что во время **прогулок** вы не только общаетесь с вашим ребёнком, но и обучаете его. Учите познавать мир, а также самих себя. Ведь дети копируют взрослых и их поведение, чем больше вы **будете** проводить время со своим ребёнком и уделять ему внимание, тем больше он вам в итоге отдаст своей любви. В любое время года можно заинтересовать свое чадо **прогулкой по парку**, лесу и даже во дворе найти ему занятие. С помощью **игры** вы убережёте ребёнка от травм, поднимите иммунитет, расширите кругозор, научите общению с **детьми**, а также обучитесь сами.

Родители придумывайте, фантазируйте, и Вы получите массу положительных эмоций и позитива. Желаем Вам успехов.

*Инструктор по физической культуре
Новикова А. К.*

Сценка из жизни мишки Топтыжки.

Медвежонок жил в лесу, так любил он колбасу, мед, конфеты, шоколад, пастилу и мармелад!
Кашу, суп есть он не хотел, громким голосом ревел:
- Уберите кашу эту, Я скорей хочу конфету!

Мама медведица: - Ой Топтыжка плохо это вместо супа есть конфеты!
Лучше шел бы погулял и с друзьями поиграл!

Мишка: - Нет! Я лягу, полежу, да в окошко погляжу!
Мимо зайцы пробежали, медвежонок увидели.

Зайцы: - Эй Топтыгин, хватит спать, побежим в футбол играть!

Мишка: - Не хочу играть в футбол! За конфетами пошел!
Зайки лапками махнули и скорее улизнули.
Белки мимо скачут дружно

Белки: - Пригласить Топтыжку нужно!

- Медвежонок поднимайся с нами быстро собирайся,
побежим скорей в спортзал, нас волчонок туда звал!
- Чтоб была мускулатура, помогает физкультура!

Медвежонок потянулся от окошка отвернулся, а бельчата ждать не стали, с громким смехом ускакали.

Мишка: - ай-ай- ай, ой-ой-ой! Что же это вдруг со мной!
- Голова болит, живот, съем конфету вдруг пройдет!

Мама медведица: - Ты сынок, бросай конфеты, да садись- ка на диету!
-Надо кушать каши, фрукты и полезные продукты:
Простоквашу и кефир, яйца, йогурт, творог, сыр!
- Нужно спортом заниматься и в кровати не валяться!

Мишка: - Буду спортом заниматься, прыгать, бегать, закаляться!
- И не буду я болеть, потому что я МЕДВЕДЬ!

Все вместе: - Нужно спортом заниматься, чистить зубы, умываться!
Чтоб был организм в порядке помогает физзарядка!

Воспитатель группы № 11,
Густова И. Е.

Правильное питание - залог здоровья.

Правильное (здоровое) питание является неотъемлемой частью здорового образа жизни, основные правила которого должны закладываться с самого детства и придерживаться которых необходимо в течение всей жизни и с этим сложно поспорить. А здоровье наших детей – это то сокровище, которое мы должны беречь и приумножать. Питание здесь играет одну из ключевых ролей. Оно должно быть организовано так, чтобы обеспечить нормальный рост и развитие детского организма, подготовить мышцы, кости и мозг к резкому возрастанию умственных и физических нагрузок и изменению режима, связанному с началом учебы в школе.

Здоровое питание и детский сад.

Большинство дошкольников посещают детский сад, где получают четыре раза в день необходимое по возрасту питание. Поэтому домашний рацион должен дополнять, а не заменять рацион детского сада. С этой целью в каждой группе воспитатели вывешивают меню, чтобы родители могли с ним ознакомиться. Поэтому дома важно дать малышу именно те продукты и блюда, которые он недополучил днем. Завтрак до детского сада лучше исключить, иначе ребенок будет плохо завтракать в группе. В крайнем случае можно напоить его кефиром или дать яблоко. В выходные и праздничные дни лучше придерживаться меню детского сада, используя наши рекомендации.

В нашем детском саду №16 организовано всё таким образом, чтобы дети получали здоровое питание. Для этого существуют специально разработанные методики приготовления пищи для детей. Продукты подбираются так, чтобы они сбалансировано дополняли друг друга, и ребенок за день получал необходимое для его возраста количество килокалорий, витаминов и микроэлементов.

Когда малышу исполнилось 3 года, самое время начинать учить его **правильному поведению за столом**.

- Ребенок должен сидеть прямо, не опираясь во время еды локтями на стол, не расставляя их широко в стороны. Он должен уметь правильно пользоваться ложкой: держать ее тремя пальцами - большим, указательным и средним, зачерпывая еду так, чтобы она не проливалась, подносить ложку ко рту боковым краем, а не суженной частью.

- Ребенок должен помнить, что если приходится накалывать вилкой кусочки еды, то ее необходимо держать зубцами вниз, а если есть пюре, густую кашу или вермишель - как лопаточку.

- Пользуясь столовым ножом, ребенок должен держать его в правой руке, а вилку - в левой. Взрослые должны приучить его не нарезать всю порцию сразу, а отрезав кусочек, съесть его и лишь

потом отрезать следующий. Такой порядок предотвращает быстрое охлаждение плотной пищи и позволяет сохранить привлекательный внешний вид блюда.

- Необходимо, чтобы у малыша выработалась привычка жевать не спеша, с закрытым ртом. Если у него плохой аппетит, недопустимо развлекать его во время

еды, разрешать смотреть телевизор или обещать вознаграждение за то, что он все съест. Подобные поощрения нарушают пищеварительный процесс, а аппетит не улучшают вовсе.

- Мягко, но настойчиво взрослые должны донести до малыша мысль, что во время еды играть с посудой, размахивать руками, громко разговаривать, смеяться, отвлекаться, поднимать еду с пола или брать ее руками (кроме особо оговоренных этикетом случаев) - это некрасиво.

- Ребенок должен принимать пищу в спокойном состоянии (это относится не только к шестилеткам!). Надо избегать ссор и неприятных разговоров за столом - это тоже ухудшает процесс пищеварения и снижает аппетит.

- Не следует давать малышу еды больше, чем он сможет съесть. Лучше потом положить чуточку добавки.

- Малыш должен знать, что из-за стола можно выйти, окончив трапезу, только с разрешения старшего (но, конечно, не с куском хлеба или другой пищей в руках). Он обязательно должен поблагодарить присутствующих, задвинуть стул, убрать за собой посуду, помыть руки (так же, как и перед едой) и сполоснуть рот.

Ребенок очень быстро усвоит все эти правила, если перед его глазами будет пример взрослых, и если прием пищи будет проходить за красиво накрытым столом в спокойной обстановке.

Воспитатель группы № 7 Юнонен Е.А

Су-Джок – это ЗДОРОВО!

А что такое здоровье? Это состояние любого живого организма, при котором он в целом и все его органы способны полностью выполнять свои функции;

Как же поддерживать свой организм, чтобы он работал как часы? Это ключевой вопрос, который стоит перед родителями и педагогами. Есть много путей решения: традиционные и нетрадиционные. Возвращаясь к природному ритму, здоровому питанию, занимаясь физкультурой, контролируя свои мысли и эмоции, каждый может вновь обрести целостность и здоровье.

Хочется рассказать о нетрадиционном методе здоровьесбережения – методе Су - Джок. Корни методики уходят в далёкое прошлое Египта, Китая, Тибета, Индии. В конце прошлого века бесценные знания были собраны и усовершенствованы профессором Пак Чже Ву из Южной Кореи.

В переводе с корейского «Су» – кисть, «Джок» – стопа. Своеобразным «пультом управления», запускающим восстановительные процессы, являются активные точки, расположенные на стопах, пальцах и ладонях. Воздействуя на определенные точки, можно влиять на определенный орган, регулировать функционирование внутренних органов, не прибегая к помощи врача. Самое важное, что этот метод не может навредить организму.

Упражнения с использованием Су-Джок обогащают знания ребенка о своем теле, развивают тактильную чувствительность, мелкую моторику пальцев рук, способствуют общему укреплению организма и повышению иммунитета ребенка.

Приемами Су-Джок терапии являются массаж кистей и стоп специальными шариками и эластичными кольцами. Формы работы самые простые. Прежде всего пальчиковые упражнения. Это могут быть круговые движения по ладони, перекачивание шарика от ладони к каждому пальчику, вращение шарика кончиками пальчиков. Сжатие шарика в ладонке, передача из руки в руку. Любое движение лучше сопровождать небольшим стишком, потешкой. Выполнять упражнение лучше в течение 1-2 минут несколько раз в день.

Массаж шариком

*Я мячом круги катаю,
Взад-вперед его гоняю,
Им поглажу я ладошку,
Будто я сметаю крошку,
И сожму его немножко,
Как сжимает лапу кошка.
Каждым пальцем мяч прижму
И другой рукой начну.*

Массаж колечками

*Чтоб здоров был пальчик наш,
Сделаем ему массаж.
Посильнее разотрем
И к другому перейдем.*

Достоинства Су-джок:

- Высокая эффективность;
 - Абсолютная безопасность (неправильное применение никогда не наносит вред – оно просто неэффективно)
 - универсальность (данную терапию могут использовать педагоги в своей деятельности, и родители в домашних условиях)
- А главное, что начать можно в любом возрасте.

Удачи! Будьте здоровы!

Воспитатель группы № 7
Мельниченко И. А.

Сопливый ребенок!

Сопливый ребенок в детской группе – это потенциальная опасность для других детей!

Можно на эту тему дискутировать бесконечно, но каждый медик точно знает, что насморк и здоровье – это две вещи несовместимые!

Часто болеющий ребенок «носит» в своей носоглотке болезнетворные вирусы более полугода, а не долеченный ребенок становится источником заражения для всех, с кем он контактирует, в том числе, и для своих родителей.

Сопливый ребенок, что тут может быть страшного? Может быть, именно этим и опасен насморк в садике, что на него не обращают внимания. А у ребенка формируются хронические синусит, отит, тонзилит и прочие «приятности» болезненного плана.

Кроме того, что ребенок «кидает» свои сопельки повсюду в группе, он ведь и глотает их тоже, а значит, воздействие болезнетворных бактерий подвергается горло, бронхи, пищевод и даже желудочно-кишечный тракт ребенка.

Насморк – это, по сути, первый признак инфицирования малыша, своего рода сигнал –

Обратитесь к врачу, не занимайтесь самолечением – пользы это не принесет, зато вред будет обеспечен.

Берегите своих и чужих детей, не допускайте развития хронических заболеваний у ребенка. Пусть его детство будет действительно счастливым и здоровым!

Профилактика насморка.

1. Специалисты рекомендуют ставить прививку от вируса гриппа. Делать прививку можно каждую осень, с 6 месяцев после рождения.

2. Уменьшить контакты детей с источниками инфекции в осенний и зимний периоды: не пользоваться общественным транспортом, меньше ходить в торговые центры.

3. Лучшая профилактика – это свежий воздух. На прогулке заразиться практически не возможно, а дома чаще проветривать помещение.

4. От простуды и других инфекций помогут главные правила гигиены. Приучите ребенка мыть руки чаще, чтобы снизить риск болезней в вашем доме. А ваша задача – делать своевременную влажную уборку.

5. Стоит присмотреться к питанию – включите в рацион ребенка больше полноценных белков и витаминов группы С (цитрусовые, квашенная капуста, отвар шиповника и другие продукты)

6. Не пытайтесь лечить детей самостоятельно. Особенно это касается случаев, когда родители назначают прием антибиотиков и прочих сильных лекарств. Такое безответственное отношение к здоровью не только не поможет получить эффект от лечения, но и может снизить естественный иммунитет ребенка. А значит – болеть он будет чаще, и проблема похода в детский сад с соплями будет тревожить вас еще больше.

Следите за здоровьем своих детей, консультируйтесь с врачом и лечитесь правильно. Мы надеемся, что проблема постоянного продления больничных обойдет вас стороной, а ребенок будет расти здоровым!

*Воспитатель группы №3
Критикова Н. С*

**Оздоровительные игры
при заболеваниях носа и горла**

(ринит, ринофарингит, гайморит, хронический бронхит, аденоиды)

МЫШКА И МИШКА

ЦЕЛЬ игры: формирование глубокого ритмичного вдоха и выдоха, развитие координации движений, укрепление мышц позвоночника.

Ведущий показывает движения и произносит слова:

У Мишки дом огромный.

(Выпрямиться, встать на носки. Поднять руки вверх, потянуться, посмотреть на руки – вдох.)

У Мышки очень маленький.

(Присесть, обхватив руками колени, опустить голову – выдох с произнесением звука «шшш».)

Мышка ходит в гости к Мишке, он же к ней не попадёт. (Надо ходить по залу.)

Стишок с движениями повторяется четыре-шесть раз. Ведущему следует внимательно следить за чёткостью и координацией движений.

СОВУШКА-СОВА

ЦЕЛЬ игры: развитие коррекции движений рук с дыхательными движениями грудной клетки, улучшение функции дыхания (углублённый выдох)

Дети садятся полукругом перед ведущим. По сигналу ведущего «день» дети «совы» медленно поворачивают головы влево и вправо. По сигналу «ночь» дети смотрят вперёд, взмахивают руками-«крыльями». Опуская их вниз, протяжно, без напряжения произносят: «У-Уфффф». Повторяют два-четыре раза.

Воспитатель группы №6
Саргсян С. Ю

Будьте здоровы!

**Мы всегда рады
видеть и слышать вас:**

г. Ярославль, ул. Урицкого, 30 а

тел: 4(852)550573

Заведующий МДОУ:

Колесова Ирина Николаевна

Среда с 8.00 до 16.30

Старший воспитатель:

Петрова Наталия Алексеевна

Понедельник-пятница

9.00 - 15.00

Педагог-психолог

Калашникова Надежда Викторовна

Четверг

13.00 – 18.00

Электронная версия газеты МДОУ
«Детский сад № 16»

ВЫПУСК № 29

Редакторы газеты:

Старший воспитатель:

Петрова Наталия Алексеевна

Преподаватель ИЗО

Демидова Олеся Сергеевна

Воспитатель

Юнонен Екатерина Александровна