«Восприятие фольклора детьми дошкольного возраста»
Древние люди говорили, что для абсолютного счастья человеку необходимо славное Отечество. С этим нельзя не согласиться. Но как сейчас, в нашей современной жизни, воспитать в детях преданность Отечеству, русским традициям и обычаям, гордость за свою страну, Родину, патриотизм?

Воспитание гражданина и патриота, знающего и любящего свою Родину, не может быть решено без глубокого познания духовного богатства своего народа, освоения народной культуры. В последние годы в дошкольных учреждениях заметно активизировалась работа по приобщению дошкольников к культуре русского народа. На занятиях дети знакомятся с произведениями устного народного творчества, музыкальным фольклором, народными играми, принимают участие в народных праздниках. Ребёнок как можно раньше должен впитывать культуру своего народа через:
- народный фольклор (потешки, пословицы, сказки),

- народные песни, музыкальные инструменты,

- умение найти и выделить русский народный костюм,

- знание народных игрушек и народных игр,

- произведения народного декоративного искусства,

- знание народных примет и особенностей быта и труда русских людей.

- знаний, чем питались и каким блюдам отдавали предпочтение русские люди,

- как отмечали праздники, какие обычаи соблюдали.

Только в этом случае народное искусство оставит в душе ребёнка глубокий след, вызовет устойчивый интерес к русской культуре.

Перед педагогами ставится задача найти такие формы и методы работы с детьми, чтобы доступно, увлекательно познакомить ребят с важнейшими понятиями народной фольклора. Народная мудрость гласит «Когда я слушаю - узнаю, когда делаю - запоминаю». Таким образом, ребенок должен быть не просто слушателем, но и активным участником процесса познания.

Ценность народного творчества в том, что с его помощью взрослый легко устанавливает эмоциональный контакт с ребенком. Народные произведения с их богатой выдумкой, остроумием заражают своим веселым смехом, создают радостные настроения. Народные игры развивают сообразительность, ловкость, смекалку - это еще и маленькие театрализованные представления. Используя в играх присказки, приговорки, считалки, ребенок связывает слово с действием. С играми передается исконная любовь народа к веселью, движениям, удальству. Часто доброжелательный смех партнеров сильнее, чем замечания взрослых ребенку.

Почему я решила заниматься этой работой. Потому, что развивая у детей представления о человеке, мы в первую очередь обращаемся к истории и культуре своего народа.

Работая по данному направлению, я поставила перед собой задачи:

1. Приобщать детей к истокам народной культуры.

2. Расширять представления о народных и православных праздниках.

3. Знакомить детей с русскими хороводами, плясками.

4. Показать и рассказать о народном костюме.

5. Показать значение русского языка. Формировать желание использовать в речи потешки, поговорки.

6. Расширять интерес к участию в народных праздниках.

7. Содействовать проявлению самостоятельности и творческому исполнению песен, частушек.

8. Продолжать воспитывать желание познавать культуру своего народа через сказки, пословицы и т.д.

9. Воспитывать патриотов.

Исходя из поставленных задач, я считаю наиболее эффективными следующие формы работы:

- Совместная творческая деятельность взрослого и ребёнка.

- Творческая деятельность воспитателя с подгруппой детей.

- Фронтальная: проведение развлечений и праздников.

Свою работу я организовала по нескольким этапам:

- создание развивающей среды

- устное народное творчество

- народные игры

- исполнительская деятельность на народных музыкальных инструментах

-инсценирование сказок, хороводов

- развлечения, праздники

В работе с детьми я использую различные формы: занятия, экскурсии – путешествия в историю отдельных вещей и традиционного быта в целом (история самовара, утюга, сундука), целый ряд занятий построен в форме инсценировок – это «посиделки в светёлке», где дети становятся участниками событий, на которых не только веселились, но и работали.

Во время занятий старалась активизировать мыслительную деятельность детей методом сравнения (например, каким был утюг раньше и каким стал сейчас), вопросами, моделированием ситуаций (например, представьте, что вы попали в прошлое. Что бы вы делали? Чем занимались? Какую одежду носили? Во что играли?). Дети анализировали увиденное и услышанное, делали выводы, искали ответы в иллюстрациях, получали задания на дом (спросить у мамы, у бабушки, какие были у них игрушки и сравнить со своими, выучить с мамой и папой пословицу, а с бабушкой частушку)
Для того, чтобы сделать фольклор неотъемлемой частью общения детей, я создаю соответствующую развивающую среду в группе детского сада. В интерьер группы включила картотеку с элементами русского декоративно – прикладного искусства: предметы утвари (горшки, ухват, кочерга, самовар и др.), мини – музей «Куклы наших бабушек», который постоянно пополняется с помощью родителей, различные виды театров.
Таким образом, встал вопрос о повышении уровня компетентности родителей в области фольклорной игры. Чтобы родители стали непосредственными участниками педагогического процесса, активно участвующих в жизни сада и в жизни своего ребенка, мною был разработан план проект совместной работы воспитателей, родителей и детей, в который включила:

семинары – практикумы для родителей
совместные фольклорные праздники
советы музыкального руководителя в родительских уголках
привлечение родителей для исполнения ролей на утренниках, помощь в изготовлении костюмов, атрибутов, декораций
 Совместное творческое сотрудничество позволило осуществить наш проект. Родительский коллектив стал главным заинтересованным лицом и помощником по приобщению детей к русской народной культуре способствующей развитию личностных качеств ребенка, раскрытию его творческого потенциала средствами фольклорной игры и различных видов музыкальной деятельности.

Пройдут годы, дети могут забыть музыкальные произведения, танцы, песни, которые они исполняли, но они навсегда сохранят в своей памяти тепло общения, радость сопереживания, которые они ощутили в минуты игры, творческого поиска рядом со своими родными и близкими.
Итог этой работы – проведение народных праздников. Вот некоторые названия развлечений, досугов и праздников, которые проводились и проводятся у нас в саду: «Рябинкины именины», «Капустные вечорки», «Осенины», «Посиделки», «Екатерина-саночница», «Варварины морозы», «Колядки», «Золотые вечера», «Радуйтесь люди – новый год к вам будет!», «Масленица», «Сороки», «Благовещенье - птиц на волю отпущенье», «Ярмарка», «Праздник берёзки» и др.
Список литературы:
1. Ватаман В. П. «Воспитание детей на традициях народной культуры». Волгоград: «Учитель», 2011 г, стр105.

2. Жукова Р. А. «Игра как средство развития культурно-нравственных ценностей детей». Волгоград: «Корифей», 2009г,стр 87.

3. Картушина М. Ю. «Русские народные праздники». Москва: ТЦ «Сфера», 2010 г, стр 68.
[image: image1.png]

