

СУЧАСНА ДОШКІЛЬНА ОСВІТА

ВИДАВНИЦТВО
РАНОК

Р. Я. Корендо, С. В. Сітова,
О. В. Ємашова

БАЗОВИЙ
КОМПОНЕНТ
дошкільної освіти
нова редакція

ОБЕРІГ

КОНСПЕКТИ ІНТЕГРОВАНИХ ЗАНЯТЬ РАННІЙ ВІК

ВЕСНА

- ⊗ Докладні розробки занять на кожний день тижня
- ⊗ Літературний додаток

Р. Я. Корендо, С. В. Сітова,
О. В. Ємашова

КОНСПЕКТИ ІНТЕГРОВАНИХ ЗАНЯТЬ РАННІЙ ВІК

ВЕСНА

 Докладні розробки занять
на кожний день тижня

 Літературний додаток

УДК 372.47
К66

Серія «Сучасна дошкільна освіта»

Корендо Р. Я.

К66 Конспекти інтегрованих занять: ранній вік. Весна / Р. Я. Корендо, С. В. Сітова, О. В. Ємашова. — Харків: Вид-во «Ранок», 2019. — 128 с. — (Серія «Сучасна дошкільна освіта»).

ISBN 978-617-09-5107-6

У пропонованому посібнику подані докладні розробки занять, що дозволять організувати і провести інтегровані заняття з дітьми 2–3 років, реалізуючи у невимушеній ігровій формі освітні завдання програми «Оберіг» (автор А. Богуш).

Посібник складає навчально-методичний комплект разом з іншим посібником — «Інтегрований перспективно-календарний план. Ранній вік. Весна».

Видання призначене для педагогічних працівників закладів дошкільної освіти.

УДК 372.47

ISBN 978-617-09-5107-6

© Корендо Р. Я., Сітова С. В., Ємашова О. В., 2018
© ТОВ Видавництво «Ранок», 2019

ПЕРЕДМОВА

Раннє дитинство — фундамент загального розвитку дитини, стартовий період в житті малюка. Саме в ранньому віці закладаються основи здоров'я та інтелекту. Завдання педагогів — реалізувати в освітньому процесі самоцінність раннього віку як базисної основи всього подальшого й загального розвитку. Наші педагоги-практики намагаються зорієнтувати систему освітньої роботи на особистісні, індивідуальні та вікові особливості дитини, щоб вона задовольняла запит батьків і суспільства.

Можливо, викладений програмовий зміст в деяких заняттях, на перший погляд, сприйматиметься таким, що випереджає вимоги програми. Проте слід зазначити, що сучасні діти багато в чому проявляють здатність до швидкого сприйняття освітнього матеріалу. Крім того, всі інтегровані заняття з дітьми раннього віку від 2 до 3 років рекомендовано проводити у підгрупах до 6 осіб, що також сприяє кращому оволодінню новими знаннями та навичками.

Заняття слід проводити у формі гри, а чергування ігрових прийомів з іншими видами діяльності забезпечує динамічність процесу, максимально задовільняє дитину в самостійності як мовленнєвій, так і діяльнісній.

У пропонованому методичному посібнику для вихователів представлені інтегровані заняття на кожний день тижня. Усі заняття відповідають щотижневому тематичному перспективно-календарному плануванню освітньої роботи в ранньому віці.

Для розвитку потенційних можливостей кожного маляка необхідно створити розвивальне середовище, придбати відповідні іграшки, посібники. Ми надаємо перевагу інтеграції, адже вона дозволяє якомога краще реалізувати завдання педагогічної діяльності та її зміст за п'ятьма освітніми лініями, визначеними Програмою розвитку дітей від перинатальний періоду до трьох років «Оберіг» (автор А. Богущ, лист МОН України від 24.06.2014 р. № 750). Хочеться зазначити переваги такого інтегрованого підходу, що перевірені на практиці, а саме:

- збільшується інтерес до навчання, поживляється освітній процес;
- відбувається постійне звертання до життєвого досвіду дітей;
- відбувається постійна зміна різних видів діяльності дітей;
- забезпечуються сприятливі умови для розвитку творчості вихователя і дітей;
- інтегрування різних видів діяльності убезпечує дітей від перевтоми;
- вивільнений час можна використати на інші форми роботи з дітьми, для їхньої самостійної діяльності.

Пропоноване видання призначене для вихователів дитячих садків, студентів вищих педагогічних закладів, а також батьків.

Із повагою, автори посібника.

БЕРЕЗЕНЬ

1-й тиждень

Понеділок

Проблемна тема тижня: «Усе починається з мами».

Тема 1. Бесіда про маму «Я люблю свою матусю».

Мета: учити дітей впізнавати свою маму на світлинах і називати її ім'я, добирати ласкаві слова для мами, відповідати на запитання («Що вміє робити твоя мама?», «Яка твоя мама?»).

Тема 2. Малювання «Портрет мами».

Мета: учити дітей домальовувати окремі елементи портрета (губи, волосся) прямими і хвилеподібними лініями, закріпити вміння користуватися кольоровою крейдою.

Тема 3. Дидактична вправа «Сім'я».

Мета: вправляти дітей у побудові серіаційного ряду, добираючи зображення членів родини з трьох осіб (тато, мама, дитина).

Обладнання: іграшковий м'який зайчик, аркуші із недомальованими обличчями, чорний та червоний олівці (за кількістю дітей), портретні світлини матусь дітей.

Хід заняття

Діти сидять на стільчиках півколом. Лунає стукіт у двері, педагог заносить до групи іграшкового зайчика.

Вихователь. Діти, подивіться, хто до нас в гості прийшов! Хто це? (*Зайчик.*) Давайте ми привітаємося із зайчиком! (*Вихователь підносить зайчика до кожної дитини і та вітається з іграшкою.*) Малята, наш зайчик чомусь сумний, давайте поцікавимося: може, у нього біда? (*Зайчик розповідає, що він загубив маму і не знає, як тепер її знайти.*) Допоможемо зайчику відшукати його маму? (*Діти відповідають.*) (*Вихователь звертається до іграшки.*) Зайчику, у нас є світлини матусь. Ми зараз підійдемо до столу і подивимося, може, серед них є світлина і твоєї матусі. (*Діти підходять до столу, розглядають світлини, упізнають своїх мам. Вихователь спонукає дітей називати імена матусь, відповідати на запитання. Кожна дитина, по черзі, розповідає про свою маму.*) Молодці, діти. У вас дуже гарні матусі.

Діти, зайчик побачив свою маму. А ви її побачили серед світлин? (*Діти показують картку із зображенням зайчихи.*) Давайте порадіємо за нього. (*Діти плескають у долоні.*)

А тепер зайчику вже час іти додому. Попрощаймося із ним. (*Діти прощаються з зайчиком.*)

Вихователь просить дітей сісти за столи і проводить образотворчу роботу.

Вихователь. Діти, хочете зробити для матусь подарунки? (*Діти відповідають.*) Малята, зараз ми намалюємо їх, а ввечері подаруємо. (*Діти погоджуються.*)

Сідайте і уважно дивіться на мене. Ось у мене є малюнок. (*Показує недомальоване обляччя.*) Що це? (*Обличчя.*) Чого на цьому малюнку бракує? (*Діти відповідають.*) Тож зараз ми намалюємо ротик і волосся кольоровими олівцями. Яким кольором намалюємо ротик? (*Червоним.*) Я беру червоний олівець і малюю мамі ротик. Ось таку дужку. (*Показує.*) Мама посміхається. А тепер ви, діти, намалюйте своїм мамам ротики.

Чого ще бракує вашим мамам? *(Відповідь дітей.)* Правильно, очей. Я беру чорний олівець і малюю очі та волосся. Ось таке пряме, довге волосся. *(Показує. Діти малюють разом з вихователем. Милуються портретами своїх мам.)*

Вихователь запрошує дітей до фізкультхвилинки. Діти виходять на килимок і стають півколом. Проводиться пальчикова гімнастика.

Вихователь. Молодці, діти! А зараз ми трохи пограємося, розіміємо пальчики.

Цей пальчик — дідусь.

Цей пальчик — бабуся.

Цей пальчик — татусь.

Цей пальчик — матуся.

Цей пальчик — я.

Ось і вся моя сім'я!

(Гімнастику повторюють 2–3 рази.)

Педагог проводить дидактичну гру.

Вихователь. А тепер зберемо картинку сім'ї. У нашій родині буде тато, мама і дитина. Сідайте за столи. Подивіться: у вас на тарілочках лежать фігурки людей. Знайдіть найбільшу фігурку. Хто це буде, діти? *(Тато.)* Тепер візьміть велику фігурку. Хто це буде? *(Мама.)* А зараз знайдіть маленьку фігурку. Хто це буде? *(Малюк.)*

Молодці, діточки! У всіх вас вийшла сім'я. Покажіть у ній тата, матусю й дитинку. *(Діти виконують завдання.)*

Вихователь хвалить дітей за виконану роботу.

1-й тиждень

Вівторок

Проблемна тема тижня: «Усе починається з мами».

Тема 1. Читання вірша Г. Демченко «Я печу, печу, печу...».

Мета: познайомити дітей зі змістом твору, викликати бажання промовляти римовані слова та виконувати імітаційні рухи за змістом.

Тема 2. Ліплення «Пряники для мами».

Мета: учить дітей ліпити прості форми із солоного тіста, застосовуючи прийоми скочування між долонями кулі та сплющування, прикрашати отриману форму.

Тема 3. Дидактична гра «Прикрась мамин фартух».

Мета: тренувати в самостійному викладанні геометричних фігур; активізувати словник дітей в назвах геометричних фігур: *коло, квадрат, трикутник*; закріпити назви кольорів.

Обладнання: площинні зображення фартушків з отворами у формі геометричних фігур (за кількістю дітей), дощечки для ліплення, грудочки тіста (за кількістю дітей).

Хід заняття

Діти сидять на стільчиках півколом. Вихователь повільно читає вірш, виділяючи голосом і імітуючи рухи відповідно до тексту.

Вихователь

Я печу, печу, печу
Діткам всім по калачу.
Маком я їх потрушу,
В піч гарячу посаджу.
Випікайтесь, калачі,
У натопленій печі.
Буду діток я скликати,
Калачами частувати.

(Потім вихователь читає вірш знову, спонукаючи дітей повторювати слова і дії. Вірш повторюють 3–4 рази, поки діти не засвоять слова й рухи.)

Що ми спекли для діток? *(Калачі.)* Які вийшли калачі, смачні? *(Так.)* *(Вихователь пропонує дітям розповісти вірш самостійно, заохочує і хвалить тих, хто виявляє бажання виконати завдання.)* Малята, а зараз ми зліпимо калачі для матусь.

Діти сідають за стіл. Вихователь пояснює дітям, що ліпити калачі вони будуть з тіста. Дає дітям торкнутися тіста.

Вихователь. Малята, яке тісто? *(Відповідь дітей.)*
Що ми будемо ліпити з нього? *(Відповідь дітей.)*

Далі вихователь показує дітям прийоми розкочування і сплющування грудочок тіста. Після пояснення і показу маляки ліплять самостійно. Потім прикрашають вироби візерунками з відбитків ковпачка від фломастера.

Вихователь. Усі малята молодці, старалися івиліпили такі смачні та красиві калачі для матусь. А тепер прикрасимо для них фартушки.

Діти миють руки, сідають за стіл. Вихователь показує площинні зображення фартухів з круглими, квадратними й трикутними отворами, звертає увагу на те, що «віконечка» різної форми. Педагог показує отвори, обводячи їх пальцем. Потім демонструє круглі, квадратні й трикутні вкладиші та уточнює назви геометричних фігур.

Вихователь. На фартушках є ось такі «віконечка». Щоб їх закрити, нам знадобляться гарні латочки. *(Показує вкладиші.)* Давайте доберемо до кожного «віконечка» потрібну латочку та закриємо його.

Після пояснення та показу діти виконують самостійно завдання під керівництвом вихователя. Після виконання завдання педагог закріплює з дітьми назви геометричних фігур.

Вихователь. Що це? *(Коло.)* Коло не має кутів. Якого кольору коло? *(Відповідь дитини.)* Що це? *(Квадрат.)* Якого кольору квадрат? *(Відповідь дитини.)* Що це? *(Трикутник.)* Якого кольору трикутник? *(Відповідь дитини.)*

Наприкінці заняття вихователь хвалить дітей.

1-й тиждень

Середа

Проблемна тема тижня: «Усе починається з мами».

Тема 1. Дидактична гра «Готуємося до свята».

Мета: учити дітей показувати та називати предмети святкового одягу (сукня, сорочка, білі шкарпетки, банти, краватка-метелик).

Тема 2. Дидактична гра «Одягнемо ляльку у святковий одяг».

Мета: вправляти дітей в одяганні ляльки, збагатити активне мовлення прикметниками *гарна, нарядна, весела*.

Тема 3. Дидактична гра «Мамині частування».

Мета: учити дітей упізнавати за смаком печиво, лимон, цукерки, учити давати характеристику гостинцям (смачно пахне, кисле, солодке, м'яке, тверде).

Обладнання: лялька Катруся, ляльковий одяг (сукня, білі шкарпетки, туфлі, банти), частування для дітей (печиво, лимон, цукерка), ІКТ, презентація за темою заняття.

Хід заняття

Діти сидять на стільчиках півколом.

Вихователь. Діти, подивіться, до нас в гості прийшла лялька Катруся. Давайте з нею привітаємося. (*Діти вітаються.*) Ви знаєте, Катрусю запросили на Свято мам, але вона зовсім не знає, що їй потрібно одягати. Давайте допоможемо ляльці вибрати одяг до свята.

Вихователь проводить із дітьми дидактичну гру.

Вихователь. Що треба вибрати для Катрусі, щоб вона була ошатною? (*Гарні банти, шпильки, гарну сукню, взуття, білі шкарпетки.*)

Що потрібно одягати до свята хлопчикам? (*Діти відповідають.*) Молодці, діти! А ще хлопчикам на сорочку чіпляють краватку або краватку-метелик. А як повинні одягатися дівчатка на свято? (*Діти відповідають.*) (*Вихователь звертається до ляльки.*) Ось бачиш, Катрусю, наші діти знають, що потрібно вдягнути на свято, і вони тобі допоможуть. А зараз ми всі разом йдемо до крамниці, і будемо вибирати Катрусі вбрання. Подивіться, скільки тут одягу для хлопчиків і дівчаток.

Що спочатку ми виберемо для Катрусі, щоб вона могла одягнути на свято? (*Гарну сукню.*) Що Катрусі надягне на

ніжки? (*Шкарпетки.*) Соню, чому ти обрала саме ці шкарпетки? (*Тому, що вони гарні.*)

А що пов'яжемо на голівці? (*Бантик.*) Сергійко, а якого кольору бантик ти обереш? (*Білого.*)

Ось ми і вибрали речі для нашої Катрусі, а зараз ми її одягнемо. Давайте підемо на килим. Що спочатку ми одягнемо на ляльку? (*Ми одягнемо сукню.*) Андрійко, а що ми будемо одягати потім? (*Ось ці шкарпетки.*) А ще взуємо красиві туфлі.

Діти, чого ще немає у Катрусі для свята? (*Немає бантиків.*) От ми зав'язали ляльці Катрусі бантик. Гарна лялька? (*Відповідь дітей.*)

Ось ми і зібрали нашу ляльку Катрусю на свято й трохи втомилися. Давайте ми сядемо на килим та ще раз послухаємо розповідь про святковий одяг. (*Вихователь демонструє презентацію за темою заняття.*)

Катруся все запам'ятала, дякує нам та запрошує на частування. Проходьте всі за стіл, сідайте.

Вихователь запрошує дітей до частування і показує на стіл, де розкладені ласощі.

Вихователь. Щоб дізнатись, чим Катруся нас частуватиме, треба відгадати ласощі за запахом. Заплющте очі. (*Вихователь підносить до дітей скибочки лимона. Діти нюхають.*) Діти, що це? (*Лимон.*) Правильно, ви відгадали, а тепер я дам вам спробувати! (*Роздає шматочки лимону.*) Який лимон на смак? (*Відповідь дітей.*)

Вихователь пропонує дітям відгадати за запахом печиво, апельсин і банан, а потім дає спробувати частування. Діти розповідають, яке частування на смак і запах, дякують Катрусі за частування.

Вихователь. Катрусі час повертатися додому. (*Діти прощаються з Катрусею.*)

1-й тиждень

Четвер

Проблемна тема тижня: «Усе починається з мами».

Тема 1. Дидактична гра «Одягнемо ляльку».

Мета: учити дітей правильно називати предмети одягу, розвивати уважність, уміння зосереджуватись на завданні.

Тема 2. Малювання «Різнобарвні пряники».

Мета: учити дітей прикрашати зображення пряників різного розміру візерунками з ліній і цяткок.

Тема 3. Рухлива гра «Веселий ковпачок».

Мета: учити дітей називати одне одного, використовуючи ласкаві форми імен, розвивати зорову увагу.

Обладнання: пряники з солоного тіста, ляльки для дидактичної гри, спіднички різного кольору, ковпак, аудіозапис веселої музики.

Хід заняття

Діти заходять в групу і сідають на килимі,
де стоять дидактичні ляльки.

Вихователь. Діти, подивіться, хто до нас прийшов. Хто це? (*Ляльки.*) Так, але ці ляльки не прості — у них різнокольорові бантики та спіднички. Спіднички різного розміру: одна довга, інша коротка. Зараз ми надягатимемо на ляльок спіднички. Якого кольору бантик, такого самого кольору надягаємо і спідничку. Спочатку одягнемо довгу. (*Діти самостійно виконують завдання вихователя, за необхідності вихователь допомагає.*)

А тепер яку спідничку ми одягнемо, як ви вважаєте? (*Коротку.*) Молодці, діти! Тепер скажіть, якого кольору ви надягали своїй ляльці спідничку? (*Діти називають кольори спідничок.*) А якого розміру були спіднички? (*Діти відповідають.*)

Молодці, усі впоралися із завданням, а тепер ми пограємо.

Вихователь проводить рухливу гру «Веселий ковпачок».

Педагог пропонує дітям під музику потанцювати, походити (аудіозапис.) Як тільки музика замовкає, вихователь накриває ковпаком одну дитину і ставить запитання решті дітей:

«Хто сховався?» Діти відгадують і називають ім'я дитини.

Гру проводять 3–4 рази.

Після гри вихователь проводить образотворчу роботу: пропонує дітям прикрасити пряники, які вони робили на попередньому занятті. Діти сідають за стіл. Вихователь пояснює порядок виконання.

Вихователь. Нещодавно ми ліпили для матусь калачики. Ось вони. (*Показує.*) Вони вже висохли і їх треба прикрасити. А прикрашатимемо фарбами.

Вихователь пропонує дітям обрати фарбу, уточнює її колір. Потім показує дітям, як треба прикрашати калач. Після пояснення діти самі виконують завдання. Наприкінці заняття всі розглядають і милуються гарними калачами.

Потім вихователь пропонує дітям пригадати вірш Г. Демченко, читає його, діти повторюють за вихователем.

Вихователь

Я печу, печу, печу
Діткам всім по калачу.
Маком я їх потрушу,
В піч гарячу посаджу.
Випікайтесь, калачі,
У натопленій печі.
Буду діток я скликати,
Калачами частувати.

Молодці, діти, гарні вийшли у вас калачики. Кого почастуємо? (*Діти відповідають: «Матусю».*)

1-й тиждень

П'ятниця

Проблемна тема тижня: «Усе починається з мами».

Тема 1. Екскурсія до музичного залу.

Мета: розглянути святкові прикраси залу, називати кольори куль, квітів, закріпити розуміння поняття «один», «багато».

Тема 2. Колективна робота «Святкова листівка».

Мета: учити дітей складати композицію з готових форм, закріпити вміння розташовувати деталі на готовій формі.

Тема 3. Дидактична гра «Чарівна скринька».

Мета: Розвивати свідомість того, що предмети продовжують існувати, навіть якщо вони невидимі; тренувати в називанні предметів на дотик; вчити давати характеристику за кольором і розміром.

Обладнання: іграшковий м'кий ведмідь, повітряна кулька, квітка, аркуш ватману, елементи аплікації (сонце, хмаринка, веселка, птахи, квіти, травичка), вирізані з паперу, клей ПВА, пензлик, скринька, банан, апельсин, лимон, цукерки (за кількістю дітей), ІКТ, презентація за темою заняття.

Хід заняття

Діти разом із вихователем заходять до музичного залу.

Вихователь. Діти, у нас сьогодні незвичайне заняття. Ми прийшли на екскурсію до музичного залу. Ой, подивіться, що ж змінилося в музичному залі? *(Він став красивий.)* А знаєте, чому? *(Відповідь дітей.)* Адже незабаром Свято мам. Ось тому зал і прикрашений. Діти, що у мене в руках? *(Повітряна кулька.)* Якого кольору кулька? *(Відповідь дітей.)* А скільки у мене кульок: одна чи багато? *(Одна.)* Покажіть, де ще в залі ви бачите кульки. На стіні скільки кульок? *(Багато.)*

Що ви бачите у мене в руці? *(Квіточку.)* А ще в залі є квіти? *(Так, на вікнах.)* А скільки квітів на вікнах? *(Багато.)* А в мене скільки? *(Одна.)* Якого вона кольору? *(Відповідь.)* Кулька велика чи маленька? *(Велика.)*

Діти, вам сподобався музичний зал? Який він став? *(Гарний.)*

Вихователь веде дітей до групової кімнати та пропонує виготовити велику святкову листівку.

Вихователь. Зробимо для ваших матусь святкову листівку. Будемо працювати всі разом і цією листівкою привітаємо їх, а вони порадіють нашому вітанню.

Подивіться, у мене є великий аркуш паперу. Це — листівка, ми всі разом будемо її прикрашати. А ще в мене є ось

такі фігурки, я вам їх роздам. Віто, у тебе яка фігурка? (*Сонечко.*) Сонечко велике чи маленьке? (*Велике.*) Якого воно кольору? (*Жовтого.*) Де сонечко світитиме — угорі чи внизу? (*Угорі.*) А що у нас буде внизу? (*Травичка, квіти.*)

Богданчику, якого кольору травичка? (*Зеленого.*) Травку ми приклеїмо внизу разом з квіточками.

Діти разом з вихователем продовжують прикрашати святкову листівку. Наклеюють пташок, веселку та хмаринку.

Вихователь. Діти, подивіться, яка у нас вийшла гарна вітальна листівка. А зараз давайте ми пограємо.

Потім педагог проводить гру «Сонечко і дощик». Гру повторюють 2–3 рази.

Чути стукіт у двері.

Вихователь. Ой, діти, хтось стукає. Сідайте за стіл, а я подивлюся, хто до нас прийшов. (*Заносить до групової кімнати велкого іграшкового ведмедя.*) До нас прийшов ведмедик Михась. Давайте привітаємося. (*Діти вітаються: «Здрастуй, ведмедику!»*)

Діти, Михась приніс нам чарівну скриньку. Хочете дізнатися, що в ній лежить? (*Так!*) Для цього потрібно підійти і опустити у неї руку. Потім на дотик визначити, що це за предмет. Підходь, Русланчику, опускай руку. Що ти знайшов? (*Банан.*) Дістань його і скажи, якого кольору банан. (*Жовтого.*) Він великий чи маленький? (*Великий.*)

Оленко, опусти руку в скриньку. Що ти знайшла в ній? (*Яблуко.*) Дістань його і скажи, якого воно кольору? (*Червоного.*) Воно велике чи маленьке? (*Маленьке.*)

Діти по черзі підходять і на дотик визначають, що є в скриньці.

Називають предмети, дають характеристику за кольором і розміром, визначають на дотик всі предмети.

Потім ведмедик пригощає дітей цукерками.

Вихователь. Давайте подякуємо ведмедикові за частування. (*Діти дякують.*) Малята, ведмедик вже прощається з вами, йому час іти. (*Діти прощаються з ведмедиком.*) А тепер ми перепочинемо та пригадаємо, чого навчилися.

Діти переглядають презентацію за темою тижня та закріплюють свої знання, проговорюючи нові слова. Вихователь хвалить їх.

2-й тиждень

Понеділок

Проблемна тема тижня: «Скоро сонечко пригріє, потечуть струмочки...»

Тема 1. Розглядання ілюстрації «Весна прийшла».

Мета: учити дітей сприймати зображене на ілюстрації, відповідати на запитання за її змістом, повторювати слова і нескладні фрази, збагатити активне мовлення дієсловами *танути*, *бігти*.

Тема 2. Конструювання «Місток».

Мета: учити дітей відтворювати будівництво містка з трьох деталей (два куби, пластина).

Тема 3. Рухлива гра «Через струмочок».

Мета: продовжувати формувати поняття «широкий», «вузький».

Обладнання: картина «Весна», два кубики і пластина (за кількістю дітей), дві скакалки, дошка.

Хід заняття

Діти сідають на стільчики півколом, перед ними стоїть мольберт з ілюстрацією «Весна». Вихователь звертає на неї увагу дітей і пропонує розглянути.

Вихователь. Діти, яку пору року зображено на картині? (*Весну.*) Правильно, весна. А що саме зображено на картині? (*Дерева, птахи, сонечко, сніг.*) Малята, а що ви бачите на дереві? (*Будиночок для пташок.*)

Як ви здогадалися, що це весна? (*Діти відповідають.*) Так, молодці, сонечко пригріло землю і сніг почав танути. Побігли дзвінки струмочки, а на землі з'явилася перша трава. Пташки повертаються до себе в будиночки.

Вихователь розповідає дітям ще раз, що зображено на ілюстрації. Діти відповідають на запитання і поступово розповідають за зразком вихователя.

Діти сідають за столи. Вихователь роздає кожному по тарілочці з двома кубиками і пластиною.

Вихователь. Діти, що у вас в тарілочці? (*Кубики, цеглинка.*) Це не цеглинка, а пластинка. Вона набагато вужча за цеглинку. А цеглинка — широка. Хочете щось будувати? (*Так.*)

Діти, до нас в гості хотіли завітати зайчата, але вони не можуть до нас потрапити. Давайте побудуємо дня них місточок. А коли зайчики прийдуть, ми їх пригостимо.

Подивіться, як будує місточок я. Беру кубик, біля нього ставлю інший кубик, а зверху кладу пластину. (*Діти повторюють за вихователем, і у них виходять містки. Вихователь приносить кожному зайченя.*) Тепер зайчики можуть перейти через місточок: «Туп-туп-туп».

А тепер давайте пограємося із зайчатами. Будемо будувати місток через струмок.

Вихователь разом з дітьми кладе на підлозі дві скакалки — струмочок. Через них можна провести «місток».

Проводиться рухлива гра «Через струмочок».

Вихователь. Ми змайструємо міст через струмочок, обережно перейдемо до зайчиків, щоб не оступитися і ніжки не замочити: «Туп-туп-туп». (*Вихователь із дітьми проходять по «містку» кілька разів.*) Молодці, діти! Зайчикам сподобалося грати, але їм час повертатися додому.

Наприкінці заняття вихователь хвалить дітей.

2-й тиждень

Вівторок

Проблемна тема тижня: «Скоро сонечко пригріє, потечуть струмочки...»

Тема 1. Читання вірша М. Пригари «Горобчик-розбишака».

Мета: викликати у дітей емоційні відгуки на зміст твору, вправляти у вимові слів, фраз, віршів, учити відтворювати звуконаслідування співу горобця.

Тема 2. Дидактична гра «Промінчики сонця».

Мета: учити дітей створювати образ сонця, прикладаючи довгі і короткі промінчики до широких і вузьких отворів по краю площинного зображення сонця.

Тема 3. Вправа «Сонечко чи дощик?».

Мета: розвивати рухово-емоційну чуйність дітей, уміння переключати слухову увагу, виконувати дії відповідно до звучання бубна.

Обладнання: іграшковий горобець, площинні зображення сонця, промінчики (за кількістю дітей).

Хід заняття

Діти сідають на стільчики півколом. Лунає стукіт у віконце. Вихователь йде подивитися, хто прийшов. Вносить іграшкового горобчика.

Вихователь. Діти, хто до нас прилетів? (*Пташка.*) А ви знаєте, як її звать? (*Горобець.*) Що є в горобця? (*Голова, крила.*)

Жив горобчик у садку,
Гарно жив!
Знав він пісеньку таку:
— Чив! Чив!
Мав він шестеро братів-забіяк,
Але всіх по черзі бив,
Та ще й як!
Мама плакала весь час:
— Як це так?
Не бувало ще у нас
Розбишак!
А синочок їй кричить:
— Цінь-цвірінь!
Ти покинь мене учить,
Ти покинь!
А як тато прилітав
До синів,
Він синочкові давав
Стусанів.

— Обскубуть тобі чубок,
Обскубуть!
Ой, не будь таким, синок,
Ой, не будь!
А синок йому на злість:
— Не лякай!
Ось як виросту колись,
Ось нехай!

Потім вихователь ще раз читає вірш і супроводжує читання показом з рухами. Просить дітей повторити вірш разом з вихователем.

Вихователь заздалегідь розклала на пластикових тарілочках 6 сонечок та промінчики. Педагог звертає на них увагу дітей.

Вихователь. Діти, подивіться у вікно, що світить у небі? (*Сонечко.*) Правильно, до нас в групу теж зазирнули сонечка. Скільки їх? (*Багато.*) Тільки наші сонечка загубили промінчики. Ми їм допоможемо відшукати їх? (*Так.*)

Оберіть собі сонечко та сідайте біля нього. Слухайте і дивіться, що я буду робити. (*Вихователь бере сонечко і показує на ньому отвір.*) Ось цей отвір вузький. Пальчик ледве-ледве проходить. А це отвір широкий, пальчик легко просувається по ньому. (*Вихователь показує різні промінчики.*) Який це промінчик? (*Широкий.*) Який це промінчик? (*Вузький.*) Бацте, діти, широкий промінь визирає з-за вузького промінчика. А тепер я беру вузький промінець і вставляю його у вузький отвір на сонечку. А широкий промінь у широкий отвір.

Діти виконують завдання. Коли діти впоралися із роботою, вихователь звертає увагу на те, що промінчики є довгі і короткі та просить показати.

Вихователь. Покажіть пальчиком довгі промінчики. Молодці! А тепер короткі. А якого кольору сонечко? (*Жовтого.*) Тоді допоможіть мені з килима зібрати сонечка і будемо грати.

Вихователь проводить рухливу гру «Сонечко». Для гри вихователь бере сонечко зі стрічками. Діти беруться за стрічки, ходять по колу і співають пісні.

Вихователь хвалить дітей, діти прощаються з сонечком.

2-й тиждень

Середа

Проблемна тема тижня: «Скоро сонечко пригріє, потечуть струмочки...»

Тема 1. Дидактична гра «Одягнемо ляльку на прогулянку».

Мета: познайомити дітей із назвами демісезонного одягу, учити використовувати узагальнювальне поняття «одяг», збагатити активне мовлення словами *куртка, плащ*.

Тема 2. Малювання «Сонечко світить, травичка росте».

Мета: учити дітей малювати вертикальні лінії (промінчики), закріпити знання назв кольорів (зелений, жовтий).

Тема 3. Дидактична гра «Вертушка».

Мета: ознайомити з поняттям «вітер», збагатити активне мовлення словами *дме, теплий, холодний, тихий, сильний*, учити захоплювати потік вітру за допомогою вертушки.

Обладнання: лялька Катруся, ляльковий весняний одяг для ляльки, жовта та зелена фарби, вертушка, ІКТ, презентація за темою заняття, аудіозапис вітру.

Хід заняття

Вихователь ставить стільчики півколом і стіл. На столі розкладає одяг для ляльки. Коли діти сідають на стільчики, чується стукіт у двері.

Вихователь. Діти, до нас прийшли гості. (*Вихователь виходить з кімнати і повертається з лялькою.*) Ви знаєте, хто це? (*Лялька.*) Давайте дізнаємося у ляльки, як її звуть. (*Удає, що прислухається до ляльки.*) Її звати Катруся. Діти, Катруся хоче погратися на вулиці. Тільки одягатися поки сама не вміє. Та й назв одягу не знає. Ми їй допоможемо? (*Так.*)

Подивіться на стіл. Що лежить на ньому? (Одяг.) А тепер скажіть, який це одяг? (Вихователь бере в руки одну річ, наприклад, куртку, і показує дітям.) Що це? (Діти відповідають: «Курточка». Вихователь показує всі речі, а діти називають їх: черевики, колготки, штаниці, светр, шапка, шарф.)

Потім вихователь демонструє презентацію за темою заняття. Діти дивляться на слайди та повторюють назви предметів одягу.

Вихователь. Молодці, діти. Тепер Катруся знає, як ці речі називаються. А ми покажемо Катрусі, в якій послідовності їх потрібно одягати.

Вихователь бере ляльку і починає одягати її. При цьому діти повинні говорити, яку річ зараз потрібно надягти.

Вихователь. Подивіться діти, ми нашу Катрусю одягли на прогулянку. Тепер вона все знає і вміє. Тож зараз лялька піде на вулицю і чекатиме на нас. (Вихователь виносить ляльку в роздягальню.)

Діти, зараз ми всі підійдемо до віконця, подивимося, яка на вулиці погода. (Діти підходять до вікна і дивляться на вулицю.) Що світить на небі? (Сонечко.) А яке воно? (Тепле, яскраве.) Сонечко гріє землю. Що росте на землі? (Зелена травичка.) Давайте зараз намалюємо нашу теплу погоду. Сідайте за столи.

Педагог проводить образотворчу роботу. Діти сідають за столи. На столі стоять фарби. Вихователь показує дітям малюнок з жовтим кругом.

Вихователь. Що намальовано на аркуші? (Коло.) Якого воно кольору? (Жовтого.) На що схоже це коло? (На сонечко.) Чого немає в сонечка? (Промінчиків.) Правильно, у сонечка немає промінчиків, ми йому промінчики намалюємо. (Вихователь бере пензлик, вмочує його в жовту фарбу і показує дітям, як потрібно малювати. Діти малюють самостійно.) Діти, яким кольором ми малювали промінчики? (Жовтим.)

У сонечка з'явилися промінчики, і воно тепер гріє землю. Що на землі росте? (Травичка.) Давайте і ми намалюємо травичку. (Вихователь показує, як необхідно малювати. Діти

виконують роботу самостійно.) Діти, яким кольором ми намалювали травичку? (Зеленим.)

Молодці! Ось які гарні малюнки у нас вийшли. (Вихователь хвалить дітей за виконану роботу.)

Педагог проводить із дітьми дослід. Діти разом з вихователем виходять на килим. Вихователь тримає вертушку.

Вихователь. Діти, що у мене в руках? Це вертушка. За її допомогою ми можемо дізнатися: дме вітер чи ні. Діти, як дме вітер? Покажіть. (Діти дмухають.)

Я пропоную вам послухати, як дме сильний вітер. (Діти слухають аудіозапис вітру.) А як дме сильний вітер? (Діти дмухають дуже сильно на вертушку.)

Який вітер так дме? (Сильний.) Що робить вертушка? (Обертається.) А тепер подме слабкий вітер. (Діти дмухають потихеньку. Вертушка не обертається.) Рухається наша вертушка? (Ні.)

Коли дме сильний вітер, вертушка обертається, а коли слабкий — ні. (Діти з вихователем повторюють ці вправи ще кілька разів.)

Наприкінці заняття вихователь хвалить дітей.

2-й тиждень

Четвер

Проблемна тема тижня: «Скоро сонечко пригріє, потечуть струмочки...»

Тема 1. Показ на фланелеграфі авторської казки «Як Зима з Весною зустрілися».

Мета: учити дітей зосереджувати увагу на змісті твору, активізувати мовленнєву діяльність дітей промовлянням окремих слів і фраз, учити відповідати на запитання, розвивати силу голосу через наслідування.

Тема 2. Дидактична гра «Пускання кораблика».

Мета: нагадати дітям властивості паперу (м'який, поки не розмокнув, не тоне).

Тема 3. Аплікація «Кораблик».

Мета: учити дітей складати ціле зображення з окремих елементів, закріпити назву геометричної форми (трикутник).

Обладнання: папір, заготовки для аплікації з кольорового паперу, пазли з геометричних фігур (за кількістю дітей).

Хід заняття

Діти сідають півколом на стільчики. Вихователь сідає навпроти.

Вихователь. Діти, послухайте розмову між Зимою та Весною, а я покажу вам цю сторію на фланелеграфі.

Якось каже Зимі Весна:

— Сестро, тобі пора!

А Зима Весні у відповідь:

— Ні! Ні! Ні!

Каже Весна тоді:

— З даху капає вода?

— Так! Так! Так!

— Тануть гірки у дворах?

— Ах! Ах! Ах!

— А на річці тріснув лід?

— Ось так! (*Вихователь читає вірш іще раз, і ставить запитання.*)

Зима хотіла йти? (*Ні.*) З даху що капає? (*Вода.*) Що на річці тріснуло? (*Лід.*) Правильно, молодці!

Вихователь проводить із дітьми дослід щодо властивостей паперу та його взаємодії з водою.

Діти, а хочете, я зроблю вам кораблик? (*Так.*) Що у мене в руках? (*Аркуш паперу.*) Правильно. Який він, торкніться його? (*М'який.*) А якого він кольору? (*Білого.*) Спробуйте зім'яти аркуш. (*Діти по черзі мнуть аркуш, переконуючись, що він мнеться.*) Тепер я зроблю кораблик з паперу, а ви подивитесь. (*Вихователь робить кораблик і пропонує його пускати в ємність з водою.*)

Що робить кораблик? (*Пливе.*) Він не тоне, тому що він зроблений з паперу — паперовий. Який кораблик?

(Паперовий.) Правильно. Давайте його залишимо на воді, а потім подивимося, що з ним станеться.

Вихователь проводить роботу з конструювання. Діти сідають за столи, де попередньо підготовлені для кожної дитини в тарілочці по одному квадрату і по три трикутники. Вихователь показує на фланелеграфі, як скласти кораблик.

Вихователь. Зараз ми зробимо кораблик з геометричних фігур. (Показує геометричну фігуру — квадрат.) Як називається ця фігура? (Квадрат.) Правильно. У квадрата є кути. (Показує.) Біжить палець, уколосся, далі біжить, знову уколосся, далі біжить — уколосся, далі біжить — знову вколосся. (Вихователь кладе квадрат на фланелеграф. Потім показує трикутник.) Яка це фігура? (Трикутник.) У трикутника є кути? (Так.) А якого він кольору? (Оранжевого.) Квадрат якого кольору? (Також оранжевого.)

Беремо трикутник і приставляємо до квадрата з одного боку, беремо інший і приставляємо з іншого боку. От і вийшов у нас човник. (Показує синій трикутник.) А цей трикутник якого кольору? (Синій.) Правильно. Цей трикутник буде вітрилом. Беремо синій трикутник і приставляємо його куточком до квадрата вгорі. Ось який гарний човник вийшов! Пливи, човнику!

Діти самостійно під наглядом вихователя викладають зображення човника з геометричних фігур. Вихователь хвалить дітей, діти беруть свій фланелеграф і показують няні. Няня хвалить дітей. Діти дуже задоволені своєю роботою.

2-й тиждень

П'ятниця

Проблемна тема тижня: «Скоро сонечко пригріє, потечуть струмочки...»

Тема 1. Дидактична гра «Знайди предмет».

Мета: учити дітей знаходити предмет за описом, розвивати спостережливість, збагатити активне мовлення іменниками *прогалинка, бруньки, крапель.*

Тема 2. Мозаїка «Зима–весна».

Мета: учити дітей складати малюнок, чергуючи елементи білого та зеленого кольору, закріпити знання цих кольорів.

Тема 3. Дидактична гра «Іди, іди, дощику».

Мета: продовжувати знайомити дітей із сезонним явищем природи — весняним дощем.

Обладнання: м'яч, іграшкові квітка та метелик, мозаїка, парасолька, ІКТ, презентація за темою заняття.

Хід заняття

Діти сідають півколом на килим. Перед ними вихователь викладає іграшки (метелика, м'яч, квітку).

Вихователь. Діти, я хочу, щоб ви уважно подивилися на іграшки. *(Діти розглядають іграшки.)* Я вам опишу один із цих предметів, а ви відгадайте, що це за предмет. Добре? *(Діти погоджуються.)*

Покажіть мені, будь ласка, один предмет. Він круглий, пружний, із ним можна гратися: котити його, стукати ним об підлогу, кидати одне одному, він синього кольору. Що це? *(М'яч.)* Молодці! Правильно відгадали. *(Так само вихователь описує кожен предмет. Можна ставити індивідуальні запитання.)*

Молодці, діти, впоралися із завданням. А тепер ми сядемо за стіл. Що лежить на ньому? *(Мозаїка.)* Із мозаїки можна скласти будь-що. Сьогодні ми викладатимемо візерунок весни і зими. Для цього нам будуть потрібні тільки зелена і біла фішки мозаїки. Покажіть мені зелену мозаїку. *(Діти беруть зелену фішку і піднімають її.)* А тепер білу. *(Діти показують білу фішку.)*

Якого кольору весна? *(Зелена.)* Правильно. А зима якого кольору? *(Біла.)* Тепер давайте викладемо мозаїку красивим візерунком, у якому весна і зима дружать.

Вихователь разом з дітьми викладає різноманітні візерунки. Це викликає радість у дітей.

Вихователь. Молодці, діти. А тепер давайте покажемо, які гарні візерунки ви виклали. *(Діти влаштовують*

невелику виставку. Вихователь ще раз хвалить дітей.) Які гарні візерунки ви зробили. Молодці! Ходімо на килим, пограємося. (Діти і вихователь виходять на килим. Вихователь бере парасольку.) Діти, що це? (Парасолька.) Подивіться, яка вона гарна. Якого вона кольору? (Синього.) Правильно. А що на ній намальовано? (Діти відповідають.) А ви знаєте, навіщо потрібна парасолька? (Парасолька допомагає сховатися від дощу.) Послухайте вірш про дощик.

Дощику, дощику, йди!
До суботи постривай!
Грати дітям (це слово можна замінити іменами дітей) не заважай,
Дощику, дощику, тікай!

Вихователь розкриває парасольку і піднімає над головами дітей.

При цьому читає вірш. Педагог повторює вірш до тих пір, поки дітям цікаво. Гра піднімає малюкам настрій і дарує радість.

Вихователь. Добре погралися, молодці. Сідайте, будь ласка, на стільці, ми разом подивимося цікаве кіно та пригадаємо, чого навчилися.

Вихователь демонструє дітям презентацію, що містить слайди за темою тижня. Діти називають знайомі предмети. Вихователь хвалить малюків.

Проблемна тема тижня: «Буду мамі помагати, посуд гарно розставляти...».

Тема 1. Розглядання сюжетної ілюстрації «Діти обідають».

Мета: уточнити уявлення дітей про посуд, збагатити активне мовлення іменниками, що позначають назви посуду, ввести узагальнювальне поняття «посуд».

Тема 2. Дидактична гра «Чашка і тарілка».

Мета: розвивати слухову увагу дітей, учити прислухатися, визначати предмети посуду (чашка, тарілка) за звуком, показувати та правильно називати їх.

Тема 3. Дидактична гра «Один–багато».

Мета: формувати в дітей уміння та навички утворення множини іменників, вправляти у порівнянні предметів.

Обладнання: сюжетна ілюстрація «Діти обідають», картинки із зображеннями предметів посуду (ложка, склянка, тарілка, чашка, виделка, блюдце), по 6 штук кульок різних кольорів, тарілки (червона, синя, жовта, зелена), справжні предмети посуду (склянка, чашка, дерев'яне блюдо, тарілка, ложка), ширма, дві картки із зображеннями склянки й тарілки.

Хід заняття

Діти сидять за зсунутими столами. Вихователь звертає увагу дітей на ілюстрацію. Діти розглядають її і називають зображені предмети. Педагог веде бесіду.

Вихователь. Діти сидять за столом і обідають. На столі стоять тарілки, чашки. З тарілки діти їдять суп ложкою. З чашки діти п'ють молоко.

Що, діти, лежить на блюдці? Хто приготував дітям обід? Після того, як діти пообідають, що вони скажуть? (*Хорові та індивідуальні відповіді.*)

Вихователь уточнює і узагальнює розповідь за ілюстрацією.

Потім він роздає дітям по дві картки із зображеннями предметів посуду і просить уважно розглянути та перевернути.

Вихователь знову повертається до розповіді.

Вихователь. Коли діти сіли обідати, суп налили в тарілку. У кого тарілка? Подивіться на свої картки, тільки не покажуйте одне одному, самі здогадайтеся.

Дитина, у якої виявиться картка із зображенням тарілки, передає її вихователю, той ставить картинку біля великої картини. Вихователь знову повертається до картини.

Вихователь. Діти їдять суп ложкою. У кого ложка? (*Відповідь дитини.*) Хліб лежить на блюдці. У кого блюдце? (*Відповідь дитини.*) З чашки діти п'ють молоко. У кого чашка? (*Відповідь дитини.*)

Після того, як у дітей закінчаться картки, вихователь продовжує розповідь.

Вихователь. Повернулися діти з прогулянки в дитячий садок. Няня накрила на стіл до обіду. На блюдця поклала хліб, у тарілки налила суп, у чашки налила молоко. Вихователь запросила дітей за стіл. Діти взяли ложки і стали обідати. Після обіду няня прибрала посуд. Діти сказали: «Дякую!».

За необхідності вихователь повторює розповідь ще раз. Потім вихователь пропонує дітям погратися, запрошує дітей на килим і пояснює правила гри. Спочатку показує кошик, у якому лежать кульки.

Вихователь. Що у мене в кошику? (*Кульки.*) Вони кольорові, круглі, їх багато. Андрійко, візьми кульку синього кольору, покажи нам. Діти, правильно? (*Відповідь дітей.*) Вихователь дістає з кошика кульки, уточнюючи їх колір.) Якого кольору ця кулька? (*Діти відповідають.*) Молодці, діти, добре знаєте назви кольорів.

На столі у вихователя стоять тарілки різних кольорів. Вихователь уточнює у дітей колір тарілок.

Вихователь. Сашко, візьми із кошика синю кульку і поклади її на синю тарілку. (*Уточнює у дітей, чи правильно виконала завдання дитина.*) Катрусю, знайди червону кульку і поклади на червону тарілку. Яку кульку ти поклала в тарілку? Тарілка якого кольору? (*Відповідь дитини.*)

Після гри вихователь хвалить дітей. Потім педагог проводить дидактичну гру «Один–багато».

Вихователь показує дітям склянку і чашку (уточнює назву предмета), потім виставляє на стіл ще кілька чашок та склянок і пропонує показати, де одна склянка (чашка), а де багато? Гру проводять кілька разів із різними предметами посуду. Наприкінці заняття вихователь хвалить дітей.

3-й тиждень

Вівторок

Проблемна тема тижня: «Буду мамі помагати, посуд гарно розставляти...»

Тема 1. Дидактична гра «Накриємо стіл до обіду».

Мета: учити дітей називати і послідовно виконувати дії, уточнити назви посуду, поповнювати активний словник словами, що позначають дії сервірування столу.

Тема 2. Дидактична гра «Розстав посуд по полицях».

Мета: учити дітей розрізняти предмети за розміром і формою, розташовувати їх за певним порядком.

Тема 3. Малювання «Мілка тарілка».

Мета: учити дітей малювати фарбами у техніці примочування, розвивати у дітей естетичне сприйняття.

Обладнання: лялька Катруся, скатертина, тарілки (глибокі, мілкі), виделка, ложка, чашка, круглі шаблони, вирізані з цупкого паперу, синя та червона фарби, стаканчики.

Хід заняття

Вихователь розкладає на столі приладдя до заняття й запрошує дітей до групової кімнати. Діти з вихователем входять в групу.

Вихователь. Діти, що змінилося у нас в групі? *(Діти відповідають.)* Правильно. А ось стілець біля столу. А хто сидить на стільчику? *(Лялька.)* Правильно, до нас в гості прийшла лялька Катруся. Привітайтеся. *(Діти підходять до ляльки і вітаються з нею.)*

Сідайте, діти, зручніше і слухайте мене уважно. Сьогодні ми навчимо ляльку Катрусю накривати на стіл до обіду. Подивіться, яка в мене гарна скатертина. Якого вона кольору? *(Діти відповідають.)* Насамперед нею потрібно застелити стіл. Ось так! Оксанко, допоможи мені, будь ласка. *(Дитина допомагає покрити стіл скатертиною.)*

А що у мене лежить на цьому столі? *(Посуд.)* Давайте його розглянемо уважніше! Богданчику, ця тарілка глибока чи мілка? Що ми їмо з глибокої тарілки? *(Дитина відповідає на поставлені запитання.)* Правильно. Постав, будь ласка, тарілку на стіл для ляльки Катрусі. Вона дивитиметься і вчитиметься, як треба накривати на стіл до обіду.

Потім діти з вихователем називають інший посуд: тарілку мілку, ложку, виделку, чашку. І розповідають, що їдять з мілкою тарілки, що їдять ложкою, виделкою, що п'ють із чашки.

Вихователь. Молодці, діти, тепер лялька Катруся навчилася накривати на стіл. Вона знає, для якої їжі призначений різний посуд. Вона вам дякує. А тепер, діти, давайте наведемо лад, розставимо посуд на полицки в кухонну шафу. Віто, візьми, будь ласка, глибоку тарілку і постав її на верхню полицю. Молодець! Олексійко, візьми мілку тарілочку і поставить її на нижню полицю. *(Діти виконують вказівки вихователя. Вихователь дає завдання іншим дітям.)*

Наталко, поклади ложку на верхню полицю, виделку на нижню полицю, чашку на верхню полицю. Молодці! Ось і навели ви лад. А у нашої Катрусі теж є тарілочки. У неї багато друзів, які приходять до неї на гостину. *(Показує паперові кола.)* Ось подивіться, які тарілочки! Веронічко, якої

вони форми? (*Круглої.*) Правильно. Сашко, а якого кольору тарілочки? (*Відповідь дитини.*)

Діти, ви вже багато чого навчилися! А вмiєте гарно малювати? (*Так.*) Ми для ляльки Катрусi розмалюємо тарi-лочки, щоб вони стали яскравi, красивi!

Вихователь проводить образотворчу роботу. Дiти сiдають за стiл, на столi розташованi пластиковi стаканчики, фарби, паперовi шаблони та ватянi палички. Вихователь показує, як за допомогою палички способом тичка можна намалювати цяточки (червоною фарбою), а за допомогою стаканчика способом примочування намалювати кружечки (синього кольору.) Дiти за допомогою вихователя малюють простi вiзерунки, чергуючи цятки й кружечки.

Вихователь. Ой, дiти, якi ви молодцi! (*Звертається до ляльки.*) Подивися, Катрусю, якi гарнi тарiлочки тепер є в тебе. От зрадiють твої друзi!

Лялька Катруся прощається з дiтьми, вихователь хвалить малюкiв за чудову роботу на заняттi.

3-й тиждень

Середа

Проблемна тема тижня: «Буду мамi помагати, посуд гарно розставляти...»

Тема 1. Дидактична гра «Миємо посуд».

Мета: розвивати в дiтей слухову увагу, пам'ять, збагатити активне мовлення iменниками, що позначають назви посуду.

Тема 2. Дидактична гра «Пригостимо ведмедикiв».

Мета: закрiпити назви предметiв столового посуду, учити дiтей розрiзняти предмети за розмiром, спiввiдносити їх iз героями казки «Три ведмедi».

Тема 3. Лiплення «Склянка».

Мета: учити дiтей скочувати шматок глини прямими рухами рук у цилiндричну форму — стаканчик, вправляти у прийомi вдавлювання.

Обладнання: іграшковий посуд (чашка, тарілка, ложка), таз, рушник, фартухи для дітей, губка для миття посуду, вкладиші-стаканчики циліндричної форми (за кількістю дітей), картинка із зображенням склянки, іграшковий заєць.

Хід заняття

Діти сидять на стільчиках півколом. Вихователь пропонує їм скласти посуд в пластмасовий таз, у який заздалегідь налито воду.

Вихователь. Андрійко, візьми зі столу чашку і поклади її в таз. *(Дитина виконує завдання, вихователь контролює.)*

Вихователь просить інших дітей виконати цю дію з тарілкою, ложкою, виделкою, блюдцем.

Потім педагог показує, як треба мити тарілку, коментуючи свої дії, вимитий посуд ставить на стіл. Бере рушник і показує, як потрібно витирати тарілку. Після цього вихователь пропонує дітям надіти фартушки, роздає губки для посуду і пропонує кожній дитині вимити один предмет посуду.

Після закінчення роботи діти милуються результатами своєї праці, вихователь хвалить дітей.

Вихователь. Молодці, діти, навчилися мити посуд і тепер будете вдома допомагати мамі мити посуд. *(Вихователь пропонує дітям сісти за стіл і показує вкладиш-стаканчик.)* Подивіться, який у мене цікавий стаканчик. А ось ще один, і ще. *(Дістає ще два.)* Вони красиві, але різні. Великий, середній і маленький. *(Показує.)*

Вихователь складає серіаційний ряд з трьох предметів і підкреслює різницю у величині. Діти уважно розглядають стаканчики, потім за допомогою вихователя відзначають, що один стаканчик великий, інший маленький, а між ними ще один — середній. Не слід вимагати проголошення назв величини, важливо лише практичне орієнтування дітей у властивостях предметів. Наочний показ дій або зіставлень величин різних предметів супроводжується словами: *дістань, маленький, великий, менше, більше.*

Педагог складає станиканчики один в одній. Після показу вихователь роздає дітям набори стаканчиків для самостійної роботи. Діти виконують завдання.

Вихователь. Тепер ми можемо пригостити ведмедиків з казки про трьох ведмедів. (*Вихователь розсажує ведмедів за стіл та пропонує дітям пригостити їх чаєм відносно розміру ведмедів.*) У який стаканчик ми наллємо чай великому ведмедю? (*Діти відповідають на запитання.*)

Добре діти, ви молодці, правильно виконали завдання. Наші пальчики втомилися, ми трохи відпочинемо і будемо займатися далі.

Проводиться пальчикова гра.

Перший пальчик — наш дідусь,
Другий пальчик — то бабуся,
Третій пальчик — наш татусь,
А четвертий — то матуся,
А мізинчик — наш малюк,
Він сховався тут.

Далі вихователь продовжує заняття. Вихователь розповідає.

Вихователь. Сьогодні вранці прибіг до мене зайчик: вуха сторчма, очі блищать. І сказав, що завтра у його матусі день народження. Вона запросила гостей, а у неї немає стаканчиків, щоб пригощати гостей соком. Діти, допоможемо зайчику зліпити для мами стаканчики? (*Так.*)

Вихователь показує способи ліплення стаканчика.

Діти виконують завдання самостійно, вихователь допомагає.

Після закінчення роботи діти ставлять стаканчики на тачку, вихователь дзвонить зайчику і просить його прийти в дитячий сад. З'являється зайчик (іграшку вносить вихователь), він розглядає стаканчики, які виліпили діти, дякує їм.

Вихователь. Зайчику, час йти до мами та порадувати її.

Діти прощаються з зайчиком.

3-й тиждень

Четвер

Проблемна тема тижня: «Буду мамі помагати, посуд гарно розставляти ...»

Тема 1. Читання та інсценування вірша Г. Бойка «Про чистий посуд».

Мета: учити дітей відображати зміст вірша, відповідати на запитання за текстом, збагатити активне мовлення іменниками *посуд, їжа*.

Тема 2. Дидактична гра «Склади тарілку».

Мета: учити дітей збирати ціле зображення з чотирьох елементів.

Тема 3. Дидактична гра «Хто що їсть?».

Мета: формувати в дітей уявлення про те, що їдять дикі та свійські тварини (ведмедик — мед, заєць — моркву, конячка — сіно, кішка — молоко, собачка — кісточку).

Обладнання: посуд (чашка, тарілка, ложка, виделка); тарілки-пазли; іграшкові ведмедик, заєць, кінь, кішка, собака, велика машина, будиночок, ялинка, гра-презентація «Хто що їсть?».

Хід заняття

Діти заходять в групу.

Вихователь. Діти, подивіться, куди це ми прийшли? (*Відповідь дітей.*) А чому ви так думаете? (*Відповідь дітей.*) Давайте подивимося, що стоїть у нас в шафі. (*Відповідь дітей.* *Вихователь показує предмети посуду, а діти називають.*)

Ой, діти, подивіться, а хто це у нас сидить за столом? Ви впізнали? (*Лялька Катруся.*) Привітаємося із нею. (*Діти вітаються з лялькою.*)

Наша лялька Катруся зголодніла, її мама ще не прийшла, давайте її погодуємо. Ви ж у мене вже дорослі, помічники. Чи вмієте стіл накривати? (*Відповідь дітей.*) Послухайте, який вірш я вам зараз розповім.

Здивувався дуже тато:

— Де це посуд із серванта?

А Іванко мовить радо:

— Пригощайся лимонадом!

На полиці є ще склянка!

— Але решта де, Іванку?

— Як то де? Стоять у мийці.
Ти ж казав мені й Марійці:
«Посуд чистий лиш беріть!»
Спека... Нам хотілось пить!
— Добре, ви слухняні діти!
Йдіть, слухняні, посуд мити!

Вихователь читає вірш 2–3 рази, діти
повторюють за вихователем.

Вихователь. Давайте ми зараз охайно накриємо стіл для Катрусі. А який посуд ми візьмемо для обіду? (*Відповідь дітей.*) Чим наша лялька Катруся буде їсти? (*Відповідь дитини.*) А з чого вона буде пити? (*Відповідь дитини.*) Молодці! Тепер погодуємо Катрусю. Як ми її будемо годувати, я вам розповім. (*Вихователь імітує дії за рядками вірша.*)

Ми на стільчик лялечку посадимо,
У тарілку кашку їй покладемо,
Будемо кашку ляльці давати
І серветкою рот витирати.

Потім вихователь читає вірш ще два рази,
а діти імітують рухи за словами вірша.

Вихователь. Які ви хороші в мене помічники! Ой, діти, а що це лежить під столом? (*Піднімає з підлоги тарілку-пазл.*) Хто ж її розбив? Напевно, лялька Катруся ненавмисно розбила, адже вона ще маленька. Катруся, не переймайся, ми з дітками зараз склеїмо тарілочку. Допоможемо Катрусі? (*Відповідь дітей.*)

Діти сідають за стіл. Проводиться дидактична гра «Склади тарілку». Вихователь показує, як з чотирьох частин можна скласти цілу тарілочку.

Діти виконують завдання. Вихователь хвалить дітей за правильно виконану роботу.

Чути стукіт у двері.

Вихователь. Діти, хтось стукає в двері. Зараз подивлюся. (*Везе машину, а в машині тварини.*) Назвіть тварин, які до нас приїхали. (*Хорові та індивідуальні відповіді.*)

Проводиться дидактична гра на ІКТ «Хто де живе?». Діти разом із вихователем розглядають тварин, називають їх і групують: до будиночка — свійських тварин, до ялинки — диких.

Вихователь. Дітки, тварини, поки їхали до нас, зголодніли. Їх потрібно нагодувати. Що любить їсти зайчик? (*Моркву.*) Зайчик — це дика чи свійська тварина? (*Відповідь дитини.*) Куди ми зайчика поставимо: біля ялинки чи біля будиночка? (*Відповідь дітей.*)

Далі вихователь дає завдання дітям знайти, нагодувати інших тварин і класифікувати: дикі, свійські.

Вихователь. Усіх звірят нагодували, а тепер їм час додому. Вони дякують вам за допомогу. (*Діти прощаються з іграшковими тваринами.*)

3-й тиждень

П'ятниця

Проблемна тема тижня: «Буду мамі помагати, посуд гарно розставляти ...»

Тема 1. Дидактична гра «Чудова коробка».

Мета: учити дітей визначати на дотик предмети посуду (чашка, виделка, ложка, тарілка), учити узгоджувати іменники і дієслова в роді і відмінку, вправляти у вживанні узагальнювального слова «посуд».

Тема 2. Театралізована гра «У Катрусі день народження».

Мета: учити дітей брати активну участь в інсценуванні, діяти за правилами ігрової ситуації.

Тема 3. Аплікація «Пряникове обличчя».

Мета: закріпити назви частин обличчя, вправляти в складанні зображення за зразком, закріпити знання назв геометричної фігури (круг), кольору (оранжевий).

Обладнання: коробка, посуд (ложка, тарілка, чашка, виделка), апельсин, родзинки, горіхи, банан, ІКТ, презентація за темою заняття.

Хід заняття

Вихователь набирає в коробку іграшковий посуд (тарілки, виделки, ложки, чашки). Діти сидять на стільчиках півколом, вихователь навпроти. Вихователь розповідає і показує.

Вихователь. У мене є чудова коробка. У ній лежить посуд. Зараз ми подивимося, який він. *(Вихователь підкликає до себе дітей та просить дістати з коробки по одному предмету посуду. Діти виконують завдання.)* Що це? *(Тарілка.)* Якого кольору тарілка? Для чого вона потрібна? *(Відповіді дитини.)*

Після того, як весь посуд буде вийнятий з коробки, вихователь пропонує дітям переглянути презентацію за темою заняття та ще раз закріплює з дітьми назви посуду.

Вихователь. Молодці, діти, ви добре знаєте назви посуду та для чого він потрібен. А зараз ми уявимо, що приїшли до Катрусі на день народження.

Діти разом із вихователем накривають на стіл, співвідносять чашки з блюдцями за кольором, ставлять частування та обігрують день народження.

Потім вихователь просить дітей сісти за столи.
Починає розмову з дітьми про різні частини обличчя.

Вихователь. Покажіть свої носи. Де ваші очі? Де ваш ротик? *(Діти показують. Далі вихователь малює на аркуші паперу велику округлість, в ній — частини обличчя, про які тільки що була розмова. Діти спостерігають. Потім вихователь показує дітям апельсин.)* Що у мене в руках? *(Апельсин.)* Якого він кольору? *(Діти відповідають. Вихователь ріже апельсин кружечками.)*

Уявімо себе художниками, тільки малювати не будемо, а будемо робити з апельсина веселе обличчя. Дивіться як. *(Вихователь показує і розповідає дітям.)*

Кружечок апельсина — це обличчя, родзинки будуть оченятами, горішки — носом, а шматочки банана — ротом. *(Вихователь показує дітям, як зробити обличчя.)* Ось, яке смачне обличчя вийшло. Діти, а ви хочете зробити обличчя з фруктів так само, як я? *(Так.)*

Дітям на тарілочці пропонуються скибочки апельсина, банана, родзинки, горіхи. Діти самостійно викладають на тарілці обличчя. Після того, як діти зроблять «обличчя», вихователь пропонує з'їсти фрукти. Вихователь хвалить дітей за виконану роботу.

4-й тиждень

Понеділок

Проблемна тема тижня: «Будьте обережні, малята!»

Тема 1. Читання уривка з казки К. Чуковського «Мийдодір» (переклад М. Рильського).

Мета: учити дітей розуміти зміст тексту за ілюстраціями, за допомогою вихователя знаходити героїв казки і називати їх, учити відповідати на запитання.

Тема 2. Дидактична гра «Купання ляльки».

Мета: учити дітей купати ляльку, дотримуючись послідовності дій, збагатити активне мовлення словами *купатися, тепла, мило, рушник*, виховувати дбайливе ставлення до іграшки.

Тема 3. Гра «Мильні бульбашки».

Мета: розвивати мовленнєве дихання дітей.

Обладнання: мильниця, мило, губка, два відерця (жовте, синє), рушник, ванночка, лялька, кружка, картинки з ілюстраціями до казки «Мийдодір», мило, зубна щітка, гребінці, мильні бульбашки (за кількістю дітей).

Хід заняття

Діти сидять на стільчиках півколом, вихователь навпроти. Вихователь ставить на стіл ванночку з водою, поруч два відерця і кухоль.

Вихователь. Сьогодні ми будемо купати в ванні ляльку Катрусю. Яка водичка повинна бути для купання? (*Тепла.*)

Вихователь приносить ляльку. Знімає з неї сорочку, садить у ванночку. Пропонує кому-небудь з дітей принести мило (речі ляльки розкладені на сусідньому столі).

Вихователь. Що ми будемо спочатку мити ляльці?
(Відповіді дітей. Спочатку намилює ляльці голову, збиває піну і примовляє віршовані рядки.)

Буде мило пінитися,
І бруд кудись подінеться! (Повторює 2–3 рази.)

Малята, в мене на столі стоїть червоне відеречко і синє відеречко, в них налита водичка. Як ви думаєте, яка водичка в червоному відеречку, а яка в синьому? (Хорові та індивідуальні відповіді.) А давайте ми поспробуємо водичку в обох відеречках. (Діти по одному пробують воду в обох відеречках.)

У червоному відерці тепла вода, а в синьому відерці холодна. Я змішую гарячу і холодну воду. (Показує.) Теплою водичкою я змію з Катрусі мило. (Показує і промовляє віршовані рядки.)

Хлюп-хлюп, водиченько,
Хлюп-хлюп на личенько,
І на ручки, і на ніжки.
Хлюп-хлюп-хлюп!
(Діти разом з вихователем повторюють віршик.)

Вихователь просить дітей принести рушник, запитує про його призначення. Діти відповідають, витирають ляльку. Потім Катрусю загортають в простираadlo, яке так само приносить хтось із дітей, одягають на ляльку халатик та укладають в ліжко.

Вихователь вішає сушитися рушник. Потім пропонує дітям заспівати Катрусі колискову пісеньку.

Вихователь

Ой ну, люлі-люлі,
Налинули гулі.
Сіли на воротях
В червоних чоботях.
Люлі-люлі-люлі. (Діти повторюють пісеньку разом з вихователем 2–3 рази.)

Далі вихователь читає дітям уривок з твору К. Чуковського «Мийдодір», показуючи картинку, на якій намальований цей казковий герой.

Вихователь

Тут Великий умивальник,
Знаменитий Мийдодір,
Умивальників начальник
І мочалок командир
Підбіг до мене, танцюючи,
І, сказав, цілуючи:
«Ось тепер тебе люблю я,
Ось тепер тебе хвалю я!
Ось нарешті ти, бруднуля,
Мийдодіру догодив!»
Треба, треба умиватись
Зранку і звечора,
А нечистим сажотрусам —
Сором і ганьба! Сором і ганьба!
Хай живе мило запашне,
І рушничок пухнастий,
І зубний порошок,
І густий гребінець!»

Діти, чи сподобалася вам казка? *(Відповідь дітей.)* Мийдодір — це великий умивальник. Ось який! *(Показує.)* Умивальник Мийдодір любить чистих діток. А щоб дітки були чисті, що треба робити? *(Діти відповідають.)* Чим діти вмиваються? Чим дітки витираються? Чим дітки чистять зубки? *(Хорові та індивідуальні відповіді.)*

При відповідях на запитання вихователь показує дітям відповідну картинку. Потім вихователь читає твір ще раз. Після цього пропонує дітям пограти в гру «Мильні бульбашки».

Вихователь. Діти, що у мене в руках? *(Відповідь дітей.)* Ми будемо пускати мильні бульбашки. Щоб бульбашка була велика і не луснула, треба дути добре, але потихеньку. Ось так. *(Показує.)*

Вихователь дає кільком дітям спробувати видути бульбашку. Вихователь роздає дітям палички з отворами (пристосування для пускання мильних бульбашок) і ще раз показує, як треба надувати мильні бульбашки. Діти пускають самостійно бульбашки, радіють. Вихователь хвалить дітей.

Проблемна тема тижня: «Будьте обережні, малята!»

Тема 1. Екскурсія до медичного кабінету.

Мета: ознайомити дітей з діями медсестри, обладнанням медичного кабінету і аптечкою.

Тема 2. Дидактична гра «Збери аптечку Айболитю».

Мета: закріпити знання про предмети, що входять до складу аптечки (вата, бинт, пластир, термометр, вітаміни).

Тема 3. Гра-заняття «Лялька захворіла».

Мета: формувати в дітей уявлення про те, що до хворого треба викликати лікаря, попідкуватися про нього, спонукати дітей до самостійної сюжетно-рольової гри.

Обладнання: аптечка (шприц, вата, бинт, вітаміни, термометр), лялька Марійка, ІКТ, презентація за темою заняття.

Хід заняття

Вихователь збирає дітей біля себе.

Вихователь. Діти, скажіть, ви знаєте, як важливо бути здоровим? (*Відповідь дітей.*) Хто нас лікує, коли ми захворіли? (*Лікар.*) У лікаря є свій кабінет, в якому є все необхідне для лікування хворих. Хочете, ми підемо на екскурсію в такий кабінет? (*Так.*)

Діти стають парами і йдуть разом з вихователем до медичного кабінету. Медична сестра вітає малят, розповідає про свою роботу.

Наприкінці екскурсії медсестра дає дітям вітамінки. Це заохочення за те, що діти не побоялися та прийшли в медкабінет.

Діти прощаються і дякують медсестрі, разом з вихователем повертаються в групу.

Вихователь. Діти, сподобалася вам екскурсія? (*Так.*) Добре, давайте тепер ми зберемо нашу аптечку, щоб у нас

в групі теж були ліки. Але перед цим подивимося картинки та повторимо їх назви.

Діти сідають на стільці та переглядають презентацію.

Вихователь вносить валізку і медичне приладдя.

Вихователь. Діти, що в мене в руках? (*Валізка, ліки.*) Їх необхідно скласти у валізку. Ви будете складати і називати предмети. (*Діти беруть по одному предмету і кладуть у валізку. При цьому називають речі.*)

Що це? (*Термометр, грілка, бинт, вата, зеленка.*) Молодці! Діти, йдіть сюди, дивіться, хто тут лежить. (*Вихователь кличе дітей до ліжечка.*)

Лялька Марійка чомусь іще спить. Усі її подружки давно вже встали. Потрібно її розбудити. (*Вихователь торкається до чола ляльки.*) Ой, діти, Марійка захворіла! Ось який лоб у неї гарячий. Її потрібно полікувати. Як ми її полікуємо, що треба зробити? (*Потрібно дати пігулку і поставити термометр.*) Ще потрібен чай з малиною.

Діти виймають з аптечки термометр, пігулки та лікують Марійку. Потім напувають її чаєм.

Вихователь. Ось які молодці! Тепер нашій Марійці потрібен спокій. Нехай полежить п'ять днів. А ви будете Марійку провідувати і спостерігати за її здоров'ям.

Діти прощаються з Марійкою, бажають їй здоров'я і обіцяють відвідувати.

Вихователь хвалить дітей.

4-й тиждень

Середа

Проблемна тема тижня: «Будьте обережні, малята!»

Тема 1. Розглядання сюжетної ілюстрації «Діти переходять вулицю».

Мета: учити дітей розглядати ілюстрацію, розширювати уявлення дітей про вулицю, дорогу, тротуари, закріпити знання видів транспорту.

Тема 2. Дидактична гра «Світлофор».

Мета: вправляти дітей переходити дорогу за світловим сигналом.

Тема 3. Мозаїка «Сигнали світлофора».

Мета: учити дітей чергувати деталі за кольором, закріпити знання назв кольорів (червоний, зелений).

Обладнання: сюжетний малюнок «Діти переходять вулицю», круги (червоний, зелений), іграшкові машинки за кількістю дітей, коробки з мозаїкою (за кількістю дітей).

Хід заняття

Діти сидять на стільчиках півколом, вихователь навпроти.

Педагог виставляє картину, діти розглядають її, вихователь проводить з дітьми бесіду за картиною.

Вихователь. Подивіться, яка широка, красива вулиця, на ній багато будинків. По дорозі їде багато машин. Машини різні. Які машини ви бачите? (*Вантажні, легкові.*) Які машини називаються вантажними? (*Машини, які возять вантаж.*)

Де їдуть машини? (*По дорозі.*) Дорога широка чи вузька? (*Відповідь дітей.*) Місце, де ходять пішоходи, називається тротуаром. Діти йдуть по тротуару. Хто запам'ятав, як називається місце, де ходять пішоходи? (*Хорові відповіді.*)

Що ще ви бачите на малюнку? (*На вулиці є будинки.*) Вони високі чи низькі? (*Є високі і низькі.*) (*Вихователь звертає увагу на світлофор.*)

Діти, ви знаєте, що це? Це — світлофор. Щоб на дорозі не трапилося аварій, світлофор допомагає пішоходам і водіям. Зараз ми пограємо в гру.

Вихователь проводить гру «Світлофор». Педагог бере два круги (червоний і зелений), пропонує дітям взяти по машинці.

Вихователь. Ви будете водіями і самі будете керувати машиною. Коли я покажу зелений круг, машинки можуть їхати. Ось так! (*Показує.*) Коли побачите червоний круг, машинки мають зупинитися.

Вихователь грає разом із дітьми. За сигналами малюки рухають машинки по столу, на червоний сигнал «світлофра» зупиняють їх.

Вихователь. Молодці, пограли, а тепер будемо займатися мозаїкою.

Вихователь запрошує до свого столу всіх дітей по черзі і пропонує їм знайти по одному елементу червоної і зеленої мозаїки і розмістити їх на панелі.

Коли всі елементи будуть розміщені, вихователь читає дітям уривок з вірша С. Михалкова «Світлофор».

Вихователь

Якщо світло спалахне червоне,
Значить, рухатись небезпечно!
Світло зелене говорить:
«Проходьте, шлях відкритий!».

Потім вихователь пропонує кожній дитині комплект мозаїки для самостійної роботи. Діти виконують завдання самостійно.

Якщо дитина потребує допомоги, вихователь підказує.

Наприкінці заняття вихователь хвалить дітей за хорошу роботу.

4-й тиждень

Четвер

Проблемна тема тижня: «Будьте обережні, малята!»

Тема 1. Показ уривка з казки С. Маршака «Кицькін дім» (переклад О. Озарянина) на фланелеграфі.

Мета: формувати в дітей уявлення про руйнівну силу вогню, спонукати промовляти рими, учить відповідати на запитання за змістом.

Тема 2. Дидактична гра «Збери машину».

Мета: розглядати зображення пожежної машини, пояснювати дітям її призначення, учить дітей складати зображення чотирьох елементів, розвивати увагу, дрібну моторику рук, логічне мислення.

Тема 3. Малювання «Драбина».

Мета: учити дітей проводити вертикальні (довгі) та горизонтальні (короткі) лінії, закріпити знання чорного кольору.

Обладнання: іграшкова пожежна машина, фланелеграф, казка на фланелеграфі «Кицькин дім», картинки із зображенням пожежної машини, розрізані на чотири частини (для кожної дитини), фарби чорного кольору, пензлик.

Хід заняття

Діти сидять на стільчиках. Перед ними фланелеграф. Вихователь починає бесіду.

Вихователь викладає картинку на фланелеграфі та розповідає казку.

Вихователь

Тілі-тілі-тілі-бім,
Загорівся кицькин дім.
Валить дим з усіх сторін...
Кішка вискочила,
Очі витріщила.
Біжить курочка з відерцем,
Заливає кицькин дім,
А конячка із дзбанком,
А собачка з глечиком,
Сірий зайчик з лійкою —
Раз, раз, раз,
І вогонь погас!

(Під час читання казки діти повторюють за вихователем. Вихователь читає казку кілька разів.) Молодці, діти. Пригадайте, кого ми викликаємо під час пожежі. *(Пожежну команду на пожежній машині.)* Правильно. Дивіться, ось вона приїхала. *(Показує дітям пожежну машину.)* Давайте ми подивимося на неї.

Якого кольору пожежна машина? *(Червоного.)* А з чого складається ця машина? Що в неї є? *(Колеса, кузов, драбина, шланг.)*

Діти сідають за стіл, перед ними лежать розрізані картинки пожежної машини.

Вихователь. Діти, це малюнок пожежної машини. Вона розрізана на частини. Нам потрібно скласти їх так, щоб вийшла ціла машина. Хочете скласти машину? *(Так.) (Вихователь показує дітям, як потрібно збирати картинку. Потім діти працюють за допомогою вихователя.)* Молодці діти, відмінно впоралися із завданням. Тепер давайте намалюємо пожежну драбину. Що ми будемо малювати? *(Пожежну драбину.)* Драбину будемо малювати фарбами. Якого кольору фарби у вас на столі? *(Чорного.)*

Драбину, діти, малюватимемо лініями. Довгими і короткими. Дивіться, я зараз намалюю, а потім ви повторите за мною. *(Вихователь нагадує, як потрібно тримати пензлик, як користуватися фарбами. Потім вихователь малює драбину з довгих та коротких ліній.)*

Тепер ви візьміть свої пензлики і намалюйте драбину. *(Діти малюють за допомогою вихователя.)* Молодці, діти, які гарні драбинки намалювали. Пожежникам би сподобалися ваші драбини. Ходімо мити руки, а ваші малюнки машина відвезе вашим мамам.

Вихователь складає малюнки в машину і відвозить на виставку до роздягальні.

4-й тиждень

П'ятниця

Проблемна тема тижня: «Будьте обережні, малята!»

Тема 1. Дидактична гра «Що для чого потрібно?».

Мета: учити дітей називати предмети і дії з ними, вправляти в узгодженні іменників і дієслів за родом та множиною, формувати знання про небезпечні предмети (ніж, ножиці, голка, праска), убезпечити дітей від бажання брати їх.

Тема 2. Дидактична гра «Що можна, що не можна?».

Мета: учити дітей безпечної поведінки в побуті через визначення понять «можна», «не можна».

Тема 3. Гра «Горобчики та автомобіль».

Мета: продовжувати вчити діяти за сигналом вихователя, розвивати слухову увагу, координацію рухів.

Обладнання: предмети (іграшкові праска, ножиці, ніж, голка), картинки із зображеннями предметів (сірників, брудних рук, дрібних деталей, праски), ІКТ, презентація за темою заняття.

Хід заняття

Діти сидять на стільчиках, вихователь навпроти. На столі у вихователя картинки, які лежать зображеннями вниз. Вихователь пропонує одній дитині взяти будь-яку картинку.

Вихователь. Що намальовано на картинці? (*Сірники.*) Чи можна діткам брати сірники? (*Ні.*)

Так само вихователь викликає по черзі всіх дітей, діти беруть картинку, педагог уточнює назву предмета і його небезпеку. Після проведення цієї гри вихователь показує дітям коробку і пропонує дістати з неї по одному предмету та розповісти про нього.

Вихователь. Що це? (*Праска.*) Що нею роблять? (*Прасують речі.*) Покажи, як прасують. (*Дитина показує.*) Вихователь пропонує попросувати стрічку. Потім вихователь ставить праску на стіл перед коробкою. Запрошує до столу наступну дитину.

Під час гри діти не тільки називають ту чи іншу річ, а й показують, як з нею поводяться дорослі. Вихователь прибирає коробку, предмети залишаються на столі.

Вихователь. Оля, візьми і покажи, за допомогою чого можна зшити плаття. Як називається цей предмет? (*Голка.*) Яка голка? (*Гостра.*)

Заняття триває, поки не будуть обстежені всі предмети, що лежать на столі.

Проводиться рухлива гра «Горобчики та автомобіль».

Попередньо вихователь показує, як літають горобці, як вони дзьобають зернятка. Всі рухи діти повторюють за вихователем, а потім в гру включається автомобіль. Гру повторюють 3–4 рази.

Вихователь. Ми перепочили, а зараз пригадаємо та повторимо нові слова, які вивчили протягом тижня. (*Вихователь демонструє презентацію за темою заняття.*)

Після заняття вихователь хвалить дітей.

КВІТЕНЬ

1-й тиждень

Понеділок

Проблемна тема тижня: «У затишній оселі і життя веселе».

Тема 1. Дидактична гра «Облаштуємо ляльці кімнату».

Мета: вправляти дітей у називанні предметів меблів, збагатити активне мовлення узагальнювальним словом «меблі», вправляти у виконанні завдань за вказівкою вихователя, орієнтуватися в просторі (*поруч, попереду, позаду, на, під*).

Тема 2. Дидактична гра «Плесни в долоні».

Мета: розвивати просторову орієнтацію дітей в положенні від себе (*ззаду, попереду, над*).

Тема 3. Конструювання «Стільчик та ліжечко».

Мета: учити дітей називати елементи будівельного конструктора (цегла, кубик), формувати навички з'єднання їх в єдине ціле.

Обладнання: лялька, меблі (стіл, стільці, ліжко, шафа), собачка, по три кубики і по два цеглинки (за кількістю дітей).

Хід заняття

Діти сидять на стільчиках. Неподалік від дітей стоять іграшкові меблі для ляльки Катрусі: два стільці, стіл, шафа, диван. Вихователь називає предмети меблів, діти повторюють.

Вихователь. До нас в гості прийшла лялька Катруся, вона купила собі нові меблі. Катруся хоче показати нам свою затишну кімнату, а ми порадімо, де що розставити в ній. *(Діти розглядають меблі.)* Допоможемо Катрусі? *(Діти розставляють меблі в ляльковій кімнаті, вихователь допомагає.)*

Чути стукіт у двері. Вихователь заносить в групу песика Тяпу.

Вихователь. Подивіться, малята, на Катрусині меблі, які ви допомогли розставити, приборіг подивитися песик. Звуть його Тяпа. *(Діти розповідають Тяпі, що купила лялька Катруся. Вихователь спонукає дітей використовувати в мовленні узагальнювальне слово «меблі».)*

Проводиться рухлива гра «Плесни в долоні».

Гру повторюють 3–4 рази.

Вихователь. Діти, поплескаємо в долоні над головою! Ось так! *(Діти плескають в долоні над головою.)* Плескаємо попереду себе. Ось так! *(Плескають в долоні попереду себе.)* Плескаємо за спиною! Ось так! *(Плескають в долоні, відвівши руки назад.)*

А зараз ми пограємо у меблярів. Хочете? Будемо майструвати меблі для собачки Тяпи. Ми будемо будувати стільчик і ліжечко, такі самі, які купила лялька Катруся. *(Діти разом з вихователем ще раз розглядають кімнату ляльки Катрусі.)*

Кімната гарна. У ній стоїть стіл, стілець, диван, ліжко. Тепер ви побудуєте меблі, кожен буде робити свої. Щоб правильно побудувати, треба дібрати потрібні деталі: цеглинки і кубики. *(Далі вихователь пояснює та показує дітям.)*

Що це? *(Кубик.)* Якого він кольору? *(Відповідь дітей.)* Я взяла кубик і поставила на стіл. А тепер беру цеглинку і приставлю до кубика. Ось так! Ось такий стілець у нас вийшов. Що в мене вийшло? *(Стілець.)*

Далі вихователь пояснює і показує, як будується ліжечко. Після пояснення і показу діти будують меблі самостійно, вихователь перевіряє, щоб цеглинка рівно лежала між кубиків, щоб спинка стільця щільно була притиснута до сидіння.

Вихователь. Молодці, песик Тяпа дякує вам.

Вихователь хвалить дітей. Катруся і песик Тяпа прощаються з дітьми.

1-й тиждень

Вівторок

Проблемна тема тижня: «У затишній оселі і життя веселе».

Тема 1. Дидактична гра «Подивись і назви».

Мета: учити дітей співвідносити зображення предметів меблів з назвою, збагатити активне мовлення іменниками *полиця, шафа*.

Тема 2. Дидактична гра «Зайчик».

Мета: продовжувати вчити дітей складати з окремих частин ціле зображення.

Тема 3. Малювання «Прикрасимо скатертину для столу».

Мета: учити дітей у техніці тичка ритмічно наносити простий орнамент за певним орієнтиром (дрібні цятки — по всій площині аркуша, більші — усередині позначеного квадрата), закріпити знання назв кольорів (червоний, синій).

Обладнання: картинки із зображенням меблів, пазли «Зайчик» (за кількістю дітей), аркуші паперу із зображенням квадрата, тички, фарба синя і червона, іграшковий зайчик, машина, плюшевий ведмедик.

Хід заняття

Діти сидять за столами, обличчям до вихователя.
Лунає стукіт у двері і вихователь заносить зайчика.

Вихователь. Діти, хто до нас прийшов? (Зайчик.) Подивіться, зайчик приніс нам картинки і не знає, що на них намальовано. Розкажемо йому? (Так.) (Вихователь показує картинки із зображенням меблів.)

Що намальовано на картинках? (Стіл, стілець, ліжка, шафа.) Для чого нам потрібен стіл? (Відповідь дітей.) А для чого нам потрібен стілець? (Щоб сидіти.)

Що це? (Ліжка.) Для чого воно потрібне? (Спати.)

Що ще ми бачимо на малюнку? (Шафу.) Що лежить у шафі? (Речі.)

Молодці, діти, ви дуже допомогли зайчику, тепер він знає, що таке меблі. Меблі є у нас в групі, а що є у нас в спальні? (Відповідь дітей.)

Діти, ми виберемо картинки з меблями і подаруємо їх зайчику. Ви згодні? (Так.)

Діти вибирають тільки ті картинки, де намальовані меблі. Залишаються картинки із зображеннями посуду. Картинки з зображеннями меблів дарують зайчику, промовляючи назви цих предметів.

Вихователь. Діти, а зараз ми пограємо із зайчиком та допоможемо йому. Виходьте всі на килим. Подивіться уважно, зайчик хоче, щоб ви йому допомогли зібрати друзів-зайченят, тому що йому самому сумно. (На килимі розкладені пазли. Діти разом з вихователем складають зайчика з пазлів.)

Діти, зайчик просить вас прикрасити білі скатертинки для своїх друзів. Допоможемо? (Так.) У кожного з вас є аркуш паперу — біла скатертинка. На ній потрібно намалювати червоні й сині горошинки. (Показує техніку малювання тичком). Якого кольору горошинки будуть на скатертині? (Червоні й сині.)

Діти виконують роботу самостійно, вихователь за необхідності допомагає дітям.

Вихователь. Молодці, у всіх вийшли дуже красиві скатертини. Зайчик посміхається і всім вам дякує. Зайчику пора йти додому, помахайте йому на прощання рукою.

Проблемна тема тижня: «У затишній оселі і життя веселе».

Тема 1. Вивчення вірша Д. Безносенко «Про пилосос».

Мета: учити дітей виразно промовляти слова вірша, закріпити вимову звуків [ж], [ш].

Тема 2. Дидактична гра «Прокопи у ворітця».

Мета: вправляти дітей у співвідношенні предметів за розміром (кулька — ворітця), закріпити знання назв кольорів (червоний, жовтий, синій, зелений), поняття «один», «багато», розвивати окомір.

Тема 3. Аплікація «Збери картинку».

Мета: учити дітей збирати ціле зображення із трьох фрагментів, розвивати увагу, дрібну моторику рук.

Обладнання: картинка із зображенням пилососа, лялька, фланелеграф, частини предметів (крісло, шафа, диван), іграшковий та справжній пилососи.

Хід заняття

Діти сидять на килимі. Лунає стукіт у двері, вихователь заносить ляльку Оленку разом з картинкою, на якій зображений пилосос.

Вихователь. Діти, до нас в гості прийшла лялька Оленка і принесла нам картинку. Давайте подивимось, що на ній намальовано. Що це? Для чого нам потрібен пилосос? Як гуде пилосос? *(Діти відповідають.)*

У нас є справжній пилосос. Хочете подивитися і послухати, як він працює?

Діти розглядають пилосос, називають за вихователем його складові частини (трубка, щітка, мішок для сміття, кнопка вмикання, шнур, корпус). Вихователь дякує дітям за правильні відповіді.

Вихователь. А тепер давайте послухаємо, як він гуде, подивимось і як працює. *(Діти спостерігають за роботою)*

няні, яка чистить килим.) Що ми скажемо нашій няні за роботу? («Дякуємо!»)

У Оленки є для вас сюрприз — вірш «Пилосос». Послухайте його уважно.

Пилюці, брудові на горі
Живе собі в хаті просторій
Пилосос сміливий.
Чисто в хаті — він щасливий.
Понад все він любить чистоту,
В чистоти він завжди на посту.

Вихователь. Діти, про що вірш? Для чого нам пилосос? Як гуде пилосос? (*Відповідь дітей.*) Діти, ви допомогли Оленці, тепер вона точно знає, для чого потрібен пилосос, і як ним користуватися. Наша Оленка зможе допомагати мамі з прибиранням квартири. А ви будете вдома допомагати прибирати? (*Так!*)

Проводиться рухлива гра «Прокоти у ворітця».

Давайте пограємося з нашою гостею, виходьте всі на килим. Подивіться, у мене на столі стоять ворітця. Якого вони кольору? Скільки синіх воріт? Скільки жовтих воріт? (*Хорові та індивідуальні відповіді.*)

Що лежить у мене в кошику? Скільки кульок? (*Відповідь дітей.*) Обирайте собі ворота, які кому подобаються, і такого самого кольору кульки. Тепер ставте на підлогу і прокочуйте кульки у ворітця. (*Гру повторюють 2–3 рази.*) Молодці, діти. Оленці сподобалося з нами гратися.

Вихователь запрошує дітей за стіл, роздає набори елементів для аплікації «Збери картинку».

Вихователь. Діти, ходімо за стіл. У кожного з вас на тарілочки лежать частини від меблів. Давайте розглянемо їх. (*Діти розглядають.*) Тепер, малята, подивіться, як я буду збирати з трьох частин диван. (*Показує.*) Такі самі частинки дивана, крісла та шафи є у вас, тож давайте ми зберемо цілі меблі. Згодні? (*Діти працюють самостійно та за допомогою вихователя.*) Діти, скажіть, що ми зібрали? (*Диван, крісло, шафу.*)

А зараз я вам покажу малюнки, які ще є меблі. Я буду називати меблі, а ви — повторювати за мною. *(Вихователь показує дітям презентацію за темою заняття.)*

Наприкінці заняття діти прошаються з лялькою Оленкою, вихователь хвалить малят.

1-й тиждень

Четвер

Проблемна тема тижня: «У затишній оселі і життя веселе».

Тема 1. Бесіда «Наші помічники-розумники».

Мета: формувати в дітей уявлення про сучасну електронну техніку (телевізор, планшет, мобільний телефон) та її призначення.

Тема 2. Дидактична вправа «Зателефонуємо».

Мета: розвивати вміння дітей будувати діалог із трьох запропонованих речень, вдумливо добираючи відповіді.

Тема 3. Дидактична гра «Що спочатку, а що потім?».

Мета: учити дітей складати серіаційний ряд з предметів різного розміру (від найбільшого до найменшого).

Обладнання: лялька Незнайко, коробка, справжні мобільний телефон, планшет, телевізор, два іграшкові телефони, роздатковий матеріал (за кількістю дітей), презентація за темою заняття.

Хід заняття

Діти сидять на стільчиках півколом, вихователь навпроти. Лунає стукіт у двері. Вихователь заносить до групи Незнайка разом із коробкою.

Вихователь. Діти, до нас у гості завітав Незнайко. Давайте з ним привітаємось. *(Діти вітаються.)* Незнайко нам приніс щось цікаве. Хочете поглянути? *(Вихователь відкриває коробку й виймає планшет.)*

Як ви вважаєте, що це? *(Планшет.)* Так, малята, це планшет. А для чого він потрібен? *(Хорові та індивідуальні*

відповіді.) Справді, малята, за допомогою планшета ми можемо фотографувати, дивитися мультики, телефонувати, грати в цікаві ігри.

А по чому ще ми дивимось мультики? (Відповідь дітей.) Так, по телевізору. А чи є в нас в групі телевізор? (Діти разом з вихователем розглядають телевізор, що висить на стіні. Вихователь уточнює колір та розмір телевізора.) А що ще ми дивимось по телевізору? (Світлини, картинки та ін.)

Малята, а тепер подумайте і скажіть: по чому ми можемо телефонувати, окрім планшета? (Відповідь дітей.) Ну звичайно, це мобільний телефон. (Вихователь виймає телефон із коробки. Діти розповідають, що «вміє» телефон.) Молодці, малята, ви дуже багато нового розповіли нашому гостю Незнайкові. Тепер він знає, для чого потрібні телефон, планшет і телевізор. Але йому вже час іти. (Діти прощаються з Незнайком.)

А ми зараз пограємо. Будемо телефонувати одне одному і розповідати, як наші справи в дитячому садку.

Проводиться гра «Зателефонуй». Вихователь дає дітям іграшкові телефони. Діти за допомогою вихователя складають прості діалоги, застосовуючи слова «алло», «вітаю», «на все добре».

Вихователь. Молодці, малята! А зараз за допомогою телевізора ми зробимо фізкультхвилинку. (Вихователь вмикає на телевізорі фізкультхвилинку.)

Діти, подивіться уважно і скажіть, який предмет найбільший: телефон, планшет чи телевізор? (Відповідь дітей.) А який найменший? (Відповідь дітей.)

Усі малята молодці, ви все правильно відповіли. Тепер ми пограємо, розкладемо нашу техніку від найбільшого предмета до найменшого.

Діти сідають за столи, де перед кожним лежить фланелеграф і роздатковий матеріал. Діти самостійно викладають серіаційний ряд від великого до маленького предмета.

Вихователь. Молодці, малята, ви дуже добре впоралися з завданнями. А зараз ми за допомогою телевізора пригадаємо, як ми святкували Свято наших мам. (Перегляд відеоролика «Свято наших мам».)

Проблемна тема тижня: «У затишній оселі і життя веселе».

Тема 1. Дидактична гра «Розташуй за розміром».

Мета: вправляти дітей у складанні серіаційного ряду з трьох предметів, розвивати увагу, логічне мислення.

Тема 2. Ліплення «Прикрасимо кімнату картинкою».

Мета: учити дітей ставити фігурні відбитки на глині, удосконалювати навички розплющування глини долонькою і кінчиками пальців.

Тема 3. Дидактична гра «Розклади предмети».

Мета: учити дітей розкладати предмети відповідно до призначення (пальто — шафа, чашка — стіл, лялька — стільчик).

Обладнання: фланелеграф, картки із зображеннями шафи, стола, стільця (за кількістю дітей), пластилін, кольоровий картон, фломастери (за кількістю дітей).

Хід заняття

Діти сидять за столом. Вихователь сідає навпроти, виставляє на фланелеграф картки із зображенням меблів (шафи, стола, стільця).

Вихователь. Діти, що це? (*Шафа*). Що це? (*Стіл*.) Що це? (*Стілець*.) Як назвати одним словом шафу, стіл і стілець? (*Меблі*.) Який предмет найбільший? Покажіть. (*Діти показують на шафу*.) Правильно, а який предмет великий? (*Стіл*.) Який предмет маленький? (*Стілець*.)

Покажіть і назвіть ще раз, якої величини шафа, стіл, стілець. (*Діти по черзі називають величину предметів*.) Тепер ви у себе теж викладіть від великого предмета меблів до маленького. (*Вихователь роздає дітям роздатковий матеріал*.)

Діти, знайдіть у себе найбільший предмет з меблів. Що це? (*Шафа*.) Покладіть картинку собі на фланелеграф. Знайдіть великий предмет меблів. Що це? (*Стіл*.) Покладіть його поряд із шафою і знайдіть маленький предмет. Що це? (*Стілець*.)

Діти під керівництвом вихователя вибудовують серіаційний ряд, вихователь допомагає і перевіряє правильність виконання завдання.

Вихователь. Молодці, діти, впоралися із завданням. Зараз я пропоную прикрасити кімнату. Зробимо для неї картини з пластиліну.

Діти, тут у нас що? (*Пластилін.*) Що з ним можна робити? (*Він добре качається і ліпиться.*) Подивіться, а я покажу, як ми будемо робити «картину». Розкочую пластилін, роблю з нього колобок. Потім кладу колобок на кольоровий картон і натискаю пальчиком, роздавлюю пластилін і роблю картину. Тепер прикрашу нашу «картину» візерунком за допомогою фломастера. Ковпачком натискаю на пластилін. Ось такі гарні візерунки з'являються на «картині».

Діти виконують творчу роботу самостійно.
За необхідності вихователь допомагає їм.

Вихователь. Чи гарні картини у нас вийшли? (*Так.*) Мені дуже сподобалися. Зараз ми пограємо. Будемо дізнаватися, де чия тінь. Сідайте на килим. Тут у мене є картки з тіньовими силуетами. Ще є картинки шафи, дивана і стільців. Потрібно кожній картинці знайти свою тінь. Я покажу, як треба це робити. Я беру зображення шафи і накладаю його на чорну пляму. Якщо вони збіглися — я знайшла потрібну тінь шафи. (*Діти виконують роботу, вихователь надає дітям допомогу.*)

А зараз, малята, я вам покажу картинки меблів, а ви будете їх називати та говорити, чи є такі меблі у нас в групі і де вони стоять. Сідайте зручніше на килимі. (*Вихователь показує презентацію за темою заняття.*)

Проблемна тема тижня: «Дивовижний світ комах».

Тема 1. Розглядання іграшкового жука.

Мета: учити дітей показувати і правильно називати частини тіла жука (лапки, тулуб, крила, голова, вусики, очі), учити вимовляти звуконаслідування гудіння жука, розвивати уважність, пам'ять, артикуляційний апарат.

Тема 2. Малювання «Жучок».

Мета: учити дітей домальовувати зображення жука (вусики і лапки).

Тема 3. Пальчикова гра «Жук».

Мета: розвивати дрібну моторику рук, спонукати до промовляння окремих слів та словосполучень.

Обладнання: іграшковий жук, фарба чорного кольору, пензлики, зображення жука (за кількістю дітей), ІКТ, аудіозапис гудіння жука, відеоролик за темою заняття.

Хід заняття

Діти сидять на стільчиках. Лунає стукіт у двері.

Вихователь вносить до групи жука.

Вихователь. Діти, хто до нас прилетів у гості? (*Жучок.*) Подивіться, який він красивий. (*Діти розглядають жука.*) Як жук дзижчить? (*Ж-ж-ж.*) Малята, а ви хочете послухати, як гуде жук? (*Вихователь вмикає аудіозапис.*)

Діти, скажіть мені, що є в жука? (*Лапки, вусики, голова, очі, тулуб.*) (*Діти перелічують частини тіла за допомогою вихователя і показують їх на іграшковому жуку.*)

Чи можна ловити жуків у природі? (*Ні, їх треба оберегати.*) Молодці, діти! Жучок дуже задоволений, як добре ви все знаєте. А хочете побути жучками? (*Так.*) Ми будемо грати нашими пальчиками. Уявіть, що наша долонька — жучок, а пальці — його лапки. (*Показує положення долоні.*)

Вихователь проводить пальчикову гімнастику.

Діти повторюють рухи за педагогом.

Гру повторюють кілька разів.

Вихователь. Які гарні жучки у нас вийшли. Послухайте віршик і повторюйте рухи за мною.

Жук у жолудя питав:

(Кладе долоню на стіл, розводить пальці, стискає кулак, знову розводить пальці.)

Де ти шапочку придбав?

(Заокруглює долоню.)

От якби мені таку —

Був би красень я в ліску.

(Кладе долоню на стіл, розводить пальці, стискає кулак, знову розводить пальці.)

Молодці, діти, як ви добре грали з жучком. Хочете, ми нашому жучку зробимо подарунки? *(Так.)* Малята, давайте намалюємо нашому жучку друзів.

Діти пересідають за стіл. На столі стоять фарби.

Вихователь звертає увагу на мольберт.

Вихователь. Хто намальований на аркуші? *(Жучок.)* Чого бракує в жучка? *(Вусиків і лапок.)* Які ви спостережливі! А ви, малята зможете домалювати вусики і лапки нашому жучку? *(Так.)* Якого кольору фарба нам потрібна? *(Чорна.)*

Ми будемо малювати чорною фарбою. Я беру пензлик, вмочую його в воду, потім в чорну фарбу. Пензлик тримаю охайно за металевий комірцець. Тепер я буду малювати жучку вусики лініями знизу вгору, а потім намалюю лапки лініями від тулуба в бік. *(Діти виконують роботу самостійно та за допомогою вихователя.)*

Діти, гарні вийшли жучки! А вам вони сподобалися? *(Так.)* Коли наші малюнки висохнуть, ми подаруємо їх нашому жучку. А поки сохнуть малюнки, давайте подивимось маленький фільм про жуків. *(Вихователь демонструє відеоролик про жука-сонечко.)*

Наприкінці заняття діти дарують подарунки жучку.

Проблемна тема тижня: «Дивовижний світ комах».

Тема 1. Читання потішки «Сонечко».

Мета: познайомити дітей з потішкою, сприяти усвідомленню її змісту, викликати почуття радості.

Тема 2. Дидактична гра «Сонечко».

Мета: учити дітей співвідносити предмети за позначенням (геометричні фігури), вправляти у називанні геометричних фігур (круг, квадрат, трикутник).

Тема 3. Ліплення «Будиночки для жуків».

Мета: спонукати дітей доступними їм засобами створювати будинки для іграшкових комах, розвивати фантазію, дрібну моторику рук.

Обладнання: іграшковий жучок-сонечко, глина, дощечки, серветки, аркуш паперу з намальованою травичкою, силуети жуків-сонечок, геометричні фігури (коло, квадрат, трикутник).

Хід заняття

Вихователь запрошує дітей вирушити на поїзді в ліс. Стільчики стоять один за одним.

Вихователь. Сідайте у вагончики. Вирушаємо в дорогу!

Вагончики, вагончики
По рейках торохтять,
Везуть в лісок зелений
Компанію малят.

Ось і приїхали ми в ліс. Погуляємо. (*Показує жучка-сонечко.*) Ой, діти, подивіться, хто це сидить? (*Жучок.*) Жучок, у якого на спинці багато чорних цяточок. Хто це? (*Сонечко.*)

Лети, лети, сонечко,
На дідове полечко,
На бабине зіллячко,
На наше подвір'ячко!

(Вихователь читає потішку ще раз, діти повторюють.)

Кожна комашка, кожен жучок хоче мати свій будиночок. Самі вони не можуть його зробити. Тож давайте їм допоможемо зліпити будиночки. Ми підемо в гості до чарівної глини, із якої збудуємо будиночок для нашого жучка-сонечка.

Діти сідають за стіл. Вихователь роздає їм приладдя та шматки глини.

Вихователь. Щоб побудувати справжній будиночок, треба підготувати багато рівних «колод». А щоб «колоди» були рівні, треба шматочок глини розкачати по дошці. *(Показує прийом розкочування глини та результат.)* Щоб «колоди» були рівні, треба паличку прикладати до кожної розкачаної «колоди». *(Показує палички.)*

Діти ліплять «колоди» для будиночків. Вихователь буде будиночок сам, демонструючи дітям прийоми роботи і коментуючи свої дії. Діти подають «колоди» вихователю. Коли будиночок побудований, діти милуються ним.

Вихователь. Малята, вам подобається наш будиночок? *(Так.)* А для кого ми будували будиночок? *(Відповідь дітей.)* Вихователь звертає увагу дітей на спинку жучка-сонечка.

Вихователь. Які красиві цяточки на його червоній спинці! *(Діти розглядають спинку жучка. Вихователь показує геометричні фігури (коло, квадрат, трикутник), пояснює, що фігури різні, потім по черзі показує їх дітям.)*

Це — коло. *(Обводить пальцем.)* Воно котиться. А це — квадрат, у нього є куточки. *(Обводить пальцем.)* А це — трикутник. *(Обводить пальцем.)* Він схожий на гірку. *(Діти самостійно обстежують кожну фігуру. Далі вихователь пояснює, що фігурами діти будуть прикрашати жучка-сонечко.)* Знайдіть круглий отвір на силуеті сонечка і накрийте його колом.

Діти спостерігають за діями вихователя. Вихователь не поспішає, щоб вони зрозуміли завдання. Так само квадратний і трикутний вкладиш вихователь розміщує в квадратний і трикутний отвори на силуеті сонечка. Потім вихователь роздає дітям індивідуальний матеріал для самостійної роботи.

При самостійному виконанні завдання дітьми вихователь допомагає тим дітям, які не можуть виконати його.

Вихователь. Молодці, діти, які гарні сонечка у вас вийшли. Тепер можна і повертатися до садочка. (*Діти знову сідають на стільці.*) Сідайте в вагончики — наш потяг вирушає.

Вагончики, вагончики
По рейках торохтять,
Везуть у дитсадочок
Компанію малят.

2-й тиждень

Середа

Проблемна тема тижня: «Дивовижний світ комах».

Тема 1. Розглядання сюжетної ілюстрації «Бджілка на лузі».

Мета: учити дітей зосереджувати увагу на сюжеті ілюстрації, допомогти дітям зрозуміти її зміст, спонукати відповідати на запитання.

Тема 2. Дидактична гра «Посади бджілку на квітку».

Мета: учити дітей співвідносити предмети за розміром, закріпити знання назв кольорів (червоний, синій).

Тема 3. Малювання «Бджолина сімейка» (колективна робота).

Мета: учити дітей створювати умовний образ бджоли, ритмічно наносити вертикальні смуги, формувати вміння працювати злагоджено.

Обладнання: іграшкова бджола, ілюстрація, квіти трьох розмірів, бджілки трьох величин, великий аркуш паперу з намальованою бджолиною родиною, крейда.

Хід заняття

Діти сидять на стільчиках. Вихователь ставить на мольберт ілюстрацію і звертає на неї увагу малят.

Вихователь. Діти, подивіться на цю картину. Що на ній намальовано? (*Травичка, квіти і бджілки.*) Так, на картині зображено літо. Квітнуть красиві квіти і бджілки облітають їх. Знаєте, бджоли збирають пилок з квітів, а потім роблять смачний, солодкий мед. Скажіть, а бджоли літають, коли холодно чи тепло? (*Коли тепло.*)

Непомітно вихователь дістає іграшкову бджілку.

Вихователь. Діти, хто до нас прилетів? (*Бджілка.*) Правильно, вона прилетіла, щоб ми із нею познайомилися. Скажіть, що є в бджілки? (*Вусики, крильця, лапки.*) Так, а що ще? (*Голова, тулуб, оченята.*) Молодці! А якого кольору наша бджілка? (*Жовтого.*) Правильно. Що є у бджілки на черевці? (*Смужки.*) Звичайно, це смужки, а якого вони кольору? (*Чорного.*)

Які ви молодці, дуже добре розповіли про бджілку. Але ця бджілка прилетіла не сама. Із нею ще прилетіли подружки. Усі вони різні: є великі і маленькі. Давайте сядемо за столи і допоможемо бджілкам знайти свої квіти.

Діти сідають за стіл. Перед ними лежать на тарілочках квіти різної величини і різного кольору (великі, середні, маленькі, червоні, жовті, сині) і бджілки різної величини (великі, середні, маленькі.)

Вихователь. Дивіться, які в нас квіти. Якого вони розміру? (*Великі, середні, маленькі.*) Якого кольору велика квітка? (*Червоного.*) Якого кольору середня квітка? (*Жовтого.*) Якого кольору маленька квітка? (*Синього.*)

Тепер нам потрібно взяти велику бджолу і посадити її на велику червону квітку. Середній бджілці подаруємо середню квітку. А маленькій бджілці яку квітку подаруємо? (*Синю.*)

Діти самостійно виконують роботу. Вихователь підказує.

Вихователь. Усі ми знаємо, що в бджілок є чорні смужки на черевці. Дивіться, у мене тут намальовані на папері бджілки — бджілка-матуся та її дітки. Але у них немає смужок. Ми зараз намалюємо ці смужки крейдою. (*Показує, як потрібно зафарбовувати смужки.*) Тепер кожен з вас розфарбує свою бджілку.

Діти зафарбовують бджілок, вихователь стежить за тим, щоб малюки виконували завдання охайно і правильно.

Вихователь. Молодці! Подивіться, яка чудова бджолина родина вийшла! А наша бджілка з нами прощається, адже їй вже час повертатися до свого вулика.

2-й тиждень

Четвер

Проблемна тема тижня: «Дивовижний світ комах».

Тема 1. Аплікація «Метелик».

Мета: учити дітей складати ціле зображення з п'яти фрагментів, симетрично розташовувати крильця (спочатку маленькі, потім більші), вправляти у називанні частин метелика (крильця, вусики, черевце), закріпити поняття «великий», «маленький».

Тема 2. Творча гра «Далеко–близько».

Мета: учити дітей відтворювати образ метелика, рухатися у заданому напрямку та на задані відстані (далеко–близько).

Тема 3. Дидактична гра «Збери метелика».

Мета: закріпити вміння дітей відтворювати зображене за зразком, розвивати уважність та здатність концентруватися, виховувати естетичний смак.

Обладнання: силуети частин метелика (за кількістю дітей), султанчики-метелики (за кількістю дітей) і такі самі за кольором квіти, пазли «Збери метелика» (за кількістю дітей).

Хід заняття

Діти сидять за зсунутими столами. Вихователь пропонує увазі малюків зображення метелика.

Вихователь. Хто це? (*Метелик.*) Який він красивий і яскравий! Це у метелика черевце, а ось крильця, великі і маленькі. (*Показує.*) А це що? (*Вусики.*)

Діти, подивіться, як гарно літає метелик з квітки на квітку. (*Показує відеоролик про метелика.*) А ви хочете самі зробити такого метелика? (*Так.*)

Педагог пояснює і показує на фланелеграфі, як збирати метелика. Потім вихователь роздає дітям силуети частин тіла метелика і пропонує зібрати повне зображення самостійно.

Діти виконують завдання під керівництвом вихователя.

Вихователь запрошує дітей пограти в гру «Далеко–близько», надягає їм султанчики.

На стільчиках в різних частинах групи лежать квіти, поруч із вихователем і далі від вихователя. За сигналом «Близько!», «метелики» починають «літати» по кімнаті, гратися. Вихователь просить «метеликів» відвідати квітку, яка поряд із ним, а потім пропонує полетіти до квітки, що далі. Гру повторюють 2–3 рази.

Вихователь роздає дітям набори пазлів.

Вихователь. Подивіться, які ще гарні метелики до нас прилетіли. Скільки метеликів прилетіло? (*Багато.*) Якого вони кольору? (*Діти називають кольори метеликів.*) Метелики прилетіли до нас у гості, щоб показати свої крильця, але щось трапилося, і метелики загубили свої крильця. Давайте допоможемо метеликам і знайдемо кожному метелику крильця. (*Далі вихователь показує, як правильно зібрати ціле зображення метелика. Діти виконують завдання самостійно.*)

Малята, яких гарних метеликів ви зібрали! Вам подобаються метелики? (*Так.*) Метелики вам дякують, але їм вже час повертатися до своєї домівки.

Наприкінці заняття вихователь хвалить дітей.

2-й тиждень

П'ятниця

Проблемна тема тижня: «Дивовижний світ комах».

Тема 1. Інсценування вірша Г. Чубач «Жив жучок між бур'янами».

Мета: учити дітей виконувати імітаційні дії відповідно до змісту твору, спонукати до промовляння римованих рядків, учити відповідати на запитання.

Тема 2. Ліплення «Квіточка для жуків і метеликів».

Мета: формувати в дітей вміння працювати з глиною, застосовувати прийом вдавлення, сплюсчування шматка глини для отримання зображення квітки.

Тема 3. Дидактична гра «Де чия тінь?».

Мета: учити дітей співвідносити зображення з тінювими силуетом (метелик, жук, бджола).

Обладнання: іграшковий жук, пластилін, дощечки для ліплення, картон з намальованою серединкою квітки, зображення комах (метелик, жук, бджола) та їх тінюві силуети (за кількістю дітей), презентація за темою заняття.

Хід заняття

Діти сидять півколом на стільчиках.

Вихователь вносить в групу жука.

Вихователь. Діти, хто до нас в гості прилетів? (*Жучок.*) Правильно! Давайте ми його розглянемо уважно. Що є в жучка? (*Голова, тулуб, вусики, лапки.*) Який гарний жучок! От послухайте про нього віршик. (*Вихователь виразно розповідає вірш і виконує рухи, співвідносячи зі змістом твору.*)

Жив жучок між бур'янами.

Жив без тата і без мами.

Жив і жив, і не тужив —

Жовтим листям ворухив.

Жаба квакнула: «Попався!»

Жук завмер — так налякався.

Чи сподобався вам віршик? (*Так.*) Тоді давайте будемо разом повторювати слова і рухи. (*Вихователь кілька разів разом із дітьми повторює вірш за інсценуванням.*)

Діти пересідають за стіл. На столі дощечки для ліплення і різнобарвний пластилін. Для кожної дитини шматочок картону з намальованою серединкою від квітки.

Вихователь. Діти, ми будемо ліпити з пластиліну квіти. Дивіться, у мене є шматочок картону, на ньому намальована

серединка квітки. Чого бракує, щоб вийшла квіточка? (*Пелюсток.*) Пелюсточки ми зараз зробимо. Я беру пластилін, відриваю шматочок від нього і качаю на дошці кульку. Потім беру цю кульку і сплющую. У мене вийшла пелюстка. Я приклеюю пелюстку до серединки. Так само я роблю всі пелюсточки. Тепер ви спробуйте.

Діти виконують творчу роботу за допомогою вихователя.

Вихователь. Дивіться, які гарні квіти у нас вийшли. Давайте ми подаруємо їх жучку. (*Діти дарують квіточки жучку.*) А тепер давайте пограємо. Ось тут у мене які комахи: метелик, жук, бджола. Але вони переплутали свої тіні. Давайте допоможемо кожному відшукати свою тінь.

Вихователь роздає дітям зображення комах та картки із зображеннями їх силуетів. Діти способом накладання складають пари карток.

Вихователь. Усі молодці, чудово впоралися із завданням! А зараз ми подивимося на справжніх комах і пригадаємо їхні назви.

Діти разом із вихователем дивляться презентацію за темою заняття, розглядають світлини із зображеннями комах, називають їх.

Проблемна тема тижня: «Різнобарвні квіточки розпускають пелюстки».

Тема 1. Розглядання букета живих квітів.

Мета: учити дітей показувати і правильно називати частини квітки (листя, стебло, квітка), збагачувати активне мовлення словами, що позначають якість *гладенький* (листок), *довге* (стебло), виховувати дбайливе ставлення до природи.

Тема 2. Аплікація «Букет квітів».

Мета: учити дітей утворювати композицію у вазі з семи елементів (ваза, три стебла, три квітки).

Тема 3. Дидактична гра «Один–багато».

Мета: закріпити поняття «один», «багато», продовжувати вчити порівнювати множини.

Обладнання: букет живих квітів (тюльпани, кульбабки), фланелеграф, ваза, три штучні стебла і три квітки (за кількістю дітей), лялька Яся.

Хід заняття

Діти сидять на стільчиках. Лунає стукіт у двері.

Вихователь вносить в групу ляльку Ясю.

Вихователь. Діти, до нас у гості прийшла лялька Яся, давайте з нею привітаємось. (*Діти вітаються з лялькою.*) Яся принесла нам букет квітів. Подивіться, які красиві квіти в букеті — кульбабки та тюльпани.

У кульбабки стебло довге, гладеньке. (*Вихователь дає дітям доторкнутися до стебла.*) А квіточка схожа на теплу шапочку. (*Діти торкаються квітки.*) Дозріє кульбабка, і шапочка стане білою пухнастою кулькою — ось такою. (*Показує картку із зображенням білої кульбабки.*)

Яке стебло у кульбабки? Квітка-шапочка якого кольору? Якої форми? Яка вона на дотик? (*Діти відповідають. Вихователь читає віри Н. Забіли.*)

На леваду я пішла б,
Ціла купа там кульбаб,
Ніби сонечка малі,
Посідали на землі.

Вихователь разом з дітьми повторює вірш 2–3 рази.

Вихователь. Діти, а ви знаєте, що наші квіти живі? Вони ростуть. Але для того, щоб вони росли, їм потрібні тепло і світло, яке дають сонечко і водичка. *(Так само розглядають тюльпан.)*

Діти, давайте подякуємо ляльці Ясі, що вона до нас завітала, а потім поставимо букет квітів у вазу з водою на сонячне підвіконня. А на прогулянці поспостерігаємо за кульбабкою і тюльпанами. Домовились? А я пропоную для Ясі зробити і подарувати їй букет квітів. Перед вами лежать фланелеграфи і тарілочки. У тарілках лежать вази, знайдіть їх. Якого вони кольору? *(Хорові та індивідуальні відповіді.)* Спочатку на фланелеграф викладаємо вазу, потім стеблинки і квіточки. *(Показує порядок роботи.)*

Діти виконують завдання разом з вихователем,
потім милуються букетами.

Вихователь. Ясі дуже сподобалось у нас в гостях, вона вам дякує. А тепер давайте пограємо. Виходьте на килим.

Педагог проводить гру «Один–багато». На килимі вихователь розкладає квіти різного розміру і пропонує дітям зібрати їх. Потім малюки разом з дорослим визначають кількість великих квіток (одна) та маленьких (багато).

Гру повторюють 2–3 рази.

Вихователь. Нашій Ясі час повертатися на поличку до інших ляльок. Вона прощається з вами. *(Діти прощаються із лялькою.)* Ви дуже добре попрацювали.

3-й тиждень

Вівторок

Проблемна тема тижня: «Різнобарвні квіточки розпускають пелюстки».

Тема 1. Читання вірша Т. Чорновіл «Кульбабка».

Мета: учити дітей промовляти слова вірша під час читання його педагогом, учити відповідати на запитання, збагатити активне мовлення прикметниками *пухнастий, яскравий*.

Тема 2. Малювання «Кульбабка».

Мета: учити дітей наносити зображення у техніці тичка на аркуш паперу, закріпити знання назв кольорів (жовтий, зелений).

Тема 3. Дидактична гра «Посади квіти в горщики».

Мета: учити дітей співвідносити горщики і квіти за кольором і розміром, розвивати уважність, логічне мислення.

Обладнання: ілюстрація «Кульбабки на травичці», тички за кількістю дітей, аркуші зеленого паперу, фланелеграфи, силуети горщиків і квітів різного кольору (синій, червоний, жовтий) та величини (за кількістю дітей), презентація за темою заняття, ІКТ.

Хід заняття

Діти сидять на стільчиках півколом, вихователь навпроти.
Вихователь веде розповідь і демонструє слайди.

Вихователь. Прийшла весна. Стало тепло. Сонечко пригріло землю. Виросла трава і багато кульбабок — повна галявина. Вони всі жовті, яскраві і посміхаються. Ось так. *(Показує слайд із зображенням трави і кульбабок. Діти розглядають картинку, вихователь запитує.)* Якого кольору травичка? *(Зелена.)* Якого кольору квіти кульбабки? *(Жовті, яскраві.)* Я вам зараз розповім вірш про кульбабку, ви уважно послушайте. *(Вихователь читає вірш Т. Чорновіл.)*

В небесного сонечка
Квітне в травах донечка,
Запашна у неї шапка
Ім'я в донечки — Кульбабка.

Вам сподобався вірш? *(Так.)*

Вихователь читає вірш іще раз, спонукаючи дітей повторювати окремі слова та словосполучення.

Вихователь. Діти, а зараз ми перетворимось на чарівні кульбабки. (Діти разом з вихователем виходять на килим.) Ми — кульбабки. Кульбабки тягнуть свої листочки до сонечка, і квіточки розпускаються. (Вихователь піднімає руки вгору і розводить долоні, діти повторюють). Молодці, як багато яскравих кульбабок розквітло. (Фізкультхвилинка проводиться 2–3 рази.) Хочете намалювати кульбабки? (Так.)

Діти сідають за столи, розставлені стрічкою.

Вихователь. Ви тепер знаєте, які квіти кульбабки? Якого вони кольору? (Жовті.) Де ростуть кульбабки? (У травичці.) Якого кольору трава? (Зелена.)

Вихователь показує дітям ілюстрацію «Кульбабки в траві».

Потім пояснює дітям, як треба малювати кульбабки.

Ритмічно наносити фарбу тичком по всій поверхні паперу. Нагадує, як набирати фарбу на тичок.

Після пояснення діти малюють самостійно. Вихователь, якщо потрібно, надає індивідуальну допомогу. Після того, як діти закінчать малювати, вихователь пропонує вимити тичок і промокнути серветкою. Потім діти милуються красивими кульбабками, вихователь хвалить дітей.

Далі вихователь пропонує дітям сісти на килим.

Вихователь. Діти, а ви хочете посадити квіточки в горщики? (Вихователь показує і пояснює, як вони робитимуть це на фланелеграфі.) Що це? (Квіточки.) Правильно, квіточки. А це горщики. Ми посадимо квіти в горщики, щоб було красиво. (Вихователь пропонує знайти великий горщик і велику квітку. Діти виконують завдання, викладаючи перед собою силуети квітів і горщиків.) Отже, велику синю квітку ми посадимо у великий горщик, середню жовту квітку — середній, а маленьку червону квіточку — маленький червоний горщик.

Діти виконують завдання, вихователь стежить за правильністю виконання завдання. При цьому вихователь уточнює розмір та колір горщиків та квіточок.

Після того, як діти викладуть серіаційний ряд, вихователь закріплює і уточнює колір і величину горщиків і квітів.

Вихователь. Молодці, діти, все зробили правильно, красиві квіточки посадили у горщики правильно.

Вихователь закінчує заняття.

3-й тиждень

Середа

Проблемна тема тижня: «Різнобарвні квіточки розпускають пелюстки».

Тема 1. Дидактична гра «Квіти на галявині».

Мета: учити дітей викладати з мозаїки зображення квітів, що складаються з п'яти пелюсток, орієнтуючись на колір серцевини (червона серцевина — червона квітка).

Тема 2. Музично-дидактична гра «Дощ і кульбабка».

Мета: учити дітей виконувати імітаційні рухи (іде дощ, росте кульбабка), виховувати позитивне ставлення до природи.

Тема 3. Дидактична гра «Постав квіти у вазу».

Мета: учити дітей групувати квіти відповідно до кольорів ваз.

Обладнання: ілюстрація «Квіти на галявині», м'який іграшковий їжачок, мозаїка, шість ваз, штучні квіти за кольором ваз, відеоролик про їжачка.

Хід заняття

Діти сидять на стільчиках. Лунає стукіт у двері. Вихователь виходить подивитися і приносить їжачка з ілюстрацією.

Вихователь. Діти, хто до нас у гості прийшов? (*Їжачок.*) А що він нам приніс? Гарну картину. (*Показує ілюстрацію.*) Малята, подивіться, яка дійсно гарна картина! Давайте ми разом з їжачком розглянемо її. Що ви бачите на картині? (*Дівчинку, квіти, жука.*)

Як ці квіти називаються? Якого вони кольору? Що робить дівчинка? А кого вона знайшла? (*Діти відповідають.*) Молодці, діти! Хочете, ми теж зробимо квіткову галявину з мозаїки? (*Так.*)

Діти сідають за стіл. У кожної дитини в тарілочці розкладена мозаїка.

Вихователь. Спочатку я поставлю серединку квітки. (Показує.) Якого кольору в мене серединка? (Жовтого.) А якого кольору у мене будуть пелюстки? (Червоного.) А тепер ви спробуйте самі скласти з мозаїки квітку. (Діти за допомогою вихователя виконують завдання.) Їжачку, подивися, подобається тобі наша квіткова галявина? (Їжачок схвально киває.) А вам, діти, вона сподобалася? (Так.)

Діти милуються галявинкою разом з вихователем і їжачком.

Їжачок дарує вихователю букет із штучних квітів.

Вихователь. Дякую тобі, їжачку, за квіти. Діти, а що потрібно зробити з нашим букетом квітів, куди можна його поставити? (Поставити у вазу.) Правильно, його потрібно поставити у вазу. Подивіться, у мене є чотири вази. Якого вони кольору? (Діти відповідають.) Якого кольору наші квіти? (Діти відповідають.) Ми будемо ставити червону квітку в червону вазу, жовту — у жовту вазу і т. д.

Вихователь дає дітям по квітці, діти ставлять квітку у відповідну вазу за кольором.

Вихователь. Молодці, діти! А зараз ми разом з їжачком пограємо в гру, яка називається «Дощик і кульбабка».

Вихователь проводить фізкультхвилинку.

Діти повторюють рухи за вихователем.

Вихователь

На кульбабках залюбки

(Діти кружляють.)

Примостилися жуки

(Діти присідають.)

Дощик крапне, то з квіток

(Діти розбігаються врозтіч.)

Заберуться під листок.

(Діти присідають та закривають обличчя долонями.)

Вихователь. Їжачку дуже сподобалося у нас, але йому час повертатися до свого дому. Ви знаєте, де він живе? А хочете подивитися?

Вихователь вмикає відеоролик для перегляду. Після перегляду діти прощаються з їжачком, педагог хвалить дітей.

3-й тиждень

Четвер

Проблемна тема тижня: «Різнобарвні квіточки розпускають пелюстки».

Тема 1. Розглядання гілок з бруньками.

Мета: розглянути разом із дітьми гілку з бруньками, формувати в дітей уявлення про те, що рослини живі (зростають, п'ють воду, тягнуться до сонця), учити називати частини рослин (гілка, листок, квітка).

Тема 1. Дидактична гра «Чарівні квіточки».

Мета: розвивати дрібну моторику, вправляти у виконанні імітаційних рухів за змістом вірша.

Тема 1. Дидактична гра «Віночок».

Мета: закріпити в дітей знання чотирьох кольорів (червоний, синій, зелений, жовтий), учити виділяти колір, відволікаючись від інших ознак предмета (форма, розмір).

Обладнання: справжні гілки тополі, берези з бруньками, картка (20 × 20 см), розділена на чотири клітинки різних кольорів (червоний, синій, зелений, жовтий), силуети квітів по одній кожного кольору, відеоролик за темою заняття.

Хід заняття

Діти сидять на стільчиках півколом, вихователь навпроти. На столі у вихователя ваза і зрізані гілки тополі та берези. Педагог показує зрізані гілочки дітям, звертає увагу на бруньки.

Вихователь. Це — будиночки, в яких сплять листочки. Листочки прокинуться, висунуть носики, щоб перевірити, чи світить сонечко і гріє землю, чи не холодно. І якщо на вулиці тепло, з'являться з бруньок зелені молоді листочки.

Діти переглядають відеоролик про те, як з'являються листочки.
Вихователь нагадує дітям, що всі рослини, травичка, квіти, дерева — живі, ростуть, що їх треба поливати і доглядати за ними.

Вихователь. Наші гілочки теж живі, ми поставимо їх у воду, вони розкриють свої бруньки, і виростуть листочки, а ми будемо спостерігати за ними.

Вихователь ставить гілочки у вазу з водою і розміщує її в куточку природи на підвіконні. Згодом протягом тижня вихователь час від часу залучатиме дітей до розглядання гілок з бруньками.

Вихователь. Малята, а зараз ми пограємо. *(Діти виходять на килим. Вихователь читає вірш, виконуючи дії відповідно до змісту тексту.)*

Наші червоні квіточки
Розпускають пелюстки.
(Стискають та розтискають кулачки.)
Вітерець трохи дишить,
Пелюстки колишить.
(Ворушать пальцями.)
Наші червоні квіточки
Закривають пелюстки.
(Стискають кулачки.)
Вони тихо засинають
І голівками кивають.
(Виконують колові рухи кулачками.)
Вони тихо засинають
І «Добраніч!» вам бажають.

Вихователь читає вірш ще раз, спонукаючи дітей повторювати слова і рухи. Далі вихователь пропонує дітям пограти. Діти сідають за столи, виставлені стрічкою.

Вихователь. Ми будемо грати в гру «Віночок». У вас є килимки з різнокольорових клітинок. *(Діти розглядають і називають кольорів на килимку.)* Які у вас є квіточки? *(Відповідь дітей.)* Усі квіточки однакові за розміром, але різні за кольором. Тепер доберіть квіточку до кожної клітинки килимка: покладіть квіточку на таку клітинку, щоб вона на ній сховалася. Якщо квіточка буде іншого кольору, її буде видно.

Діти виконують завдання самостійно, далі вихователь ускладнює завдання і пропонує дітям розкласти листочки поруч з квіточками.

Діти виконують завдання за допомогою вихователя.

Вихователь. Молодці, діти, всі дуже добре грали, все зробили правильно, красиві віночки зібрали.

3-й тиждень

П'ятниця

Проблемна тема тижня: «Різнобарвні квіточки розпускають пелюстки».

Тема 1. Читання потішки «Дощику, дощику».

Мета: учити дітей виразно вимовляти слова потішки, розвивати емоційність та інтонаційну виразність мовлення, розвивати дрібну моторику рук.

Тема 2. Об'ємна аплікація «Гілочка бузку» (колективна робота).

Мета: учити дітей розташовувати на гілці паперові кульки, розвивати дрібну моторику рук, координацію рухів, викликати почуття радості від творчості.

Тема 3. Дидактична гра «Чарівна галявина».

Мета: учити дітей добирати до пелюсток відповідну за кольором серединку квітки, розвивати окомір, дрібну моторику рук.

Обладнання: іграшковий їжачок, справжня трава, фіолетові паперові серветки, клей, ватман, нитки зеленого кольору різної довжини, фланелеграф, презентація за темою заняття.

Хід заняття

Діти сидять на стільчиках. Лунає стукіт у двері.

Вихователь приносить у групу їжачка.

Вихователь. Діти, до нас у гості завітав їжачок. Давайте з ним привітаємось. *(Діти вітаються з їжачком.)*

Подивіться, що приніс нам їжачок. (*Показує траву у горщику.*) Що це? (*Травичка.*) Правильно, це — травичка. Якого кольору трава? (*Зелена.*)

Давайте понюхаємо травичку. Як вона пахне? А де росте? (*Відповіді дітей.*) Молодці, діти. Хочете, я вам прочитаю забавку про дощик?

Иди, іди, дощику,
Зварю тобі борщику
В зеленому горщику.
Поставлю на вербі,
Щоб випили горобці.
Я ячком забілю,
А яєчко прісне,
А сонечко блисне.

Ходи, ходи, дощику,
Ходи, ходи, дощику,
Зварим тобі борщику,
Зварим тобі галушок
Та виллемо на пісок.

Хлюп-хлюп, водиченько,
Хлюп-хлюп на личенько,
І на ручки, і на ніжки
Хлюп-хлюп-хлюп!

Вихователь пропонує послухати віршовані рядки ще раз, супроводжуючи читання показом відповідних слайдів презентації. Читаючи вірш втретє, педагог заохочує спроби дітей допомогти вихователю у промовлянні римованих рядків.

Вихователь. Малята, пропоную разом посадити гарну зелену травичку. (*Діти сідають на килим, де у кожного лежить фланелеграф та нитки зеленого кольору різної довжини.*) Подивіться, малята, як я буду садити травичку. Я візьму ниточку за обидва кінці і покладу її обережно на фланелеграф. Один кінчик знизу, а другий росте вгору. Потім беру ще одну ниточку і кладу її поряд, одним кінчиком вниз, а другим угору. (*Після показу вихователя діти працюють самостійно.*) Малята, дуже гарну травичку ми виростили!

Діти сідають за стіл. Вихователь звертає їхню увагу на творче приладдя та матеріали.

Вихователь. Діти, а що ми можемо подарувати нашому гостю на згадку про нашу зустріч? (*Відповідь дітей.*) Давайте ми їжачку подаруємо гілочку бузку, але не звичайну, а виготовлену власноруч. (*Показує на великому аркуші паперу намальовану гілочку без квітів.*) Ось перед вами гілочка бузку, а квіточки ще не встигли розквітнути. Давайте ми їм допоможемо. Для цього у кожного з вас є серветка фіолетового кольору. Будемо відривати маленькі шматочки і скочувати їх у кульки. Ось так, як це роблю я. (*Показує.*) Потім кульки змастимо клеєм і приклеїмо до гілочки. (*Показує.*)

Діти разом із вихователем виконують творчу роботу. Педагог слідкує, щоб малюки обережно поводитися з клеєм.

Діти разом з вихователем милуються гілочкою бузку.

Вихователь. Молодці, діти. Яка у нас вийшла гілочка бузку? (*Красива.*) Подивіться, яка гарна галявина у нас розквітла на аркуші. Ви впоралися із завданням. Але їжачкові час повертатися додому. (*Діти прощаються з їжачком.*)

Малята, зараз я вам покажу цікаві світлини, а ви будете розповідати, що на них зображено.

Наприкінці заняття вихователь показує дітям презентацію за темою заняття.

4-й тиждень

Понеділок

Проблемна тема тижня: «В гостях у казки».

Тема 1. Розповідання потішки «Сорока-білобока».

Мета: вправляти дітей в розповіданні твору напам'ять, супроводжуючи розповідь імітаційними рухами, учити відповідати на запитання за змістом потішки.

Тема 2. Дидактична вправа «Нанизування намистинок».

Мета: вправляти дітей у нанизуванні намистин, чергуючи їх за кольором, розвивати дрібну моторику, уважність, логічне мислення.

Тема 3. Дидактична гра «Погодуй сороку-білобоку і її діток».

Мета: учити розкладати насіння у ємності, орієнтуючись на зовнішні ознаки (форму та колір).

Обладнання: ілюстрація до вірша «Сорока-білобока», іграшкова сорока, намистинки і шнурки (за кількістю дітей), насіння кукурудзи і соняшника.

Хід заняття

Діти сидять на килимі, лунає стукіт у двері.

Вихователь заносить до групи іграшкову сороку.

Вихователь. Помилуйтеся на нашу гостю! *(Діти разом з вихователем розглядають іграшку.)* Якого кольору сорока? Який у неї дзьоб? Які в сороки хвіст та крила? А що вам нагадують очі сороки? Якого вони кольору? *(Відповіді дітей.)*

Малята, сорока-білобока просить прочитати про неї потішку.

Вихователь разом з дітьми читає потішку, супроводжуючи розповідь рухами. Потім педагог показує ілюстрацію до потішки «Сорока-білобока» та проводить бесіду за її змістом.

Вихователь. Хто зображений на картині? *(Сорока-білобока.)* Сорока-білобока велика, а її пташенята? *(Маленькі.)*

Що робить сорока-білобока? (*Варить кашу.*) Сорока-білобока одна, а скільки діток? (*Багато.*) Якого кольору пір'я у сороки-білобоки та її діток? (*Біле й чорне.*)

Сороці дуже сподобалося, як ви розповідали потішку. А ви знаєте, що наша сорока велика модниця, дуже любить прикраси? Давайте для неї і для її діток в подарунок зробимо намисто.

Діти сідають за стіл. Перед ними, на кожному дитині, лежить шнурок і жовті та червоні великі намистини.

Якого кольору намистини? (*Жовтого і червоного.*) Скільки намистин? (*Багато.*) Ми будемо нанизувати намисто і чергувати жовті й червоні намистини. (*Вихователь разом з дітьми нанизує намисто, чергуючи за кольором.*) Які гарні, різнокольорові намиста ви зробили. Подаруймо сороці і її діткам? (*Діти дарують свої намиста.*)

Сьогодні ми і потішку сороці розповіли, і намиста зробили, але забули її погодувати.

Діти з вихователем сідають на килим. У великій тарілці змішані насіння кукурудзи та соняшника.

Вихователь. Діти, перш ніж ми погодуємо сороку, потрібно розкласти насіння. Подивіться, у нас в тарілці різні зернятка. (*Показує соняшникове насіння.*) Якого кольору ці зернятка? (*Чорного.*) Якої вони форми? (*Довгастої.*) Ми покладемо насіння в білу тарілочку. (*Показує кукурудзяне насіння.*) Якого кольору ці зернятка? (*Жовтого.*) Якої форми? (*Круглої.*) Ми будемо складати кукурудзу в зелену тарілочку.

Далі діти розкладають зернятка: соняшникове — в білу тарілку, кукурудзяне — в зелену.

Вихователь. Тепер давайте нагодуємо нашу сороку-білобоку. Богдане, нагодуй її кукурудзою. Оксанко, а ти пригости її насінням соняшника. (*Діти пригощають пташку.*)

Сороці дуже сподобалось у нас в гостях, але їй час повертатися додому, дітки її чекають. Вона вам дуже вдячна за частування і прикраси. Давайте скажемо їй «До побачення!» (*Діти прощаються із сорокою-білобокою.*)

4-й тиждень

Вівторок

Проблемна тема тижня: «В гостях у казки».

Тема 1. Розповідання казки «Курочка Ряба».

Мета: учити дітей за допомогою фланелеграфа та під керівництвом вихователя розповідати казку «Курочка Ряба», розвивати зв'язне мовлення.

Тема 2. Ліплення «Золоте яєчко».

Мета: закріпити вміння коловими рухами розкочувати шматок пластиліну, надаючи йому форму яйця, формувати поняття «один–багато», «великий–маленький».

Тема 3. Дидактична гра «Знайди п'яточку для Курочки Ряби».

Мета: учити дітей виділяти п'яточки певного кольору, розвивати уважність, логічне мислення, закріпити знання основних кольорів.

Обладнання: іграшкова курка, казка «Курочка Ряба», фланелеграф, фігурки персонажів казки, гніздо, яйце, пластилін (за кількістю дітей), дощечки, торбинка, п'яточка білого і чорного кольору.

Хід заняття

Діти заходять в групу. Вихователь підводить їх до куточка, де в гніздечку сидить курочка.

Вихователь. Діти, хто сидить у куточку? (*Курочка.*) Сьогодні до нас прийшла в гості курочка. А з якої вона казки? (*Курочка Ряба.*) Ви знаєте цю казку? (*Так.*) Давайте розповімо курочці цю казку.

Діти сідають на килим, перед ними фланелеграф.

Вихователь. Сідайте, дітки, зручніше, казка починається. Тільки ви мені допомагайте. Казка називається «Курочка Ряба». Були собі... Хто? (*Діти відповідають: «Дід та баба».* Вихователь викладає на фланелеграф фігурки діда та баби.)

Діти допомагають вихователю розповідати казку,
а вихователь викладає фігурки на фланелеграф.

Вихователь. Молодці, діти! Яке яєчко розбилосся?
(*Золоте.*) А давайте підійдемо, подивимосся, чи знесла курочка яєчко і яке воно: просте чи золоте? (*Діти підходять до гнізда, де лежить яєчко.*) Помилуйтеся, яке воно гарне. Воно велике чи маленьке? Якого воно кольору? (*Діти відповідають на запитання.*)

Давайте зліпимо золоте яєчко, тільки воно у нас буде маленьке. А Курочка Ряба подивиться, як ви вмієте ліпити. (*Діти сідають за стіл.*)

У кожного з вас є шматочок чарівного пластиліну. Якого він кольору? (*Відповідь дітей.*) Розігрійте пластилін: візьміть його в долоньки і подмухайте на нього. А тепер скачаємо коловими рухами кульку. (*Вихователь разом з дітьми ще раз розглядає велике яйце. Звертає увагу дітей, що з одного боку воно видовжене.*) Покладемо наші кульки на дощечку і долонькою прямими рухами прокачаємо з одного боку.

Діти самостійно виконують роботу. Якщо у когось не виходить, вихователь допомагає.

Вихователь. Добре, молодці, дітки. Курочка Ряба хоче пограти з вами. Якого кольору пір'я у нашої курочки? (*Білого.*) У мене є чарівна торбинка. Цікаво, що там? (*Вихователь висипає пір'ячко на килим. Діти разом з вихователем розглядають пір'ячко.*) Діти, якого кольору було пір'ячко в торбинці? (*Білого, чорного.*)

Давайте в гніздо курочці покладемо білі пір'їнки, а в торбинку зберемо чорні. Але спочатку пропоную пограти. Давайте спробуємо, чи пір'ячко літає.

Діти дмухають на пір'ячко і спостерігають, як воно летить. Потім малята збирають білі пір'я і несуть його в гніздечко, а в торбинку складають чорне.

Вихователь. Молодці! Сподобалося вам грати? А чи сподобалась Курочці Рябі казка, яку ви розповіли? (*Діти відповідають.*) Курочка дякує вам за те, що ви правильно зібрали пір'ячко і прощається з вами.

Діти прощаються з Курочкою Рябою.

4-й тиждень

Середа

Проблемна тема тижня: «В гостях у казки».

Тема 1. Інсценування казки «Ріпка».

Мета: учити дітей брати участь в інсценуванні, емоційно відображати образи героїв, діяти послідовно, вправляти в переказі окремих фрагментів твору.

Тема 2. Дидактична гра «Виклади за контуром».

Мета: учити дітей будувати серіаційний ряд, орієнтуючись на контур об'єкта, закріпити уявлення про розмір і множину.

Тема 3. Вправа «Голосно–тихо».

Мета: розвивати в дітей мовленнєве дихання, уміння змінювати силу голосу.

Обладнання: іграшкова мишка, ростові ляльки, картонні колоски, контурні зображення ріпки, діда, баби, внучки, ці персонажі зображені на тарілочках (за кількістю дітей), аудіозапис голосу песика.

Хід заняття

Діти сидять на стільчиках. Вихователь показує їм іграшкову мишку.

Вихователь. Діти, подивіться, яка крихітна гостя завітала до нас. Хто це? (*Мишка.*) Мишка велика чи маленька? (*Маленька.*) Що є в мишки? (*Оченята, носик, вушка, хвостик, лапки.*) Якого кольору у неї шубка? (*Сіра.*)

Дітки, мишка вихваляється, що вона змогла сама витягнути найбільшу ріпку. Хіба таке може бути? (*Ні, не може, мишка маленька, а ріпка велика.*) А давайте зараз всі дружно покажемо і розповімо мишці казку «Ріпка».

Далі вихователь розподіляє ролі, діти одягають на себе ростових ляльок та обігрують казку, емоційно зображуючи своїх героїв.

Вихователь. Бачиш, мишко, не вихваляйся, адже ми працювали всі разом, отже, разом витягли ріпку. Будь-яку справу краще робити разом, дружно. А тепер, малята, мишка хоче пограти. Давайте сядемо за стіл.

Діти сідають, перед ними смужки картону з контурними об'єктами (ріпка, дід, баба, внучка), у кожного в тарілочці зображення цих об'єктів.

Вихователь. Діти, подивіться уважно в тарілочку і знайдіть ріпку. Покажіть контур ріпки на картоні і покладіть на нього свою ріпку.

Діти викладають героїв казки (дід, баба, онучка), які з'являлися один за одним за змістом казки, створюючи таким чином серіаційний ряд за допомогою вихователя.

Вихователь. Молодці! А тепер скажіть, ріпка у нас одна, а героїв? (*Багато.*) Хто з героїв казки великий? Подивіться уважно на картинку і скажіть. (*Дід.*) Хто трохи менший? (*Баба.*) Хто найменший? (*Онучка.*)

Добре, мишці дуже сподобалося грати, вона тепер не буде більше хвалитися, адже вона дуже уважно слухала казку «Ріпка». А зараз їй час повертатися додому до своїх мишенят, вона обов'язково розповість казку, яку ви їй сьогодні показали й розповіли.

Як називається казка, яку ми розповідали мишці? (*«Ріпка».*) З мишкою потрібно попрощатися, їй час повертатися в казку. (*Діти прощаються з мишкою.*)

Вихователь вмикає аудіозапис голосу пєсика.

Вихователь. Діти, хто там гавкає за дверима? Чуєте? (*Відповідь дітей.*) Та це ж цуценятко до нас в гості прийшло. Давайте з ним пограємо. Ми будемо тихенько гавкати, як цуценя, потім голосно, як доросла собака. (*Гру проводять 2–3 рази. Наприкінці заняття вихователь хвалить дітей.*)

4-й тиждень

Четвер

Проблемна тема тижня: «В гостях у казки».

Тема 1. Пальчиковий театр «Колобок».

Мета: продовжувати вчити дітей уважно слухати твір, переказувати окремі фрагменти, розвивати мовлення, пам'ять.

Тема 2. Малювання «Колобок».

Мета: учити дітей домальовувати зображення Колобка, розвивати творчу уяву, навички роботи з пензликом.

Тема 3. Дидактична гра «Будиночок для Колобка».

Мета: учити дітей співвідносити форму колобка з геометричною фігурою, визначати геометричні фігури (трикутник, квадрат, коло), використовуючи прийом накладання, закріпити знання назв кольорів (зелений, синій, червоний, жовтий).

Обладнання: пальчиковий театр «Колобок», іграшковий Колобок, аркуші паперу (за кількістю дітей) з намальованим героєм казки, жовта і зелена крейда, дидактична гра «Будиночок для Колобка», будиночки з геометричними фігурами (за кількістю дітей), аудіозапис пісеньки Колобка.

Хід заняття

Діти вітаються та сідають на килим.

Вихователь. Сідайте, діти, зручніше, сьогодні я розповім вам казку. А про кого ця казка, відгадайте. Його спекла бабуся для дідуся. Він круглий, рум'яний, веселий і смачний. Хто це? (*Колобок.*) Відгадали, молодці. Зараз казка починається!

Вихователь показує пальчиковий театр «Колобок».

Діти допомагають вихователю співати пісеньку Колобка.

Вихователь дає вказівки: «тихо», «голосно», «повільно», «швидко».

Вихователь. Ось і закінчилася наша казка. Колобок наш був розумний, він знав, що лисичка хитра, не сів їй на носик і втік. Малята, а давайте ще раз заспіваємо пісеньку колобка. (*Вихователь вмикає аудіозапис. Діти співають разом під аудіозапис.*) Діти, подивіться, а хто це сидить біля дверей?

Діти з вихователем йдуть до дверей. Біля дверей сидить Колобок.

Вихователь. Здрастуй, Колобок! Малята, привітайтеся із Колобком! (*Діти вітаються: «Здрастуй, Колобок!»*)

А хто спік Колобка? (Баба.) Від кого втік наш Колобок? (Індивідуальні та хорові відповіді.)

Колобок котився, котився і до нас в дитячий сад прикотився, утомився. Давайте сядемо за стіл і Колобка запросимо. (Діти сідають за стіл.)

Погляньте, перед вами на аркушах намальовані герої казки, які хотіли з'їсти Колобка. Колобок просить вас намалювати для нього доріжку, по якій він зміг би від них втекти.

Вихователь показує, як потрібно тримати олівець і рівно від ведмедя до ялинки малює горизонтальну лінію.

Вихователь. Діти, намалюйте доріжку. Візьміть олівець в одну руку, а другою притримуйте аркуш. Малюємо доріжку від зайчика до ялинки. Якого кольору доріжку ми намалювали? (Зеленого.) Колобку дуже сподобались наші доріжки. Молодці, діти!

А зараз ми намалюємо Колобка, як він котиться по доріжці, тікаючи від звірів. (Показує.) Якого кольору Колобок? (Жовтого.) Візьміть олівець жовтого кольору і намалюйте круглого, красивого Колобка. Постарайтеся, щоб ваш малюнок сподобався Колобку. (Діти виконують завдання.)

Колобок хвалить дітей.

Вихователь. Щось ми засиділися. Колобок хоче додому. Давайте проведемо його до будиночка. (Діти разом з Колобком крокують під аудіозапис маршу.)

Ось ми і прийшли. Подивися, Колобок, тут багато будиночків. Малята, Колобок не пам'тає, в якій хатинці він живе. Давайте йому допоможемо. Перед вами три будиночки, і в кожному будиночку є віконця. Будиночки ці не прості, а казкові, і живуть в них казкові герої. Ось перед вами віконця. Візьміть, будь ласка, квадратне віконце. Хто з нього визирає? (Козеня.) Чи є в казці про Колобка козеня? (Ні.) Знайдіть будиночок з квадратним віконцем. (Далі вихователь пропонує знайти і взяти віконце трикутної форми.) Хто визирає з віконця? (Курочка.) Чи є в казці про Колобка курочка? (Ні.)

Діти, якої форми віконце у Колобка? (Круглої). Хто з нього визирає? (Дід та баба.) Діти, які ви молодці, знайшли будиночок для Колобка! А ще для кого? (Для козеняти й курочки.)

Ви дуже старалися, виконали всі завдання, за це вам Колобок приніс частування у чарівній торбинці. Що ж у ній? Спробуй відгадати. Опускаємо руку в мішечок і дістаємо частування. (*Колобок пригощає дітей печивом.*)

Спасибі тобі, Колобок, за казку, за гру і за частування. (*Діти прощаються з Колобком.*)

4-й тиждень

П'ятниця

Проблемна тема тижня: «В гостях у казки».

Тема 1. Розповідання казки «Вовк і семеро козенят».

Мета: учити дітей відтворювати зміст казки за ілюстраціями, активувати зв'язне мовлення, спонукаючи до емоційного промовляння окремих реплік.

Тема 2. Конструювання «Будиночок для козенят».

Мета: учити дітей зводити будиночок із деталей великого конструктора, закріпити назви деталей (цегла, кубик).

Тема 3. Дидактична гра «Де сховалося козеня?».

Мета: учити дітей визначати місце одного об'єкта по відношенню до іншого, розвивати зорову увагу, збагатити активне мовлення прислівниками *перед, за, біля, під*.

Обладнання: іграшкова коза, ілюстрації до казки «Вовк і семеро козенят», сім іграшкових козенят, за кількістю дітей деталі конструктора (цеглинка, кубик).

Хід заняття

Діти сидять на стільчиках. Вихователь показує їм іграшкову козу.

Вихователь. Діти, подивіться, хто до нас в гості прийшов? (*Кізонька.*) Як подає голос кізонька? (*Ме-ме.*) А що є в кізоньки? (*Очі, вуха, борода, рижки.*) Малята, а яку ми казочку знаємо про нашу гостю? (*Відповідь дітей.*) Зараз ми кізочці казку розповімо про неї. Сідайте зручненько, слухайте уважненько!

Вихователь розповідає казку «Вовк і семеро козенят», використовуючи ілюстрації. Пропонує дітям заспівати пісеньку кози. Діти співають пісні голосом кози, вовка.

Вихователь. Чи сподобалась вам казка? (*Так.*) Вовк добрий чи злий? (*Злий.*) А коза? (*Добра.*) Козенята правильно зробили, що не відчинили двері вовкові? (*Правильно.*)

За дверима чути гомін, мекання. Вихователь разом з дітьми відчиняє двері, за дверима семеро козенят.

Вихователь. Хто там за дверима? Чуєте? Давайте подивимося! Хто це? (*Козенята.*) Що вони тут роблять? (*Вони прибігли до мами.*) Звичайно, вони скучили. Але у них поки що немає будиночка, а вони бояться вовка. Малята, ми можемо допомогти козі і козенятам? (*Відповідь дітей.*) Ми для нашої кози з її діточками побудуємо будиночки. Візьміть кожен собі по одному козенятку.

Діти сідають на килим. Вихователь показує деталі конструктора (цеглинки, кубики) та показує, як із них можна побудувати будиночок. Діти будують будиночки для козенят.

Вихователь. Молодці, діти, а тепер давайте залишимо козенят біля будиночків, нехай помилуються, а кізонька тим часом пограє з нами. Вона буде ховатися, а ви будете відгадувати і говорити, де сховалася кізонька.

Вихователь ставить козу під стіл, на стілець, біля шафи, а діти визначають місце розташування іграшки по відношенню до цих предметів.

Вихователь. Кізонька втомилася, сяде на стілець відпочити. Їй дуже сподобалося грати, а ви пограєте з козенятами.

Діти сідають на килим і грають із козенятами та будиночками, обігрують різні ситуації. Вихователь хвалить дітей. Діти прощаються з казковими персонажами.

Вихователь. Малята, коза з козенятами пішла до свого чарівного лісу, а нам на згадку залишилися казкові картинки. Я вам зараз їх покажу, а ви будете називати, з якої вони казки.

Вихователь показує дітям презентацію за темою заняття.

ТРАВЕНЬ

1-й тиждень

Понеділок

Проблемна тема тижня: «Яблуня весняна для малят розквітла».

Тема 1. Розглядання гілки квітучої яблуні.

Мета: учити дітей називати частини дерева (стовбур, гілки, листя, квіти), закріпити знання назв кольорів, упізнавати квіти яблуні за запахом, розвивати спостережливість.

Тема 2. Малювання «Гілка яблуні».

Мета: учити дітей відтворювати квіти яблуні, домальовуючи їх на гілці у техніці тичка, закріпити знання назв кольорів.

Тема 3. Хоровод «Сонечко».

Мета: учити дітей емоційно відгукуватися на мелодію, вправляти у повторенні рухів за вихователем.

Обладнання: малюнок із зображенням яблуні, фланелеграф, справжня гілка яблуні, рожеві і білі фарби, великий аркуш паперу із зображенням гілки з листям.

Хід заняття

Діти заходять в групу, сідають на стільчики. Перед ними стоїть фланелеграф з малюнком гілки яблуні і жива гілка яблуні у вазі.

Вихователь. Діти, подивіться і скажіть мені, що нове у нас з'явилося в групі? (*Гілка з квітами.*) Зараз ми порівняємо намальовану гілочку з живою, що стоїть у вазі. Подивіться на картинку і на живу гілочку яблуні. Вони схожі? (*Так.*) Що спільне у гілочки на малюнку і у справжньої гілочки? (*Є листочки.*) Правильно. А якого вони кольору? (*Зелені, ще у них схожі квіточки.*) Якого кольору квіти? (*Білі та рожеві.*) На чому ростуть листочки і квіточки? (*На гілочці.*) Якого кольору гілочка? (*Коричнева.*)

Правильно. Ми підійдемо та порівняємо квіточки на зображенні з живими, що стоять у вазі. Які з них пахнуть? (*Живі.*) Понюхаємо гілочку, торкнемось листочків.

Діти, підійдіть до картинки і торкніться квіточки і листочків. Скажіть, на зображенні у вас вийшло торкнутися до листочків та квіточок так, як у гілочки? (*Ні.*) Це тому, що картинка намальована, а гілочка жива. Її можна помацати і понюхати квіточки.

Діти, а давайте ми намалюємо картину «Гілочка яблуні». Ми її уважно розглянули, тепер зможемо намалювати. Підходьте всі до столу. Подивіться, у нас намальована гілочка з листочками, але без квітів, давайте їх домалюємо.

Діти домальовують квіточки за допомогою пальчика білою і рожевою фарбою.

Вихователь. Якого кольору гілочка, листочки і квіточки? (*Гілочка коричнева, листочки зелені, квіточки рожеві.*) Наша гілочка розквітла квіточками, адже світить сонечко, настала весна. Чому зацвіла гілочка, як ви вважаєте? (*Світить сонечко, настала весна.*)

Вихователь вносить в групу сонечко з різнокольоровими стрічками.

Вихователь. Діти, пограємо з сонечком? (*Так.*) Дітки, беріться за стрічку, як я. Оберіть кожен собі стрічку такого кольору, який вам подобається найбільше, я повільно читатиму вірш, а ви будете повільно крокувати. Я читатиму

швидко, ви будете бігти швидко. (*Вихователь читає вірш кілька разів у різному темпі.*)

Сонечко, сонечко,
Визирни в віконечко,
На дівчаток подивись
І хлоп'ятам посміхнись.

Наприкінці заняття вихователь хвалить дітей.

1-й тиждень

Вівторок

Проблемна тема тижня: «Яблуня весняна для малят розквітла».

Тема 1. Розглядання ілюстрації «Біла береза».

Мета: продовжувати вчити дітей показувати та правильно називати частини дерева, характеризувати березу за зовнішніми ознаками (кора біла, гілочки тоненькі, сережки довгі).

Тема 2. Аплікація «Дерево».

Мета: учити дітей викладати зображення берези з окремих елементів, утворюючи цілісний образ, збагатити активне мовлення словами *стовбур, гілки*.

Тема 3. Ліплення «Березові сережки».

Мета: закріпити вміння дітей розкочувати пластилін поздовжніми рухами на твердій поверхні.

Обладнання: ілюстрація із зображенням берези, справжня гілочка берези, іграшковий зайчик, аплікація з чотирьох частин (дерево), пластилін і дощечки, фланелеграф.

Хід заняття

Діти зустрічають зайчика, який постукав до них у двері.

У зайчика в лапках гілочка берези. Перед дітьми на фланелеграфі картина із зображенням берези.

Вихователь. Діти, хто до нас прийшов? *(Зайчик.)* Що приніс нам зайчик? *(Гілочку.)* Зайчику, розкажи нам, що у тебе в лапках, що ти нам приніс? *(Прислухається до зайчика.)* Зайчик мені сказав, що це гілочка берези, він її приніс з лісу. Зайчик живе в березовому лісі. Зараз берези дуже красиві, тому що прийшла весна і прикрасила берізку сережками, ось подивіться. *(Показує дітям гілку.)* Чим прикрасила березу весна, що їй подарувала? *(Сережки.)* Діти, подивіться, яка гарна гілочка з зеленими листочками і довгими сережками. Вона пахне. *(Діти нюхають сережки берези. Це гілочка берези, як на картинці.)*

Сідайте і подивіться уважно на картину і скажіть, що на ній намальовано. *(Берега. У берези є стовбур, зелене листя, гілочки довгі, тонкі, красиві довгі сережки.)*

Вихователь запрошує дітей сісти за стіл разом із зайчиком.

Вихователь. Сідайте всі за стіл. Зайчику, сідай разом з нами. Подивіться, у кожного з вас на тарілочці лежать частини дерева. Їх потрібно скласти так, щоб вийшло ціле дерево. *(Вихователь показує, як потрібно скласти дерево на фланелеграфі.)* Яке чудове вийшло дерево. Зробіть, як я, і у вас обов'язково вийде дерево! *(Діти виконують завдання за прикладом вихователя.)* Молодці, діти, тепер покажіть зайчику, де у дерева стовбур, гілки та листя.

Зайчик підходить до кожної дитини і просить показати частини дерева. Потім хвалить і гладить по голівці.

Вихователь. Діти, ви дуже сподобалися зайчику! А що ще ви вмієте робити? Даваймо покажемо зайчику, як ми вміємо ліпити довгі березові сережки з пластиліну, та й зайчика навчимо. Візьміть пластилін і погрійте його. Тепер повторюйте за мною. Покладіть пластилін на дощечку і розкачайте долонькою ковбаску. *(Діти повторюють за вихователем.)* Молодці, правильно, у всіх вийшло. Діти, подаруємо нашому зайчику березові сережки на пам'ять? *(Так.)*

Зайчик дякує нам і обіцяє ще раз прийти до нас в гості. А зараз йому час повертатися до лісу.

Діти кажуть зайчику «До побачення!». Вихователь закінчує заняття.

1-й тиждень

Середа

Проблемна тема тижня: «Яблуня весняна для малят розквітла».

Тема 1. Вивчення вірша «Сонечко».

Мета: учити дітей запам'ятовувати невеликий за обсягом віршований твір, звертаючи увагу на римовані слова рядків, розвивати слухову увагу, пам'ять.

Тема 2. Розглядання гілки бузку.

Мета: ознайомити дітей з квіткою бузку, сформувати уявлення про фіолетовий колір і будову бузкової квітки і китиці.

Тема 3. Дидактична гра «Добери за кольором».

Мета: учити дітей співвідносити предмети за кольором, розвивати дрібну моторику рук.

Обладнання: букет з гілок бузку (білого та фіолетового), дощечки із зображенням квітів з різьбою (серединка квітки), кришечки, які підходять за кольором до квіток, ІКТ, відеоролик про сонечко.

Хід заняття

Діти заходять в групу, і вихователь пропонує їм усім підійти до вікна.

Вихователь. Діти, подивіться, яка сьогодні чудова погода, світить сонечко і обігріває своїм теплом всю землю. Давайте простягнемо ручки, нехай їх сонечко зігріє. *(Діти простягають руки долонями вгору.)* Розкажіть мені про сонечко. Яке воно? *(Жовте, тепле, променисте.)* Молодці! Сонечко нам за це посміхається. Я для вас сьогодні приготувала вірш про нього. Зараз я читатиму, а ви уважно слухайте і повторюйте за мною. *(Вихователь трічі читає вірш, діти повторюють, чітко промовляючи слова.)*

Хмарка за гай заховалась,
Сонце з небес посміхалось,
Добре, ясне, променисте,

Світле, привітне і чисте.
Якби його ми дістали —
Так би і розцілювали!

Про що йдеться у вірші? (*Про сонечко.*) Яке сонечко? (*Добре, променисте.*)

Вихователь показує дітям відеоролик про сонечко.

Вихователь. Діти, коли сонечко прокидається? (*Уранці.*) Яка зараз пора року? (*Весна.*) Правильно, зараз весна і на вулиці цвіте багато квітів. Сьогодні ми розглянемо бузок. Сідайте за стіл.

На столі у вазі стоїть букет бузку з білими і фіолетовими квіточками. Вихователь пропонує розглянути букет бузку.

Вихователь. Подивіться, діти, на цей чудовий букет бузку. У ньому є квіти ніжного фіолетового кольору. (*Показує.*) Якого ще кольору квіточки є в букеті? (*Білого.*)

Бузок цвіте ось такими суцвіттями і буває фіолетового і білого кольору. Він дуже приємно пахне, ось понюхайте. (*Діти вдихають аромат бузку.*)

Як називаються квіти, зібрані в букеті? (*Бузок.*) Якого кольору листочки у бузка? (*Зеленого.*) Якого кольору квіти бузку? (*Фіолетового та білого.*) Молодці! Прийшов час пограти.

Вихователь показує дітям дощечки із зображенням квіток та роздає кольорові кришечки-серединки.

Вихователь. Доберіть до кожної квітки серединку такого самого кольору і накрутіть. Подивіться, як буду це робити я. Повторюйте за мною.

Педагог бере червону кришечку і накручує на червону квіточку. Далі діти продовжують роботу самостійно.

Потім вихователь запитує у кожної дитини, де у неї на галявинці червона квітка, жовта, синя.

Вихователь. Якого кольору у тебе квітка? (*Червоного.*) Яку серединку ти візьмеш для неї? (*Також червону.*) Покажи синю квітку. А де жовта квітка? (*Дитина відповідає на запитання.*)

Молодці, діти, у вас розквітла гарна квітуча галявинка. До нас прийшла справжня тепла та яскрава весна.

1-й тиждень

Четвер

Проблемна тема тижня: «Яблуня весняна для малят розквітла».

Тема 1. Розглядання ілюстрації «Ліс».

Мета: учити дітей правильно визначати та називати знайомі дерева (береза, ялинка), визначати їх спільні ознаки і відмінності.

Тема 2. Дидактична гра «Смачний сік».

Мета: учити дітей розрізняти на смак яблучний та березовий сік, називати смакові відчуття (солодкий, кислуватий).

Тема 3. Мозаїка «Виклади квітку яблуні».

Мета: учити за допомогою мозаїки викладати квітку яблуні, розташовуючи деталі по колу.

Обладнання: ілюстрація «Ліс», ємності із березовим та яблучним соком, стаканчики за кількістю дітей, мозаїка, іграшковий зайчик, ІКТ, презентація за темою заняття.

Хід заняття

Діти сідають на стільчики, виставлені півколом, вихователь звертає їхню увагу на те, що за дверима чути чиїсь кроки. Діти замовкають і прислухаються, у цей час вихователь заносить в групу іграшкового зайчика.

Вихователь. Діти, хто до нас прийшов у гості? (*Зайчик.*) Давайте з ним привітаємося. (*Вихователь підносить до кожної дитини зайчика, діти вітаються з іграшкою.*) Якого кольору зайчик? (*Сірого.*) А де зайчик живе? (*У лісі.*) Зайчик нам приніс картинку, на якій намальований ліс. Давайте її розглянемо.

Вихователь звертає увагу дітей на раніше виставлений фланелеграф з ілюстрацією.

Вихователь. Діти, що ми бачимо на картині? (*Дерева.*) Які дерева є на картині? (*Ялинка, береза.*) Так, зараз я вам пропоную подивитися на екрані картинки із зображенням дерев та порівняти їх з намальованими.

Діти переглядають світлини дерев на презентації за темою заняття, порівнюють їх з намальованими, повторюють узагальнювальне поняття «дерево», закріплюють назви дерев (береза, ялинка).

Вихователь. Чим схожі дерева, чим вони відрізняються? (*У дерев є стовбур, гілки. У берези добре видно білий стовбур, у ялинки його закривають гілки. У берези листочки, а в ялинки колючки.*) Зайчик для вас приготував смачне частування. Підемо всі до столу.

Діти сідають за стіл, на якому стоять стаканчики із соком. В одній ємності яблуневий сік, в іншій — березовий. Вихователь наливає в стаканчики соки.

Вихователь. Що у вас в стаканчиках? (*Соки.*) Спробуйте їх. Який на смак сок з першого стаканчика? (*Кисло-солодкий.*) Це сік із яблук. А тепер спробуйте напій з іншого стаканчика. Що це, водичка? (*Ні.*) Це березовий сік, його подарувала нам берізка. Який він на смак? (*Солодкуватий.*)

Діти смакують соки. Вихователь розповідає про їхню користь для здоров'я.

Вихователь. Діти, давайте покажемо зайчику, як ми вміємо складати мозаїку. (*Діти переходять до столу, на якому стоїть мозаїка для кожної дитини.*) Що лежить на тарілочці? (*Мозаїка.*) Якого вона кольору? (*Жовтого та білого.*) Якого кольору деталей мозаїки багато, а якого — одна? (*Білих багато, жовта одна.*) Якого кольору буде серединка нашої квітки? (*Жовтого.*) Якого кольору пелюстки? (*Білого.*) Візьміть жовту деталь і вставте посередині дощечки. Навколо жовтої деталі-серцевинки викладіть білі пелюстки по колу так, як я.

Діти спостерігають за вихователем і виконують роботу самостійно. За необхідності вихователь допомагає.

Вихователь. Помилуйся, зайчику, які у нас вийшли квіти. (*Зайчик проходить по колу і хвалить кожну дитину. Діти милуються своїми роботами.*) Діти, зайчику дуже сподобалося гостювати у нас, але йому час повертатися додому.

Діти прощаються з іграшковим зайчиком: «До побачення!»

1-й тиждень

П'ятниця

Проблемна тема тижня: «Яблуня весняна для малят розквітла».

Тема 1. Дидактична гра «Склади букет з живих квітів».

Мета: учити дітей складати букет із живих квітів, групувати за певними ознаками, орієнтуючись на колір і будову.

Тема 1. Дидактична гра «Де пахне квітами?».

Мета: розвивати нюх дітей, учити розрізняти серед безлічі запахів запах квітів, цибулі, апельсину, часнику.

Тема 1. Вправа «Діти біля клумби».

Мета: учити дітей уважно слухати слова та діяти за сигналом, спонукати до промовляння окремих слів.

Обладнання: живі весняні квіти (червоний та жовтий тюльпани, білий і жовтий нарциси, конвалії, бузок, білий, жовтий і фіолетовий ірис), часник, цибуля, апельсин, шарфик, коробка, квіти з кольорового картону, кошик, ІКТ, презентація за темою заняття.

Хід заняття

Діти заходять до групи кімнати.

Перед ними стоїть стіл з весняними квітами.

Вихователь. Діти, ми потрапили у квітковий магазин, де будемо складати гарні букети. Підійдіть до столу. Яких кольорів квіти ви бачите? (*Червоні, жовті, білі, фіолетові.*) Який колір вам подобається найбільше? (*Діти називають улюблені кольори.*)

Давайте складемо букет з жовтих квітів. Виберіть на столі всі жовті квіти.

Діти вибирають серед квітів тільки жовті і за допомогою вихователя складають їх в букет. Потім вихователь разом з дітьми вимовляє назви квітів, з яких складається букет.

Вихователь. У нас вийшов гарний букет. Давайте розповімо, з яких квітів ми його зібрали. Ця квітка називається нарцисом, ця — тюльпаном, ось ця — ірисом. *(Діти повторюють назви квітів.)*

Потім діти разом із вихователем складають по черзі букети з білих, червоних і фіолетових квітів. Вихователь пропонує дітям перепочити на килимі та подивитися презентацію за темою заняття. Діти уважно переглядають презентацію, промовляючи узагальнювальні слова *квіти* та *деревя*.

Вихователь. Молодці, діти! А тепер ми трохи пограємо. У мене є чарівна коробочка, у якій лежать кілька предметів, серед них є квітка. Але ви маєте знайти її за запахом. *(До вихователя підходить дитина, вихователь зав'язує їй шарфом очі, дістає з коробки цибулю і пропонує понюхати.)* Що це пахне? *(Цибуля.)*

(Дає понюхати апельсин.) А це що? *(Апельсин.)*

(Дає понюхати квітку.) А це що? *(Квітка.)*

Після цього всі діти по черзі визначають за запахом квітку. Порядок предметів педагог змінює.

Вихователь. Ми трошки втомилися, тож нам потрібно відпочити. Виходьте на килим і трішки відпочинемо.

Вихователь проводить рухливу гру «Діти біля клумби».

Діти сидять на гімнастичній лаві. На килимі лежать різнокольорові квітки з картону.

Вихователь

Діти біля клумби гуляють,
Різні квіточки збирають,
В пучечки гарні складають,
Високо їх піднімають.

Гравці розходяться по килиму й виконують відповідні рухи. Після слів педагога «Нумо, дітки, на місця!» малюки біжать до лави й сідають.

Гру повторюють кілька разів.

Вихователь. От які вправні у нас малята! Чи сподобалася вам гра? *(Так!)* А тепер давайте помставимо квіти, з яких ми складала букети у вази та прикрасимо ними нашу кімнату. *(Діти разом із вихователем прикрашають групову кімнату живими квітами.)*

2-й тиждень

Понеділок

Проблемна тема тижня: «Живе–неживе».

Тема 1. Читання забавлянки «Водичко, водичко».

Мета: вправляти дітей у запам'ятовуванні та відтворенні знайомої забавлянки, умінні виконувати імітаційні дії, розвивати виразність мовлення, силу голосу.

Тема 2. Дидактична гра «Властивості води».

Мета: вправляти дітей у визначанні на дотик температури води (тепла, холодна), формувати уявлення про її властивості, збагатити активне мовлення словами *крапає, летиться, бризкає, хлюпає*.

Тема 3. Дидактична гра «Маленькі рибалки».

Мета: розвивати координацію рухів, продовжувати формувати уявлення про властивості води, закріпити знання назв кольорів.

Обладнання: картки із зображеннями хлопчика й дівчинки, кішки та собаки, дві миски з холодною та гарячою водою, чотири іграшкові відерця, зеленка, пісок, дитяча лійка, зайчик, ІКТ, мультфільм про воду, аудіозапис звуків води.

Хід заняття

Вихователь запрошує дітей до умивальної кімнати, відкриває кран з водою і звертає увагу на те, як «співає» вода.

Вихователь. Діти, послухайте: як співає водичка? Ось так: «С-с-с-с-с». (Діти повторюють звуконаслідування за вихователем.) Діти, у мене в руках лійка. (Виливає воду з лійки.) Що робить вода? (Вода летиться.)

(Вихователь злегка нахилив лійку, вода крапає.) Що тепер робить вода? (Крапає.) Правильно. Водичка може швидко литися і повільно крапати.

Потім діти і вихователь повертаються в групу та прослуховують аудіозапис звуків води.

Вихователь звертає увагу на мольберт із зображенням хлопчика, дівчинки, собаки та кішки.

Вихователь. Діти, хто намальований на картинках? (*Хлопчик, дівчинка, собака і кішка.*) А як ви думаєте, хто вміє вмиватися? (*Хлопчик і дівчинка.*) А хто мие шерсть язичком? (*Собака і кішка.*)

Молодці, малята! Давайте згадаємо забавлянку про водичку.

Водичко, водичко,
Умий моє личко,
Щоби очі ясніли,
Щоб щічки червоніли,
Щоб сміявся роток,
Щоб кусався зубок!

Зараз ми розповімо її голосно, а потім тихо. (*Діти розповідають забавлянку, змінюючи силу голосу.*) Молодці, діти! Скажіть, а якою буває водичка? (*Тепла, холодна, чиста, брудна.*) Давайте підійдемо до столика та переконаємося в цьому.

Вихователь разом з дітьми підходить до мисочок з холодною і теплою водою, пропонує дітям занурити палець. Діти по черзі визначають, яка вода на дотик.

Вихователь. Яка водичка? (*Тепла і холодна.*) Діти, яка ще буває водичка? (*Чиста і брудна.*) Ми підійдемо до синього столика і подивимося, де чиста вода, а де брудна. Чому в червоному відерці вода брудна? (*Тому, що туди додали пісок, фарбу.*)

Діти, покажіть, як водичка бризкає, як хлюпає. (*Діти показують.*) Молодці! Зараз ми разом подивимося мультфільму про воду, сідайте всі на килим.

Діти переглядають мультфільм про воду.

Вихователь заносить у групу іграшкове зайченя, звертає увагу малюків на те, що зайчик плаче.

Вихователь. Ой, діти, хто це плаче? (*Зайчик.*) Зайчику, що у тебе сталося? Чому ти плачеш? (*Прислухається до зайчика.*) Діти, зайчик мені розповів, що грався з іграшками, випустив їх у воду і не може дістати.

Діти, допоможемо зайчику? (Так.)

Беріть сачки і будемо виловлювати іграшки, які впустив зайчик. (Діти по черзі дістають іграшки з води.) Яку іграшку ти, Михась, дістав? Якого вона кольору? (Відповідь дитини.)

Діти виловлюють іграшки з води і називають їх. При цьому уточнюють, якого вони кольору та їх кількість.

Вихователь. Молодці, діти! Усі іграшки дістали з води. Без вас би зайчику не впоратися. Тож він дякує дітям. Зайчикові час повертатися додому. Що ми йому скажемо на прощання? («До побачення!»)

2-й тиждень

Вівторок

Проблемна тема тижня: «Живе–неживе».

Тема 1. Розглядання картини «Граємося з піском».

Мета: уточнити уявлення дітей про призначення прикметників (давати ознаку предметам), спонукати використовувати слова цієї частини мови в активному мовленні, учити дітей розмірковувати над сюжетом ілюстрації.

Тема 2. Дидактична гра «Знайди скарб».

Мета: продовжувати формувати уявлення про властивості піску (сухий, вологий), розвивати дрібну моторику і бажання досягати визначеної мети.

Тема 3. Ліплення «Печиво».

Мета: продовжувати формувати в дітей уявлення про властивості піску, учити визначати та правильно називати отримані форми (круг, квадрат, трикутник).

Обладнання: іграшковий Колобок, ілюстрація «Діти граються в пісочниці», ігровий центр «Пісок–вода», совочки, кіндер-сюрпризи.

Хід заняття

Діти заходять в групу і сідають на стільчики. Вихователь вносить до кімнати Колобка та ілюстрацію.

Вихователь. Діти, сьогодні до нас в гості прийшов Колобок. Він приніс нам цікаву картину. Давайте подивимося, хто зображений на ній. *(Діти.)* Що роблять діти? *(Грають в пісочку.)* Правильно. Чим діти грають в пісочниці? *(Формочками, відерцями, совочками.)* Які ви спостережливі! Скажіть, що можна робити з піском. *(Будувати, ліпити з піска.)* Діти, ви хочете погратися в пісочку разом з Колобком? *(Так.)*

Вихователь підводить дітей до столу з піском і водою, проводить гру «Відшукай скарб». З одного краю столу в тазу вода, на іншому краї — таз з піском.

Вихователь. Діти, тут у нас пісок. Торкніться його рукою. Який він? *(Сухий.)* Діти, коли пісок сухий, із нього можна ліпити? *(Ні, він сиплеться, не ліпиться.)* Молодці! Хто знає, що потрібно зробити для того, щоб пісок ліпився? *(Потрібно додати водички.)*

Тут в піску закопаний скарб, вам потрібно совочками його відкопати. Подивимося, хто перший знайде скарб.

Діти совочками риють сухий пісок і шукають іграшки, закопані в піску.

Вихователь. Діти, почастиємо Колобка печивом? *(У нас немає печива.)* Не біда, ми його зліпимо з піску. А печиво буде різної форми. Ось у мене є пасочки. Якої вони форми? *(Круглої, квадратної.)* Правильно. Потрібно підготувати пісок для ліплення. Що треба зробити? *(Діти вливають воду в пісок.)* Яким став пісок? *(Діти пальчиками, на дотик, досліджують властивості піску: він став м'яким.)*

Як ви думаєте, з мокрого піску можна буде приготувати печиво для Колобка? *(Так.)* *(Вихователь роздає дітям набори для ігор з піском. Звертає увагу дітей на форму.)*

Діти разом із вихователем ліплять із піску печиво. Педагог стежить, щоб малята акуратно набирали пісок у формочки.

Вихователь. Діти, у вас всіх вийшло гарне печиво. Колобок дякує вам за гостинність, але йому вже час повертатися до казки. Давайте попрощаємося із ним.

Діти кажуть Колобку: «До побачення!»

2-й тиждень

Середа

Проблемна тема тижня: «Живе–неживе».

Тема 1. Слухання вірша Г. Малик «Дві зелені жабки».

Мета: допомогти дітям зрозуміти зміст вірша, запам'ятати назву тварини, розвивати навички спілкування.

Тема 2. Розглядання іграшкової жабки.

Мета: учить дітей показувати та правильно називати частини тіла жабки (лапки, голова, тулуб), закріпити знання зеленого кольору, вправляти у визначенні емоційного образу іграшки (весела), у звуконаслідуванні скрекоту жабки, розвивати силу голосу.

Тема 3. Дидактична гра «Жабка на ставку».

Мета: учить дітей порівнювати предмети за розміром, вправляти в добиранні предметів однакового розміру (біле латаття та жабки).

Обладнання: іграшкова жабка, біле латаття і по три жабки різного розміру (за кількістю дітей), ІКТ, казка «Веселі жабки».

Хід заняття

Діти сидять на килимі. Вихователь вносить іграшкову жабку.

Вихователь. Діти, подивіться: хто прийшов до нас в гості? (*Жабка.*) Давайте розглянемо її. Якого кольору жабка? (*Зеленого.*) Що є у жабки? (*Лапки, голова, тулуб.*) Які ви спостережливі! Покажіть, де у жабки лапки, голова, тулуб. (*Діти показують частини тіла жабки.*)

Діти, яка жабка? (*Весела, усміхнена.*) А як жабка скре-коче? (*Скре-ке-ке.*) Давайте заспіваємо пісеньку жабки: спочатку голосно, а потім тихо. (*Діти скрекочують голосно, потім тихо.*) Молодці, малята, добре ви показали жабок, а зараз ми перепочинемо та послухаємо віршик про жабенят. (*Діти сідають на килим та уважно слухають віршик.*)

Дві зелені жабки
Рахували лапки:
В тебе п'ять,
І в мене — п'ять!
Ми умієм рахувать!

Вийшов бусол з комишу:
— Вас до школи запишу!
Жабки миттю до води —
Поховались хто куди.
І чого було тікати?
Бо не вміють рахувати!

Вихователь. Про кого розповідає віршик? (*Про жабок.*) Де жабки живуть? (*У ставку, у водичці або в травичці.*)

Нашій жабці дуже сподобалося з нами слухати віршик. Діти, вона прийшла не одна, з нею прискакали її подруги. Давайте ми їх розсадимо на біле латаття! (*Діти сідають за стіл. Перед ними в тарілочках лежать жабки і латаття трьох величин.*)

Подивіться, ця жабка яка за розміром? (*Велика.*) Правильно, а ця? (*Маленька.*) Молодці, а ця? (*Вихователь показує найбільшу жабку. Діти відповідають: «Найбільша».*) Жабок потрібно посадити на латаття. Потрібно знайти латаття такого самого розміру, як і жабка. Я беру найбільше латаття і посаджу на нього найбільшу жабку. Тепер я беру велике латаття і посаджу на неї велику жабку. А ось на маленьке латаття я посаджу найменшу жабку. (*Вихователь супроводжує свої слова діями.*) А тепер ви спробуйте.

Діти самостійно викладають жабок на латаття.
Вихователь в разі потреби допомагає.

Вихователь. Молодці, малята, з усіма завданнями впоралися. Мені й жабці дуже сподобалося, як ви грали.

2-й тиждень

Четвер

Проблемна тема тижня: «Живе–неживе».

Тема 1. Розглядання ілюстрації «Колекції метеликів».

Мета: формувати в дітей уявлення про представників світу комах (метеликів), учити розрізняти частини тіла метелика (черевце, голова, вусики, лапки, крильця), вправляти у відтворенні рухів метелика, закріпити поняття «швидко», «повільно».

Тема 2. Дидактична гра «Метелик і квітка».

Мета: учити дітей співвідносити колір метелика і квітки.

Тема 3. Дидактична гра «Вкладиші».

Мета: вправляти дітей у порівнянні предметів за формою і розміром (метелик з фанери, на крилах прорізи у вигляді квадрата, трикутника, кола).

Обладнання: іграшковий метелик, набір карток «Метелики», султанчики із зображеннями метеликів і квіти з картону різного кольору, метелики з фанери з прорізами на крилах.

Хід заняття

Діти заходять в групу і підходять разом з вихователем до мольберта. На ньому сидить метелик.

Вихователь. Діти, хто до нас прилетів? (*Метелик.*) Так, це метелик. Дивіться, який він красивий. (*Діти розглядають.*) Що є в метелика? (*Вусики, лапки, голова, крильця, тулуб.* Діти показують на іграшковому метелику частини тіла, які називають. *Вихователь допомагає.*)

Наш метелик приготував вам подарунок. Він приніс світлини своїх друзів і хоче, щоб ви подивилися, які вони гарні.

Вихователь дістає картинки і ставить їх на мольберт.
Діти називають кольори метеликів.

Вихователь. Діти, чим відрізняються ці метелики? *(У них на крильцях різні візерунки.)* А ви хочете перетворитися на маленьких веселих метеликів? *(Так.)* Тоді ми одягнемо чарівні шапочки метеликів. Помахайте крильцями, як метелики. Летіть швидко, летіть повільно. *(Діти виконують команди вихователя, дотримуючись темпу.)*

Вихователь роздає кольорові султанчики і проводить із дітьми рухливу гру «Метелики і квіти».

Вихователь. Тут у мене є квіти. Усі вони різного кольору. Діти, скажіть, якого кольору квіти? *(Діти називають колір всіх квітів.)* Правильно. У кожного метелика є своя квіточка. Виходьте на килим та «літайте», як метелики. За моїм сигналом ви повинні знайти квіточку такого самого кольору, що й ваша шапочка-метелик.

За сигналом педагога діти рухаються кімнатою, а потім мають знайти квітку такого самого кольору, як метелик на їхньому султанчику, і стати біля неї. Гру проводять 2–3 рази.

Вихователь. Діти, подивіться, поки ми грали, до нас в гості прилетіло багато красивих метеликів. Підходьте до столів. *(На столах лежать метелики, зроблені з фанери. На крильцях прорізи для вкладишів різних геометричних форм.)*

Дивіться, у метеликів зовсім немає малюнків на крильцях. Давайте ми прикрасимо їх. У мене в тарілочці геометричні фігури.

(Бере квадратний вкладиш.) Яка це фігура? *(Квадрат.)* Якого кольору квадрат? *(Синього.)* Може квадрат котитися? *(Ні.)* Чому квадрат ми не можемо котити, що йому заважає? *(Куточки.)*

(Бере круглий вкладиш.) А це яка фігура? *(Круг.)* Він котиться? *(Так, тому що у нього немає куточків.)*

Якого розміру квадрати? *(Один великий, другий маленький.)* Якого розміру кола? *(Також один великий і один маленький.)* Зараз ми цими фігурками будемо прикрашати крильця метеликів. Я беру великий квадрат і вкладаю його у великий квадратний отвір. Потім беру велике коло і вкладаю його у великий круглий отвір. Те саме

я роблю і з маленькими квадратом і кругом. Ось який гарний метелик у мене вийшов.

Діти самостійно виконують завдання,
вихователь допомагає в разі потреби.

Вихователь. Молодці! Метелику дуже сподобалася ваша робота. Діти, метелики підготували для вас подарунки.

Діти підходять до бутона великої штучної квітки, вихователь розрізає ниточку на пелюстках. Квітка відкривається і на серединці виявляється блюдце з цукерками, діти пригощаються.

2-й тиждень

П'ятниця

Проблемна тема тижня: «Живе–неживе».

Тема 1. Розглядання муляжів ягід — винограду, черешні, полуниці.

Мета: учити дітей показувати та правильно називати ягоди, визначати форму і колір.

Тема 2. Складання пазлів «Збери полуничку».

Мета: учити дітей складати зображення з чотирьох елементів, закріпити назву ягоди (полуниця) та знання її кольору.

Тема 3. Малювання «Фруктовий сад» (колективна робота).

Мета: закріпити в дітей навички малювання долонькою і пальцями, уточнити й закріпити знання назв квітів, формувати інтерес до малювання.

Обладнання: лялька-бабуся, муляжі синього та зеленого винограду, полуниці і черешні, великий аркуш паперу і фарби (зелена, коричнева, червона, жовта), пазли полунички, ІКТ, презентація за темою заняття.

Хід заняття

Діти заходять до групи. Їх зустрічає лялька-бабуся з кошиком, вітається з малятами.

Вихователь. Що нам принесла бабуся Оріся? (*Кошик.*) Давайте разом подивимося, що в кошику. (*Вихователь дістає з кошика виноград спочатку зелений, потім синій.*) Що це? (*Виноград.*) Якого кольору грона? (*Зеленого та синього.*)

Малята, давайте проведемо по ньому пальчиком. Якої він форми? (*Виноград круглий.*)

Далі діти з вихователем розглядають черешню і полуницю.

З'ясовують, якого кольору ягоди, якої форми. Потім малята повторюють, узагальнювальне слово «ягоди».

Вихователь. Діти, давайте трохи відпочинемо і покажемо бабусі Орісі, як ми вміємо гратися і навчатися. Як можна з кількох частин скласти цілу картинку? (*Діти підходять до столу. На столі лежать пазли для кожної дитини. Вихователь показує дітям, як скласти полуничку з трьох елементів. Діти дивляться, потім складають пазл самостійно.*) Добре, діти, грати ви вмієте, а тепер давайте намалюємо для бабусі картину на пам'ять.

Діти з вихователем підходять до столу, на якому лежать великий аркуш паперу і фарби в тарілочках. Вихователь пропонує кожній дитині залишити свій відбиток долоні на аркуші паперу. Таким чином виходять дерева і куці у вигляді долоньок на різному рівні. Потім вихователь пропонує домальовувати коричневою фарбою стовбури деревам. Після цього діти домальовують пальчиком ягоди і фрукти на деревах і кущах червоною і жовтою фарбою. І йдуть мити руки.

Вихователь. Діти, запитано у бабусі: сподобалася їй картина? (*Діти промовляють до іграшки: «Бабусю, чи сподобалася вам картина?».* Вихователь прислухається до іграшки.) Діти, бабусі дуже сподобався ваш малюнок. (*Вихователь підносить іграшку до дітей, бабуся хвалить всіх дітей і гладить їх по голівці.*)

Малята, бабуся з нами хоче переглянути невеличкий фільм та послухати, як ви запам'ятали те, що вивчали в садочку впродовж тижня.

Діти сідають на стільчики та переглядають презентацію, повторюючи назви предметів, які вивчили протягом тижня.

Потім діти кажуть ляльці: «До побачення, бабусю!»

3-й тиждень

Понеділок

Проблемна тема тижня: «Ми — маленькі українці».

Тема 1. Бесіда «Мое місто (село) — маленька Україна».

Мета: формувати в дітей уявлення про рідне місто (село), його назву, учити відповідати на запитання вихователя, за допомогою ІКТ познайомити дітей з видатними пам'ятками рідного краю.

Тема 2. Дидактична гра «Квітуха галявина».

Мета: розвивати дрібну моторику руки, закріпити знання назв основних кольорів.

Тема 3. Малювання «Квітуха Україна» (колективна робота).

Мета: учити дітей правильно тримати тичок, охайно користуватися фарбами.

Обладнання: лялька Незнайко, галявинки (за кількістю дітей), султанчики із зображенням пташок (за кількістю дітей), клей та пензлики, підготовлена колективна робота «Парк», презентація за темою заняття.

Хід заняття

Діти сидять півколом, лунає стукіт у двері. Вихователь заносить Незнайку. Незнайку вітається з дітьми.

Вихователь. Малята, подивіться, який сумний Незнайко. Незнайко, що з тобою сталося? (*Вихователь прислухається до ляльки.*) Діти, наш гість загубився. Незнайко забув, де живе, забув, як називається наше місто! Допоможемо Незнайці згадати? (*Відповідь дітей.*)

А ви знаєте, як називається наше місто? (*Відповідь дітей, вихователь допомагає їм промовити назву рідного міста.*) Наше красиве місто розташоване у великій державі, що називається Україна. Тому ми — маленькі українці. Діти, хто ми з вами? (*Хорові та індивідуальні відповіді.*)

Малята, а давайте разом з Незнайком подивимося, які в нашому місті є гарні куточки.

Вихователь показує дітям презентацію, на слайдах якої зображені пам'ятки та гарні місця населеного пункту.

Вихователь. Вам сподобалось наше місто? *(Так.)* Яке воно? *(Відповідь дітей.)* А ви хочете, щоб місто стало ще гарнішим? *(Хорові та індивідуальні відповіді.)* Малята, давайте посадимо квітучу галявину для нашого міста. Сідайте за столи.

Педагог роздає дітям невеликі аркуші картону, на яких пришиті кольорові гудзики — серединки квітів. На тарілочках лежать квіточки з фетру, в середині яких прорізані петлі. Спочатку вихователь показує, що на певний колір гудзика слід надягти квітку такого самого кольору. Потім діти виконують завдання самостійно.

Вихователь. Малята, подивіться, яка гарна галявинка розквітла в кожного з вас. Нашому Незнайці сподобались ваші галявинки, і він вже посміхається. На галявину завжди прилітають пташки. А ви хочете перетворитися на пташок? *(Відповідь дітей.)* Тоді виходьте на килим, ви всі будете пташками.

Проводиться рухлива гра «Пташки». Дітям надягають султанчики із зображеннями пташок. Потім вихователь читає вірш, а діти виконують рухи за словами вірша.

Вихователь

Летіли пташки невеличкі.

(Діти імітують політ птахів.)

Як вони летіли,

Усі милувалися.

Як вони сідали,

Усі дивувалися.

(Діти присідають, затуляючи долонями очі.)

Гру проводять 2–3 рази.

Вихователь. Діти, а зараз сідайте на стільчики разом з Незнайком, я покажу вам, який гарний парк є в нашому місті. *(Показує слайди презентації.)* Вам сподобався парк? *(Відповідь дітей.)* А тобі, Незнайко? Малята, хочете

щоб такий парк був у нас у групі? *(Відповідь дітей.)* Тоді ми зробимо його самі.

Проводиться колективна робота «Парк». Спочатку вихователь показує, як правильно користуватися клеєм та пензликом, а потім діти по черзі приклеюють крони дерев та ялинок на підготовлені стовбури.

Вихователь. Молодці, малята! Подивіться, який гарний зелений парк ми зробили! *(Діти разом з вихователем та Незнайком милуються роботою.)* Давайте ще раз нагадаємо Незнайці, як називається наша держава. *(Україна.)* А яку назву носить наше місто? *(Хорові та індивідуальні відповіді.)* А ми з вами хто? *(Відповідь дітей.)*

Молодці малята! Незнайко згадав, де його будиночок, і йому вже час повертатися додому. *(Діти прощаються з Незнайком.)*

3-й тиждень

Вівторок

Проблемна тема тижня: «Ми — маленькі українці».

Тема 1. Бесіда про дитячий садок.

Мета: продовжувати знайомити дітей з дитячим садком як другою рідною оселею, місцем, де діти навчаються дружити, спілкуватися.

Тема 2. Розглядання ляльки в українському костюмі.

Мета: ознайомити дітей з елементами українського одягу, збагатити активне мовлення назвами предметів одягу.

Тема 3. Дидактична гра «Одягнемо ляльку».

Мета: формувати в дітей уявлення про елементи чоловічого та жіночого українського костюму, послідовність його одягання.

Обладнання: лялька в національному одязі, картонні ляльки та одяг за кількістю дітей.

Хід заняття

Вихователь збирає дітей біля себе.

Вихователь. Малята, я хочу у вас запитати: чи знаєте ви, в якій країні живете? (*В Україні.*) Так, молодці, ми живемо в квітучій Україні, ходимо до дитячого садка. Ви знаєте, як називається садочок, який ви відвідуєте? (*Відповідь дітей.*) А вам подобається наш садочок? (*Відповідь дітей.*)

Молодці! Діти, скажіть, а що ви робите в садочку? (*Діти відповідають.*) Там ви граєте, відпочиваєте, гуляєте. А де ми займаємось із вами? (*Діти розмірковують.*) У музичному залі що ми робимо? (*Співаємо, танцюємо.*) Вам подобається в музичному залі? (*Так.*)

Ми живемо в своїй маленькій країні ... (*промовляє назву дитячого садочка*), яка є часткою великої держави України. Ми з вами — українці.

Вихователь вносить у групу ляльку в національному одязі і звертає на неї увагу дітей.

Вихователь. Діти, хто до нас завітав? (*Лялька.*) Давайте познайомимось з нею. (*Звертається до ляльки.*) Як тебе звуть? (*Прислухається.*) Лялька каже, що її звуть Ясочка. Давайте привітаємось з Ясочкою! (*Діти вітаються з лялькою: «Доброго ранку!»*)

Яка ти гарна, Ясочко! Розкажіть, дітки, що в неї такого гарного. (*У Ясі гарна кофтинка, спідниця та стрічка на голові. Вихователь торкається до чола ляльки, кофтинки та спідниці.*) Діти, Ясочка гарна? (*Так.*)

Українська сорочка, в яку вдягнена Ясочка, називається вишиванкою. А чому її так називають? (*Тому що її прикрашають вишитими візерунками.*) Візерунки бувають різнокольорові.

Темна спідниця, вишиванка та стрічка на голові — вбрання дівчаток-україночок. Але вишиванки носять і хлопчики-українці. Коли в нас буде Свято вишиванок, ми всі вдягнемо вишиванки та будемо гарні, як Ясочка.

Діти підходять до столу, де лежать картонні ляльки без одягу. А на тарілочках лежить одяг для ляльок — вишиванки, спідниці та стрічки.

Вихователь. Що спочатку треба надягнути на ляльку? (*Спочатку одягаємо вишиванку.*) А потім що? (*Потім*

спідницю.) А останньою зав'яжемо стрічку на голові! Так? (Так!) Які гарні дівчата в нас вийшли! Прийшов час перепочити, давайте зробимо пальчикову гімнастику.

Вихователь проводить пальчикову гімнастику «Червона калина».

Є в нас ягідка одна,
(Пальчики зімкнені в кільце.)
Дуже гарна та смачна,
(Повороти кистями рук.)
Не ожина, не малина,
(Легке струшування кистями рук.),
А червоная калина.
(Плескають у долоні.)

Вихователь. Молодці, дітки. Мені дуже сподобалось, як ми грали. Прощаємось з Ясею. Скажемо їй: «До зустрічі!» (Діти прощаються з лялькою.)

3-й тиждень

Середа

Проблемна тема тижня: «Ми — маленькі українці».

Тема 1. Читання вірша В. Крищенка «Вишиванка».

Мета: допомогти дітям зрозуміти зміст вірша, виховувати шанобливе ставлення до традицій українського народу.

Тема 2. Малювання «Прикрашаємо сорочку-вишиванку».

Мета: учити дітей передавати побачене у процесі малювання, розташовувати орнамент на площинному зображенні сорочки.

Тема 3. Дидактична гра «Одягни дівчинку та хлопчика в національний одяг».

Мета: учити дітей бачити спільне та відмінне в національному одязі хлопчика та дівчинки.

Обладнання: лялька-хлопчик та лялька-дівчинка в національному одязі, вирізані силуети білих сорочок, фарби червоного та чорного кольорів,

пензлики, серветки, стаканчики з водою, справжній український одяг для дівчинки та хлопчика.

Хід заняття

Діти виходять на килим, стають разом з вихователем в коло.

Вихователь. Дітки, давайте привітаємось! (*Привітання.*)

Доброго ранку, рідний наш дім!
Доброго ранку діткам усім!
Доброго ранку, сонечко ясне!
Доброго ранку, садочку прекрасний!
Вправо-вліво поверніться,
Одне одному всміхніться!

Діти, подивіться, хто до нас в гості завітав на заняття. (*Вихователь підводить дітей до стільчика, де сидять ляльки в українському одязі.*)

Дітки, до нас завітали Оленка та Іванко. Давайте подивимось і розкажемо, у що вони вдягнені. Яке вбрання на Оленці? (*Сорочка-вишиванка, спідничка, фартушок, на голові віночок, на шії намисто, на ногах чобітки.*)

А в що одягнений хлопчик Іванко? (*Сорочка-вишиванка, шаровари, пояс, чобітки.*) Ляльки принесли вам подарунок — вишиванку. Подивіться, яка вона гарна! (*Діти розглядають сорочку вишиванку та орнамент на ній. Вихователь запитує в дітей, якого кольору сорочка, орнамент на ній. Діти розглядають елементи орнаменту.*)

А тепер, діти, послухайте вірш про вишиванку. (*Вихователь читає вірш В. Крищенка.*)

Мама вишила мені
Квітами сорочку.
Квіти гарні, весняні:
На, вдягай, синочку.
В нитці сонце золоте,
Пелюстки багряні,
Ласка мамина живе
В тому вишиванні!

Давайте разом розповімо цей вірш. *(Діти разом повторюють за вихователем окремі слова та речення.)* Діти, Оленка та Іванко приготували для вас сюрприз. *(Вихователь дістає заготовки з паперу «Сорочки».)* Давайте прикрасимо наші сорочки візерунками.

Діти сідають за стіл. Вихователь показує на окремому аркуші прийоми малювання орнаменту червоною та чорною фарбами.

Потім діти працюють самостійно, а вихователь їм допомагає.

Вихователь. А зараз ми з вами, дітки, пограємо в гру. *(Діти виходять на килим, на стільчиках лежить справжній національний одяг для дівчинки та хлопчика.)* Давайте оберемо хлопчика і дівчинку, а потім ми одягнемо їх в український одяг.

Вихователь разом із дітьми за допомогою лічилки обирають двох малюків, називають елементи національного одягу та одягають окремо хлопчика і дівчинку, прикладають одяг на ляльку.

Вихователь. Запрошую вас стати в коло і розповісти гарний віршик. *(Вихователь читає вірш О. Довгія.)*

Моя рідна Батьківщина
Має назву Україна.
В мене й нація своя —
Українець в мамі я.
Є у мене й рідна мова,
Де вкраїнське кожне слово.

Дітки, давайте подякуємо Оленці та Іванкові за цікаве заняття і скажемо їм: «До побачення!» *(Діти прощаються з ляльками.)*

3-й тиждень

Четвер

Проблемна тема тижня: «Ми — маленькі українці».

Тема 1. Розглядання українського віночка.

Мета: учити дітей уважно слухати розповідь про український віночок.

Тема 2. Дидактична гра «Передай віночок».

Мета: учити дітей брати активну участь у грі, вправляти в спілкуванні українською мовою, збагатити активне мовлення словами *гарний, чудовий, красивий*.

Тема 3. Дидактична гра «Викладемо стрічки до віночка».

Мета: учити дітей викладати готові форми (кольорові стрічки) на аркуші паперу, доповнюючи зображення віночка.

Обладнання: лялька в українському віночку, аркуші паперу із зображенням віночка без стрічок (за кількістю дітей), вирізані з кольорового паперу зелені, жовті, червоні смужки (стрічки для віночка) за кількістю дітей, відеозапис пісеньки про віночок.

Хід заняття

Вихователь вітається з дітьми та читає забаянку.

Вихователь

Туп-туп, там і тут —
По доріжці дітки йдуть.
Не біжать, не спішать,
Тільки ніжки тупотять.
Хто тихесенько іде,
Той ніколи не впаде!

Дітки, хто це нас чекає на килимі? (*Лялька.*) Так, це лялька Катруся завітала до нас в гості. Давайте з нею привітаємось. (*Діти вітаються.*) Ой, Катрусю, а що це в тебе на голівці? (*Віночок.*) У Катрусі дуже гарний віночок, давайте його розглянемо. Які чудові квіти на віночку! А скільки квітів: одна чи багато? (*Багато.*)

А ще на віночку є стрічки. Якого вони кольору? (*Діти по черзі відповідають, якого кольору стрічки: жовті, червоні, зелені.*)

Про віночок складено багато віршів. Ось послухайте один з них. (*Вихователь читає вірш Л. Савчук.*)

У віночку нашім
Різнобарвні квіти —
Символ України
І дарунок літа.

Лялька Катруся пропонує вам пограти з віночком.

Вихователь проводить українську народну гру
«Передай віночок». Діти стоять у колі, посередині
дитина в віночку, решта йде по колу і співає.

Діти (хором).

Ми віночок цей взяли,
І на (ім'я дитини) одягли.
Ти в віночку потанцюй,
Потім дітям подаруй.

Дитина в центрі кола танцює, всі плескають в долоні.
Потім дитина знімає віночок і каже: «Я дарую
віночок (називає ім'я іншої дитини)».

Вихователь. А зараз, дітки, погляньте, що нам ще принесла лялька Катруся. (Показує дітям аркуш паперу із зображенням віночків, що не мають стрічок.) Що тут зображено? (Віночки.) Це віночки подружок Катрусі. А чого у них бракує? (Стрічок.) Давайте допоможемо подружкам Катрусі прикласти до віночка різнокольорові стрічки. Якого кольору у вас стрічки? (Жовта, червона, зелена.) Скільки їх? (Багато.)

Діти виконують роботу за допомогою вихователя.
Вихователь показує на фланелеграфі, як треба
прикладати стрічки, не накладаючи одна на одну.
Діти виконують, називаючи колір стрічки.

Вихователь. Подивіться, дітки, наша Катруся повеселішала, що у її подружок є такі гарні віночки з кольоровими стрічками. Вона вам дякує.

Ось які ми вправні! Зараз час відпочити, і я пропоную вам послухати пісеньку про віночок та потанцювати (Діти слухають пісню і танцюють.)

Молодці, дітки, ви сьогодні добре грали. А тепер Катрусі потрібно повертатися додому. Скажемо їй: «До побачення!». (Діти прощаються з лялькою.)

Проблемна тема тижня: «Ми — маленькі українці».

Тема 1. Бесіда в куточку народознавства «Українська хата».

Мета: формувати в дітей уміння помічати красу традиційного українського житла, розвивати увагу, виховувати любов до традицій свого народу.

Тема 2. Розглядання штучного макету зі струмком, містком, колодязем, млином.

Мета: учити дітей шанувати рідну культурну спадщину, відкривати для себе нове, розвивати уважність, пам'ять.

Тема 3. Українська народна гра «Галя по садочку ходила».

Мета: удосконалювати координацію рухів в обмеженому просторі, підтримувати цікавість до рухових ігрових вправ, отримувати задоволення від гри.

Обладнання: інсталяція української хати з елементами інтер'єру, презентація за темою заняття.

Хід заняття

Вихователь. Доброго ранку, малята! *(Доброго ранку!)* Ви хочете вирушити у цікаву подорож? *(Так.)* Тоді збираємось. *(Вихователь веде їх до кутка, де розташована інсталяція української хати.)*

Ось ми прийшли на наш український майданчик. Як називалося житло, що на ньому? *(Українська хата.)*

А зараз давайте розглянемо, який же вигляд мала українська хата в давнину. Яка вона? *(Біленька, гарна, невеличка.)* А ось погляньте, який гарний розпис на нашій хатині. Цей розпис називається петриківським. Так розписували українські майстри своє житло. *(Діти повторюють назву розпису.)*

Дах української хати вкритий соломою, а на ньому живуть лелеки. (*Вихователь показує на дах.*) Лелеки дуже добрі птахи. У давнину вірили, що лелеки приносять у родину немовлят, а там, де вони оселяються, панує щастя.

Якою мала бути українська хата для того, щоб її мешканці почувалися в ній добре? (*Теплою, затишною, міцною.*)

(*Вихователь підводить дітей до тину.*) Наш майданчик обгороджений парканом — тином, біля якого часто садили квіти — соняшники, мальви, калину. (*Діти повторюють назви квітів.*) А для чого садили квіти? (*Щоб було гарно.*) Погляньте, дітки, а у нас тут біжить струмочок. (*Дивляться на штучний струмок.*) Через струмок перекинутий місток. Давайте пройдемо по ньому. (*Підводить дітей до млина.*)

Млин — це споруда, де мелють зерно на борошно. А що роблять з борошна? (*Хліб, пампушки.*) А от недалеко від млина стоїть колодязь. Із нього брали воду. Зараз і ми покуштуємо цієї джерельної води, щоб стати сильними українцями.

Вихователь дає діткам попиту води. Діти дякують за смачну водичку. Виходять з майданчика, і вихователь пропонує дітям пограти в українську гру «Галя по садочку ходила».

Посередині майданчика поставлено два стільчики спинками один до одного. На одному стільчику квітка, це — садок. Діти стоять у колі, одна дитина (Галя) з хусточкою в руках стоїть біля квітки.

Вихователь

Галя по садочку ходила,
Хусточку біленьку згубила,
Ходить по садочку, блукає,
Хусточку біленьку шукає.

Діти йдуть по колу вліво. Галя ходить усередині кола біля квітки і на слово «згубила» залишає хустинку на стільчику, біля квітки, а сама переходить на іншу сторону, до стільчика, й удає, що шукає хустинку. Потім сідає на стілець.

Вихователь

Не журися, Галю-серденько,
Ми знайшли хустинку біленьку,

У садочку біля калини,
Під зеленим листком тернини.

Діти йдуть по колу вправо і зупиняються. Одна дитина, визначена вихователем, підходить до стільчика з квіткою, бере хустинку і промовляє: «Ти, Галя, хустину не шукай, хто знайшов, відгадай!». Якщо Галя, не оглядаючись, відгадає голос дитини, вони міняються місцями. Гра повторюється.

Вихователь. Ну як, вам сподобалась наша подорож?
(Так!)

Після повернення в групу малята ще раз розглядають майданчик на екрані, називають споруди, закріплюють нові слова.

ЛІТЕРАТУРНИЙ ДОДАТОК

ЛАДОНЬКИ

Народна пісенька

Ладоньки, ладоньки.
Пекла бабця оладоньки,
Олійкою поливала,
Онучатам роздавала.
Вароньці два, Одароньці два,
Мишкові два, Гришкові два.
І тобі два!

СОНЕЧКО, СОНЕЧКО

Народна закличка

Сонечко, сонечко,
Виглянь у віконечко,
Посвіти нам трохи,
Дамо тобі гороху.

І. Нехода

ПІВНИК

Хто це пісеньку таку
Нам співа: «Ку-ку-рі-ку»?
Це наш півник-співунець,
Золотий гребінець.
Це він будить так діток,
Щоб вставали,
Не проспали,
Не спізнились в дитсадок.

М. Познанська

ЗДРАСТУЙ, СОНЕЧКО

Я всміхаюсь сонечку:
— Здрастуй, золоте! —
Я всміхаюсь квітоньці —
Хай вона цвіте!
Я всміхаюсь дощику:
— Лийся, мов з відра!
Друзям усміхаюся —
Зичу їм добра!

Л. Компанієць

НАПЕЧУ ОЛАДКИ

Ладки дадки, ладки!
Напечу оладки
Пишні та рум'яні.
— Для кого?
— Для Гані.
— Гушки, гушки, гушки!
Наварю галушки
Білі та духмяні.
— Для кого?
— Для Гані.
— А що на заїжку?
— Казочку-потішку.

Є. Гуцало

ОЙ ЧУК-ЧУКИ, ЧУКИ-НА

Ой чук-чуки, чуки-на!
Наша доня чепурна.
В неї на голівці
жовті чорнобривці,
і віночок з конюшини,
і намисто із шипшини,
і листок квасольки,
наче парасолька,
і широкий лопушок,
мов зелений фартушок!

К. Перелісна
ЧЕРЕВИЧКИ

Ой, недобрі черевички, —
Неслухняні вони дуже,
Все шукають, де калюжі...
Хлюп та хлюп! І вже брудні,
Горе мамі... і мені.

ІДЕ КОЗА РОГАТА
Народна пісенька

Іде коза рогата,
Веде діток кошлата.
А хто козу торкне,
Того коза штурхне.
Діти не зважали,
Козу дратували.
Лиш маленька Настя
Стала боронити:
— Ой негарно, діти,
Козу так дражнити.
Бо хто козу торкне,
Того коза штурхне.
Ме-ке-ке-ке!

ГОЙДАШЕЧКИ

Гойда, гойда, гойдашечки,
У гніздечку дві пташечки,
Просять вітра прилітати,
Пташеняток погойдати.

А. Камінчук
КОТИКИ ВЕРБОВІ

Сонце по діброві
Ходить, як лисичка.
Котики вербові
Жмурять жовті личка.

Вже не хочуть спати,
Хоч і трішки сонні.
Гріють лапенята
На яснім осонні.

Н. Забіла

КУЛЬБАБА

На леваду я пішла б —
Ціла купа там кульбаб:
Ніби сонечка малі,
Посідали на землі.

О. Олесь

КРАСНЕ СОНЕЧКО

А вже красне сонечко
припекло, припекло,
ясно-щире золото
розлило, розлило.
На вулиці струмені
воркотять, воркотять.
Журавлі курликають
та летять, та летять.
Засиніли проліски
у ліску, у ліску...
Швидко буде землянка
вся в вінку, вся в вінку.
Ой сонечку-батечку,
догоди, догоди!
А ти, земле-матінко,
уроди, уроди!

ЛАДКИ, ЛАДОНЬКИ, ЛАДУСІ

Ладки, ладоньки, ладусі,
Ой ладусі, ладки!
Де були ви?
У бабусі.

Що їли?
Оладки.
З чим оладки?
Із медком
Та з солодким молочком.
А де брали медок?
Діставали у бджілок,
У саду зеленому,
Під рясними кленами,
Під кленами,
Під липами,
Де ягоди розсипані.
Хто розсипав?
Гуси.
Хто збере?
Бабуся.
Хто поїсть?
Дитинка —
Дівчинка Маринка.

ЗМІСТ

ПЕРЕДМОВА	3	Середа	63
БЕРЕЗЕНЬ		Четвер	65
1-й тиждень		П'ятниця	66
Понеділок	5	3-й тиждень	
Вівторок	7	Понеділок	69
Середа	9	Вівторок	70
Четвер	11	Середа	73
П'ятниця	13	Четвер	75
2-й тиждень		П'ятниця	77
Понеділок	16	4-й тиждень	
Вівторок	17	Понеділок	80
Середа	20	Вівторок	82
Четвер	22	Середа	84
П'ятниця	24	Четвер	85
3-й тиждень		П'ятниця	88
Понеділок	27	ТРАВЕНЬ	
Вівторок	29	1-й тиждень	
Середа	31	Понеділок	90
Четвер	33	Вівторок	92
П'ятниця	36	Середа	94
4-й тиждень		Четвер	96
Понеділок	38	П'ятниця	98
Вівторок	41	2-й тиждень	
Середа	42	Понеділок	100
Четвер	44	Вівторок	102
П'ятниця	46	Середа	104
КВІТЕНЬ		Четвер	106
1-й тиждень		П'ятниця	108
Понеділок	49	3-й тиждень	
Вівторок	51	Понеділок	110
Середа	53	Вівторок	112
Четвер	55	Середа	114
П'ятниця	57	Четвер	116
2-й тиждень		П'ятниця	119
Понеділок	59	ЛІТЕРАТУРНИЙ	
Вівторок	61	ДОДАТОК	122

Навчальне видання
Серія «Сучасна дошкільна освіта»

Корендо Раїса Яківна
Сітгова Світлана Василівна
Смашова Олена Василівна

**КОНСПЕКТИ ІНТЕГРОВАНИХ
ЗАНЯТЬ: РАННІЙ ВІК.
ВЕСНА**

Редактор *О. В. Гноїнська*
Коректор *Н. В. Красна*
Верстка *В. В. Лукашова*

О134158У
Підписано до друку 28.02.2019.
Формат 60×90/16. Папір друкарський.
Гарнітура Шкільна. Друк офсетний.
Ум. друк. арк. 8,00.

ТОВ Видавництво «Ранок»,
вул. Кібальчича, 27, к. 135, Харків, 61071.
Свідоцтво суб'єкта видавничої справи
ДК № 5215 від 22.09.2016.

E-mail: office@ranok.com.ua
Тел. (057) 719-48-65,
тел./факс (057) 719-58-67.

Регіональні представництва
видавництва «Ранок»:

Київ – тел. (044) 229-84-01,
e-mail: office.kyiv@ranok.com.ua,
Львів – тел. (067) 269-00-61,
e-mail: office.lviv@ranok.com.ua.

З питань придбання продукції
видавництва «Ранок» звертатися
за тел.:
у Харкові – (057) 727-70-8;
Києві – (044) 599-14-53, 377-73-23;
Вінниці – (0432) 55-61-10;
Дніпрі – (056) 785-01-74, 789-06-24;

Житомирі – (067) 122-63-60;
Львові – (032) 244-14-36;
Миколаєві і Одесі – (067) 551-10-79;
Черкасах – (0472) 51-22-51;
Чернігові – (0462) 93-14-30.
E-mail: commerce@ranok.com.ua.

«Книга поштою»: вул. Котельниківська, 5, Харків, 61051
Тел. (057) 727-70-90, (067) 546-53-73.

E-mail: pochta@ranok.com.ua
www.ranok.com.ua

Папір, на якому надрукована ця книга,

безпечний для здоров'я
та повністю
переробляється

зроблений зі вторинної
целюлози —
не постраждало жодне дерево

вибілювався
без застосування
хлору

Разом дбаємо про екологію та здоров'я

ВИДАВНИЦТВО
РАНОК

Для розвитку потенційних можливостей кожного малюка необхідно створити розвиваюче середовище, придбати відповідні іграшки, посібники. Ми надаємо перевагу інтеграції, адже вона дозволяє якомога краще реалізувати завдання педагогічної діяльності та її зміст за п'ятьма освітніми лініями, визначеними Програмою розвитку дітей від пренатального періоду до трьох років «ОБЕРІГ».

У пропонованому методичному посібнику для вихователів представлені інтегровані заняття на кожний день тижня. Усі заняття відповідають щотижневому тематичному, перспективно-календарному плануванню освітньої роботи в ранньому віці.

Видання допоможе:

-
 викликати в малюків інтерес до навчання, поживити освітній процес;
-
 протягом заняття урізноманітнити види діяльності й убезпечити малюків від перевтоми;
-
 забезпечити сприятливі умови для гармонійного розвитку вихованців;
-
 заощадити дорогоцінний для педагога час на підготовку та організацію занять;
-
 розкрити творчий потенціал вихователя.

ВИДАВНИЦТВО
РАНОК

НАВЧАЛЬНО-МЕТОДИЧНА ЛІТЕРАТУРА

УСІ КНИГИ ТУТ!

 ranok.com.ua

 e-ranok.com.ua

 pochta@ranok.com.ua

 (057) 727-70-90