

Заняття №1

Тема: Знайомство. Я та моя школа. Шкільне приладдя.

Мета: Познаючись з дітьми для подальшої співпраці, зацікавити дітей до занять; ознайомити дітей з походженням назв шкільного приладдя та його призначенням; розвивати увагу, пам'ять, мислення, просторове уявлення; розвивати навички аналізу, синтезу, узагальнення; сприяти розвитку моторного компонента графічних навичок; сприяти фізичному розвитку дітей; виховувати поважне відношення один до одного, сумлінність до праці.

Розділи програми:

Пізнавальний розвиток

Мовленнєвий розвиток

Художньо-естетичний розвиток

Фізичний розвиток

Хід заняття

1. Організаційний момент

- Здрастуйте, діти. Сьогодні до нас на заняття прийдуть улюблені герої ваших мультфільмів - Смішарики. Зустрічайте їх!

СЛАЙД 1.

- Ой, хто це? (Баба Яга).

- Баба Яга зачарувала наших смішариків і не хоче їх віддавати. Ми повинні виконати її завдання. Допоможемо Смішарикам звільнитися?

СЛАЙД 2.

- Першого Смішарика Баба Яга заховала за цією геометричною фігурою. Назвіть її. Як ви думаєте. Чому її так назвали?

СЛАЙД 3. Знайти і розфарбувати жовтим кольором тільки трикутники.

Порахуйте їх.

СЛАЙД 4. - Ну що, Баба Яга звільняє Смішарика.

-Кого Ми звільнили?

Фізкультхвилинка

Гриша йшов

Гриша йшов - йшов - йшов, (Крокуємо на місці.)

Білий гриб знайшов. (Хлопки в долоні.)

Раз-грибок, (Нахили вперед.)

Два - грибок, (Нахили вперед.)

Три - грибок, (Нахили вперед.)

Поклав їх в кузовок. (Крокуємо на місці. Декламуючи вірш, діти імітують рухи грибника: йдуть, нагинаються і кладуть гриби в кузовок.

Рухи повинні бути неквапливими, ритмічними.)

СЛАЙД 5.

Йдемо далі. Наступного героя баба Яга заховала за такою геометричною фігурою. Назвіть її.

- Хто знає, а вона називається? (Коло)

СЛАЙД 6. Розфарбуйте всі кола червоним. Квадрати - синім, трикутники - жовтим. Чому трикутник так назвали? Скільки у нього кутів? Які фігури залишилися незафарбовані? А хто знає їх назву? Давайте подумаємо. Скільки кутів у цієї фігури? Як її можна назвати?

СЛАЙД 7. (Взаємоперевірка)

СЛАЙД 8. Баба Яга звільняє наступного Смішарики. Як його звати?

- Ми багато попрацювали, треба відпочити.

Фізкультхвилинка

Море хвилюється

Море хвилюється - раз! (Крокуємо на місці.)

Море хвилюється - два! (Нахили тулуба вліво-вправо.)

Море хвилюється - три! (Повороти тулуба вліво-вправо.)

Морська фігура, замри! (Присіли.)

Слайд 9.- Останнє завдання найскладніше, зараз ми будемо вчитися писати цифру 1!!!!

Починають писати маленьку паличку трохи вище і правіше центру клітини, ведуть лінію вгору до правому верхньому кутку клітки. Потім пишуть велику паличку від верхнього правого кута майже до середини нижньої сторони клітинки.

СЛАЙД 10. Ми впоралися з усіма завданнями, і отримуємо КЛЮЧ, за допомогою якого зможемо звільнити останнього Смішарика !!

СЛАЙД 11. - Як називається фігура, за якою був захований смішарик? Кого ми звільнили?

СЛАЙД 12. - Смішарики дякують нам за порятунок і хочуть загадати загадку. Складіть з букв слово і ви дізнаєтеся, куди сьогодні ще вони підуть. (РОБОТА В ГРУПАХ)

- Яке слово вийшло? (Школа)

СЛАЙД 13.

- Підніміть руку, хто, як і смішарики, теж хоче ходити до школи?

- А для чого ви хочете піти в школу?

- Навіщо необхідно навчитися читати і рахувати, писати?

Слайд 14. Розучування гри «Ведмідь»

"Ведмідь"

Один з хлопців зображує "ведмедя" і сідає навпочіпки. Інші гравці ходять довкола нього, роблять вигляд, що рвуть ягоди і гриби, і співають:

У ведмедя у бору

гриби, ягоди я рву,

а ведмідь не спить,

все на нас дивиться!

Кошик перекинувся,

ведмідь за нами кинувся!

По закінченні пісні "ведмідь" схоплюється і біжить за дітьми. Кого він першого піймає, той стає новим "ведмедем", і гра повторюється.

-Ми Сьогодні добре попрацювали. Врятували смішариків. Баба Яга не буде їх більше образати.

Рефлексія. - Кому було легко і цікаво займатися? У кого були невеликі труднощі?

СЛАЙД 15. ПОДАРУНКИ ВІД смішариків (листівки з побажаннями)
Запропонувати прочитати.

Я теж вами задоволена. Давайте згадаємо як прощаються учні у школі і попрощаємося зі мною і Смішариками.

Заняття №2

Тема: Я та моя родина

Мета: формувати логічне і образне мислення, здатності до аналізу; розвивати увагу, уяву, дрібну моторику руки, словесно-логічну пам'ять; виховати милосердність та чуйність у дитини.

Розділи програми:

Пізнавальний розвиток;

мовленнєвий розвиток;

художньо-естетичний розвиток;

фізичний розвиток.

ХІД УРОКУ

I. Організаційний момент

Повторення правил учня.

Заходить вчитель – треба встати,
Коли дозволить – тихо сядь.
Сказати хочеш – не кричи,
А тільки руку підними.
У школі парту бережи
І на парті не лежи
Щоб урок минув не марно
Треба сісти рівно, гарно.
Не базікай на уроках
Як папуга чи сорока.

II. Повідомлення теми заняття.

- Сьогодні до нас в гості завітала Катруся. Вона ще маленька, але дуже хоче в школу. Катруся дуже хотіла подивитися, як ви можете працювати, але не могла залишитись, тому вона залишила вам небагато завдань та загадок. Давайте ми їй покажемо як треба навчатися у школі!
- Діти, відгадайте загадку — і дізнаєтесь, про що ми сьогодні на уроці будемо розмовляти.

Ніжна, лагідна і мила,
На цей світ нас народила.
Я до неї пригорнуся,
Це ріднесенька... (матуся)

Хто усіх нас захищає,
Матінці допомагає?
З ним нічого не боюсь,

Здогадались? Це... (татусь)

Ще рідня у мене є!
Всім питання задає,
І вертлява, й невеличка,
Моя люба це ... (сестричка)

З ним ніколи не сварюся,
Іграшками поділюся.
Буду з ним дружити, грати.
Познайомтесь, це мій ... (братик)

- Сьогодні познайомимось з вашими сім'ями. Що таке, на вашу думку, сім'я?
- Діти, як ви гадаєте, з чого складається великий український народ. (Відповіді дітей.) Так, із дружніх і працьовитих сімей. І всі ми є одна велика українська родина. Мати вважається головним членом сім'ї. Вона оберігає родину і піклується про сім'ю.

*У наших раї на землі
Нікого кращого нема,
Як тая мати молодая
З своїм дитяточком малим.*

- Про матір було написано багато віршів і пісень. Хто хоче розповісти вірш про маму?
- Яку сім'ю можна назвати маленькою, а яку великою?
- Яка сім'я у вас? Чому? Як звати, ваших маму, тата?
- Тепер послушайте пісню «Рідна мати моя». *(Звучить запис пісні.)*

Весела перерва.

Гра «Вовк у рову»

Посередині галявини, вздовж її двома паралельними лініями, викладеними з піску, шишок, дрібних паличок на відстані 1 м одна від іншої, позначається рів. У ньому знаходиться той, хто водить, він зображує вовка. Решта гравців – кози. Вони живуть на одному краю галявинки. На протилежному краю галявини знаходиться поле, у якому кози пасуться. За словами ведучого: «Кози в полі, вовк у рову» – кози біжать у поле, перестрибуючи по дорозі через рів. Вовк бігає у рову, намагається спіймати стрибаючих кіз-дітей. Спіймані відходять на деякий час у сторону. Ведучий каже: «Кози, додому!». Всі біжать додому, перестрибуючи по дорозі через рів.

- ***Бесіда***

1. Спостереження за мовними і мовленнєвими явищами

- У повсякденному житті людину оточують безліч звуків(шум моря, плескіт води, шелест листя, шум двигуна).
- Давайте пограємо в гру і дізнаємось, які звуки ви чули.
- Учитель вмикає аудіо запис немовних звуків, діти на дошці знаходять предмети кому вони належать.

2. Відтворення немовних звуків .

- Який звук найкраще чути, коли гарчить собака? ([р])
- А шумить вітер? ([ш])
- А сичить змія? ([с])
- А дзвенить комарик? ([дз])
- Як «розмовляють» корова, ворона, кінь, півень, кури, каченята, гуси?
- А які звуки може видавати людина? (Чхати, хропіти, сміятися, свистіти, кашляти тощо)
- Чи може людина висловити свою думку такими звуками? (Ні)

Висновок :Це немовні звуки, усі вони сприймаються по-різному, їх не можна точно відтворити на письмі.

- Але є такі, які нам щось розповідають. Ці звуки вимовляє людина, з них складаються слова, ми розуміємо їх значення. Вони називаються мовними.
- Усе, що ми чуємо,— це звуки. Вони всі різні, і ми їх відрізняємо один від одного. Зараз я говорю, і ви теж чуєте звуки. Це звуки людського мовлення. За їх допомогою люди мають змогу виражати свої думки. Із мовних звуків складається мова спілкування — українська, російська, англійська, французька та багато інших. Будь яку мову треба поважати, можна вивчити і знати її, але рідну мову треба любити, берегти, спілкуватися і пишатися нею.

• **Фізкультхвилинка**

Гоп-гоп, чики-чики
Є нові в нас черевики
Ми прийшли у них на свято
Танцюватимем завзято
Туп-туп каблучками!
Розведем в боки руками.
Сплеснем, вихрем закружляємо.
Черевики гарні маєм.

- Скажіть, а як потрібно доглядати за взуттям, щоб воно завжди мало гарний вигляд?
- А хто це робить у вашій сім'ї?
- Всі члени сім'ї мають свої обов'язки. Що робить тато? Що робить мама?
- А які обов'язки у сім'ї маєте ви?

— Кожен з вас допомагав мамі мити посуд. І ви всі, напевно, добре знаєте, які предмети можна назвати посудом, а які ні?

Дидактична гра «Спіймай слово».

Показ Предметних малюнків (посуду та інших речей). Коли вчитель демонструє малюнок з посудом, діти плескають у долоні.

- *Порахуймо, скільки тарілок ми спіймали?(5) Чашок?(5) Ложок?(4) Виделок?(5) Ножів? (2)*

- *Що можна сказати про тарілки і чашки?(Їх порівну)*

- *Чого більше ложок чи виделок? На скільки?*

- *Що потрібно зробити, щоб ложок і виделок стало порівну?*

- *Яких предметів було два?*

- *Чи вмієте ви писати цифру 2?*

— Катруся дуже хотіла подивитися що це за цифра, тому попросила приготувати для вас це завдання. Давайте спробуємо написати цифру 2.

— Цифра 2 складається з верхнього малого півовала, похилої і хвилястої ліній. Починають писати цифру трохи вище за центр клітини, ведуть лінію вгору, заокруглюють її у правому верхньому кутку, ведуть похилу лінію до середини нижньої сторони клітини. Потім уздовж нижньої сторони клітини пишуть хвилясту лінію (вгору, вниз, вгору).

III «Сорока-ворона» Пальчикова гра

Сорока-ворона

Пічку топила

Воду носила

Кашку варила

Діток кормила

Цьому дала (4 р.)

А цьому не дала

Він дрова не рубав

Пічку не топив

Воду не носив

Кашку не варив

Нехай сидить голодний.

Робота у зошитах.

— Катруся приготувала вам ще одне завдання. У неї є тільки білі тарілки, а вона хотіла би мати розмальовані.

— Скажіть, а як можна розмалювати тарілки?

(Зобразити на них листочки, квіточки, палички, кружечки.)

— Розмалюйте тарілки для Катрусі.

- **Гра «День і ніч»**

якості: швидкість

Інтенсивність: висока

На відстані 2-3 кроків у центрі майданчика креслять дві паралельні лінії. Із двох боків від них на відстані 15-20 м. Дітей розподіляють на дві рівні команди, які стоять накреслять лінії «будинків». лініях у центрі майданчика, повернувшись спиною одна до одної. Одна команда називається «День», друга - «Ніч». За сигналом вчителя «День!» команда «Ніч» тікає в свій «будиночок», а команда «День» наздоганяє їх. Спійманих дітей лічать, а потім вони стають на свої місця. Гра повторюється кілька разів, після чого вчитель лічить кількість спійманих дітей у кожній команді.

- Діти, зараз я буду називати предмети. Якщо серед назв, ви почуєте назву предмета, що заважав заснути малечі, ви піднімаєте голівку. Якщо ні – лежите тихо. (**Трактор, поїзд**, тварини, бджілка, **комар**, літак, **машини**, кіт)

- **Аналітико-синтетичні вправи**

— А хто у вашій сім'ї найстарший? (*Бабуся, дідусь.*)

— А хто наймолодший?

— Хто у вашій сім'ї найвищий? Найнижчий?

— Катруся принесла вам два своїх портрети.

Чи зможете ви знайти усі відмінності між ними?

— Діти, кожен із вас — це одна маленька людина, але в сім'ї вас називають по-різному. Спробуйте сказати, хто ви для кого.

- **Дидактична вправа «Хто я?»**

Для мами я ...

Для бабусі я...

Для братика я...

Для сестрички я...

Для тата я...

Для дідуся я...

(Ця вправа є аналогом до вправи «продовжте речення».)

- **Гра «Назвати два предмети»**

- Я назву одне слово (*наприклад, меблі*), а той, кому я кину м'яч, має назвати два предмети, які можна об'єднати одним цим словом (*шафа, диван.*)

IV. Підсумок

- Я думаю Катрусі дуже сподобається як ви працювали. Вона з нетерпінням чекатиме ,доки підросте і до школи піде. А сьогодні час прощатись.
- Дякую вам за старанну роботу.

Заняття № 3

Тема:Кольори

Мета:формувати знання про основні та похідні кольори; розвивати творчі здібності, фантазію, уяву дітей, формувати навички культури поведження з матеріалами та інструментами; виховувати прагнення до творчості, здатність естетичного сприймання та оцінювальної діяльності.

Розділи програми:

Пізнавальний розвиток;

мовленнєвий розвиток;

художньо-естетичний розвиток;

фізичний розвиток.

Хід заняття

1. Повторення матеріалу

2. Вивчення нового матеріалу

— Діти, відгадайте загадку — і дізнаєтесь, хто завітав до нас на заняття.

У цирку він смішніше всіх.

У нього - великий успіх.

Тільки згадати залишається,

Веселун той як зветься. (Клоун.)

— Подивіться, який клоун прийшов до нас на заняття! (*Перший слайд*)
Он який він у нас усміхнений. А як ще можна його описати? (*веселій, радісний*)

— Ви помітили, що ці слова схожі за значенням, а вимовляються по-різному?

— А ще цей клоун у нас казковий, різнокольоровий! Він допоможе нам вивчити назви кольорів. (*Діти розглядають малюнок і називають кольори за допомогою вчителя.*)

— Діти, до нас на урок прибігло ще одне звірятко. Хто це?

З нірки вибіжу мерщій,

Щоб знайти собі харчі,

Потім знов сиджу в норі,

Бо страхаюсь пазурів.

Найстрашніший на весь світ

Є у мене ворог — кіт. (*Миша*)

— Давайте розглянемо, якого кольору мишка? (*Другий слайд*)

➤ Зараз ми з вами поміркуємо чим вони відрізняються. (*Діти за допомогою вчителя називають відмінності між клоуном та мишкою*)

➤ Бачите які вони різні. Ми з вами з'ясували, що вони протилежні один одному.

3. Гра «Покажіть мені олівець». (Учитель називає колір, а діти показують олівець відповідного кольору.)

4. Фізкультхвілінка

Клоун рудий, конопатий (гладять себе по голові, показують веснушки),

Дуже подобається хлопцям (три хлопка в долоні),

Ніс як червоний помідор(гладять ніс),

А в очах його запал (за допомогою рук зображують очі)

Сльози ллються, як з крана (збирають сльозинки в долоньку),

У різнокольорові кишені (показують кишені-долоні до стегон)

А в кишенях там і тут(кисті рук складають у бутон)

Троянди червоні ростуть (піднімають вгору, розкривають)

То він плаче, то сміється (вказівні пальці вертикально до очей, потім до губ)

То він добрий, то б'ється. (Гладять свої руки, викидають кулаки вперед)

А який він незграбний (Руки на поясі, нахили тулуба)

Але такий він нам і потрібен. (Уклін, руки на поясі).

Діти повторюють рухи за клоуном.

Гра «Жаби і чапля»

На майданчику креслять кола – будиночки (по кількості дітей, що грають). Вибирається «чапля», яка ховається осторонь. Всі інші, що грають – «жабенята». Вони знаходяться у своїх будиночках – колах. Із словами: Довго всі ми тут сиділи, погуляти не ходили, Стрибайте із ставка, виходьте всі сюди, – наслідуючи рухи жабенят, діти вистрибують зі своїх будиночків і веселяться. Несподівано вибігає чапля із словами: Хто тут квакає: «Ква-ква»? Розбігайтесь хто куди! – і починає ловити жабенят. Жабенята можуть ховатися від «чаплі» у свої будиночки.

5. Математика

1)Учитель пропонує дітям полічити олівці, тварин, кроки дитини від столу до дверей, звуки від постукування олівцем по столу. Робиться висновок, що лічити можна все: і предмети, і тварин, і звуки, і кроки тощо.

2)Вивчення цифри «3-4»

○ Скільки метеликів літає на малюнку?(3, показ слайду 5)

○ Давайте візьмемо напишемо цифру 3.

— Цифра 3 складається з верхнього і нижнього малих півовалів.

Починають писати цифру трохи вище за центр клітини (приблизно у тій самій частині клітини, що і цифру 2). Початок написання першого елемента цифри 3 дуже схожий на перший елемент цифри 2. Верхній півовал доводять майже до центра клітини і, не відриваючи ручки від паперу, пишуть нижній півовал. Нижній півовал трохи більше за верхній.

○ Молодці, усі впоралися с завданням!

- А тепер подивіться на наш малюнок, скільки метеликів ви бачите зараз?(4, *вилітає ще один метелик*)
 - А тепер напишемо цю цифру
- Цифра 4 складається з трьох елементів: короткої прямої похилої лінії, короткої горизонтальної лінії та довгої прямої похилої лінії. Починаємо писати посередині верхньої сторони клітинки на горизонтальній лінії квадрата і ведемо вниз ліворуч коротку пряму похилу лінію нижче середини клітинки. Далі, не відриваючи руки, пишемо другий елемент – горизонтальну пряму лінію праворуч, не доводячи до правої вертикальної сторони. У верхньому правому куті квадрата ставимо крапку і ведемо вниз довгу пряму похилу лінію так, щоб вона перетнулася з другим елементом правої сторони клітинки і ведемо вниз до середини нижньої сторони клітинки.

Висновок:результат лічби не залежить від того, з якого предмета починається лічба, і в якому порядку вона виконується.

Діти лічать предмети, по-різному розташовані на площині.

6. Робота в зошитах

- Розмалюємо клоуна.
- Кожному клоуну намалюйте різнокольорові м'ячики.

7. Підсумок заняття

Гра «Спіймайте колір»(з м'ячем).

Учні сідають чи стають у коло. Один з них кидає кому-небудь м'яч або м'яку іграшку і називає колір. Учень, який спіймав м'яч, називає словосполучення: колір + предмет і кидає м'яч іншому учневі, називаючи інший колір, і т. д. Учень, який не може назвати словосполучення, вибуває з гри.

- Які кольори ваші най улюблені?
- Чи сподобалось вам сьогодні заняття?
- Що найбільше запам'яталось?

Заняття № 4

Тема. Тваринний світ

Мета: Засвоїти українські назви свійських тварин; визначати змістову ознаку низки слів; знаходити незнайомі слова у мовному потоці та пояснювати їх значення; удосконалювати мовні уміння і навички; розвивати логічне мислення, увагу, дрібну моторику руки; формувати соціальну та інформаційну компетентності; виховувати працелюбність, бережливе ставлення до тварин.

Розділи програми:

Пізнавальний розвиток

Мовленнєвий розвиток

Художньо-естетичний розвиток

Фізичний розвиток

Хід заняття

I. Організаційний момент

Кожна зустріч з вами – свято,

Тож почнімо його завзято.

- Але, щоб гарно працювати -

Виконувати правила учнів треба свято!

Повторення правил учня

II. Повідомлення теми

- Сьогодні до нас у клас завітав кіт Мурчик. Каже, що теж хоче з нами вчитись в школі. Можна?(Ні)

- Чому?(Відповіді дітей)

- Правильно. У котика пальчиків нема і писати він не зможе, а в нас є і тому час нам ручку в ручки взяти і писати в зошитах почати. А ти котику посидь. Подивись, як гарно у діток виходить, як усі вони стараються.

- Сьогодні на уроці ми навчимося писати цифру 5, а також розрізняти голосні та приголосні звуки.

III. Робота в зошиті

— Цифра 5 складається з трьох елементів: дугоподібної лінії, короткої прямої похилої лінії та правого півовалу. Починаємо писати з верхньої сторони квадрата недалеко від правого кута й ведемо вниз у напрямку до середини клітинки коротку пряму похилу лінію. Далі, не відриваючи руки, пишемо малий правий півовал до нижньої сторони квадрата так, щоб він не торкався правої сторони, де заокруглюємо ліворуч ближче до нижнього лівого кута. Відриваємо руку і вгорі проводимо дугоподібну лінію праворуч до верхнього правого кута квадрата.

1, 2 рядки

Фізкультхвилинка

Я вам рухи покажу
А що значать - не скажу,
Ви їх точно повторіть
І що значать розкажіть.

3, 4 рядки

Фізкультхвилинка

Йшли ведмедики малі
Нахилились до землі
Потім встали, руки в боки
І зробили три підскоки,
Потім розминали плечі.
Рівні спинки у малечі!
Потім дружно потягнулись
Діти до занять вернулисьь.

IV. Бесіда.

- Погляньте, у Мурчика теж є конверт із загадками.
Плавала, купалася, сухою зосталася.

(Качка, гуска)

Хвіст гачком, ніс п'ятачком.

(Свиня)

З рогами, а не бик, доять а не корова,
кору здирає ,а кошиків не плете.

(Коза)

Гавкає, кусає, а в дім не пускає.

(Собака)

Лиш торкнись до колючок –
Він згортається в клубок.
Не вгадаєте ніяк? Підкажіть-но!
Це... (Їжак)
В темнім лісі проживає
Довгий хвіст пухнастий має
Їй на місці не сидиться
А зовуть її ... (Лисиця)

Пазуристий він, гривастий,
Як збирається напасти.
Рявкне – ох ,і лютий рев...
Відгадали? Хто це... (Лев)
Не олень він і не бик,
В краях теплих жити звик.
Є на носі в нього ріг.
Хто ж це, друзі?.. (Носоріг)
Має клешні й довгі вуса
Я й сама його боюся:
Бо щипає, мов гусак,
Ну а звуть щипаку... (Рак)

- Яким словом можна назвати їх усіх? (Тварини)
- Де живуть тварини?
- Тих, що живуть біля людей називають домашніми, а тих, що в лісі, у степу – дикими.
- Яких домашніх тварин ви знаєте? Диких?
- На минулому уроці ми з вами говорили про наші сім'ї.
- Сім'ї є не тільки у людей, а й у тварин.
- Чи знаєте ви як називаються малятка кішки?(Кошенята)
- Собачки?(Цуценята)
- Курочки? (Курчата)
- Качки? (Каченята)
- Гуски? (Гусенята)
- Корови? (Телята)
- Кобили? (Лошата)
- А у вівці? (Ягнята)
- Трапилась біда ,малята -

Загубились цуценята, кличуть маму, кличуть тата. Як?

(Гав! Гав! Гав!).

А у киці діти чемні, розмовляють так приємно. Як?

(Няв! Няв! Няв!).

Поросятко кличе друзів, щоб погратися на лузі. Як?

(Хрю! Хрю! Хрю!)

А корівка їсть травичку, кличе донечку теличку. Як?

(Му! Му! Му!)

А малята наші знають, як горобчики співають.

Як? ;

(Цвір! Цвірінь!)

- А що їсти полюбляють горобчики?
- А песик? Корівка?
- А що любить наш Мурчик?
- А що люблять білочки? Зайчики? Ведмедик?
- Скажіть Мурчику він домашня тварина, чи дика? Чому?
Послухайте, яку історію нам розповів Мурчик.

V. Розповідь-казка «Чия мама найгарніша».

В одному казковому лісі жили друзі-звірі: маленьке мишенятко, прудке білченятко, хитре лисенятко і вовченятко-розбишатко. Щоранку виходили вони на лісову галявину і гралися. Вовченятко з білченятком — у хованки, а мишенятко з лисенятком весело каталися на гойдалці, яку зробив для них старий, ведмідь. Ось цього ранку тваринки-дитинчата, як завжди, зібралися на лісовій галявині. І тільки вони почали гратися, як несподівано з-за лісу набігла хмаринка і пішов теплий літній дощ. Малеча від несподіванки голосно заверещала і чимдуж побігла до велетня-гриба, який стояв на краю лісу.

- Шкода, що немає моєї мами, - сказало лисенятко, - вона в мене найхитріша у світі і напевно, щось придумала б.

Але не встигло лисенятко до рити про свою маму, як його перебило мишеня:

— Найпрекрасніша у світі моя мама. Такого тоненького хвостика і м'якенької шубки, як у неї, має ні в кого.

Але тут втрутилося вовченя: «Що там ваші мами. Найсильніша у світі моя мама, а тому вона найпрекрасніша»;

Білченятко не витримало і вигукнуло:

— А моя мама найпрудкіша, вона миттю з дерева на дерево перескакує.

І тут сталася справжня бійка, кожне із звірят доводило, що його мама найгарніша, найрозумніша най..., най..., най...

А ви як гадаєте, діти? Чия мама була найгарніша

Аналіз казки.

Висновок: для кожного його мама найкраща.

- А тепер спробуємо попрацювати в наших зошитах так, щоб подивившись в них наші мами посміхнулисьь.
- Розмалюйте нашого Мурчика.

VI. Знайомство з голосними і приголосними звуками

Чому так весело мені?

Бо вчу я звуки голосні.

Їх рівно шість. Я всі назву:

A, I, E, O, И, У.

В одній чарівній країні жили звуки. Країна ця була зовсім крихітна. В ній жив всього тридцять один житель. Цих жителів ніхто ніколи не бачив, так як вони були невидимими. Але зате їх можна було почути. Звали цих жителів звуки. Шість звуків були співаками: а, о, е, у, и, і. Їм підспівували: я, є, ї, ю. За голосистість і співучість ці звуки називали - **голосними**. Звуки між собою дуже дружили і співали чарівні пісні. Ми теж можемо співати разом з ними, але для цього потрібно дізнатися всі звуки і правильно їх вимовляти.

Голосні звуки легко і вільно вириваються назовні, не зустрічаючи на своєму шляху ніяких перешкод. Їх можна довго і голосно співати - кожен окремо і послідовно переставляючи..

Але в цій чарівній країні є ще жителі - приголосні звуки. Їм живеться гірше. Щоб їх вимовити повітря потрібно прориватися через перешкоди, які ставлять їм губи, зуби, язик. Співати ці звуки самі не можуть, а погоджуються співати тільки разом з голосними. Тому вони і називаються **приголосні звуки**. Приголосні не співають, не тягнуться.

Фізкультхвилинка

- А тепер пора нам погратися з пальчиками.

Пальчиками тук, тук, тук,

Кулачками стук, стук, стук.

А долоні плесь, плесь, плесь.

Заховались пальці десь. *(Діти ховають руки за пояс).*

VII. Підсумок уроку.

- У кого з вас є домашні тварини? Які? Що ви можете розповісти про них? - - Як ви до них ставитесь?

- Скажіть, а як потрібно ставитись до диких тварин.

- Вірно, про домашніх треба дбати, а диких краще не чіпати, взимку птахам допомагати, ні гнізд, ні мурашників не руйнувати.

Заняття № 5

Тема. Рослини

Мета: поглибити знання про рослини; вчити дітей порівнювати, визначати характерні особливості рослин; познайомити з цифрою 6 і знаками < і >; розвивати увагу, логічне мислення, зв'язне мовлення, спостережливість; виховувати любов до природи, бережне ставлення до рослин, охайність.

Розділи програми:

пізнавальний розвиток;

мовленнєвий розвиток;

художньо-естетичний розвиток;

фізичний розвиток.

Обладнання: ілюстрації різних тварин, рослин, шаблони ягід та фруктів, паперові тарілки, клей, зображення Червоної Шапочки, кошик, м'яч, дзеркальця, кольорові олівці.

Хід заняття

I. Організаційний момент

Всі сідайте тихо, діти.
Домовляймося не шуміти,
Руки гарно піднімати,
Чітко, в лад відповідати,
На уроці не дрімати,
А знання мерщій хапати,

II. Гра «Домашні – дикі» (на закріплення. Закінчити ... заєць, білка)

III. Повідомлення теми

- До річч, нещодавно, коли ще лежав сніг, заєць білочці хвалився: "Я від снігу побілів. А як в ліс весна прибуде, я тоді зелений буду!"
- Скажіть, дітки, чи насправді зайчики з приходом весни стають зеленими?
- А що в природі має зелений колір?
- Жабку, крокодила, ящірку, змію як можна назвати одним словом?
- А дерева, кущі, травичку?
- Отже, сьогодні ми з вами поговоримо про дивовижний світ рослин.

IV. Робота із загадками. Розподіл слів за тематичними групами

- Погляньте, хто до нас сьогодні завітав на урок? (Червона Шапочка)
- У Червоної шапочки для нас в кошику є загадки.

Сидить дівка у коморі

А коса її надворі (Морква)

Хто голівку свою влітку накриває

І по двадцять хустин на голівці має? (Капуста)

Я кругленька червоненька,

З хвостиком тоненьким.

На городі мене рвуть

І до столу подають. (Редис)

Панич зелений - долі

Лежить і просить солі (Огірок)

Я кругленький, червоненький,

І корисний, і смачненький.

Візьмеш мене в кошик

Зварить мама борщик. (Помідор)

Хто ховає під кущі

Наші супи і борщі? (Картопля)

- Як можна одним словом назвати всі відгадки?

- А де ростуть овочі?

- А що росте в саду?

- А берізки у садку ростуть? А дуби, ялинки, клени?

- Де ростуть ці дерева? Які ще дерева ростуть в лісі?

V. Весела перерва. Гра «Істівне-неїстівне»

Ведучий кидає м'яч кожному гравцеві по черзі і називає який-небудь предмет, фрукт, овоч, ягоду. Гравці повинні зловити м'яч, якщо був названий їстівний предмет, і відбити м'яч, якщо названо щось неїстівне. У будь-якому випадку м'яч повинен повернутися до ведучого. Головне правило: не можна надовго затримувати м'яч у руках.

VI. Розвиток мовлення. Голосні та приголосні звуки

- Зараз я хочу, щоб ви послушали, як співають подруги Червоної Шапочки.

Учитель пропонує дітям послухати, як готуються до виступу дівчата, що співатимуть колискову. Вони «розспівуються», протяжно вимовляють: А-А-А, О-О-О, У-У-У. А потім: І-І-І, И-И-И, Е-Е-Е.

- Прислухайтесь ще раз, скажіть, скільки звуків проспівали дівчата спочатку? Які саме?

- Звук [у] був першим, другим чи третім?

- Проспівайте ці звуки, подивіться одне на одного уважно. Як «працюють» ваші губи, коли ви вимовляєте кожний звук?

- Як ми називаємо звуки, які можемо співати? (Голосні.) Ми будемо позначати їх кружечком.

- Вимовте звуки [б], [п], [м], [ф], [т], [з], дивлячись у дзеркальце.

Роздивіться, як губи створюють перешкоду для повітря.

Учні практично спостерігають за тим, що під час вимовляння

приголосних звуків струмін повітря натрапляє на різні перешкоди, які

утворюють мовленнєві органи (губи, зуби, язик). Тому приголосні звуки вимовляються з шумом і голосом або тільки з шумом.

- Цю перешкоду будемо позначати рисочкою, яка нагадує зімкнуті губи.
- Діти, а ви любите слухати казки?
- Давайте ми з вами складемо свою казку про Червону Шапочку. (Діти розповідають, учитель допомагає.)
- Жила –була мама. І була в неї донечка – гарненька, слухняна, в усьому мамі допомагала. Пошила мама доні червону шапочку. Дівчинка як вдягла її, то так вона їй сподобалась, що стала носити її весь час. І тому всі почали називати її Червоною Шапочкою. Ось одного разу захворіла у Червоної Шапочки бабуся. Мама й каже:
- Сходи, доню у садок та назбирай ягідок. Спечемо для бабусі пиріжки.

- Які ягоди назбирає Червона Шапочка в садку?
- А давайте складемо звукову схему до слова "сад". (Складають звукову схему.)
- А поки мама з донею будуть пиріжки пекти, ми з вами допоможемо їм назбирати ягід та фруктів.

VII. Виготовлення аплікації "Фрукти на тарілці"

Діти прикріплюють ягоди та фрукти до тарілок за допомогою клею.

VIII. Весела перерва. Гра "Хто найвлучніший"

Стоячи в колі, гравці по черзі намагаються вибити м'ячем розташовану в центрі кола мішень. Не можна виходити за межі окресленого кола.

IX. Усний рахунок

- Отож, напекла мама пиріжків і послала Червону Шапочку до бабусі. А стежка до бабусі вела через ліс. Як почула Сорока-білобока, що в Червоної Шапочки бабуся захворіла – рознесла вістку по всьому лісу. Бабуся була дуже доброю і її любили усі звірі. Вирішили вони теж свої гостинці передати.
- Давайте порахуємо, хто скільки і чого приніс.
- Білочка - що ... (горішків). Порахуймо скільки? (Все по 5.)
- Їжачок зібрав... (грибочки)
- Ведмедик ... (меду і малинки)
- А зайчата і лисички нарвали квіток і зробили гарний букет.
- Як ви гадаєте яких квіток нарвали звірі?
- А які квіти ростуть на клумбах, у садочках?
- А вовк (він в нашій казці буде добрим) допоміг Червоній Шапочці важкенький кошик із гостинцями донести до бабусиної хатинки. Зраділа бабуся своїй онучці, випила гарячого чаю з медом, поїла малинку, пиріжки і одразу одужала. А яблучка, які лежали в кошику, подарувала діткам, які склали таку цікаву, добру казочку.

Х. Вправи на порівняння чисел. Вивчення цифри 6

- Пригадайте, по скільки принесли гостинців тварини бабусі?
- А якщо кожній тваринці додати ще по одній рослині, скільки буде у кожного? (6)
- Якою цифрою ми запишемо їх кількість?

ХІ. Робота в зошитах

— Цифра 6 складається з великого лівого півовалу та малого овалу. Ширина цифри внизу та вгорі однакова. Починаємо писати цифру 6 нижче правого верхнього кута від правої сторони клітинки, робимо заокруглення ліворуч, що переходить у лівий півовал, який внизу переходить в малий правий півовал, що з'єднується ліворуч з першим елементом вище середини клітинки.

1-ий рядок

Фізкультхвилинка

Повіяв теплий вітерець,
Прийшла весна, зимі кінець.
До сонця руки підйму
І помашу отак йому
Весні вклонюсь, весні вклонюсь
І до травички доторкнусь.
А потім встану, посміхнусь
І до роботи повернусь.

2-ий рядок

Фізкультхвилинка

Цей пальчик в ліс пішов
Цей пальчик гриб знайшов.
Цей пальчик гриб помив
Цей пальчик гриб зварив,
А цей пальчик гриб з'їв

І від того розтовстів.

- Давайте порівняємо ягоди та фрукти. Скільки малини зліва? Скільки справа? Де менше? (Під малюнками вчитель виставляє цифрові картки.)
Яке число менше - 1 чи 5? У математиці для порівняння чисел використовують спеціальні знаки. Слово "менше" позначається знаком "<". Запис $1 < 5$ читається так: "один менше п'яти". (Учні повторюють.)
Аналогічно проводиться робота над порівнянням $5 > 1$.

3-ий рядок

- Розмалюйте гриби з тієї сторони, де їх найбільше, а посередині поставте знак порівняння.

XII. Підсумок уроку

- З приходом весни на деревах скоро з'являться листочки, в травичці розквітнуть квіточки. Чи можна їх рвати. (Думки дітей.)

Вам у походи ходити

І мандрувать, любі діти,

Вмійте ж природу любити

Кожній стеблинці радіти.

В полі, у лісі, над яром –

Квіти, дерева і трави...

Цвіту не вирви задаром,

Гілки не втни для забави.

Оберігайте ж повсюди

Шлях і стеблиночку в гаї.

Все те окрасою буде

Нашого рідного краю

П. Ситниченко

Заняття №6

Тема. Людина.

Мета:засвоїти слова до зазначеної теми; розвивати мовлення дітей; ввести поняття попереднє, наступне число; розвивати увагу, логічне мислення, пам'ять, спостережливість; виховувати естетичність та охайність у зовнішньому вигляді; бережливе ставлення до свого здоров'я

Розділи програми:

Пізнавальний розвиток

Мовленнєвий розвиток

Художньо-естетичний розвиток

Фізичний розвиток

Засвоєння слів: обличчя, очі, вії, брови, ніс, вуха, щоки, підборіддя, волосся, долоні.

Хід заняття

1.Мотивація початку заняття

У школі я вчуся не марно,
Працює мій мозок старанно.
Увагу і пам'ять свою розвиваю,
Нову інформацію швидко сприймаю.

- Сьогодні на уроці ми з вами вивчимо назви частин тіла людини українською мовою, навчимося стежити за своїм здоров'ям. Будемо грати в ігри, розмальовувати, рахувати., ознайомимося з твердими та м'якими приголосними, а також навчимося писати цифру 7.

2. Вивчення нового матеріалу

2.1.Бесіда «Людина – жива істота»

- Діти, а ви знаєте, все, що нас оточує – це природа і предмети, зроблені руками людини.

Уся природа поділяється на живу та неживу.

Жива – людина, рослина, тварина. (Народжуються, ростуть, живляться, вмирають)

Нежива – земля, сонце, зорі, небо, вода.

Зроблено руками людини – стіл, вікно, дошка, машина, лялька.

2.2.Гра «3 купини на купину»

Опис гри: На підлозі кілька кіл (діаметр 30–35 см). Відстань між ними 40–50 см. Це «купини на болоті», по яких діти повинні перебратися на протилежний бік. По них можна ходити широкими кроками, бігати або стрибати поштовхом обох ніг з м'яким приземленням на напівзігнуті ноги. Правила гри: Якщо дитина ступила повз «купину», вона починає гру спочатку.

Фізхвилинка

Повіяв теплий вітерець,

Прийшла весна, зимі кінець.
До сонця руки підйму
І помашу отак йому
Весні вклонюсь, весні вклонюсь
І до травички доторкнусь.
А потім встану, посміхнусь
І до роботи повернусь.

2.3. Робота в зошиті. Написання цифри 7.

Цифра сім, — як кочерга,
В неї, бач, одна нога.

- Пояснення написання цифри вчителем.

— Цифра сім складається із трьох елементів: хвилястої лінії, великої й маленької палички.

Починаємо писати хвилясту лінію трохи нижче середини верхньої сторони клітинки, доводимо її до верхнього правого кута клітинки, звідти, не відриваючи руки, проводимо основну, похилу паличку до середини нижньої сторони клітинки. Маленька паличка повинна перетнути основну приблизно посередині. Вона повинна бути горизонтальною.

— А зараз напишемо цифру в повітрі (пам'ятаємо про дзеркальне відображення).

- Написання цифри 7 у зошиті.

2.4. Ознайомлення з частинами тіла людини

- Подивіться на людину, які частини тіла ви знаєте?

- Я вам зачитаю уривок з казки і ми познайомимось з назвами частин тіла людини.

«Золотий ключик, або пригоди Буратіно»

Уривок з казки

Карло ввійшов у комірку, сів на єдиний стілець біля безногого столу і, покрутивши поліно, почав ножем вирізати ляльку.

«Як би мені її назвати? - міркував Карло. – Назву я її Буратіно. Це ім'я принесе мені щастя».

Насамперед вирізав він на поліні волосся, потім лоба, потім очі...

Раптом очі самі розплющилися і вп'ялися в нього поглядом.

Карло й виду не подав, що злякався, тільки ласкаво спитав:

- Дерев'яні очка, чому це ви так дивитесь на мене?

Але лялька мовчала — адже в неї ще не було рота. Карло вистругав щічки,

потім вистругав носа — звичайного носа...

Раптом ніс сам почав витягуватися, рости, і вийшов такий довгий ніс, що Карло навіть кречкував:

- Негарно, задовгий...

І почав зрізати в носа кінчик. Та де там! Ніс крутився, викручувався, та такий

і залишився — довгий-предовгий, цікавий, гострий ніс.

Карло взявся до рота. Та ледве встиг він вирізати губи,— рот одразу розтулився:

- Хи-хи-хи! Ха-ха-ха!

І висунувся з нього, дражнячись, вузенький червоний язик.

Карло, вже не звертаючи уваги на всі ці витівки, і далі стругав, вирізував...

Зробив ляльці підборіддя, шию, плечі, тулуб, руки. Та тільки-но закінчив він вистругувати останній пальчик, Буратіно почав лупцювати кулачками Карло по лисині, щипати його та лоскотати.

- Слухай,— сказав Карло суворо,— я ж тебе ще не скінчив майструвати, а ти вже заходився пустувати... Що ж воно далі буде? Га? І він суворо подивився на Буратіно.

І Буратіно круглими, як у миші, очима, дивився на тата Карло.

Карло зробив йому з трісочок довгі ноги з великими ступнями.

Скінчивши роботу, поставив дерев'яного хлопчика на підлогу, щоб навчити ходити...

2.5. Робота в зошиті. Написання цифри 7.

2.6. Робота зі звуками. (знайомство з твердим та м'якими приголосними)

1. Послухайте казку, яка називається «Тверді та м'які приголосні»

Якось Фея Фонетика помітила, що серед приголосних братів-звуків із твердим вольовим характером є й м'які. Тому одних вона назвала твердими приголосними, а інших - м'якими. Майже усі приголосні ходили парами: тверді і м'які звуки. Їм так зручно було грати в різні ігри. Дуже любили вони гру «Перетворення слів», коли зі слова втікав твердий приголосний звук, а його місце займав м'який. Тоді слово ставало зовсім іншим. Його важко було впізнати. Наприклад, у слові рис на місце твердого [с] прибігав м'який [с'] і рис перетворювався на рись. Таким же чином лан перетворювався на лань. Але приголосні звуки не тільки грались, але ще й ходили на роботу – утворювали різні слова. І для цього знаходили собі помічників. Фея назавжди об'єднала тверді й м'які приголосні в такі пари : [з]-[з'], [д]-[д'], [л]-[л'], [н]-[н'], [р]-[р'], [с]-[с'], [т]-[т']-, [ц]-[ц'],[дз]-[дз']. Не стали в пари тверді приголосні звуки [Б, П, В, М, Ф] та стояв самотньо м'який звук [Й]. Тому і прозвали їх непарними приголосними.

-Що ви запам'ятали прослухавши казку?

3. Закріплення вивченого матеріалу

3.1. Відслідкування готовності дитини до школи «Кольоровий диктант»

У кожного з вас є Буратіно.

Спробуємо його частини тіла розфарбувати:

ніс- жовтого кольору,

рот – червоного,

очі – синього,

волосся – жовтого,

капелюх – зеленого.

Заштрихуйте шорти прямими лініями.

- Полічіть, скільки пальців на одній руці, на другій?
Разом.

- Скільки рук у Буратіно, очей?

- А що одне?

3.2. Методика «Оцінювання цілісного сприйняття»

Згадайте, у Буратіно була подружка, як її звали?

У вас на аркушах є портрет Мальвіни, домалюйте ту частину тіла, якої не вистачає.

3.3. Бесіда «Здоровий спосіб життя»

Діти, а чи знаєте, що потрібно робити для того, щоб бути здоровою людиною?

(Згадати про режим дня, ранкову гімнастику, раціональне харчування, заняття спортом, відпочинок)

3.4. Бесіда «Ознаки здорової людини»

Як ви гадаєте, здорова людина, вона яка?

(Весела, добра, життєрадісна, усміхнена, бадьора)

У вас на аркуші є 3 обличчя, намалюйте за зразком : веселе, похмуре та сердите.

4. Підсумок заняття

4.1. Гра «Так чи ні»

Людина відноситься до живої природи?

Людина народжується, живе, їсть?

Здорова людина – це та, яка постійно плаче?

Для того, щоб бути здоровим потрібно їсти цукерки, пити кока колу?

Здорова людина займається спортом, їсть корисні продукти?

Здорова людина – весела, добра, жвава?

4.2. Методика «Автопортрет»

Портрет завжди малює з натури. Художнику потрібно передати на тільки зовнішній вигляд людини – поставу, рух, костюм, але і його характер, настрій, внутрішній світ, вік - це і є головна цінність цього жанру.

Портрети бувають одиночні, групові та автопортрет. Автопортрет - художник малює себе сам, дивлячись у дзеркало.

Підсумок.

- Які ви сьогодні молодці!!!!
- Ви справилися з усіма завданнями на відмінно!
- До нових зустрічей!!!

Заняття №7

Тема: Пори року

Мета: Закріпити поняття *пори року, місяць, тиждень*; вчити визначати місце звуків та наголосу у слові; розвивати вміння класифікувати об'єкти за ознаками; штрихувати геометричні фігури у заданому напрямку; складати та розв'язувати прості задачі за малюнками; виховувати любов до природи.

Розділи програми:

Пізнавальний розвиток

Мовленнєвий розвиток

Художньо-естетичний розвиток

Фізичний розвиток

Словник: *січень, лютий, березень, квітень, травень, червень, липень, серпень, вересень, жовтень, листопад, грудень, мандрівка, пасажири, мряка, серп.*

Математичні поняття та просторові уявлення: *порівну, однакова кількість, лічба в межах 8.*

Обладнання: Лисичка-сестричка (іграшка), ілюстрації для роботи на дошці: 4 пори року, ілюстрації із зображенням до кожного місяця, предметний малюнок (серп), макет чи малюнок машини часу; роздатковий матеріал: смужки кольорів веселки в конвертах, зразки графічних вправ.

Музичний супровід: П. Чайковський «Пори року».

Хід заняття

Організаційний момент

I. Мовленнєвий розвиток

1. Вступна бесіда.

-Діти, чи любите ви подорожувати?

-А на якому транспорті вам хотілося б відправитися в мандрівку?

-А як називаються люди, які їдуть у транспорті? Правильно, пасажири.

-Я вам пропоную уявити себе пасажирами машини часу, сісти зручно й приготуватися до незвичайної подорожі.

-Ми з вами зараз помчимо на нашій машині в інший час.

Приготуймося!..

Чується шкряботіння.

-А хто це шкрябає у двері? Подивіться уважно, може, ми кого забули?

Загадка

*Руденький хвостик має,
зайців наздоганяє.*

-Он воно як! До нас Лисичка проситься! Візьмемо її з собою в подорож?

-Пристебніться паском безпеки. Поїхали!

Вигляньте у вікно. Що ви бачите?

2. Словесне малювання.

Діти називають самостійно все, що вважають за потрібне.

-Що ви можете сказати про дерева?

-Які вони? Яке небо? Яке сонце?

-Чи є квіти надворі?

-Чи співають пташки за вікном?

3. Зупинка «Дивовижні зміни».

Бесіда з дітьми про пори року.

-Що ви знаєте про весну?

-Про літо?

-Про осінь?

-Про зиму?

-Якої пори року краще живеться нашій лисичці? Чому ви так думаєте?

-Яка пора року вам до вподоби?

-А яка зараз пора року?

Відгадування загадок.

*Усе в зелені довкола:
Пасовища, луг і поле.
Мчать струмочки до ріки,
Ліплять гнізда ластівки.
Яка в сороки новина?
Про що стрекоче нам вона?
Напевне, що прийшла ...*

(Весна).

У небі ластівка летить.

З вітром листя шелестить.

Воду п'є лелека.

Сонце палить. Спека.

Дозріває жито.

Яка пора?... (Літо).

*Виснуть хмари низько-низько,
Опустили пасма-коси.
Всюди мокро, всюди слизько-
Ходить нашим краєм... (Осінь).*

Сніг на полях,

Лід на річках,

Хуга гуляє,

Коли це буває?... (Взимку).

-Скільки всього пір року?

-У якому порядку вони йдуть?

Прослуховування вірша.

Дивовижні зміни

День за днем, за тижнем – тижні,

Непомітно лине час.

Різні зміни дивовижні

Відбуваються круг нас.

От зима, весна та літо,

*Осінь, потім знов зима,
Починає рік вона.
Глянь навколо оком пильним
І побачиш зміни ці.
Ось повільно, неухильно
Йдуть по черзі місяці.*

-А як ідуть місяці?

-Скільки місяців складають одну пору року?

4. Зупинка «Літо»

Бесіда за ілюстрацією.

-Як одним словом назвати місяці, які складають літо?

-Які літні місяці ви знаєте?

-Яку роботу виконує людина влітку?

-Як ви допомагаєте поратись у саду, на грядках своїм рідним?

-Покажімо нашій лисичці, які ми працюватимемо. Тим більше, що нам пора зайнятися фізичними вправами.

Фізкультхвилинка

*У червні ми траву косили - ш-ш-ш! Ш-ш-ш!
У липні бджоли прилетіли—дж-дж-дж! Дж-дж-дж
У серпні грушки ми зірвали, всі до кошика поклали!*

-У яку пору року виконується ця робота?

-Які літні місяці ми згадали?

5. Зупинка «Дивовижні назви»

-А, може, хто здогадався, звідки місяці взяли свої назви?

-Ні? Ну, тоді зупинімось і послухаймо.

Прослуховування вірша.

*Місяць січень кличе мороза,
Морозить лиця, щипає носа.
А місяць лютий вітрами дує,
На водах з льоду мости будує.
Березень—місяць льоди поломить,
Березовим соком людей напоїть.
Квітами квітень усіх привітає,
Усі садочки порозквітає.
Травень прийде у дні чудові,
Простелить всюди трави шовкові.
А місяць червень луки покосить,
Червоним соком ягідки зросить.
Місяць липень гарячим літом
Обсипле липи пахучим цвітом.
Місяць серпень серпом задзвонить,
Достиглий колос додолу склонить.
Вересень—місяць добре гадзує,
Овоч смачненький дітям дарує.
А місяць жовтень мряку розвіє,
У лісах, у садочках лист пожовтіє.
А листопад – той жалю не має,*

*Останнє листя з дерев зриває.
А місяць грудень на радість людям
Сніжком присипле замерзле груддя...*

Робота над змістом (словникова робота).

-Про що розповідається в віршику?

-Хто знає, що таке серп?

Демонстрація предметного малюнка.

Звуковий аналіз слів: серп, мряка.

-Про що можна сказати «мряка»?

Дидактична гра «Де беруться назви?»

Лютує холодом...

(лютий).

Червоніє ягідками...

(червень).

Жовтіє листям...

(жовтень).

Засипає грудки...

(грудень).

Січе морозом...

(січень).

Зеленіє травою...

(травень).

-А з чого взяв назву липень? Серпень? Листопад? Квітень?

Перерва: гра «Місяці»

Ведучий називає ознаки, а діти називають місяць, який відповідає цій ознаці.

II. Пізнавальний розвиток

Рахунок, математичні поняття та просторові уявлення

6. Зупинка «Веселий рахунок»

-На цій зупинці нас чекають ось які завдання:

Відгадування загадок.

Дванадцять братів, один за одним ходять.

(Місяці, рік).

Щороку дідусь приходить до нас, чотири імені має.

Хто цього діда знає? Які імена він має?

(Рік, весна, літо, зима, осінь).

Є сім братів, роками однакові, а іменами різні.

(Дні тижня).

-Скільки пір року ми знаємо?

Лічба в межах 8.

-За бортом нашої машини часу змінилися погодні умови. Подивіться, що сталося?

-Так. Насунулася хмара й пішов дощ.

-На що схожі хмарки на небі?

-З чим їх можна порівняти?

Відповіді дітей.

- Яка ця хмарка за розміром? (Маленька).
- Скільки краплинок упало на землю? (4).
- Скільки краплинок хмарка залишила собі? (4).
- Що ми можемо сказати про їхню кількість? (Порівну, однаково).
- Якщо 4 краплинки впали, а ще 4 краплинки залишилися у хмаринці, ми можемо сказати, скільки їх було разом? (8).
- Сьогодні ми з вами познайомимося з числом і цифрою «8».

Робота з геометричним матеріалом

— Покладіть ліворуч на парту 7 кружечків, а праворуч — 1. Скільки кружечків ліворуч? Скільки праворуч? Як утворилось 8? Що більше — попереднє число чи наступне?

— Отже, щоб отримати 8, треба до попереднього числа 7 додати одиничку.

Число 8 позначається цифрою 8. На що схожа 8?

Знайомство з цифрою 8.

Я — цифра вісім: два кільця,
Без початку і кінця.

Прописування цифри «8».

— Цифра 8 складається з верхнього та нижнього овалів. Починаємо писати від правого кута квадрата. Трохи нижче середини на правій частині квадрата описуємо лівий малий овал, який торкається верхньої частини клітинки, і дописуємо до середини квадрата. Потім, не відриваючи руку, переходимо до написання правого великого овала, заокруглюємо ліворуч і ведемо до початку написання цифри.

3 Розфарбуй цифру та предмети. Наведи цифри по пунктиру.

4 Розфарбуй метеликів так, щоб усі вони стали різними.

Робота з лічильним матеріалом.

Сім птиць зліпив Семенко
і одну – мала Оленка.

Друзі, ви б не полічили,
скільки діти птиць зробили?

- Скільки пташок зліпив Семенко?
- Скільки пташок зліпила Оленка?
- До семи паличок додайте ще одну паличку. Скільки стало паличок?
- Як утворилося число 8?

- Клеїла мала Яринка
Ланцюжечок на ялинку.
Ось одне кільце зробила,
Поруч друге прикріпила.
Як уважніш придивилась -
Цифра вісім утворилась.
- Цифра вісім – два кільця
Без початку і кінця.
Вісім пелюсток у квітки.
Вісім в кубика вершин.
Вже о восьмій учні в школі -
Не порушують режим.

-Ось знову виглянуло сонечко й послало із своїми промінцями на землю тепло і світло.

-Подивіться на небо та вгадайте, що сталося після дощичку?

Загадка

*Над зеленим нашим лісом
Хтось залишив коромисло.
Кольорове, різнобарвне,
Зняти звідти його марно... (Веселка).*

Творча робота.

На дошці ілюстрація веселки. Діти певний час розглядають її, а потім викладають кольорові смужки у відповідному порядку.

7. Зупинка «Осінь»

Бесіда за ілюстрацією.

-Яке забарвлення мають дерева на картині?

-Як змінилося небо?

-Чому гойдаються дерева?

Складання розповіді за малюнком.

*Настала холодна осінь. Несподівано
налетів вітер, розгойдав дерева.*

Розв'язання задачі.

Задача

*На дереві було 5 листочків. Вітер
зірвав 3 листки. Скільки листків
залишилося на дереві?*

Використати малюнок.

Фізкультхвилинка

*Я всміхаюсь сонечку:
-Здрастуй, золоте!
Я всміхаюсь квіточці-
Хай вона цвіте!
Я всміхаюсь дощичку,
-Лийся, мов з відра,
Друзям посміхаюся, зичу їм добра!*

8. Зупинка «Зима»

-Наша машина часу потрапила в зиму.

Робота за ілюстрацією.

Розповіді дітей.

На подвір'ї багато снігу. Щипає щічки мороз. Яскраво світить сонце, але зовсім не гріє. Кожна сніжинка іскриться різними кольорами, мов маленьке сонечко.

III. Графічні вправи, що виконуються під музичний супровід П.Чайковський «Пори року. Зима».

Розфарбуй:

- Візьміть в руки олівці червоного, жовтого, помаранчевого, рожевого кольорів.

- Середину першої сніжинки замалюйте жовтим кольором, а промінчики – рожевим.

- Зафарбуйте так, щоб наступні сніжинки відрізнялися й серединкою, і промінчиками одна від одної.

Опитування.

-Наша машина часу зупинилася.

-Де ми встигли побувати з вами?

-Які пори року побачили?

-Чи сподобалася вам подорож на незвичайній машині?

-А зараз можна вийти й трішки відпочити.

VI. Фізичний розвиток

Перерва: рухлива гра «Мисливець і звірі»

Діти розподілені на дві групи. Одна група — "зайці" , друга — "лисиці". Двоє дітей — "мисливці", вони обираються за допомогою лічилки і розміщуються збоку майданчика. В руках тримають по маленькому м'ячику. За словами вчителя "Зайці та лисички по лісу гуляють!", діти вибігають на середину майданчика, зайці підстрибують, лисиці перебігають з місця на місце. На сигнал вихователя "Мисливці!" зайці та лисички тікають до своєї хатки, а мисливці кидають їм під ноги м'яч: один — у зайців, другий — у лисиць. Потім гра повторюється. Виграє група, у якій було менше влучень.

V. Робота над розвитком зв'язного мовлення

9. Зупинка «Святкова»

-Ми вже у своєму часі. Але й тут нас чекає приємна несподіванка.

Бесіда за картиною «День народження».

-Скажіть, на якому святі ми опинилися?

-Хто зображений на малюнку?

-Як ви гадаєте, чому так багато дітлахів за столом?

-З чого видно, що це святковий стіл?

-Яке свято зібрало дітей?

Розповідь учителя.

-Свят різних дуже багато. Та одне є у кожного своє. Воно для кожної людини буває раз на рік в один і той же день протягом усього життя. І вітають тоді одну цю людину. Звичайно, дарують подарунки та бажають усього найкращого. А ще в цей день стіл прикрашає торт із запаленими свічками. Іменинник загадує бажання й задуває свічки. Бажання обов'язково збудеться.

Бесіда.

-Хто з вас може розповісти про свій день народження?

-У який день ти народився?

-У яку пору року твій день народження?

-Як ти його святкуєш?

-Кого ти запрошуєш до себе на свято?

-Який настрій викликає в тебе цей день?

-Що сприяє гарному настрою?

-Чи приходять сонечко до вас у цей день?

-От і зараз воно прийшло до нас у гості.

Фізкультхвилинка

Встало вранці ясне сонце,

Заглянуло у віконце.

Ми до нього потяглися,

За промінчики взялися.

Будем дружно присідати,

Сонечко розвеселяти,

Встали-сіли, встали-сіли.

Бачите, як звеселили.

Стало сонце танцювати,

Нас до танцю закликаєти.

Нумо разом, нумо всі

Потанцюєм на росі.

-Чи доводилося вам запрошувати на день народження друзів?

-А чи хотіли б ви на своєму святі побачити нашу лісову гостю?

-Як же її запросити?

Бесіда за малюнком «Приготування до свята».

- До свята треба як слід приготуватися.

-Що потрібно зробити у квартирі?

(Прибрати, навести лад).

-Як потрібно приготувати себе до зустрічі з гостями?

(Зробити гарну зачіску, вдягнути святковий одяг).

-Які ще приготування повинні відбутися?

(Приготування святкового столу).

Дидактична гра «Що в чому?»

-Цукор... (у цукорниці).

-Чай... (у чашці).

-Торт... (у тортівниці).

-Цукерки... (у цукерочниці або вазі для цукерок).

- А для чого потрібен заварник?
- Що роблять у чайнику?
- Чим будемо пригощати нашу лисичку?
- Чим годується лисиця?

VI. Художньо-естетичних розвиток

9. Зупинка «Вітальна»

Аплікація «Букет пролісків»

- Коли ви приходите в гості на День народження, то неодмінно треба подарувати подарунок. Всім відомо, що найкращий подарунок той, який зроблений власноруч. Зараз ми з вами спробуємо створити аплікацію з весняних квітів – пролісків.

- Що то за квіти - проліски? Що ви про них знаєте?

«Пролісок»

Виглянув пролісок,
У напівтемряві лісовий -
Маленький розвідник,
Посланий навесні.
Нехай ще над лісом,
Панують снігу,
Нехай лежать під снігом
Сонні луки.
Нехай на річці сплячій
Нерухомий лід -
Раз прийшов розвідник -
І весна прийде!
(Олена Серова)

Для роботи дітям знадобляться основа-картон для поробки і заготовки із кольорового паперу: 3 сині смужки (ширина – 5мм, довжина – 9см); круг зеленого кольору діаметром 1,5 см; довільного розміру стеблинки і листя проліска; проталинки з чорного паперу та сніг – з білого паперу.

(Пояснення послідовності роботи вчителем).

Будова речень за власним досвідом.

- Уявіть, що у Лисички - день народження.
- Що ми їй побажаємо?
- Як віддячимо за запрошення?

VII. Підсумок

- От і добігла до кінця ще одна наша зустріч.
- Що вам запам'яталося більше за все?
- А що більше всього сподобалося?
- Що ви хотіли б побажати нашій гості на прощання?

Заняття №8

Тема. Рідний край. Україна – моя Батьківщина

Мета: закріпити та поглибити уявлення дітей про рідний край, про Україну як державу; розширити знання про народні символи; познайомити з цифрою 9 і знаком мінус; сприяти розширенню світогляду дітей; розвивати мовлення через словникову роботу; розвивати пам'ять, увагу, спостережливість, кмітливість, мислення, математичні поняття; виховувати глибокі почуття любові до своєї Батьківщини.

Словник: Батьківщина, прапор, гімн, герб, тризуб, символи, держава; водій, кондуктор, пасажир.

Обладнання: Ведмідь, Лисичка-сестричка (ілюстрації); демонстраційний матеріал: символіка України, карта, фотознімки міста Київ; ілюстрації соняшника, волошки, маку; таблиця геометричних фігур, геометрична квітка (волошка); роздатковий матеріал: квитки на автобус; геометричні фігури в конверті.

Музичний супровід: Гімн України.

Хід заняття

I. Мовленнєва діяльність

1. Мотиваційний момент

Запрошення до подорожі.

*-Добрий день, малята,
Рада я вас вітати!
Чи бажаєте подорожувати?
Нові світи откривати?*

-Сьогодні я пропоную вам здійснити подорож на звичному для нас транспорті.

-Які види транспорту ви знаєте?

-На чому ми поїдемо, дізнаємося із загадки.

Відгадування загадки.

*Я не їм вієса і сіна,
Дайте випити бензину,
Пасажирів, як відомо,
Везу на роботу, а також додому.*

(Автобус).

-Без кого автобус не може рухатися?

-Правильно, без водія.

2. Звуковий аналіз слова «водій»

-Назвіть перший звук, другий,...

-Скільки всього звуків у слові «водій»?

-Скільки голосних звуків? Назвіть їх.

-Які приголосні? Скільки їх?

3. Поділ на склади слова «ведмідь»

-Сьогодні у нас незвичайний водій. Це наш друг – ведмідь.

-Скільки складів у слові «ведмідь»?

4. Введення слова в речення

«Ведмідь працює водієм».

-Кого возить водій? Так, пасажирів.

-Що повинен придбати кожен пасажир, коли він сідає в автобус?

-Як жартівливо називають пасажирів, який їде без квитка? («Заєць»).

-Як називається професія людини, яка видає квитки пасажирів?

(Кондуктор).

5. Дзвінки та глухі приголосні

- Вимовте слово "кондуктор". Прикладіть долоньку до гортані і чітко вимовте звуки.

Під час вимови яких звуків ви чуєте голос і шум?

- А які звуки утворюються тільки за участю шуму, без голосу?

- Всі приголосні звуки української мови належать чи то до глухих, чи то до дзвінких звуків.

- Поясніть, як змінилося значення слова. Злива (сильний дощ) - слива(фрукт). Гуля (на лобі) - куля (земна).

- А тепер вимовте слова "ведмедик, лисиця", з яких звуків починаються ці слова?

6. Ігровий момент «Кондуктор і пасажирів»

Вибрати кондуктора. Він видає квитки.

-Всі придбали квитки?

-То сідайте зручніше, і ми поїхали.

Діти видають звук працюючого мотора: в-в-в.

-Поки ми їдемо, пограймо в гру.

Весела перерва. Гра "Перевезення врожаю"

Діти шикуються у 2–3 колони по кілька осіб за лінією на одному боці майданчика. На протилежному боці майданчика накреслена друга лінія. Перші гравці кожної команди тримають у руках тачку, збоку від них лежать мішки (наповнені сіном, соломною, тирсою і т.п.). Кількість мішків дорівнює кількості гравців. За сигналом дорослого перший гравець повинен швидко покласти на тачку один мішок і відвезти його за лінію на іншій стороні майданчика, потім швидко повернутися назад, передати тачку другому і стати в кінець колони. Те саме повторюють інші. Грають до тих пір, поки всі мішки не будуть перевезені за лінію. Виграє та команда, останній гравець якої першим прибіжить із порожньою тачкою до лінії старту. Гру можна ускладнити, поставивши на шляху кеглі, тумби, які діти повинні оббігати, перевозючи мішки.

II. Пізнавальна діяльність

1. Словникова робота

Є багато країн на землі.
В них озера, річки, долини.
Є країни великі й малі,
А найкраща завжди - Батьківщина!

Батьківщина - рідний край, місце, де ти народився, країна, держава.

2. Ознайомлення з державними символами України

-Як називається наша країна?

-Як називається народ, що живе в Україні?

Демонстрація карти України.

-Такий вигляд має наша країна. Усе, що зображено на карті, зменшено в багато разів. Насправді Україна – досить велика держава.

Демонстрація герба, прапора.

-Кожна держава має свої символи – герб, прапор, гімн. Герб України – тризуб, відомий із прадавніх часів. Йому більше тисячі років.

Наш герб – тризуб.

Це зброя, слава й сила.

-Давнє походження має і національний прапор України. Він поєднав у собі два кольори. Які?

Прапор – це державний символ.

Він є в кожній державі.

Це для всіх - ознака сили,

Це для всіх – ознака слави.

Синьо-жовтий прапор маємо.

Синє – небо , жовте – жито.

Прапор цей оберігаємо:

Він – святиня, знають діти.

Прапор свій здіймаєм гордо,

Ми з ним дужі і єдині,

Ми навіки вже з народом,

Українським в Україні.

-Національний гімн – це урочиста пісня на честь держави. Гімн України написав на слова поета Павла Чубинського композитор Михайло Вербицький.

-Хто з вас знає, коли виконується гімн держави?

(На всіх державних святах, коли вшановують спортсменів-переможців змагань).

-Під час виконання гімну всі люди стоять й не розмовляють. Гімн своєї країни потрібно не тільки впізнавати, але знати його слова й співати.

-Хто з вас чув гімн України?

-Зараз ми з вами маємо нагоду ще раз його послухати, але за всіма правилами. Що для цього потрібно зробити? Правильно, встати. Звучить гімн України. Діти, стоячи, його слухають.

Фізкультхвилинка

Ми мандруєм, ми мандруєм,
Україною крокуєм.
Ось побачили Карпати:
Як вершину нам дістати?
Заглядаємо в озерця-
Не торкнутися нам денця!
Раз присядем, два присядем
І за парти тихо сядем.

III. Рахунок, математичні поняття та просторові уявлення

1. Вступне слово вчителя

-А зараз сідаймо в автобус та мандруймо далі. Що цікавого ми можемо побачити за вікном автобуса?

Загадка

Золотисте ситечко
Покотилось в літечко,
Загляда в віконечко,
Наче справжнє сонечко.

(Соняшник).

-Соняшник – дуже поширена рослина в Україні. Соняшник вважається народним символом України. А ще його вважають земним сонечком.

-І сьогодні ця чарівна, дуже красива квітка приготувала нам завдання, щоб ми не нудьгували в подорожі.

2. Рахунок.

Завдання на пелюстках.

Перша пелюстка: порахуй прапорці.

-Порахуй прапорці синього кольору. (5).

-Порахуй прапорці жовтого кольору. (3).

-Скільки всього прапорців? (8).

-Спробуй скласти їх в український прапор.

-Прапорець якого кольору будемо вгорі викладати? Внизу?

-Скільки всього українських прапорів ви одержали?

-Який колір розмістився під синім?

-Що він символізує?

-Який колір розмістився над жовтим?

-Що відображає синій колір на прапорі України?

Друга пелюстка: робота з геометричним матеріалом

Загадка

На просторах поля золотого
Сині зірочки тремтять.
Мов шматочки неба голубого,
Виграють, виблискують, горять. (Волошки).

-Якого кольору волошки?

-На яку геометричну фігуру схожі пелюстки волошки?

-Чому трикутник має таку назву?

-Скільки сторін у трикутника?

-Скільки трикутників бачите на малюнку?

-Якого кольору трикутники?

Третя пелюстка: завдання творчого характеру. "Українська вишиванка"

Загадка

Запалали в чистім полі,
Наче вогники червоні.

То палає в полі так польовий червоний ... (мак).

- Давайте зробимо з геометричних фігур візерунок на вишиванці. Вона теж є символом нашої країни.

Четверта пелюстка : відпочинок

Фізкультхвилинка

1, 2 – всі присіли,
Потім вгору полетіли.
3, 4 – нахилились,
із струмочка гарно вмились.
5, 6 – враз у ліс
вітерець нас переніс.
7, 8 – у садок,
до найкращих квіток.

П'ята пелюстка: ознайомлення із цифрою 9.

1. Робота з таблицею

Учні розглядають таблицю, перелічують предмети, пояснюють утворення числа 9, порівнюють відповідні групи предметів та числа в межах 9.

2. Розгляд та аналіз зразка цифри 9.

- Йшли по цифрах по порядку

І дійшли ми до дев'ятки.

Любі хлопчики й дівчатка,

Ось прийшла до вас дев'ятка.

Так вона нам промовляє:

Мене кожен учень знає.

Хоч я гостя нині в вас,

Та мене вже знає клас.

Цифру шість ви вже писали,

А мене і не згадали.
Обернувши шість униз,
Буде дев'ять – подивись!
- Шістка ніби акробатка:
Хвостик вниз – і вже дев'ятка!
Юнга знає це число!
Міцно взявся за весло!
Шторм – це вам не карнавал,
Чули про дев'ятий вал?

— На що схожа дев'ятка?

— Дев'ять складається з малого лівого овала та великого правого півовала. Ширина цифри внизу й вгорі однакова. Починаємо писати малий лівий овал від правої сторони клітинки, ведемо вгору ліворуч заокруглення на лівий малий овал трохи нижче середини клітинки й, не відриваючи руки, пишемо вниз великий правий півовал так, щоб він торкнувся середини нижньої сторони клітинки, й заокруглюємо внизу ліворуч.

3. Письмо цифри 9.

Шоста пелюстка: ознайомлення зі знаком "-".

- Наш Ведмедик іноді пасе свою череду овець, йому доводиться іноді відокремлювати частину овець від череди.

- Порахуйте, скільки тепер овець? (6) Треба забрати 2 вівці, щоб зістригти з них вовну. Щоб забрати частину овець, ведмедик показує їм ось такий знак "-". Цей знак позначає *відняти*. Складемо приклад на віднімання. $6-2=4$. Цей приклад читаємо так: від шести відняти два буде чотири.

Сьома пелюстка: складання прикладів на віднімання за малюнками.

IV. Підсумок

- Ось і закінчилася наша подорож. Ведмедику та Лисичці потрібно повертатися додому.

- Скажіть, так яка найкраща земля?
- У якій країні ми живемо?
- Яке місто є столицею України?
- Про які символи України дізналися?
- Чи сподобалася вам подорож, яку нам влаштували наші друзі Ведмідь, Лисичка-сестричка?
- Як ми їм повинні віддячити?
- Чи запросимо ми їх до першого класу разом з нами навчатися?

Заняття №9

Тема. Моя улюблена іграшка.

Мета: Формувати вміння описувати предмети; розвивати творчу уяву, фантазію; виховувати бережне ставлення до іграшок.

Розділи програми:

Пізнавальний розвиток

Мовленнєвий розвиток

Художньо-естетичний розвиток

Фізичний розвиток

Обладнання: оповідання О Буценка «Новий м'яч», іграшки, олівці, пластилін, кубики.

ХІД ЗАНЯТТЯ

I. Підготовча частина

1. Привітання

Вчитель, тримаючи в руках іграшку Ведмедика, по черзі підходить до кожного з учнів і вітається від імені Ведмежати.

2. Групові заняття «Живі руки»

Діти сідають один навпроти одного (парами). Їм пропонується взяти руки одне одного:

- познайомтесь з руками товариша;
- привітайтеся руками;
- посваріться руками;
- поборіться руками;
- помиріться руками;
- попрощайтесь руками.

3. Обмін інформацією

«Моя улюблена іграшка»

- Чи пам'ятаєте ви свою улюблену іграшку?
- Що це?
- Де вона зараз?

- Розкажіть про свою улюблену іграшку й почуття, які викликають спогади про неї.

II. Робота над темою заняття

1. Повідомлення теми і мети заняття

- Сьогодні ми з вами поговоримо про іграшки.

2. Слухання оповідання

Новий м'яч

Вийшла Клава у двір з новеньким м'ячем. Одразу до неї дівчатка підбігли.

- Давай пограємось, - кажуть.

А Клава притисла до себе м'яч, відповідає:

- Я з ним ще сама не награлась. Я тільки спробую. І почала долонею бити м'яч об землю. Легко підстрибує м'яч. То червоний бік покаже, то синій, а то закрутиться так, що аж в очах мигтить. А дівчаткам ще дужче хочеться в м'яча погратися.

- Ну давай же, - нетерпляче просять вони.

- Я ще лівою рукою трішки пограюсь, - відповідає їм Клава.

А сама і лівою, і правою грається – нікому м'яча не дає. Постояли дівчатка та й почали розходитись.

Раптом м'яч вислизнув з Клавиних рук і пострибав під паркан у куці.

Кинулась Клава за ним – не догнала. Нахилилась до куца, а там кропива, кусюча така! Всю руку Клаві нажалила. Не може Клава м'яча дістати.

- Дівчатка! – загукала вона. – Та куди ж ви? Давайте в м'яча гратись.

А дівчатка й кажуть:

- Сама тепер грайся! Так чи не так!

О. Буцень

3. Бесіда

- А ви завжди ділитесь іграшками зі своїми друзями?

- Що ви порадите дівчаткам?

Фізкультхвилинка

Буратіно потягнувся,
Раз прогнувся, два прогнувся.
Руки в сторони розвів –
Мабуть, ключика згубив.
А щоб ключик той дістати,
Треба нам навшпиньки встати.
Всі за парти посідали,
Знову вчитись почали.

III. Мовленнєвий розвиток

1. Вправа «Опиши іграшку»

Діти сідають колом. По черзі називають свою улюблену іграшку і описують за планом:

1. Назва іграшки.
2. Колір.
3. Форма.
4. Яка на дотик.
5. Де можна застосувати. (В які ігри можна гратися.)

2. Гра «Чарівна шухляда»

У шухляді різні іграшки. Дитина з закритими очима обмацує іграшки, відгадуючи що це. Витягує і пропонує як цією іграшкою можна гратися.

Вправа «Знайди і розфарбуй»

- Допоможіть Ведмедикові знайти серед зображених предметів іграшки.
- Як можна назвати інші групи предметів одним словом?(Квіти, посуд).
- Розфарбуйте тільки іграшки.

Перерва: рухлива гра «Хто швидше побудує піраміду?»

Опис гри: Для проведення цієї гри буде потрібен інвентар. Діти шикуються в 2 колони за лінією на одному боці майданчика. Біля кожної команди стоїть кошик або ящик із кубиками (кількість кубиків визначається за кількістю гравців у команді). На відстані 5–6 м від лінії, за якою стоять діти, проведена ще одна лінія. За сигналом ведучого, діти, які стоять у колоні першими, беруть із кошика кубик та біжать до другої лінії – ставлять кубик на підлогу (землю), потім повертаються назад та передають естафету наступному гравцю. Той бере кубик, біжить до першого поставленого кубика, ставить свій на нього та повертається назад. Гра триває до останнього гравця в команді й до останнього кубика в кошику. Перемагає та команда, яка першою побудує піраміду з кубиків.

Правила гри: Якщо кубик упав, його треба обов'язково поставити на місце.

IV. Пізнавальний розвиток

Рахунок, математичні поняття та просторові уявлення

1. Усний рахунок

Робота за малюнком.

Вчитель

- Діти, погляньте, до нас ще сьогодні завітала Лисичка.

У Лисички була крамничка іграшок.
Поглянь на полиці крамнички і дай
відповіді на питання:

- Скільки полиць у крамниці?
 - Що знаходиться на другій полиці, на першій, на третій полиці?
 - Скільки на полицях ляльок?
 - Яка по порядку велика лялька?
 - Яка по порядку маленька лялька?
 - Що знаходиться ліворуч від телефону?
- Що стоїть праворуч від великого м'яча?
 - Що стоїть під літаком?
 - Що знаходиться над дзигою?
 - Скільки разом іграшок на першій та другій полицях?

2. Знайомство з цифрою «0».

- Круглий нуль, як м'ячик скаче,

Сам нічого він не значить.

А за цифрою, позаду,

Він займе значну посаду.

Бо тоді, всяк учень знає,

Цифра перед нулем

Десятки означає.

- Одиниця жартувала

та нуля все розважала.

Коли друзі поруч стали,

число десять вони склали.

3. Прописування цифри «0».

Показ по плакату.

- Починаємо писати трохи нижче верхнього правого кута. Ведемо закруглену лінію вгору ліворуч. Торкаємося верхньої сторони клітинки трохи правіше її середини. Ведемо закруглену лінію вниз і торкаємося нижньої сторони клітинки посередині. Ведемо закруглену лінію вгору і з'єднуємо з початком овалу.

Показ зразка на дошці.

Пальчикова гімнастика

Кулька

Гарна кулька синьо-біла

В небо високо злетіла.

Зможе нам розповісти,

Що їй видно з висоти.

(Кінчики пальців обох рук притиснути один до одного, долоньками утворити маленьку, а потім велику «кульку». Коли повітря «виходить», долоні повернути у вихідне положення.)

4. Задачі у віршах.

- Водить діточок завжди
гуска-мама до води.
По стежині до ставочка
лопотять вони шнурочком.
А гусак по заду йде
і рахунок всім веде.
Скільки пальців на руках -
стільки діток в гусака.

- Руки вгору підніміть,
пальці швидко полічіть:
зліва п'ять і справа п'ять.
Скільки разом? Як сказати?

- Швидко їде Федя на велосипеді,
а за ним – ще дев'ять хлоп'ят.
Скільки хлопців їде в сад?

- У Оленки три копійки,
а Надійка має сім.
Допоможемо дівчаткам
гроші всі порахувати.

5. Лічба в межах 10 та робота над математичними поняттями.

-Поки ми з вами відпочивали на перерві, у наш будиночок попросилася пожити ще одна сім'я.

Учитель читає вірш та у вікна будинку вставляє малюночки.

-1, 2, 3, 4. Хто живе у нас в квартирі?

-Тато, мама, брат, сестричка,

Два коти, маленька мишка,

Песик мій, цвіркун і я –

От і вся моя сім'я.

1, 2, 3, 4, 5. Починаймо рахувати.

-Скільки всіх у квартирі?

-Скільки людей?

-Скільки тварин?

-Хто перший заселився?

-Хто заселився за татом?

-Хто перед сестричкою?

-Хто останній?

- Хто більший за розміром із тварин?
- Хто менший?
- Про яких тварин можна сказати «**пара**»?
- Які дві людини складають пару?
- Скільки всіх у квартирі?
- Яке число передує числу 10?
- Назвіть усі менші числа за 10?
- З яких цифр складається число 10?

6. Робота над розвитком логічного мислення

Розв'язання задачі.

Відповідь показати цифрою.

*Стоїть у полі дуб. На дубі 10 гілочок. А на кожній гілці по 1 яблуку.
Скільки всього яблук на дубі?*

Дидактична гра «Скільки?»

- Скільки рук у людини?
- Скільки очей у дитини?
- Скільки ніг у татуся?
- Скільки вух у дідуся?
- Скільки лап у песика?
- Скільки хвостів у котика?
- Скільки ніжок у стільця?
- Скільки ніг у горобця?

Фізкультхвилинка

-Скільки нас живе в квартирі?

(Повороти голови в різні боки).

Тато, мама, брат і я.

(Повороти тулуба вліво, вправо з руками на поясі).

1, 2, 3, 4 – *от і вся моя сім'я* (тулуб – вперед, назад).

V. Художньо-естетичний розвиток

Робота з пластиліном «Пташка-свистулька»

1. Бесіда

- Не можна уявити нашу Україну без пишного куща калини, без барвистої вишитої сорочки чи щирої пісні. Годі уявити її і без керамічного дива — мальованого глечика, макітри, куманця, горщика. А ще — глиняного дитячого свистика, що голосно сюрчить чи витьохкує посолов'їному.

2. Декларування вірша В. Морданя «Глиняний півник».

- Друзі Петрика вітали
І йому подарували
Півника із глини.
Гарні іменини!
А той півник чубатий
Добре вміє співати,
Ходить Петрик по селу,
Має втіху немалу.
Хто його почує,
Сміється, жартує.
Петрик не вгаває —
На півнику грає.

3. Продовження бесіди.

- Що подарували Петрику друзі?
 - З якого матеріалу зроблений півник?
 - А що півник вміє робити?
 - Ось подивіться на ці іграшки — вони теж зроблені з глини.
 - А які іграшки є у вас вдома? З чого вони зроблені? (Діти діляться своїми враженнями.)
 - Здавна наші дідусі і бабусі займалися гончарським ремеслом, передаючи секрети майстерності своїм дітям і онукам.
 - А все почалося з того, що одного разу якийсь чоловік узяв грудочку глини, розім'яв її, спробував щось зліпити. Вийшло не погано. От від грудочки глини і пішли ось ці прекрасні речі.
 - Людей, які працювали з глиною, називали гончарями, а їхнє заняття – гончарством. Та не з усякої глини можна виготовити якусь іграшку чи посуд. Для цього шукають спеціальну гончарну глину. Глину місили руками чи ногами, потім ліпили з неї заготовки для виробів, які виготовляли на спеціальному гончарному крузі.
 - Найдорожчим скарбом, який передавали гончарі у спадок своїм дітям, вважався гончарний круг.
 - В Україні найбільшого поширення набули глиняні іграшки. Забавки виготовляли скрізь, де були гончарі,— від Карпат до Чорного моря. Найбільш відомі осередки: Опішня на Полтавщині, Ічня на Чернігівщині, с. Дидинці та Васильків на Київщині, Косів на Івано-Франківщині. У цих виробках життєва правда поєднувалась із казкою.
- І сьогодні ми з вами також навчимося робити іграшки із пластиліну.

4. Послідовне ліплення пташки вчителем.

- Пластилін поділіть на три частини. З першого шматка зліпіть тулуб.
- Заокругліть пальцями один кінець і загостріть другий — це хвостик пташки.

- Із другої частини сформуйте кулю — це буде голова. Відтягніть дзьоб. Із третього шматка пластиліну зліпіть підставку. Всі частини з'єднайте. Прикрасити пташку можна кольоровим пластиліном.
- Кругленькі цяточки ви вже робили. А прямі, загнуті та хвилясті лінії роблять із тоненьких джгутиків. Накладайте їх на потрібне місце та добре натисніть пальцем.

5. Поточний інструктаж.

VI. Підсумок заняття

- Сподобалось вам заняття?
- Що нового дізналися?
- Подякуйте один одному за співпрацю.

Заняття № 10

Тема. Подорож до палацу Доброти і Дружби.

Мета: Закріпити знання дітей про кількісну і порядкову лічбу та цифровий ряд у межах 10; розвивати мислення, пам'ять, увагу, вміння брати участь у діалозі, пізнавальну активність; виховувати товариські стосунки.

Розділи програми:

Пізнавальний розвиток

Мовленнєвий розвиток

Художньо-естетичний розвиток

Фізичний розвиток

Хід заняття

I. Організаційний момент.

II. Повідомлення теми. Бесіда

- Діти, сьогодні ми з вами вирушимо у чарівну подорож до палацу Доброти і Дружби.

Візьмімося за руки і промовимо чарівні слова:

Знає сонце, знає вітер,

Знає поле, знає ліс,

Що під хмарами небес

Дружба – чудо із чудес.

- Попереду нас чекають три доріжки.

- По першій підемо, потрапимо до жаб у болото:

А до жаб у болото кому потрапити охота?

По другій підемо – потрапимо зразу ж до Баби Яги:

Тут в кінці доріжки чекає Баба Яга з книжки.

По третій підемо – друзів знайдемо.

- Яку оберете?

- Що ж часу не гаймо, у дорогу вирушаймо.

Ось вам перше завдання. Відгадайте, хто буде нашим провідником й помічником.

Всі від нього навкруги

Набираються снаги.

Тільки ранок настає,

Виглянь у віконце,

Всім воно життя дає —

Променисте... (сонце).

— Так, це сонечко. Яку користь воно приносить людям?

— Тож не дарма добру людину називають сонечком, яке зігриває довкола своїми лагідними промінцями, своїм гарячим щирим серденьком. А вас, діти, хтось називає сонечком? Хто? (Відповіді дітей).

— Сьогодні ми з вами будемо вчитись, як стати сонечком для своїх рідних, для друзів. Доброму ж бо скрізь добре, всі його люблять.

— Кого називають добрим? Які добрі люди оточують вас удома?
(Відповіді дітей).

— Давайте пригадаємо, що треба знати і робити, щоб стати сонечком для своєї сім'ї — мами, тата... (Відповіді дітей).

— Як слід поводитися у дитячому садку, у школі, щоб друзі, вихователі і вчителі називали вас сонечками. (Діти висловлюють свою думку).

— Стоп! Далі дорога зникає, а з'явиться лише тоді, коли кожен з вас дуже старанно виконає всі завдання, а Сонечко буде спостерігати.

III. Розвиток мовлення. Складання казки.

— Зараз ми з вами складемо казку про Сонечка та його друзів. Давайте пригадаємо, якими словами починаються казки (*Жили собі, за високими горами, давним-давно*).

— Отже, жило собі Сонечко.

- Яким було Сонечко? (*Привітне, ласкаве, веселе*).

- Що воно робило? (*Зігрівало землю, гралось на небі, дарувало радість*).

- Хто одного разу заховав Сонечко? (*Темна хмара, зла хмаринка*).

- Яким стало все навколо? (*Сумним, похмурим*).

- Хто прийшов на допомогу Сонечку? (*Його друг — веселий Вітер*).

- Як він допоміг? (*Прогнав хмарку*).

- Що зробило Сонечко? (*Подякувало і посміхнулось*).

— Хто зрадив, що Сонечко повернулось? (*Квіти*).

Зразок розповіді.

«Жило собі Сонечко. Воно було привітне, ласкаве. Але одного теплого дня, коли Сонечко зігріло землю, налетіла на нього темна Хмара. Все раптом стало сумним, похмурим.

Побачив Вітер, що на землі лихо. Він прилетів та так подув, що Хмарина злякалась і втекла в темний ліс спати. Сонечко подякувало Вітру, усміхнулося і знову засяяло».

(Діти складають казку).

Весела перерва: гра «Хитра лисиця»

- Сонечку дуже сподобалась ваша казочка. Воно хоче разом з вами погратись у гру «Хитра лисиця».

Опис гри: Діти стоять у колі плече до плеча, закривши руки за спину. Ведучий проходить позаду них і непомітно торкається до будь-якої дитини. Дитина, якої торкнувся ведучий, стає «хитрою лисицею». Ведучий пропонує кому-небудь із дітей уважно подивитися на своїх товаришів, пошукати очима хитру лисицю. Якщо дитина відразу не знайде, то всі діти питають: «Хитра лисиця, де ти?» – й уважно стежать за обличчям кожного, проявиться лисичка чи ні. Після трьох питань лисиця відповідає: «Я тут!» – і починає ловити. Діти розбігаються в різні

сторони. Коли лисиця зловить 2–3 дітей, гра закінчується. При повторенні вибирають іншу лисичку.

Правила гри: Не можна спеціально показувати рухами чи жестами, що ти «хитра лисиця».

IV. Пізнавальний розвиток.

1. Вправи на порівняння.

- Наша стежинка привела нас на лісову галявину, а там Лисичка з Зайчиком сперечаються, що вони геть однакові. Діти, допоможемо звірятам визначити, чим вони різняться?
- Лисичка велика, а зайчик... (маленький).
- У лисички шубка руда, а у зайчика... (сіренька).
- У лисички хвостик великий, а в зайчика ... (маленький).
- В зайчика вуха довгі, а в лисички... (короткі).
- Тож, наші дорогі звірята, ви зовсім різні, ідіть грайтесь і більше не сперечайтесь.
- А щоб вміли миритись, розучимо мирилку:
 Битися – не билися, трохи посварилися,
 Потім посміялися, друзями zostалися.
- Які ще мирилки ви знаєте?
- Ой! До нашого зайчика наближається сірий вовк, щоб зайчатко врятувати треба між ним і вовком ліс намалювати.

2. Усний рахунок

- А тепер сонячний промінчик вказує нам шлях до математичної галявини. На ній на нас чекають цікаві задачі.

Їжачок по лісу йшов,
На обід гриби знайшов.
Під березою – один,
Двоє під дубочком.
Скільки буде в їжачка
В кошику грибочків? (3)

Ох, було у нас мороки –
Посварились дві сороки.
На їх шум ще дві примчало,
Скільки разом усіх стало? (4)

Дві лисички, дві сестрички,
Заплели по дві косички.
Скільки разом у лисичок
Є заплетених косичок? (4)

Зайчик вуха нашорошив

В нього дуже добрий слух.
Хто з дітей полічить точно
Два зайці, то скільки вух?(4)

Три сови і два сичі.
Скільки всіх їх полічи?(5)

Ось грибочки у гайочку
Під осикою стоять.
Два грибочки, три грибочки
Разом буде скільки?(5)

Скачуть жабки : ква-ква-ква!
Ой, яка м'яка трава.
Тут п'ять жабок, а там дві.
Скільки жабок у траві? (7)

3. Утворення числа 10

Практична робота з геометричним матеріалом.

— Покладіть на парту ліворуч 9 однакових фігур. Скільки всього? Тепер покладіть праворуч 1 фігуру. З'єднайте всі фігури. Скільки стало фігур? Порахуйте. Як отримали 10? Як назвати число 9 по відношенню до числа 10? Як же можна утворити 10?

— Отже, щоб отримати число 10, потрібно до попереднього числа 9 додати 1. Число 10 вам знайоме: у вас 10 пальців на руках і 10 пальців на ногах. Число 10 записується вже двома цифрами 1 і 0 (*показує картку з числом 10*).

4. Кількісна й порядкова лічба в межах 10.

Фізкультхвилинка.

Сонечко прокинулось, потягнулось. (*Діти встають, потягуються*).
В різні боки повернулись. (*Руки в боки, повороти*).
Потім весело всміхнулось. (*Посміхаються один одному*).
Кругом себе повернулось. (*Крутяться кругом себе*).
Стали квіти оживати. (*Піднімаються, ворухать пальчиками*).
Пташки пісеньок співати. (*Ковзний удар долонями*).
Діти стали танцювати.

5. Прописування числа «10».

Руки вгору піднесіть,

І почнемо всі лічить.
Скільки пальців на руці?
Хором скажемо усі.(10)

На лузі пасуться гуси,
Їх пасе мала Маруся.
Сім гусей ще біля броду.
Троє вже ввійшли у воду.
Ми попросимо дітей
Полічити всіх гусей.(10)

- А зараз ми з вами пропишемо число 10. Із яких цифр воно складається?

Пригадайте, як ми пишемо цифру «1» та цифру «0»?

(Нагадування вчителем написання цифр).

3 Розфарбуй цифри та предмети. Наведи цифри по пунктиру.

4 Наведи лінії, що утворюють малюнки, від стрілки до крапки.

Фізкультхвилинка

«Сірий зайчик...»

Сірий зайчик скік та скік,
По капусту він прибіг.
Нахиливсь, зірвав головку,
Але й мав собі мороку.
Поки в ліс її приніс,
Мокрий став у нього ніс.

V. Конструювання «Чарівний палац»

— Діти, яких друзів; сонечка ви знаєте? Пригадати допоможуть загадки.

Над лісами, над рікою
Кольоровий міст дугою (Веселка)

Крил не має, скрізь літає,
Сині хмари розганяє. (Вітер)

Летить орлиця по синьому небу,
Крила розкрила, сонце закрила. (Хмара)

У зеленім картузі
На одній стоїть нозі.
Звичка в нього є ота:
Він голівку поверта
В бік, де сонце котиться, -
Родичем доводиться. (Соняшник)

Сонечко в траві зійшло,
Усміхнулось, розцвіло,
Потім стало біле-біле
І за вітром полетіло. (Кульбаба)

- Молодці! Ви гарно відгадали всі загадки і назвали друзів сонечка. Зараз ми з вами спробуємо побудувати для них чарівний палац із конструктора.

VI. Гра «Що таке добре, а що погано»

- Ось ми і не зчулись, як до палацу прийшли, але на його сторожі стоять вартові. Пропустять вони лише тих, хто вміє добро від зла відрізнити, а щоб це вияснити зіграють вартові з нами у гру.

Якщо у вчинку доброта – мерщій ви руку, підіймайте,

А якщо недобре чинять діти, руку аж під парту опустіте.

1. Друг в біді не лишить

Щирим словом втішить,

Отакий він незрадливий

Справжній друг.

2. У дівчаток гарні кіски,

Але надто вже малі,

А щоб більші виростили,

Ми їх тягнем до землі.

3. Галасуй, пиши, гукай, коли хтось відпочиває.

4. Усміхнися сонечку:

«Здрастуй, золоте!»

Усміхнися квіточці –

Хай вона цвіте!

Усміхнися дощику:

«Лийся, мов з відра!»

Друзям усміхнися,

Побажай добра.

- Молодці! Ви витримали останнє випробування.

VII. Підсумок.

- Озирніться, в нашому класі ніби посвітлішало. Це тому, до нас в клас завітала дружба. І відтепер, коли ми будемо з 1 вересня до школи ходити, то будем один з одним щиро дружити.