 Департамент образования города Москвы
 Северо-Западное окружное управление образования города Москвы
 ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
 СРЕДНЯЯ ОБЩЕОБРАЗОВАТЕЛЬНАЯ ШКОЛА № 1010

 Конспект непосредственно-образовательной деятельности в области
 « Познание»
 (с элементами опытно – экспериментальной деятельности)
 для детей 6-7 лет « По четырем стихиям»

 Подготовили и провели: Соколова О.А.
 Вафина Е.Ю.

 Москва 2014 г.

 Цель:
закрепить знания о четырех природных стихиях
закрепить знания детей о свойствах воды опытным путем (принимает разную форму, без вкуса, без цвета, без запаха, является растворителем)
закрепить знания детей о различных состояниях воды (лед, вода, пар);
упражнять в умении доказывать, что вокруг нас существует воздух, который мы не видим; что воздух движется
познакомить с тем, что в кожуре апельсина есть воздух.
расширить и углубить представления детей о почве как о поверхностном плодородном слое земли;
развивать доказательную речь;
развивать умение наблюдать, анализировать, сравнивать, обобщать;
воспитывать аккуратность и безопасное поведение при работе с различными веществами.
продолжать учить анализировать и делать выводы на основе знаний о свойствах воды и воздуха.

Демонстрационный материал:
Письмо, камень стихий, мольберт с кроссвордом, буквы (В,А,С,И,Л,И,С,А),кусочек сахара, стакан с водой, схемы с нарисованными свойствами воды, ключи, банка с водой, пакет, трубочка, пластмассовый стакан, два апельсина, газированная вода, две емкости с водой, мисочки с землей, песком, камнями, ракушками, глиной. Изображение замка, шкатулка.
Раздаточный материал:
Лупы, карточки с мелкими буквами, пластмассовые стаканчики, изюм, губки, палочки, камешки.

Ход:

1Воспитатель: Ребята, садитесь на ковер, я вам сейчас почитаю интересную книгу.
Раздается стук в дверь.
1 воспитатель: Похоже к нам кто-то в гости пожаловал. (Открывает дверь, там никого нет, лежит письмо). Странно, нет никого, письмо лежит. Давайте его почитаем.
В письме: "Спасите, помогите, ключи найдите и меня освободите!"
1 воспитатель: Ничего не понятно: кого спасти, откуда освободить и куда пойти. Ну что: чтение отменяется, отправляемся в путешествие. Только вот куда, пока непонятно. Ой, подождите, а тут в письме еще какие-то карточки с мелкими значками. Какой же предмет нам понадобится, чтобы понять, что на них изображено?
1 воспитатель: правильно, лупа. А почему?
Дети: потому что лупа увеличивает.
1 воспитатель: Давайте пройдем к столам и попробуем с помощью луп отгадать загадку,
среди знаков на карточке вам нужно найти букву, выбрать ее из предложенных на столе. На карточке с буквой в углу вы увидите цифру, она вам подскажет место в слове.
Дети выполняют задание, все вместе читают слово "ВАСИЛИСА".
1 воспитатель: Ну теперь все понятно, собираемся в путь-дорожку и идем выручать Василису из беды и собирать ключи, чтобы открыть двери замка(все вместе подходят к камню)
1 воспитатель: Дальше дороги нет, тут какое-то препятствие на нашем пути.
2 воспитатель: А внимательно посмотрите-ка, тут написано камень стихий. Какие стихии вы знаете?
Дети: вода, воздух, огонь, земля
2воспитатель: На камне написано: "Назад пойдешь - сразу поплывешь". О какой стихии тут говорится? правильно, воде. Ну, придется вернуться, может и не стоило нам далеко от дома уходить (дети с воспитателем подходят к мольберту с кроссвордом).
А вот и царство воды. Смотрите-ка, и задание нас ждет - кроссворд, его нужно попробовать отгадать, а из выделенных клеточек составить слово - это и будет нашей наградой за выполненное задание. Мы много делали опытов с водой, и эти знания нам сейчас очень пригодятся.
Располагаемся в морском царстве и начнем.(воспитатель записывает ответы детей)
1. Понюхать воду, определить, чего у воды нет? (запаха)
2. Если в воду добавить сахар, что с ним произойдет? (растворится). Значит, вода - растворитель
3. Что изображено на схеме-картинке? (форма). Что означают эти символы? (что вода принимает форму предмета)
4. Назовите морского жителя, изображенного на картинке (кит)
 5. Отгадайте загадку
 Он — как алмаз: и твёрд, и чист,
 На солнышке сверкает.
 Но пригревать начнут лучи, он тут же и растает
 Если холод вдруг придет,
 Из водицы будет (лед)
6. Объясните эту схему. Имеет ли вода цвет? Нет, значит она… прозрачная
 7. Отгадайте загадку:
 Мы согрели самовар
 И над чашкой вьется …
 Если сильный-сильный жар
 Из водички будет (пар)

7. А на этой картинке тоже изображен морской житель. Я подскажу вам его название. (моллюск).
А теперь выделенные буквы напишем в клеточки, и у нас получилось слово "КЛЮЧ".
А вот и он (открывает стакан, в которой лежит на деревянной дощечке ключ). Только как нам его достать, не касаясь руками банки и не замочив рук? (дети вымещают воду, кладут в емкость мячики и камни)
Воспитатель: один ключ у нас есть, нужно идти дальше(возвращаются к камню).
1 воспитатель: Ну как, нашлась Василиса?
2 воспитатель: Нет, зато мы раздобыли ключ
1 воспитатель: Ну, что ж, тогда продолжаем путешествие. Ребята, послушайте, что написано на камне: "Направо пойдешь - ввысь полетишь." Это о какой стихии говорится? (воздух). Ну, давайте повернем направо, может там найдем царевну. А вот и задание следующее нас поджидает. Присаживайтесь, да попробуем разобраться (читает задание):
Через нос проходит в грудь и обратный держит путь
Он невидимый, но все же без него мы жить не можем
О чем же эта загадка? (о воздухе). И в ней говорится, что воздух невидимый. И как же нам тогда доказать, что он действительно существует и находится вокруг нас? Только тогда мы получим следующий ключ. Перед вами лежат разные предметы: попробуйте с помощью предметов это доказать. (Дети выбирают предметы и экспериментируют с ними).
Молодцы, с заданием справились, вы доказали, что воздух вокруг нас существует.
Интересно, есть ли воздух в разных предметах? Предлагает детям рассмотреть губку. В ней есть отверстия. Можно догадаться, что в них воздух. Проверим это, опустив губку в воду и слегка надавив на нее. В воде появляются пузырьки. Это – воздух. Рассмотрим камень. Есть ли в нем воздух? Опускаем его в воду. Через некоторое время в воде появляются пузырьки. Это воздух выходит из предметов, его вытеснила вода.
Вывод: Воздух находится не только в невидимом состоянии вокруг нас, но и в различных предметах.
Это мы проводили опыт с обычной водой. Нальем в стакан газированной воды. Почему она так называется? В ней много маленьких воздушных пузырьков. Воздух – газ, поэтому вода – газированная. Пузырьки воздуха быстро поднимаются вверх, они легче воды.
Бросим в воду изюм. Он чуть тяжелее воды и опустится на дно. Но на него сразу начнут садиться пузырьки, похожие на маленькие воздушные шарики. Вскоре их станет так много, что изюминка всплывет. На поверхности воды пузырьки лопнут, и воздух улетит. Отяжелевший изюм вновь опустится на дно. Здесь он снова покроется пузырьками воздуха и снова всплывет. Так будет продолжаться несколько раз, пока воздух из воды не "выдохнется". По такому же принципу плавают рыбы при помощи плавательного пузыря
 Вывод: Пузырьки воздуха могут поднимать в воде предметы. Рыбы плавают в воде при помощи плавательного пузыря, заполненного воздухом.
Воспитатель: А я вам покажу еще один фокус. Смотрите, у меня 2 апельсина: один - целый, а другой очищенный. Как вы думаете, какой тяжелее? (выслушивает предположения детей). Кладет на весы апельсины. Тяжелее - неочищенный (опускает в воду оба). Почему же один апельсин, который легче, утонул, а другой, неочищенный, более тяжелый плавает? В апельсиновой кожуре есть много пузырьков воздуха. Они выталкивают апельсин на поверхность воды. Без кожуры апельсин тонет, потому что тяжелее воды, которую вытесняет.
Вывод: Апельсин не тонет в воде, потому что в его кожуре есть воздух и он удерживает его на поверхности воды.
Нам пора возвращаться к камню (поднимает банки, под одной из них находит ключ). А вот и награда наша за правильно выполненные задания
1 воспитатель: ну что, с пустыми руками идете, и Василису к камню не ведете?
2 воспитатель: почему же с пустыми - вот он ключик.
1 воспитатель: ну молодцы, но все же царевну из беды выручить надо, так что двигаемся дальше. (Читает: "Налево пойдешь - по Матушке пройдешь"). Как вы думаете, о какой Матушке тут говорится? (земле). А вот на матушке-земле и цветочек вырос. Посмотрите, какие необычные у него лепестки, на них что-то написано (читает). Кощей, который заточил Василису в темницу, зачерпнул по горсти земли из каждого уголка нашего земного шара. Вам нужно отгадать, из каких мест взяли землю и отнести ее обратно, поставить на лепесток. (дети выполняют задание: песок - в пустыню, ракушки - к морю, земля - в поле, камни - в горы, глина - в карьер, на дорожку). Раскрывается середина цветка, достают ключ.
2 воспитатель: А дальше наш путь лежит к царству-государству. Видите, вон и крыша замка видна. (подходят к замку, из которого раздается голос)
Чудище: Чую, русским духом пахнет. Зачем пожаловали?
2 воспитатель: Слышали мы, запер ты в своем царстве-государстве Василису. А ну-ка верни нам ее.
Чудище: Просто так ни за что. Подберите-ка ключи к моему замку, и получите свою красавицу.
Воспитатель: ребята, а чудище хитрое, запутать нас хочет. Смотрите-ка не все двери и окна открываются. Дети находят двери, которые открываются ключами,
Выходит Василиса, в руках у нее шкатулка: здравствуйте, ребята, спасибо вам, что вызволили меня из заточения. Нелегкий путь у вас был, с разными стихиями вы боролись, а про одну совсем забыли.
Загадывает загадку:
Красный кот дерево грызет,
Весело живет.
А воды как попьет —
Зашипит, умрет.
Ты его рукой не тронь!
Этот красный кот…
 (огонь)
В награду за мое освобождение примите вот этот волшебный ларец, открыв который вы узнаете что-то новое об этой стихии. (в шкатулке флешка с мультфильмом « Кошкин дом»)
Воспитатель: спасибо большое за подарок. Обязательно сегодня посмотрим. А сейчас нам нужно возвращаться домой. До свидания!

