Конспект интегрированного занятия

для детей старшего дошкольного возраста:

"День и ночь"

 Подготовили и провели:
педагог-психолог Карпова С.С.
 воспитатель Максимова Е.В.

Цель: способствовать умению детей самостоятельно делать выводы, исходя из полученного опыта в рамках совместной со взрослым деятельности.

 Задачи:

· закрепить знания о явлениях природы (день-ночь);

· развитие мелкой моторики, пространственной ориентации;

· закрепить представление детей о геометрической форме "шар";

· способствовать развитию образного и логического мышления, аналитической и синтетической функции мышления;

· дать представление детям о солнечном затмении и его отличии от ночи;

· способствовать развитию у детей мотивации к самостоятельной исследовательской деятельности.

Оборудование: мячи по количеству детей, пластилин, маркеры, макет Солнечной системы, фонарики по количеству детей, лампа, картон с контурами круга, ножницы, фигурки из киндера, проектор, презентация "Солнечное затмение" и "Смена суток", музыкальное сопровождение.
Предварительная работа: дать детям представление о Солнечной системе, планетах, движении небесных тел, о Солнце, как звезде, Луне, как спутнике, наблюдение за солнечными часами.

Ход занятия:

1. Сказка "Прятки с Солнышком"

Ведущий: "Жили-были два медвежонка Тип и Топ. Каждый вечер перед сном мама им рассказывала сказки о том, что все на свете ночью ложатся спать: и птички и зверушки и рыбки и цветочки и медвежата и только Солнышко никогда не спит. Медвежат это очень удивляло, ведь ночью темно и на небе нет Солнышка. И вот, однажды вечером, когда мама уложила их спать, они решили проверить правду ли говорит их мама и выбрались на улицу. Они осмотрелись и увидели, что никого нет на улице, что зайцы спят в своих норках, пчелы спят в ульях, цветочки закрыли свои лепестки на ночь, всех нашли медвежата. А вот где Солнышко они так и не нашли. И решили они, что Солнышко играет с ними в прятки. Долго они искали Солнышко, а нашли его только под утро"

 Как вы думаете ребята, где пряталось Солнышко? (ответы детей)
Куда оно девается ночью? А давайте мы с вами сейчас это и выясним.

2. Опыты с формами.

Ведущий: раздаем фонарики, мячики и заготовки кругов из картона, ножницы.
Вырежете из заготовки круг и положите его перед собой на стол. Положите мячик рядом с кругом и посветите на них сверху по очереди фонариками. Что вы видите?
(обратить внимание детей на то, что у мячика есть тень)

А можно ли, ребята, осветить круг полностью, а мячик? А почему?

А давайте вспомним какую форму имеет Земля круг или шар?

Слайд №1

А теперь давайте представим, что наш мячик-это наша планета, а фонарик –это Солнце. Посветите на вашу маленькую Землю и обратите внимание, что освещена ровно половина нашей планеты, а остальная половина в тени? Как вы думаете? Где на планете день? А где ночь и почему?
3.Задание «Экватор»

А теперь давайте разделим нашу планету на два равных полушария, а для этого поставим точку на нашем мячике и будем вести фломастер вниз по мячу, а мяч поворачивайте вслед за движением фломастера. Если вы будете аккуратно двигать фломастер, то скоро окажетесь в той же точке, откуда начали свой путь.

(дети проводят опыт)

4. Задание "Маленький принц" (раздаем пластилин темный и светлый и фигурки по выбору детей)

Давайте одну половину нашей планеты сделаем одним, а другую другим цветом. И поселим на ней маленького жителя, там где ночь. (игрушка из киндера).
(дети размазывают пластилин на половину мяча)

Теперь мы знаем, где день, а где ночь на нашей планете.

5.Опыт с настольной лампой.

Ведущий: Посмотрите на макет Солнечной системы. Давайте вспомним, как движутся планеты и что неподвижно?

Ребята, давайте представим, что наша лампа-это Солнце. Она тоже не движется. Возьмите ваши планеты так, чтобы житель оказался на теневой стороне. Это значит как нужно расположить ваши планеты около лампы-Солнца?

Сейчас, наш житель –спит, так как на его половине планеты –ночь. Ребята, а как сделать так, чтобы он проснулся и у него наступил день? (ответы детей (повернуть планету с другой стороны)

Слайд №2
6. Выводы

 Молодцы , у вас получилось. Теперь мы знаем, как меняется день на ночь. Мама медвежат была права, что Солнышко никогда не спит. Так где же оно пряталось ночью от медвежат? (с другой стороны Земли)

7.Игра- разминка
(про космос)

На полу раскладываются планеты по количеству детей.

Ребята давайте каждый из вас займет понравившуюся планету, встаньте на нее. Под музыку вы будете улетать со своих планет в открытый космос, а когда музыка закончиться, вы должны занять любую понравившуюся свободную планету, кому планеты не хватит -тот выходит из игры.

8. Ведущий: Давайте вспомним, что такое Луна? (ответы детей) Правильно, это спутник Земли. Луна, как спутник всегда движется вместе с Землей. Они движутся всегда парой.
Слайд №3

 А когда лучше всего видно Луну?

А поверите ли вы мне, если я скажу, что ночь может наступить посреди дня?

А вот сейчас мы это и проверим.

Слайд №4
Давайте вспомним, что самое большое: Земля, Луна или Солнце? Правильно-Солнце. А самое маленькое? Правильно – Луна. А может ли маленькая Луна закрыть собой большое Солнце? Давайте это узнаем.
Опыт"Солнечное затмение": дети берут круги из картона, и встают в шахматном порядке на ковре, ведущий показывает им солнце, дети закрывают один глаз и на вытянутой руке проносят перед лицом картонный круг до тех пор, пока он им закроет солнце.
У вас получилось закрыть солнце?

Значит может маленькая Луна закрыть собой большое Солнце. Это явление называется Солнечное затмение. Посмотрите, как это бывает в природе.
Слайд № 5
9. Подведение итогов: с чем мы познакомились сегодня?
Презентация слайды:
1.Земля из Космоса,
2. Освещение Земли,
3.Движение Луны вокруг Земли. (лучше видео)
4. Солнце- Земля – Луна на одном слайде,
5. Солнечное затмение.(лучше видео)
