Тематическое планирование «Матушка – Земля»
	Совместная деятельность взрослого и детей

 во время режимных моментов
	Непосредственно образовательная

 деятельность

	Беседы с детьми на темы: «Земля-кормилица», «Что такое почва?», «Куда девать мусор?», «Виды почвы» (чернозём, песчаная, глинистая и др.).

Цель: формировать представления детей о почве и земле в целом, побуждать детей относиться бережно к окружающей нас природе, развивать словарный запас детей, экологические представления.

Игры – эксперименты:

«Вот и выросла фасоль…» - знакомить детей с правилами замачивания семян растений (в данном случае фасоли), высадкой проросших семян в грунт, наблюдение за проросшими ростками.

«Закопаем мусор» - развитие поисковой деятельности, пробуждение интереса детей к исследовательской работе, фиксирование результатов проделанной работы.

«Что случилось с мусором?» - развивать экологические представления детей о почве, её возможностях, об охране почвы.

« Есть ли в почве воздух» - побуждать детей к использованию приборов-помощников в экспериментальной деятельности, развивать наблюдательность.

«Есть ли в почве вода?» - закреплять полученные ранее знания о воде, расширять кругозор детей, побуждать детей находить ответ на вопрос экспериментальным путём.

«Мы посеем семена» - приобщать детей к садоводчеству, воспитывать трудовые навыки, знакомить с правилами высадки семян в грунт.

Работа в уголке природы: полив растений, снятие верхнего слоя земли, рыхление почвы, пересадка растений в больший горшок, подкормка.

Цель: прививать детям навыки ухода за комнатными растениями.

Работа на участке: уборка сухостоя, рыхление земли вокруг деревьев и кустарников, сгребание снега в палисадник, посев семян, высадка саженцев.

Цель: воспитание трудолюбия, воспитание уважения к труду взрослых.

Работа в библиотеке. Рассматривание иллюстраций с изображением природных зон земли, растений насекомых, животных, птиц, обитающих в каждой природной зоне.

Подвижные игры. «Выше ножки от земли», «Бабушка-Отгадушка»

Цели:

· развитие ловкости, находчивости, быстроты действий;

· развитие выразительности движений детей;

· развитие воображения.

Словесные игры. «Кто где живёт?», «Закончи стихотворение».

Цели:

· расширять кругозор детей;

· обогащать словарный запас;

· закреплять знания, полученные ранее;

· подбор детьми слов, подходящих по смыслу и по звучанию.

Работа с родителями.

· Поиск материала по теме «Матушка – земля»;

· Создание альбомов, самодельных книг по этой теме;

· Практические работы: муравьиная ферма, дом для червяков, растения из косточек и пр.
	Природа. (цикл занятий)

«Почему нужно убирать мусор?»

Цель: воспитывать осознанное бережное отношение к окружающей среде, формировать навыки экологически грамотного и безопасного поведения в городе, во время отдыха на природе.

Материал: виды мусора(природный – кора деревьев, листья, ветки, шишки; пищевой – банановая кожура, картофельные очистки. Корка апельсина; пластиковый – стаканчик из-под йогурта, колпачок от фломастера, крышка от бутылки).

«Песок и глина»

Цель: познакомить детей с особенностями песка и глины; сравнить песок и глину, отличаются.

 выяснить чем они отличаются.

Материал: глина (белая, красная), песок, сито, вода, лупы.

«Как сохранить почву»

Цель: формировать представления о почве как компоненте природы, о её свойствах и значении в жизни человека, животных и растений, о необходимости её охраны.

Материал: ёмкости с почвой, чистая вода, мыльный раствор.

«Подземная кладовая»

Цель: познакомить детей с некоторыми полезными ископаемыми, в том числе металлами, их ролью в жизни человека.

Материал: полезные ископаемые (уголь, гранит, щебень, железная руда)

«Степь, пустыня, тундра»

Цель: сформировать представления детей о природе разных климатических зон, их особенностей, о взаимосвязи растений и животных.

Материал: видеоролик с соответствующей природной зоной, иллюстрации растений и животных, обитающих в конкретной природной зоне.

 «Горы, вулканы, гейзеры»

Цель: дать детям первые представления о вулканах как о природном явлении, о профессии вулканолога.

Материал: слайды, цв. карандаши, бумага, макет вулкана.

Конструирование (1 – из фруктов, 2 – из овощей)

 «Земля-кормилица»

Цель: учить детей составлять простые предметные композиции из готовых элементов, комбинируя их в разных вариантах. Приобщать детей к эстетическому оформлению праздничного стола.

Материал: нарезанные овощи и фрукты, дощечки, пластиковые ножи, салфетки, одноразовые тарелочки, зубочистки. Для украшения: зелень, зелёный горошек, кукуруза, зёрна граната.

Развитие речи.

«Диковинные рассказы» (цикл занятий)

Цели:

· Обогащать содержание речевого общения детей;

· Побуждать их обсуждать новую информацию, задавать вопросы;

· Рассуждать, организовывать диалогическое общение детей со сверстниками;

· Разучивание стихов, отгадывание загадок по теме.

Художественная литература

Чтение детям произведений: «Лесные истории», «Цветик-семицветик», «Великие путешественники».

Цель: приобщать детей к высокохудожественной литературе, формировать у них запас литературных художественных впечатлений, развивать способность к сопереживанию и сочувствию литературным героям, умению дать оценку происходящим событиям.

