КОНСУЛЬТАЦИЯ ДЛЯ ПЕДАГОГОВ

Здоровьесберегающие технологии и их использование в дошкольном образовательном учреждении

(подготовил воспитатель МДОУ «Детский сад № 236» Нефедова Елена Викторовна)

План консультации.

1. Здоровьесберегающие технологии: понятие, цель и задачи.

2. Что такое здоровьесберегающие технологии.

3. Виды здоровьесберегающих технологий, используемых в ДОУ.

4. Формы здоровьесберегающих технологий в ДОУ.

Мы работаем в рамках внедрения Федерального государственного стандарта дошкольного образования, который направлен на решение нескольких задач, и одна из этих задач, это: охрана и укрепление физического и психического здоровья детей, в том числе их эмоциональное благополучие.

 Анализ состояния здоровья детей дошкольного возраста показывает, что последнее десятилетие количество абсолютно здоровых детей снизилось с 23% до 15%; 20-27% детей относится к категории часто и длительно болеющих; почти 90% детей дошкольного возраста имеют отклонения в строении опорно-двигательного аппарата(это нарушение осанки, плоскостопие, слабость мышц брюшного пресса); у 20-30% детей старшего дошкольного возраста наблюдаются незначительные проявления. И вот по данным прогнозов, 85% этих детей – это потенциальные больные сердечно-сосудистыми заболеваниями. Поэтому охрана здоровья детей- это положительное направление деятельности всего общества, ведь лишь здоровые дети в состоянии должным образом усваивать полученные знания, а дошкольный возраст является решающим в формировании фундамента физического и психического здоровья. До 7 лет человек проходит огромный путь развития, который не повторяется на протяжении последующей жизни, и именно очень важно на этом этапе сформировать у детей базу знаний и практических навыков здорового образа жизни, а также осознанную потребность в систематических занятиях физической культурой и спортом.
 Несомненно, что основная задача детского сада –подготовить ребенка к самостоятельной жизни, дав ему для этого необходимые умения, навыки, воспитав в нем определенные привычки. ДОУ должно постоянно осваивать комплекс мер, которые направлены на сохранение здоровья ребенка на всех этапах его обучения. Существуют разнообразные формы и виды деятельности, направленные на сохранение и укрепление здоровья воспитанников. Их комплекс получил в настоящее время общее название «здоровьесберегающие технологии».
 Главное назначение данных технологий – объединить педагогов, психологов, медиков, родителей и самое главное – самих детей на сохранение, укрепление и развитие здоровья.

Так что же такое «здоровьесберегающая технология»? Это целостная система воспитательно-оздоровительных, коррекционных и профилактических мероприятий, которые осуществляются в процессе взаимодействия ребенка и педагога, ребенка и родителей, ребенка и доктора.

А цель «здоровьесберегающих технологий» в ДОУ применительно к ребенку – это обеспечение высокого уровня реального здоровья воспитаннику детского сада и воспитание валеологической культуры.

Виды здоровьесберегающих технологий, используемых в ДОУ
1.Медико-профилактическая технология

Она обеспечивает сохранение и приумножение здоровья детей под руководством медицинского персонала ДОУ в соответствии с медицинскими требованиями и нормами с использованием медицинских средств.

Задачи этой деятельности:

-организация мониторинга здоровья детей и разработка рекомендаций по оптимизации детского здоровья.

-организация и контроль питания детей.

-организация профилактических мероприятий (например, полоскание горла противоспалительными травами, щадящий режим в период адаптации и др.)

- организация здоровьесберегающей среды в ДОУ.
2. Физкультурно-оздоровительная технология
Направлена на физическое развитие и укрепление здоровья ребенка.

Задачи этой деятельности:

-развитие физических качеств;

-контроль двигательной активности;

-формирование правильной осанки, профилактика нарушений опорно- двигательного аппарата;

-воспитание привычки повседневной физической активности;

-оздоровление средствами закаливания.

Физкультурно-оздоровительная деятельность осуществляется инструктором по физической культуре на занятиях по физическому воспитанию, а также педагогами в виде различных гимнастик, физкультминуток, и др.
3.Технология обеспечения социально-психологического благополучия ребенка
Задача этой деятельности- обеспечение эмоционального комфорта и позитивного психологического самочувствия ребенка в процессе общения со сверстниками и взрослыми в детском саду, семье, т.к. эмоциональный настрой, психическое благополучие и бодрое настроение детей является важным для здоровья.
4.Технология здоровьесбережения и здоровьеобогащения педагогов
На улучшение здоровья малышей, их благоприятное физическое развитие влияет весь уклад жизни ребенка в детском саду, заботливое и внимательное отношение к нему взрослых, чувство ответственности всего коллектива за каждого воспитанника. Педагог, стоящий на страже здоровья ребенка, воспитывающий культуру здоровья ребенка и родителей прежде всего сам должен быть здоров, иметь валеологические знания, не переутомлен работой, должен уметь объективно оценивать свои достоинства и недостатки, связанные с профессиональной деятельностью.
5.Технология валеологического просвещения родителей
 Главными воспитателями ребенка являются родители. От того, как правильно организован режим дня ребенка, зависит его настроение, состояние физического комфорта.

Информационно- просветительская деятельность выражается в формировании у родителей здорового образа жизни как ценности, а также в знакомстве родителей с различными формами работы по физическому воспитанию в ДОУ, в информировании о состоянии здоровья и физическом развитии .
 В целях сотрудничества с родителями по формированию здорового образа жизни у детей в ДОУ может быть разработана система мероприятий, к которой относятся:

-родительское собрание

-консультации

-конкурсы

-спортивные праздники

-праздники здоровья

-папки-передвижки

-беседы

-личный пример педагога и др.
6. Здоровьесберегающая образовательная техноогия
 Цель этой технологии- сформировать у детей осознанное отношение к здоровью и жизни, накопление знаний о здоровье и развитие умений оберегать его.

 Здоровьесберегающие образовательные технологии наиболее значимы среди всех технологий по степени влияния на здоровье детей. Главный их признак – использование психолого-педагогических приемов, методов и подходов к решению возникающих проблем. Это могут быть – занятия и беседы с дошкольниками о необходимости соблюдения режима дня, о важности гигиенической и двигательной культуры, о здоровье и средствах его укрепления, о функционировании организма и правилах заботы о нем, о правилах безопасного поведения и разумных действий в непредвиденных ситуациях.

Подготовка к здоровому образу жизни ребенка – основа здоровьесберегающих технологий должна стать приоритетным направлением в деятельности каждого образовательного учреждения для детей дошкольного возраста.
Формы оздоровительной работы
Особое внимание в режиме дня уделяется проведению закаливающих процедур, которые способствуют укреплению здоровья и снижению заболеваемости. При работе с детьми должны соблюдаться основные принципы закаливания:

-осуществление закаливания при условии, что ребенок здоров;

-недопустимость закаливания при наличии у ребенка эмоциональных реакций(страха, плача, беспокойства);

-учет индивидуальных особенностей ребенка, его возраста;

-интенсивность закаливающих процедур (увеличивается постепенно и последовательно);

-систематичность и постоянство закаливания (а не от случая к случаю).

 Одной из самых действенных закаливающих процедур в повседневной жизни являются прогулки. Для того чтобы прогулка давала эффект, должна меняться последовательность видов деятельности и от состояния погодных условий. Так , в холодное время года и после занятий, на котором дети сидели, прогулка должна начинаться с пробежки, подвижной игры. А в теплое время года или после физкультурных и музыкальных занятий – с наблюдения, спокойных игр.
Одним из важнейших режимных моментов, во время которого дети могут в достаточной степени реализовать свои двигательные потребности являются подвижные игры и физические упражнения на улице.

Подвижные игры способствуют закреплению двигательных навыков и умений, дают возможность развивать познавательный интерес, формируют умение ориентироваться в окружающей действительности (что так важно для приобретения ребенком жизненного опыта), развивают ловкость, быстроту, координацию движений и благоприятно влияют на эмоциональное состояние детей.

Особое значение в воспитании здорового ребенка в детском саду занимают физкультурные занятия, причем в каждом возрастном периоде физкультурные занятия имеют разную направленность:

-маленьким детям они доставляют удовольствие, учат их оринтироваться в пространстве, приемам элементарной страховки;

-в среднем возрасте – развивают физические качества, выносливость и силу.

- а в старших группах – формируют потребность в движении, развивают двигательные способности и самостоятельность.

 Большое оздоровительное и воспитательное значение для детей имеет плавание. Плавание оказывает благотворное воздействие на сердечно-сосудистую, дыхательную системы, улучшает терморегуляцию, газообмен, сон, повышает работоспособность, а также является эффективным средством профилактики для лечения нарушения осанки и сутулости. Во время плавания позвоночник ребенка выпрямляется, мышцы рук и ног выполняют ритмические движения.
 Одним из важных компонентов укрепления и оздоровления детского организма является утренняя гимнастика. Ежедневное выполнение физических упражнений под руководством взрослого способствует проявлению у детей волевых усилий, вырабатывает у детей полезную привычку начинать день с утренней гимнастики. Утренняя гимнастика постепенно вовлекает весь организм ребенка в деятельное состояние, укрепляет дыхание, усиливает кровообращение, содействует обмену веществ, вызывает потребность в кислороде, помогает развитию правильной осанки.
 В перерывах между занятиями, особенно в старших группах детского сада, проводится двигательная разминка. Ее цель – предотвратить развитие утомления у детей, снять эмоциональное напряжение в процессе занятий с умственной нагрузкой, что способствует более быстрому восприятию программного материала.

 С целью предупреждения утомления на занятиях, связанных с длительным сидением в однообразной позе, требующих сосредоточенного внимания и поддержания умственной работоспособности детей в детском саду проводятся физкультминутки.
 Физкультминутки повышают общий тонус, развивают внимание и память, создают положительный эмоциональный настрой и снимают психоэмоциональное напряжение. Физкультминутки проводятся в многочисленных формах: в виде упражнений общеразвивающего воздействия (движения головы, рук, туловища, ног), в виде подвижной игры, дидактические игры с разными движениями, танцевальных движений и игровых упражнений.
 Также наряду с различными оздоровительными мероприятиями в ДОУ проводится гимнастика после дневного сна, которая помогает улучшить настроение детей, поднять мышечный тонус, а также способствует профилактике нарушений осанки и стопы. В течении года используются различные варианты гимнастики, это – разминка в постели, когда дети постепенно просыпаются под звуки приятной музыки и лежа в постели на спине поверх одеяла, выполняют 5-6 упражнений общеразвивающего воздействия. Упражнения выполняются из разных положений: лежа на боку, на животе, сидя. После выполнения упражнений дети встают и в разном темпе идут по массажным коврикам босиком. Также используется и гимнастика игрового характера:
Она состоит из 3-6 имитационных упражнений (дети подражают движениям птиц, животных, растений, создают различные образы: «лыжник», «конькобежец», «петрушка», «цветок» и др.).
От правильного дыхания во многом зависит здоровье человека, его физическая и умственная деятельность. Поэтому наряду с различными оздоровительными мероприятиями проводится дыхательная гимнастика. Дыхательные упражнения увеличивают лимфатическое кровообращение в легких, снижают спазм бронхов, улучшают их проходимость и способствуют выделению мокроты. Методика применения дыхательных упражнений: вдох через нос, выдох через рот в сомкнутые трубочкой губы, сочетать дыхательные упражнения с общеразвивающими.

Точечный массаж – прием самопомощи своему организму. Упражнения точечного массажа учат детей сознательно заботиться о своем здоровье, прививают им уверенность в том, что они сами могут помочь себе улучшить свое самочувствие. Наряду с этим точечный массаж является профилактикой простудных заболеваний. Массаж повышает защитные свойства оболочек носоглотки, гортани, бронхов и др.органов. Под действием массажа организм начинает вырабатывать свои собственные лекарства (например. Интерферон), которые очень часто намного эффективнее и безопаснее таблеток.
 Также наряду с различными оздоровительными мероприятиями в ДОУ может функционировать фитобар (фитотерапия), где дошкольники получают кислородный коктейль. Кислородный коктейль – это сок, фитораствор, насыщенный кислородом до состояния нежной воздушной пены. Это очень полезный продукт, который помогает сконцентрироваться, улучшает память, зрение, увеличивает выносливость, избавляет от головной боли, успокаивает и стабилизирует нервную систему, служит гарантией хорошего настроения, а также нормализует сон и повышает иммунитет.
 Таким образом, подготовка к здоровому образу жизни ребенка на основе здоровьесберегающих технологий должна стать приоритетным направлением в деятельности каждого образовательного учреждения для детей дошкольного возраста.

