Перспективное планирование занятий по познавательному развитию детей
в старшей группе
(программа «Радуга»)

Образовательная область: познавательное развитие
	Направление
«Предметно-рукотворный мир»

	Задачи на квартал
	Содержание совместной деятельности воспитателя
с детьми
	Решение задач в режимных моментах
	Решение задач в
 самостоятельной деятельности детей
	Работа с родителями

	
1 квартал
Сентябрь
Тема: «Земной шар на столе», «Портрет земли».

	· Занкомим детей с историей появления глобуса, географических карт.
· Продолжать работу по обогощению и активизации словаря, развивать понимания детьми значения слов: земной шар, макет земли, глобус и карта мира.
	· Беседы с детьми о жизни на Земле.
· Рассматривание глобуса.
· Ччтение рассказов о географических полюсах земли.
· Организация небольшой экспозиции детских работ: «Земля – наш дом родной».
	· Разучивание стихов, считалок, потешек, физминуток пословиц, поговорок.
· Организация конкурса загадок о планете Земля.
· Просмотр цикла фильмов на тему: «Планета Земля»

	· Рассматривание глобуса, физической карты мира.
· Рассматривание книг (энциклопедий по данной теме).
· Самостоятельная художественная деятельность: лепка «Макет Земли», рисование «Портрет Земли»
	Наюлюденя за природными явлениями и телами.
Беседы на тему: «Люблю, берегу и охраняю свой дом – планету Земля».

	Октябрь
Тема:
«Кто и как считает время; календарь, часы», «Знаки и символы»
	· Вызвать интерес к понятию время через отдельные интересные факты и сведения о различных способах и средствах измерения, фиксирование времени, планировать свою жизнь по часам, календарь.
· Активизировать и развивать речь детей, продолжать учить сочетать слова в соответствии с контекстом: измерять время, солнце по небу идёт, тень по Земле движется, время течёт, часы.
· Ввести понятие «Знак», «Символ». Показать роль и значение различных знаков и символов в нашей жизни, познакомить с конкретными знаками (жесты, звуковые сигналы, стрелка как указатель направления) и унивесальными (знаки дорожного движения)

	· Прогулки, экскурсии по улицам нашего района «О чем рассказывают знаки на улицах»
· Создание макета «Улицы по которым мы ходим».
· Создание символа группы и лично каждого ребёнка.
· Встреча с интересными людьми (инспетор ГИБДД, часовщик).
· Изготовление летописи жизни группы.
· Работа с пособием «Познаю мир», «Знаки и символы».
· Чтение стихов, рассказов, сказок по данной теме.
· Викторина: «Улицы нашего города».
· Размещение на полочке «Умных книг» литературы по ознакомлению детей с понятием время, знаки дорожного движения, правила дорожного движения.
	· Дидактические и настольно-печатные игры по данной теме.
· Работа с календарём природы.
· Рассматривание подборки сюжетных картинок по теме: «Дорожные знаки», «Часовых дел мастер», «Времена года».
· Разучивание стихотворений, считалок, поговорок, физминуток.
·
	· Подвижные, хороводные, дидактические, настольно- печатные игры.
· Рассматривание книг, открыток, сюжетных картинок по данной теме.
· Опыты с комнатными растениями.
· Просмотр кинофильма: «Потерянное время».
	· Прогулки по улицам нашего города «Знаки, которые нас окружают».
· Экскурсия в часовую мастерскую.
· Совместное чтение книг по данным темам.
· Различные наблюдения за временем (день, ночь).
· Провеление опытов с растениями (посадка, всходы,ростки, урожай.

	Ноябрь
«Откуда азбука пошла,
история о необычных азбуках».
«Азмун – рыболов».
	· Подвести детей к осмысленному восприятию алфавита, вызвать желание познакомится с буквами и иероглифами других стран, расширить представление детей о знакомых системах, показать семафорную азбуку и азбуку Морзе.
· Рассказать об их использовании.
· Познакомить детей с жизнью и бытом коренных жителей Приамурья, орудиями рыбной ловли.
	· Игры и упражнения с использованием азбуки Морзе и семафорной азбуки (напр. , игра «Прочитай, что написано».
· Чтение познавательных сказок, рассказов.
· Разучивание стихов, песен.
· Прослушивание стихов, песен других народов(на их родном языке).
· Организация встречи с интересными людьми (коренные жители Приамурья)
· Организация экскурсии в детскую районный библиотеку .
« Азбука – к мудрости ступенька».

	· Игра «Поле чудес» (угадай букву).
· Работа с трафаретами букв, кассами.
· Различные настольно-печатные дидактические игры.
· Чтение и подборка книг по теме «Весёлая азбука».
	· Просмотр фильмов «АБВГДейка».
· Игры: «Сложи слово», «Назови слово». «Закончи фразу» и т.д. .
· Рассматривание энциклопедий, альбомов, сюжетных картинок.
	
· Экскурсии в художественный. краеведческие музеи.

· Разучивание стихов, песен.
· Рекомендации по приобретению дидактических игр и фильмов.
· Совместное чтение художественной литературы.
· Посетить вместе с ребёнком детскую библиотеку и записаться в неё.

	2 квартал
Декабрь

«Солнечная система»
	· Рассказать детям о солнечной системе, дать характеристику солнцу, как огромному светилу, назвать и показать иллюстрации. Все планеты, особо остановиться на Земле.
· Обогащать речь детей словами: солнце, планета. Солнечная система,звезда.
· Развивать связную речь, учить задавать вопросы и высказывать своё отношение и утверждения.

	· Рассматривание модели «Солнечая система».
· Познавательное сообщение «Знаете ли ВЫ…»
(ребёнок в детском саду, №6/01 г.)
· Опыты с комнатными растениями. (Влияние солнца на рост и т.д.)
· Театрализованная постановка по теме: «Солнце и планеты».

	· Разучивание стихов, поговорок, считалок, потешек и песенок о солнце.
· Организация выставки рисунков по теме: «Солнечная система»
· Организация выставки работ из разного материала по теме: «Солнце - наш друг»
· Викторина по теме: «Солнечная система».
	· Рассматривание выставки книг и сюжетных рисунков по теме»Солнечная система»
· Игры: подвижные, настольно-печатные, дидактические.
· Рассматривание модели «Солнечная система».
· Просмотр научно популярных фильмов о солнечной системе.
	· Совместное сочинение сказки: «Солнце друг или враг».
· Наблюдение за изменением дня и ночи в разное время года.
· Наблюдение за луной и звездами.
· Чтение произведений по данной теме.

	Январь
«День и ночь»
	· Показать зависимость наступления дня, ночи, утра. Вечера от положения земли по отношению к солнцу;
· Закрепить представления детей о строении солнечной системе».
· Обогащать речь детей выражениями: космическое путешествие, «Просыпающееся солнышко»,»Солнце под гору скатилось, за лес село».
· Части суток.
	· Просмотр слайдов и иллюстраций по данной теме.
· Наблюдение за изменнеиями солнца на небе в течении дня.
· Познавательные сообщения: «Знаете ли Вы»
· Опыты с глобусом.
· Опыты «Как определить время без часов». (Определение времени по солнцу, солнечные часы, песочные часы).
·
	· Разучивание стихотворений, пословиц, поговорок, прибауток, потешек, небылиц по данной теме.
· Конкурс загадок.
· Дидактическая игра: «Когда это бывает».
	· Работа с познавательной литературой («Полочка умных книг)».
· Рассматривание сюжетных картинок по теме.
· Подвижные и хороводные игры.
· Рассматривание различных часов(обычных. Механических, электронных, песочных).
	· Совместное наблюдение за рассветом закатом.
· Организация фотовысавки: «Солнышко проснулось.Рассвет», «Необыкновенный закат», «Я днем».
· Чтение научно-популярной литературы по давнной теме.

