[bookmark: _GoBack]ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ
С ДЕТЬМИ С НАРУШЕНИЯМИ ЗРЕНИЯ ДОШКОЛЬНОГО ВОЗРАСТА

Примерные технологические карты занятий воспитателя с детьми с нарушениями зрения разработаны по шести образовательным областям учебной программы дошкольного образования («Ребенок и общество», «Элементарные математические представления», «Ребенок и природа», «Развитие речи и культура речевого общения», «Искусство», «Обучение грамоте»). Предлагаемые образцы технологических карт отражают особенности внедрения адаптированного содержания учебной программы дошкольного образования в учебно-воспитательный процесс с детьми с нарушениями зрения. В них наглядно показана взаимосвязь всех структурных компонентов занятия воспитателя на уровне целей, задач, отрабатываемого содержания, методов, приемов, форм учебной работы и их направленность на решение общеобразовательных и коррекционных задач. Технологические карты разработаны для разных возрастных групп, что позволяет отразить, как динамику приращения знаний, умений, в том числе компенсаторного характера, так и изменения в методике работы с детьми с нарушениями зрения. Тематика занятий определена в соответствии с лексическими темами, выделяемыми в содержании дошкольного образования. В технологических картах применительно к каждому этапу занятия определены текущие задачи, рекомендуемые виды и формы работы, представления и умения компенсаторного характера, выступающие в качестве опоры при усвоении нового материала, а также методы и приемы, которые могут быть использованы педагогом в работе с незрячими и слабовидящими детьми дошкольного возраста. Особое внимание уделяется планированию динамических пауз на занятии с целью снятия общего и зрительного утомления, предложены варианты их организации с помощью разнообразных видов зрительной гимнастики, в том числе, с использованием офтальмотренажеров. На этапе подведения итогов планируются виды работы, направленные на развитие рефлексивных способностей воспитанников.
Использование технологических карт в практической работе позволит воспитателям реализовать более осознанный учет особых образовательных потребностей детей с нарушениями зрения, будет способствовать повышению качества усвоения учебного материала, его активному применению и закреплению в практике повседневной жизнедеятельности ребенка. Ориентир на технологические карты в процессе организации деятельности, как регламентированной учебным планом дошкольного образования, так и нерегламентированной, обеспечит усиление содержательной и методической преемственности в работе воспитателя и учителя-дефектолога.

Оглавление

1. ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ	3
вторая младшая группа (от трех до четырех лет)	3
1.1. Образовательная область «Элементарные математические представления»	3
1.2. Образовательная область «Ребенок и природа»	9
1.3 Развитие речи и культура речевого общения	15
1.4. Образовательная область «Искусство»	20
2. ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ	24
средняя группа (от четырех до пяти лет)	24
1.1. Образовательная область «Ребенок и общество»	24
2.2. Образовательная область «Элементарные математические представления»	35
2.3. Образовательная область «Ребенок и природа»	41
2.4. Образовательная область «Развитие речи и культура речевого общения»	50
2.5. Образовательная область «Искусство»	55
3. ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ	58
старшая группа (от пяти до шести лет)	58
3.1. Образовательная область «Ребенок и общество»	58
3.2. Образовательная область «Элементарные математические представления»	62
3.3. Образовательная область «Ребенок и природа»	64
3.4. Образовательная область «Развитие речи и культура речевого общения»	75
3.5. Образовательная область «Обучение грамоте»	79
3.6. Образовательная область «Искусство»	86
4. ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ	96
старшая группа (от шести до семи лет)	96
4.1. Образовательная область «Обучение грамоте»	96

[bookmark: _Toc487396065]
1. ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ
[bookmark: _Toc487396066]вторая младшая группа (от трех до четырех лет)

[bookmark: _Toc487396067]1.1. Образовательная область «Элементарные математические представления»

Технологическая карта занятия воспитателя

	Образовательная область: Элементарные математические представления

	Тема занятия (лексическая): Шар, куб (Мой город)

	Группа: вторая младшая (3 – 4 года)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Расширить представления об объемных геометрических фигурах шар и куб, их словесном обозначении.

	Задачи занятия:
Образовательные:
- формировать умение различать шар (шарик) и куб (кубик) на основе зрительного и осязательно-двигательного обследования;
- отрабатывать умение соотносить объемные геометрические фигуры шар (шарик) и куб (кубик) с реальными предметами;
- закреплять умение строить башенки из кубиков;
Коррекционно-развивающие:
- развивать умение группировать объемные геометрические фигуры по одному признаку (форма);
- упражнять в умении находить фигуру на ощупь по зрительно воспринимаемому образу;
- обогащать словарный запас словами-действиями, которые можно выполнять с шаром (катить, ловить) и кубом (ставить, снимать, строить);
Воспитательные:
- воспитывать умение выслушивать других детей, не перебивать.

	Оборудование:
Модели шара и куба разной величины; реальные предметы, имеющие форму шара и куба (мячик, шарик, бусина, колобок, коробочка, кубик, свечка); картинка «Улица»; игрушки гномики.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных представлений и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- рассматривание картинки «Улица»
	методы:
- вводная беседа
формы:
- группой;
- индивидуально
	представления о (об):
- представления о постройках, которые можно увидеть на улице;
умения:
-рассматривать адаптированные изображения домов

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем, какие по форме материалы подходят для постройки домиков, а какие нет);
- мотивация на работу (построим улицу, на которой будут жить веселые гномы)
	методы:
- вводная беседа
формы:
- группой;

	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о геометрических фигурах плоских (круг, квадрат) и объемных (шар, куб)
	- упражнение «Рассмотри и назови фигуру»;
- дидактическая игра (игра с предметами) «Катится – не катится»

	методы:
- демонстрация (плоских и объемных геометрических фигур);
- дидактическая игра
формы:
- группой;
- индивидуально
	умения:
- узнавать (с опорой на остаточное зрение и осязание) и называть геометрические фигуры плоские (круг, квадрат) и объемные (шар, куб);
- прокатывать шарик, кубик ладонью (от одной ладони к другой на плоскости стола)

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления о признаках шара (гладкий (нет углов), катится) и куба (есть углы, есть стороны (квадраты), не катится);
развивать умение группировать объемные геометрические фигуры по одному признаку (форма);
обогащать словарный запас словами-действиями, которые можно выполнять с шаром (катить, ловить) и кубом (ставить, снимать)
	- дидактическая игра (игра с предметами) «Из чего построим дом?» (воспитатель собирает все отобранные детьми кубики в мешочек)

	методы:
- дидактическая игра;
- рассказ детей о предмете;
формы:
- группой;
- индивидуально
	представления:
умения:
- обследовать модели объемных геометрических фигур на полисенсорной основе, называть признаки шара и куба;
- выявлять отличительные признаки шара и куба

	2.3. Динамическая пауза
	Снять общее и зрительное утомление; отрабатывать умение находить геометрические формы шар (шарик) и куб (кубик) в реальных предметах
	- подвижно-дидактическая игра «Найди такой же по форме»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой;
- индивидуально
	умения:
- соотносить форму заданной модели с формой реальных предметов с помощью остаточного зрения (осязания);
- переводить взор в режим дальнего видения по инструкции

	2.4. Самостоятельное применение изученного на практике
	Упражнять в умении находить фигуру на ощупь по зрительно воспринимаемому образу;
закреплять умение строить башенки из кубиков;
обогащать словарный запас словами-действиями, которые можно выполнять с кубом (ставить, снимать, строить)
	- игра «Строим улицу для гномов» (дети совместно с воспитателем строят улицу (башенки) из отобранных кубиков, каждый ребенок на основе зрительного образца находит в мешочке кубик и с помощью воспитателя участвует в постройке)
	методы:
- воображаемая ситуация;
- моделирование;
- рассказы детей;
формы:
- группой;
- индивидуально
	представления:
- о левой и правой руке;
- о себе, как точке отсчета при ориентировке в пространстве;
умения:
- различать кубики по размеру на ощупь двумя руками;
- проговаривать действия, фиксировать их результат

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- беседа «Расскажем гномам из каких материалов нужно строить дом»
	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- умение использовать в активной речи слова-действия, которые можно выполнять с шаром (катить, ловить) и кубом (ставить, снимать, строить);
- узнавать и различать на картинках веселое и грустное лицо

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия настроения
	- сравнение своих успехов с образом веселого (грустного) гнома
	

Технологическая карта занятия воспитателя

	Образовательная область: Элементарные математические представления

	Тема занятия (лексическая): Один - много (Домашние птицы)
Группа: вторая младшая (3 - 4 года)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Формировать умение устанавливать отношение между понятиями «один», «много».

	Задачи занятия:
Образовательные:
- формировать умение выделять отдельные предметы из группы и составлять группу из отдельных предметов;
- формировать умение устанавливать отношения между группами предметов («один», «много»)
Коррекционно-развивающие:
- развивать умение согласовывать числительное один с существительными в роде и числе;
- обогащать словарный запас словами («один», «много», «ни одного»);
- развивать умение отвечать на вопрос «Сколько?».
Воспитательные:
- воспитывать желание заботиться о домашних птицах.

	Оборудование:
Игрушки курочка с цыплятами, утка с утятами, цветы, офтальмотренажером «Цыпленок».

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)

	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- создание игровой ситуации «Курочка с цыплятами»
	методы:
- вводная беседа
- создание игровой ситуации
	знания:
- представления об опознавательных признаках (курица, утка)
умения:
- умение узнавать зрительным способом с подключением мануальных обследовательских действий и называть объект на основе опознавательного признака

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем, что значит «один», что значит «много»);
- мотивация на работу (сможем помочь вернуть цыплят к курочке под крыло, а утят к уточке)
	методы:
- вводная беседа

	

	2. Основная часть
	Актуализировать представления детей о единичности и множественности предметов
	- дидактическая игра «Много или один?» (воспитатель собирает цветы на поляне, потом раздает детям по одному, потом дети отдают цветы воспитателю; игра сопровождается вопросом «Сколько цветов?»)

	методы:
- дидактическая игра
- беседа
приемы:
- вопросы
формы:
- группой
	знания:
- представления о сенсорных эталонах цвета;
умения:
- умение обследовать множество предметов на полисенсорной основе;
- умение осуществлять словесную регуляцию деятельности (фиксировать результат – количество цветков)

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать умение выделять отдельные предметы из группы; развивать умение согласовывать числительное один с существительными в роде и числе; обогащать словарный запас словами («один», «много», «ни одного»)
	- дидактическая игра «Сколько утят у уточки» (из множества утят дети берут по одному утенку, в итоге ни одного утенка не остается на полянке)
	методы:
- дидактическая игра
- объяснение
- беседа
приемы:
- вопросы
формы:
- группой;
- индивидуально
	знания:
- представления о сенсорных эталонах цвета;
умения:
- закреплять умения захватывать и удерживать предметы разными способами (ладонью, двумя пальцами («пинцетом»), тремя пальцами («щепотью»));
- умение осуществлять словесную регуляцию деятельности (фиксировать результат – количество утят)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- физкультминутка «Вышла курочка гулять»;
- зрительная гимнастика с офтальмотренажером «Цыпленок»
	методы:
- упражнение;
формы:
- группой
	умения:
- осуществлять прослеживающие движения глазами без поворота головы

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение выделять отдельные предметы из группы и составлять группу из отдельных предметов; развивать умение согласовывать числительное один с существительными в роде и числе; обогащать словарный запас словами («один», «много», «ни одного»)
	- упражнение «Сколько цыплят» (из множества цыплят дети берут по одному цыпленку, в итоге ни одного цыпленка не остается на полянке, все вернулись к курочке под крыло)
	методы:
- упражнение
- рассказ педагога
- беседа
приемы:
- вопросы
формы:
- группой;
- индивидуально
	знания:
- представления о сенсорных эталонах цвета;
умения:
- формировать умения выполнять практические действия наложения и приложения объектов;
- умение осуществлять словесную регуляцию деятельности (фиксировать результат – количество цыплят)

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Кто – один, а кого – много» (дети расставляют указанное количество предметов и называют их)
	методы:
- обобщающая беседа;
формы:
- группой

	умения:
- умение согласовывать числительные с существительными;
- умение следовать инструкции педагога;
- адекватно оценивать эмоциональное состояние с помощью предметов

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей
	- рефлексия настроения (положить один или много цветков в зависимости от настроения в конце занятия)
- оценка деятельности детей (курочка благодарит детей, что все цыплята вернулись под ее крыло)
	методы:
- обобщающая беседа;
- рассказ педагога
- рассказ детей
формы:
- группой

	

[bookmark: _Toc487396068]1.2. Образовательная область «Ребенок и природа»

Технологическая карта занятия воспитателя

	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Природные явления зимой (Зима)

	Группа: вторая младшая (3 – 4 года)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления о природных явлениях зимой (состояние погоды, осадки, продолжительность дня).

	Задачи занятия:
Образовательные:
- расширить представления об основных состояниях погоды зимой (холодно, снежно, морозно, солнечно, пасмурно);
- уточнить представления о свойствах снега (мягкий, тает);
Коррекционно-развивающие:
- развивать умение устанавливать взаимосвязь между характерными признаками зимнего периода с сезонными изменениями (солнечно – холодно, день короче – ночь длиннее, осадки в виде снега);
- обогащать словарный запас словами: снегопад, метель, сосулька;
Воспитательные:
- воспитывать интерес к изучению природы.

	Оборудование:
Иллюстрации с зимними пейзажами, запись фортепианного произведения П. И. Чайковского «Январь» из цикла «Времена года», календарь погоды, презентация «Природные явления зимы», оборудование для эксперимента, фланелеграф.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- сюрпризный момент (волшебная снежинка, на которой написано стихотворение о зиме)
	методы:
- вводная беседа;
- чтение стихотворения;
формы:
- группой
	умения:
- слушать короткий рассказ;
- отвечать на простые вопросы по прослушанному

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- мотивация на работу:
просмотр иллюстраций под музыку П. И. Чайковского;
- установка на работу (сегодня мы узнаем какие изменения в природе происходят зимой)
	методы:
- вводная беседа;
- демонстрация;
формы:
- группой;
- парами
	умения:
- рассматривать адаптированные изображения предметов

	2. Основная часть
2.1. Актуализация знаний.
	Актуализировать представления детей об основных состояниях погоды зимой (снежно, ветрено, морозно, солнечно, пасмурно)
	- беседа (приметы зимы; зимние месяцы; зимние праздники);
- упражнение «Календарь погоды»
	методы:
- беседа;
- моделирование;
формы:
- группой;
- парами
	умения:
- отвечать на простые вопросы;
- составлять графические модели, соотносить с явлениями природы

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления об основных состояниях погоды зимой (холодно, снежно, морозно, солнечно, пасмурно), развивать умение использовать в речи слова: снегопад, метель, сосулька
	- наблюдение (за состоянием окружающей действительности за окном;
- рассматривание презентации «Зимние явления природы» (снег, метель, сосулька)

	методы:
- наблюдение;
- демонстрация;
- высказывания детей;
формы:
- группой;
- подгруппами
	умения:
- соотносить явления природы, его характеристики со словом;
- различать и называть явления природы, находить их на изображении;
- определять явления природы в окружающей среде

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Снег»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой;
- парами
	умения:
- выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Развивать умение устанавливать взаимосвязь между характерными признаками зимнего периода с сезонными изменениями (солнечно – холодно, день короче – ночь длиннее, осадки в виде снега); уточнить представления о свойствах снега (мягкий, тает); воспитывать интерес к изучению природы.
	- упражнение «Найди объяснение» (лежит снег, люди тепло одеты, утром на улице темно);
- элементарный опыт (снег в теплом помещении; манипуляции с тающим снегом; вода на морозе)
	методы:
- упражнение;
- высказывания детей;
- экспериментирование;
формы:
- подгруппами;
- парами
	умения:
- анализировать объект, определять его опознавательные признаки;
- выполнять простые вербальные инструкции

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- дидактическая игра «Бывает, не бывает»

	методы:
- дидактическая игра;
- обобщающая беседа;
формы:
- группой
	умения:
- устанавливать временные, количественные, причинно-следственные связи;
- адекватно воспроизводить эмоциональное состояние с помощью неречевых средств

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей; рефлексия настроения
	- педагогическая оценка;
- упражнение «Елочка настроения» (выбрать бумажные шары (елочные игрушки) с изображением таких «рожиц», которые соответствуют настроению и прикрепить на елочку)»
	методы:
- высказывание педагога;
- высказывания детей;
формы:
- группой.

	

Технологическая карта занятия воспитателя
	

	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Свойства песка (Неживая природа)
Группа: вторая младшая (3 - 4 года)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представление о свойствах песка путем проведения элементарных опытов.

	Задачи занятия:
Образовательные:
- формировать умение различать и называть свойства песка (сыпучий, рыхлый, пропускает воду, пластичный);
- формировать представления об отличительных свойствах песка;
Коррекционно-развивающие:
- развивать умение дифференцировать сухой и влажный песок на ощупь;
- обогащать словарный запас словами (сыпучий, рыхлый, пластичный);
- развивать умение делать выводы на основе проведенных элементарных опытов.
Воспитательные:
- формировать умение соблюдать основные правила техники безопасности при проведении опытов (не ставить баночку и лейку на край стола, аккуратно обращаться с песком).

	Оборудование:
Баночки с песком (сухим и мокрым), лейка с водой, воронки, ложечки, пустые баночки, стакан, подносы.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)

	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- создание игровой ситуации «Путешествие в Песочную страну»
	методы:
- вводная беседа
- создание игровой ситуации
	умения:
- слушать и понимать рассказ педагога

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем, какие бывают свойства у песка, и научимся их различать);
- мотивация на работу (сможем лепить крепкие куличики)
	
	

	2. Основная часть
	Актуализировать представления детей о песке: сухой – сыплется, влажный – сохраняет форму
	- дидактическая игра (игра-предположение) «Сухой песок сыпучий»

	методы:
- дидактическая игра
- беседа
формы:
- группой
	умения:
- умение обследовать песок на полисенсорной основе;
- умение различать сухой и влажный песок на ощупь, с помощью остаточного зрения

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать умение различать и называть свойства песка (сыпучий, рыхлый, пропускает воду, пластичный); развивать умение дифференцировать сухой и влажный песок на ощупь; обогащать словарный запас словами (сыпучий, рыхлый, пластичный); формировать умение соблюдать основные правила техники безопасности при проведении опытов
	- элементарный опыт «Легко ли сыплется песок» (горсть песка высыпается тонкой струйкой);
- элементарный опыт «Куда исчезла вода» (в стакан с песком наливается вода);
- элементарный опыт «Мокрый песок принимает любую форму» (из сухого и мокрого песка лепят колбаски, шарики)
	методы:
- элементарные опыты;
- беседа (после проведения опытов)
формы:
- группой;
- индивидуально
	умения:
- обследовать песок на полисенсорной основе, выделять и называть свойства песка;
- умение выполнять точные координированные действия;
- выполнять самоконтроль действий;
- умение осуществлять словесную регуляцию деятельности (фиксировать результат опытов с песком)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Следы на песке»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- внимательно слушать и выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить представления о свойствах песка (сыпучий, рыхлый, пропускает воду, пластичный); закрепить умение дифференцировать сухой и влажный песок на ощупь.
	- упражнение «Слепим крепкие куличи» (сухой песок, путем добавления воды становится мокрым и из него можно лепить куличи)

	методы:
- упражнение;
- рассказы детей;
формы:
- индивидуально
	умения:
- умение различать сухой и влажный песок на ощупь, с помощью остаточного зрения;
- умение осуществлять словесную регуляцию деятельности (фиксировать результат действий с песком)

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Каким бывает песок»
	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- устанавливать причинно-следственные связи;
- адекватно оценивать свою работу на занятии с помощью предметов разного цвета

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей
	- рефлексия деятельности на занятии (заложить в Песочной стране капсулу (баночку) с посланием: красная капсула – путешествие прошло успешно, знаю новые свойства песка, могу лепить куличики; синяя – путешествие понравилось, но запомнил не все свойства песка)
	методы:
- создание воображаемой ситуации;
- высказывание педагога;
- высказывания детей;
формы:
- группой

	

[bookmark: _Toc487396069]1.3 Развитие речи и культура речевого общения

Технологическая карта занятия воспитателя

	Образовательная область: Развитие речи и культура речевого общения

	Тема занятия (лексическая): Домашние животные
Тема занятия: Домашние животные и их детеныши

	Группа: вторая младшая (3 - 4 года)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение правильно употреблять имена существительные в форме родительного и винительного падежа единственного и множественного числа.

	Задачи занятия:
Образовательные:
- уточнить представления о домашних животных (кошка, собака, корова, лошадь) и их детенышах (котенок, щенок, теленок, жеребенок);
- формировать умение правильно употреблять существительные (названия детенышей животных) в форме винительного падежа множественного числа (котят, телят, жеребят);
- упражнять в правильном произнесении звуков [ц], [ч];
- разучить потешку «Кисонька-мурысонька»;
Коррекционно-развивающие:
- формировать умение подражать голосам домашних животных;
- формировать умение воспроизводить несложные мимические и жестовые движения;
- формировать умение соотносить изображение на картинке с реальным предметом;
Воспитательные:
- воспитывать желание заботиться о домашних животных.

	Оборудование:
Игрушки-модели домашних животных и их детенышей: кошка, собака, лошадь, корова, коза, котенок (2 шт.), теленок (2 шт.), жеребенок (2 шт.), козленок (2 шт.); домик-теремок; офтальмотренажер «Лошадка»; кукла-перчатка «Кисонька».

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- сюрпризный момент (дети сидят на ковре, перед ними игрушки (корова, лошадь, собака, кошка, коза), накрытые салфеткой)
	методы:
- вводная беседа;
формы работы:
- группой

	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- мотивация на работу (под волшебной салфеткой спрятались животные, их можно увидеть, если отгадаешь загадки)
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о домашних животных, их отличительных признаках; развивать умение звукоподражания голосам животных
	- дидактическая игра «Отгадай загадку»;
- звукоподражание голосам домашних животных;
- беседа о домашних животных (почему домашние животные живут рядом с человеком)
	методы:
-беседа;
- демонстрация наглядного материала;
формы работы:
- группой

	Представления о (об):
- опознавательных признаках домашних животных, рассматриваемых на занятии;
умения:
- узнавать домашнее животное по описанию;
- рассматривать игрушку

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Упражнять в соотнесении домашних животных и их детенышей; формировать умение употреблять названия детенышей животных в форме винительного падежа множественного числа; упражнять в подражании действиям и голосу взрослого; воспитывать желание заботиться о домашних животных
	- разучивание потешки «Кисонька-мурысонька» (с использование педагогом куклы-перчатки);
- дидактическая игра «Попроси, чтобы твоих малышей пустили в домик-теремок» («Тук-тук-тук! Пустите моих котят (телят, жеребят, козлят)»
	методы:
- создание воображаемой ситуации;
- упражнение;
формы работы:
- группой;
- индивидуально

	Представления о(об):
 - опознавательных признаках детенышей домашних животных;
умения:
- подражать действиям других людей;
- воспроизводить несложные мимические и жестовые движения;
- переключаться с одного вида занятия на другой

	2.3. Динамическая пауза
	Снять общее и зрительное утомление; упражнять в правильном произнесении звуков [ц], [ч]
	- общеразвивающие упражнения с проговариванием потешки «Серая лошадка»;
- зрительная гимнастика с офтальмотренажером «Лошадка»
	методы:
- упражнение
формы работы:
- группой;

	умения:
- выполнять действия по подражанию;
- воспроизводить несложные мимические и жестовые движения;
- прослеживать взглядом за движущимся предметом;
- фиксировать взгляд на предмете

	2.4. Закрепление изученного на практике

	Закреплять умение соотносить домашнее животное и его детенышей; закреплять умение употреблять названия детенышей животных в форме винительного падежа множественного числа; упражнять в активном участии в импровизированном диалоге
	- дидактическая игра «Помоги детенышам найти маму»;
- беседа «Чья это мама?» (котят, телят, жеребят, козлят);
- активное дословное воспроизведение ответов в импровизированном диалоге (потешка «Кисонька- мурысонька») с использованием куклы-перчатки
	методы:
- дидактическая игра;
- беседа;
- упражнение;
формы работы:
- группой;
- индивидуально

	умения:
- соотносить образ домашних животных и их детенышей с соответствующими словами;
- подражать действиям других людей;
- воспроизводить несложные мимические и жестовые движения;

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- беседа о детенышах домашних животных;
	методы:
- обобщающая беседа;
формы работы:
- группой

	Представления о(об):
- опознавательных признаках домашних животных и их детенышей;
умения:
- осуществлять словесную регуляцию деятельности (фиксировать результат)

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей
	- упражнение «Котята и домики»: 3 домика (обручи на полу): красный: было интересно, выучил потешку; синий – было интересно, запомнил не все; зеленый – было скучно. Дети «превращаются» в котят и занимают свой домик.
	методы:
- создание воображаемой ситуации;
- беседа;
- рассказы детей;
- упражнение;
формы работы:
- группой

	

Технологическая карта занятия воспитателя
	

	Образовательная область: Развитие речи и культура речевого общения

	Тема занятия (лексическая): Составление рассказа о группе детского сада (Детский сад)
Группа: вторая младшая (3 - 4 года)

	Вид занятия по количеству детей: групповое

	Цель занятия: Формировать умение отвечать на вопросы воспитателя

	Задачи занятия:
Образовательные:
- формировать умение правильно называть предметы, согласовывать существительное и прилагательное в роде и числе;
- совершенствовать правильное звукопроизношение [д] и [д’];
- уточнить представления о помещениях группы детского сада (раздевалка, умывальная, групповая комната), их назначении и наполнении;
Коррекционно-развивающие:
- развивать умение отвечать полным предложением на вопросы воспитателя с визуальной опорой;
- развивать умение устанавливать причинно-следственные связи (помещение группы и предметы, которые в нем находятся);
Воспитательные:
- воспитывать желание помочь другому.

	Оборудование:
Кукла Даша, сюжетные картины «Раздевалка», «Умывальная», «Групповая комната».

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)

	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- создание игровой ситуации «Новая кукла в группе»
	методы:
- вводная беседа
- воображаемая ситуация
	умения:
- внимательно слушать и понимать простую речевую инструкцию

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (будем учиться красиво и правильно говорить)
- мотивация на работу (сможем помочь кукле Даше узнать, что есть в нашей группе)
	
	

	2. Основная часть
	Актуализировать представления детей о предметах одежды и обуви, о сенсорных эталонах цвета
	- беседа «Что надето на кукле?» (платье, носки, босоножки)

	методы:
- беседа
- рассказы детей
формы:
- группой
	знания:
- представления о сенсорных эталонах цвета;
умения:
- умение рассматривать куклу: обводить ее взором в начале рассматривания, выделять и называть одежду и обувь, которая на ней надета

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать умение правильно называть предметы, согласовывать существительное и прилагательное в роде и числе; совершенствовать правильное звукопроизношение [д] и [д’]; развивать умение отвечать полным предложением на вопросы воспитателя
	- наблюдение «Раздевалка» (что в ней находится, как дети ориентируются);
- дидактическая игра «Умывальная» (что в ней находится, как дети ориентируются)

	методы:
- наблюдение;
- беседа;
- дидактическая игра
- рассказы детей;
формы:
- группой;
- индивидуально
	представления о(об):
- себе, как точке отсчета при ориентировке в пространстве;
умения:
- умение ориентироваться, используя сигнальные опоры;
- умение различать объекты зрительным способом с подключением мануальных обследовательских действий;
- умение узнавать и называть объект на основе опознавательного признака

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- выполнять действия по подражанию

	2.4. Самостоятельное применение изученного на практике
	Развивать умение отвечать полным предложением на вопросы воспитателя с визуальной опорой
	- упражнение «Групповая комната» (что в ней находится, как дети ориентируются);
- беседа «Наши игрушки» (где хранятся, любимые игрушки)

	методы:
- упражнение;
- рассказ детей;
формы:
- группой;
- индивидуально
	умения:
- использовать остаточное зрение и сохранные анализаторы для узнавания и различения объектов и их свойств;
- понимать и использовать в активной речи обобщающие слова

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Что о нашей группе мы рассказали кукле Даше?» (с опорой на предметные картинки)
	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- умение рассказывать с опорой на предметные картинки;
- умение рассматривать простую сюжетную картину;
- адекватно воспроизводить эмоциональное состояние с помощью неречевых средств

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей
	- оценка деятельности детей куклой Дашей;
- рефлексия настроения (подарить кукле Даше воздушный шарик: красный – я смог правильно и красиво рассказать о нашей группе; желтый – у меня не всегда получалось правильно рассказывать о группе; синий – было очень трудно рассказывать кукле про нашу группу)
	методы:
- высказывание педагога;
- высказывания детей;
формы:
- группой

	

[bookmark: _Toc487396070]1.4. Образовательная область «Искусство»

Технологическая карта занятия воспитателя
	Образовательная область: Искусство

	Тема занятия (лексическая): Домашние животные
Тема занятия: Лепка «Цыплята»

	Группа: вторая младшая (3-4 года)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение соединять элементы при лепке сложных предметов.

	Задачи занятия:
Образовательные:
- формировать представления о свойствах пластилина;
- уточнить представления о домашних птицах;
Коррекционно-развивающие:
- формировать умение отделять кусочки пластилина стекой;
- формировать умение создавать форму предметов (шар);
- формировать умение соединять элементы при лепке прижиманием частей сложных предметов;
- формировать умение использовать при лепке прием «прищипывание»;
Воспитательные:
- воспитывать эмоциональный отклик на результат своего труда.

	Оборудование:
Игрушки: петушок, курочка, цыпленок; пластилин; стеки; доска для лепки; каштаны или массажные шарики.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- отгадывание загадок о петухе, курице, цыпленке

	методы:
- вводная беседа;
- воображаемая ситуация;
формы работы:
- группой
	умения:
- узнавать объекты (петуха, курицу, цыпленка) по описанию

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- создание игровой ситуации (в гости пришел цыпленок);
- установка на работу (цыпленку скучно одному, не с кем играть, давайте слепим много цыплят);
- мотивация на работу (цыпленок обрадуется, у него будет много друзей);
	методы:
- воображаемая ситуация;
формы работы:
- группой

	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о курице, петухе, цыплятах.
Активизировать в речи глаголы: кукарекает, кудахчет, пищит

	- рассматривание картины «Петух, курица, цыплята»;
- беседа о домашних птицах;
- коллективное рассказывание четверостишия про цыпленка, выученного ранее
	методы:
- беседа;
- воображаемая ситуация;
формы работы:
- группой

	Представления о(об):
- домашних птицах;
умения:
- рассматривать простую сюжетную картину;
- использовать анализирующее восприятие

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Рассмотреть и проанализировать цыпленка
	- демонстрация игрушки цыпленка;
- анализ игрушки: нахождение и показ частей туловища, определение их формы, цвета, величины, соотношения по величине, расположения в пространстве относительно друг друга
	методы:
- вводная беседа;
- воображаемая ситуация;
формы работы:
- группой.

	представления:
- о сенсорных эталонах (цвет, форма, величина);
- о пространственном расположении предметов, обозначаемом словами «на», «здесь», «над», «рядом»;
умение:
- рассматривать предмет;
- соотносить предмет с сенсорным эталоном

	2.3. Динамическая пауза
	Снять общее утомление
	- подвижная игра «День-ночь»: днем цыплятки веселятся, клюют зернышки; ночью – спят
	
	умения:
- выполнять действия по подражанию

	2.4. Изготовление изделия

Динамическая пауза
	Упражнять:
- в отрезании стекой пластилина нужного размера для лепки;
- в разминании пластилина, подготовке его для лепки;
- в лепке шара («колобок»), цилиндра («столбик», «колбаска»);
- в соединении деталей из пластилина прижиманием;
- в изображении деталей (клюва) приемом «прищипывание»

Снятие общего и зрительного утомления

Упражнять в закреплении поделки на подставке из картона.

	- пальчиковая гимнастика с каштанами или массажными шариками;
- беседа о правилах работы с пластилином;
- показ воспитателем образца деятельности;
- практическая работа: отрезание пластилина от целого куска; лепка большого шара (туловище), малого шара (голова), их соединение (прижиманием), лепка клювика (прищипываем тремя пальчиками);
- индивидуальная помощь воспитателя

Зрительная гимнастика
с офтальмотренажером «Курочка Пеструшка»

- практическая работа: закрепление своего цыпленка на зеленой картонной подставке-травке;
- возможно дополнительно по желанию: украшение подставки цветами из пластилина (из шариков) или кормление цыплят «зернышками» из шариков пластилина;
	методы:
- беседа;
- вводный инструктаж;
- практическая работа;
формы работы:
- групповая;
- индивидуальная
	умения:
- приспосабливать движения руки к особенностям предмета;
- осуществлять контроль за действием руки при участии зрения, осязания, тактильно-двигательных ощущений;
- дифференцировать предметы по форме, величине;
- соотносить изображение с реальным объектом;
- выполнять поисковые действия глазами в режиме дальнего зрения

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- выставка детских работ

	методы:
- обобщающая беседа;
формы работы:
- группой

	Представления:
- о последовательности лепки;
умения:
- умение устанавливать временные связи;
- адекватно воспроизводить эмоциональное состояние с помощью речевых и неречевых средств

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей
	- создание игровой ситуации (Цыпленок благодарит каждого ребенка за то, что он слепил ему друга для игр)
	методы:
- беседа;
- рассказ детей о своем настроении
	

[bookmark: _Toc487396071]2. ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ
[bookmark: _Toc487396072]средняя группа (от четырех до пяти лет)

[bookmark: _Toc487396073]1.1. Образовательная область «Ребенок и общество»

Технологическая карта занятия воспитателя

	Образовательная область: Ребенок и общество

	Тема занятия (лексическая): Национальный флаг Республики Беларусь (Моя страна, мой город)

	Группа: средняя (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представление о национальном флаге Республики Беларусь, его значении в современной жизни.

	Задачи занятия:
Образовательные:
- расширить и уточнить представление о внешнем виде белорусского флага (цвет, детали, их расположение);
- сформировать представление о символическом значении отдельных частей флага;
- уточнить представления о том, где и когда можно увидеть белорусский флаг;
Коррекционно-развивающие:
- развивать умение устанавливать количественные, пространственные связи и отношения в процессе рассматривания белорусского флага;
- развивать умение составлять короткий рассказ с опорой на графическую схему;
Воспитательные:
- воспитывать уважительное отношение к национальному флагу (не мять, не рвать, ставить (прикреплять) аккуратно, чтобы не упал, гордится его красотой и значением).

	Оборудование:
флажки, презентация «Флаг Республики Беларусь», набор для составления белорусского флага, набор изображений флагов других стран; графические схемы для составления короткого рассказа о белорусском флаге; изображения белорусского флага с ошибками.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных представлений и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие
- чтение стихотворения «Родина моя» (В. Шегал)
	методы:
- вводная беседа;
- чтение стихотворения
формы:
- группой

	умения:
- слушать стихотворение, понимать его смысл

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем, что является главным символом нашей страны);
- мотивация на работу (после занятия вы сможете узнавать белорусский флаг и объяснять его значение)
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о флаге: его основных частях (полотнище, древко), об использовании флагов (флаг несут военные, флаг несут спортсмены, флагами украшают улицы и дома во время праздников)
	- рассматривание флажка;
- просмотр слайдов, рассказывающих, где используют флаги

	методы:
- демонстрация;
формы:
- группой;
- индивидуально
	умения:
- осуществлять анализирующее восприятие и его словесную регуляцию (проговаривать цель, называть воспринятые признаки);
- рассматривать сюжетные картины

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить и уточнить представление о внешнем виде белорусского флага (цвет, детали, их расположение); развивать умение устанавливать количественные, пространственные связи и отношения в процессе рассматривания белорусского флага; сформировать представление о символическом значении отдельных частей флага; уточнить представления о том, где и когда можно увидеть белорусский флаг (на доме, где работает Президент, на площади Государственного флага Республики Беларусь, на параде и т.д.); воспитывать уважительное отношение к национальному флагу (гордится его красотой и значением).
	- просмотр презентация «Флаг Республики Беларусь» (внешний вид белорусского флага);
- прослушивание стихотворения о белорусском флаге;
- беседа о символическом значении отдельных частей флага (красной, зеленой, белой полосы, орнамента);
- просмотр презентация «Флаг Республики Беларусь» (где и когда можно увидеть белорусский флаг)
	методы:
- демонстрация;
- познавательная беседа;
- моделирование;
- рассказы детей;
формы:
- группой;
- индивидуально
	Представления о (об):
- основных пространственных направлениях (верх – низ, лево – право); верхняя – нижняя, левая - правая);
умения:
- определять опознавательные признаки, ориентироваться на постоянный опознавательный признак при узнавании объектов;
- осуществлять словесную регуляцию восприятия (проговаривать цель, называть воспринятые явления)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- логоритмическая ига «Флажок»;
- зрительная гимнастика (лабиринт «Кто быстрей дойдет до флажка»)
	методы:
- упражнение;
формы:
- группой;
- парами
	умения:
- согласовывать движения со словами текста, контролировать их правильность, силу и амплитуду;
- выполнять прослеживающие движения глазами по инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить представление о внешнем виде белорусского флага (цвет, детали, их расположение); формировать умение узнавать белорусский флаг среди флагов других стран; закреплять умение составлять короткий рассказ о белорусском флаге; уважительное отношение к национальному флагу (не мять, не рвать, ставить (прикреплять) аккуратно, чтобы не упал)
	- упражнение «Сложи флаг из частей»;
- дидактическая игра «Узнай флаг Республики Беларусь»;
- упражнение на составление короткого рассказа о белорусском флаге (с использованием графической схемы: детали, цвет, значение)

	методы:
- упражнение;
- дидактическая игра;
- рассказы детей;
формы:
- парами;
- группой;
- индивидуально
	умения:
- понимать словесную инструкцию и выполнять практические действия по словесной инструкции;
- узнавать части объекта, соотносить целое и его части;
- находить и называть заданный объект из множества других сходных объектов

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия; закрепить умение устанавливать количественные, пространственные связи и отношения в процессе рассматривания частей белорусского флага
	- упражнение «Найди ошибки» (дети ищут ошибки в предложенных изображениях белорусского флага и объясняют их)
	методы:
- упражнение;
- обобщающая беседа;
формы:
- группой
	умения:
- умение устанавливать количественные, пространственные связи между частями белорусского флага;
- сравнивать два объекта путем приложения

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей на занятии
	- рефлексия успешности деятельности детей на занятии
	- дети совместно с педагогом сравнивают свои успехи с высотой флажка (детям предлагается разместить свой флажок на символическом флагштоке)
	

Технологическая карта занятия воспитателя
	Образовательная область: Ребенок и общество

	Тема занятия (лексическая): Свойства материалов, из которых изготавливают одежду и обувь (Одежда и обувь)

	Группа: средняя группа (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления о свойствах материалов, из которых изготавливают одежду и обувь (ткань, кожа, резина).

	Задачи занятия:
Образовательные:
- расширить представления о предметах одежды (гольфы, носки, платье, рубашка, свитер, кофта) и обуви (ботинки, кроссовки, чешки, сапоги), изготовленных из разных материалов (ткань, кожа, резина);
- формировать умение различать и сравнивать материалы одежды и обуви, определять их свойства (мягкая – твердая, прочная – непрочная, промокает – не промокает);
Коррекционно-развивающие:
- развивать умение устанавливать взаимосвязь между назначением одежды, обуви и материалом, из которого они изготовлены.
- расширять активный словарь (непромокаемый, утепленный, спортивный);
Воспитательные:
- воспитывать бережное отношение к предметам одежды и обуви (выворачивать, складывать, развешивать, размещать обувь, очищать).

	Оборудование:
Иллюстрации предметов одежды и обуви; набор образцов тканей и материалов, из которых изготавливают одежу и обувь; натуральные предметы одежды и обуви; иллюстрации с изображением пор года, социально-бытовых ситуаций; наборное полотно.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- отгадывание загадок об одежде, обуви
	методы:
- вводная беседа;
- дидактическая игра;
формы:
- группой

	умения:
- отвечать на простые вопросы по прослушанному тексту;
- анализировать предметы одежды, обуви, определять их опознавательные, главные признаки

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии.
	- установка на работу (сегодня мы узнаем из каких материалов может быть сделана одежда и обувь, как это нужно учитывать в разных ситуациях);
- мотивация на работу (настольно-печатная дидактическая игра «Оденем куклу на прогулку»)
	
	

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления детей о предметах одежды и обуви: название; назначение (согревает, украшает); отличительных признаках (материал, удобство)
	- дидактическая игра (настольно-печатная) «Машин чемодан»;
- дидактическая игра (с предметом (мячом)) «Что надеть?»
	методы:
- дидактическая игра;
- рассказы детей;
формы:
- группой;
- парами
	умения:
- рассматривать адаптированные изображения предметов одежды, обуви;
- вступать в контакт с другими детьми в процессе игровых действий

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления о предметах одежды, изготовленных из разных материалов (ткань, кожа, резина); формировать умение различать и сравнивать материалы одежды и обуви, определять их свойства (мягкая – твердая, прочная – непрочная, промокает – не промокает)
	- упражнение «Рассмотри и опиши»;
- дидактическая игра
«Из чего сделано?»;
- дидактическая игра «Что надеть на..? (прогулку, спортивное занятие, праздник …)»

	методы:
- упражнение;
- дидактическая игра;
- рассказы детей;
формы:
- группой;
- подгруппами

	умения:
- обобщать объекты в группы по одному основанию (одежда/обувь: шерстяная, трикотажная, резиновая, кожаная);
- различать материал, из которого изготавливают одежду и обувь зрительным способом с подключением мануальных обследовательских действий;
- соотносить свойства материалов с обозначающими их словами

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Зимняя прогулка»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой;
- парами
	умения:
- показывать действия по одеванию зимней одежды с помощью самографирования;
- выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение устанавливать взаимосвязь между назначением одежды, обуви и материалом, из которого они изготовлены; воспитывать бережное отношение к предметам одежды
	- дидактическая игра «Узнай по описанию, найди такой же»;
- упражнение «Как хранить одежду, обувь»
	методы:
- упражнение;
- дидактическая игра;
- рассказы детей;
- воображаемая ситуация;
формы:
- группой;
- подгруппами
	умения:
- выделять метки (сигнальные опоры) на предметах одежды и обуви

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- дидактическая игра «Найди ошибку»

	методы:
- дидактическая игра;
- обобщающая беседа;
формы:
- группой

	умения:
- устанавливать временные, количественные, причинно-следственные связи;
- адекватно воспроизводить эмоциональное состояние с помощью неречевых средств

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей; рефлексия настроения
	- педагогическая оценка;
- упражнение «Мое настроение похоже на … (солнышко,
солнышко с облаком,
тучку, тучку с дождиком,
тучку с молнией)»
	
	

Технологическая карта занятия воспитателя
	Образовательная область: Ребенок и общество

	Тема занятия (лексическая): Свойства материалов, из которых изготавливают посуду (Посуда)

	Группа: средняя группа (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления о свойствах материалов, из которых изготавливают посуду (металл, стекло, пластмасса, фарфор).

	Задачи занятия:
Образовательные:
- расширить представления о предметах посуды: чайной (чайная ложка, заварочный чайник, сахарница), столовой (пирожковая тарелка, стакан, солонка), кухонной (сковорода, кастрюля, миска, стакан (для питья, мерный);
- формировать умение узнавать материал, из которого изготавливают посуду (металл, стекло, пластмасса, фарфор), определять ее свойства (хрупкая, твердая, мягкая).
Коррекционно-развивающие:
- развивать умение устанавливать взаимосвязь между свойствами материала, из которого изготовлена посуда, ее назначением (металлическая – варить, жарить, есть, фарфоровая – есть, пить, пластмассовая – есть, пить холодную пищу и напитки);
- развивать умение использовать в речи названия свойств материалов (хрупкий, пористый, упругий, пластичный, водонепроницаемый);
Воспитательные:
- воспитывать бережное отношение к предметам посуды (использование по назначению, уход, хранение).

	Оборудование:
Иллюстрации предметов посуды, в том числе разрезные; натуральные предметы посуды; дидактическое лото «Посуда»; набор игрушечной посуды; мяч; предметы сервировки стола, магнитная доска.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- чтение отрывка сказки К. Чуковского «Федорино горе», его обсуждение
	методы:
- вводная беседа;
- дидактическая игра;
формы:
- группой

	умения:
- отвечать на простые вопросы по прослушанному тексту;
- рассматривать адаптированные изображения предметов

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- мотивация на работу: дидактическое лото «Посуда», ответы на вопросы;
- установка на работу (сегодня мы узнаем из каких материалов изготавливают посуду, как от этого зависит ее использование)
	
	

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления детей о предметах посуды (название, части и их назначение);
видах посуды (чайная, столовая, кухонная); назначении (есть, пить, готовить)
	- дидактическая игра (с предметами) «Набор посуды» (из предметов игрушечной посуды собрать набор чайной, столовой, кухонной посуды, называя каждый предмет);
- дидактическая игра (настольно-печатная) «Части посуды, их назначение?»
	методы:
- дидактическая игра;
- рассказы детей;
формы:
- группой;
- парами
	умения:
- группировать объекты по одному основанию;
- рассматривать адаптированные изображения предметов;
- узнавать объекты по части;
- использовать в активной речи обобщающие слова

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления о
материалах, из которых изготавливают посуду (металл, стекло, пластмасса, фарфор), развивать умение определять ее свойства (хрупкая, твердая, мягкая)
	- упражнение «Рассмотри, обследуй, опиши» (предметы посуды, составные части);
- дидактическая игра
«Из чего сделано?»

	методы:
- упражнение;
- показ образца обследования;
- дидактическая игра;
- рассказы детей;
формы:
- группой;
- подгруппами
	умения:
- приспосабливать движения руки к особенностям предмета;
- выполнять анализирующее восприятие объектов (воспринимать общий контур и выделять составные части);
- обобщать объекты в группы по одному основанию (хрупкая, пористая, упругая, пластичная, водонепроницаемая)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Посуда»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой;
- парами.
	умения:
- изображать предметы посуды с помощью частей собственного тела;
- выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике.
	Закрепить умение устанавливать взаимосвязь между свойствами материала, из которого изготовлена посуда и ее назначением (металлическая – варить, жарить, есть, фарфоровая – есть, пить, пластмассовая – есть, пить холодную пищу и напитки); воспитывать бережное отношение к предметам посуды (использование по назначению, уход, хранение)

	- дидактическая игра-предположение с предметом (мячом) «Что будет, если…» (уронить стакан, сковороду; поставить на плиту пластмассовый стакан, металлическую миску);
- элементарный опыт: 1) налить сок в чашку и стакан: видно, что налито? 2) постучать по стеклянной, металлической, пластмассовой посуде: какой звук?
	методы:
- дидактическая игра;
- высказывания детей;
- экспериментирование;
формы:
- группой;
- подгруппами
	умения:
- различать свойства материала, из которого изготавливают посуду зрительным способом с подключением мануальных обследовательских действий;
- соотносить свойства материалов с назначением предметов

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- дидактическая игра «Что неправильно нарисовал художник?»

	методы:
- дидактическая игра;
- обобщающая беседа;
- рассказы детей;
формы:
- группой

	умения:
- устанавливать пространственные и причинно-следственные связи;
- адекватно воспроизводить эмоциональное состояние с помощью речевых и неречевых средств

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей; рефлексия настроения
	- педагогическая оценка;
- упражнение «Сервиз настроения» (выбрать чайную пару с изображением смайлика, который больше подходят к настроению; собрать чайный сервиз на магнитной доске)»
	
	

Технологическая карта занятия воспитателя
	Образовательная область: Ребенок и общество

	Тема занятия (лексическая): Свойства материалов, из которых изготавливают мебель (Мебель)

	Группа: средняя группа (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления о свойствах материалов, из которых изготавливают мебель (дерево, металл, кожа, ткань).

	Задачи занятия:
Образовательные:
- расширить представления о предметах мебели ближайшего окружения: мягкой (тахта, пуф, кресло-качалка), корпусной мебели (скамья, тумба, стеллаж), материалах, из которых они сделаны (дерево, металл, кожа, ткань);
- уточнить представления об отличительных признаках предметов мягкой и корпусной мебели (мягкий - жесткий, тканевый - деревянный);
Коррекционно-развивающие:
- развивать умение узнавать с помощью остаточного зрения и сохранных анализаторов, называть материалы, из которых сделана мебель (дерево, металл, кожа, ткань);
- развивать умение устанавливать взаимосвязь между свойствами материала и конструктивными особенностями мебели (сиденье –мягкое; локотники – жесткие);
- развивать умение использовать в речи названия свойств материалов (твердый, гладкий, мягкий, шероховатый, плотный);
Воспитательные:
- воспитывать бережное отношение к предметам мебели (аккуратное использование, уход).

	Оборудование:
Пазлы «Предметы мебели», предметы игрушечной мебели, графическая модель помещения, схема расстановки мебели, набор разных материалов (образцы обивочной ткани, стекла, деревянные кубики, металлические пластины, поролон, кожа), фотоиллюстрации предметов мебели, мебель в группе.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- отгадывание загадок о предметах мебели
	методы:
- вводная беседа;
- моделирование;
формы:
- группой;
- парами

	представления о(об):
- схеме пространства помещения;
- пространственных направлениях и отношениях;
умения:
- соотносить описание с образом реального объекта;
- ориентироваться на поверхности листа бумаги;
- определять пространственное расположение предметов

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем из каких материалов изготавливают мебель);
- мотивация на работу:
упражнение «Расставь мебель: в спальне, гостиной, кухне» (по схеме расставить игрушечную мебель на графической модели помещения)
	
	

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления детей о предметах мебели ближайшего окружения (название, части, их назначение);
видах мебели (мягкая, корпусная); назначении (сидеть, хранить вещи, спать, писать, кушать)
	- дидактическая игра:
пазлы «Предметы мебели»;
- упражнение «Опиши предмет мебели»

	методы:
- дидактическая игра;
- рассказы детей;
формы:
- группой;
- парами
	умения:
- составлять целое из частей;
- рассматривать адаптированные изображения предметов;
- составлять рассказ по плану

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся).
	Расширить представления об отличительных признаках предметов мягкой и корпусной мебели (мягкий – жесткий, тканевый – деревянный);
развивать умение узнавать с помощью остаточного зрения и сохранных анализаторов, называть материалы, из которых сделана мебель (дерево, металл, кожа, ткань)
	- дидактическая игра
«Из чего сделано?»;
- упражнение «Найди соответствие»;
- описательный рассказ (о предмете мебели)

	методы:
- дидактическая игра;
- показ образца обследования;
- рассказы детей;
формы:
- группой;
- подгруппами
	умения:
- обобщать объекты в группы по одному основанию (твердый, гладкий, мягкий, шероховатый, плотный);
- различать свойства материала, из которого изготавливают мебель зрительным способом с подключением мануальных обследовательских действий;
- описывать объект (признаки, части, их расположение)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление.
	- гимнастика «Кирюшина кровать»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой;
- парами
	умения:
- выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Развиват, устанавливать взаимосвязь между свойствами материала и конструктивными особенностями мебели (сиденье –мягкое; локотники – жесткие), использовать в речи названия соответствующих свойств материалов;
воспитывать бережное отношение к предметам мебели (аккуратное использование, уход)
	- элементарный опыт (сесть, прилечь, положить голову на спинку, руки на локотники, опереться, откинуться на спинку);
- дидактическая игра-поручение с элементами экспериментирования «Как служит мебель»

	методы:
- экспериментирование;
- дидактическая игра;
- высказывания детей;
формы:
- группой;
- подгруппами;
- индивидуально
	умения:
- соотносить свойства материалов с назначением предметов мебели и ее конструктивных элементов;
- описывать действия с предметами мебели (использование, уход)

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- упражнение «Закончи предложение»
	методы:
- упражнение;
- обобщающая беседа;
формы:
- группой

	умения:
- использовать в активной речи обобщающие слова;
- адекватно использовать слова, обозначающие свойства материалов, из которых делается мебель

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей; рефлексия настроения
	- педагогическая оценка;
- упражнение «Цветик-многоцветик» (дети выбирают лепесток, цвет которого наиболее подходит к цвету настроения, и собирают их в общий цветок)
	
	

[bookmark: _Toc487396074]2.2. Образовательная область «Элементарные математические представления»

Технологическая карта занятия воспитателя
	Образовательная область: Элементарные математические представления

	Тема занятия (лексическая): Цилиндр (Транспорт)

	Группа: средняя (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представление о цилиндре как объемной геометрической фигуре.

	Задачи занятия:
Образовательные:
- формировать умение различать и называть цилиндр путем сравнения с шаром и кубом, на основе зрительного и осязательно-двигательного обследования;
- формировать умение соотносить объемную геометрическую фигуру цилиндр с реальными предметами (частями реальных предметов);
- закреплять счет в пределах семи;
Коррекционно-развивающие:
- развивать умение находить различия и сходство между двумя объемными геометрическими фигурами (куб - цилиндр, шар - цилиндр);
- развивать умение устанавливать соответствие между цилиндрами по двум признакам (высота, толщина);
- развивать умение составлять простые предложения со словом цилиндр;
Воспитательные
- воспитывать доброжелательное отношение к другим детям на занятии, умение давать положительную оценку результату их работы.

	Оборудование:
модели шара, куба, конуса, цилиндра; модели цилиндров разной величины (высоты, толщины); реальные предметы, имеющие форму шара, куба, конуса, цилиндра; набор моделей «транспорт», набор предметных картинок «транспорт»; набор картинок предметов, имеющих цилиндрическую форму; наборы для составления паспорта объемной геометрической фигуры, набор паспортов цилиндра; наборы геометрических фигур для составления ракеты.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных представлений и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- отгадывание загадки про ракету
	методы:
- вводная беседа
формы:
- группой;
- индивидуально

	представления о (об):
- ракете как виде транспорта;
умения:
- соотносить описание с реальным предметом

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы познакомимся с новой объемной геометрической фигурой цилиндр, узнаем, чем она похожа на шар и куб);
- мотивация на работу (узнаем, используется ли цилиндр при постройке различных видов транспорта, в том числе ракеты)
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей об объемных геометрических фигурах (шар, куб, конус), их сходстве и различиях
	- дидактическая игра «Какой формы предмет?» (дети рассматривают модели по теме «транспорт», соотносят их части с объемными геометрическими фигурами (шар, куб, конус))
	методы:
- дидактическая игра;
- демонстрация;
- познавательная беседа
формы:
- группой;
- индивидуально

	умения:
- узнавать (с опорой на остаточное зрение и осязание) и называть объемные геометрические фигуры (шар, куб, конус)

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать представления о признаках цилиндра (гладкий (нет углов), в основании имеет круг, спереди похожа на прямоугольник, катится, можно поставить);
развивать умение находить различия и сходство между двумя объемными геометрическими фигурами (куб - цилиндр, шар - цилиндр); развивать умение составлять простые предложения со словом цилиндр
	- дидактическая игра (настольно-печатная игра) «Чем похожи предметы?» (детям демонстрируется набор картинок предметов, имеющих цилиндрическую форму);
- упражнение «Чем похожи шар, куб и цилиндр» (дети обследуют объемные геометрические фигуры, выделяют признаки цилиндра);
- упражнение «Составляем паспорт цилиндра»
	методы:
- дидактическая игра;
- демонстрация;
- познавательная беседа;
- моделирование
- формы:
- группой;
- индивидуально
	представления:
- о разнице между плоской и объемной геометрической фигурой;
умения:
- обследовать модели объемных геометрических фигур на полисенсорной основе, называть их признаки; - прокатывать объемные геометрические фигуры ладонью (от одной ладони к другой на плоскости стола)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление; отрабатывать умение соотносить форму предметов с объемными геометрическими фигурами (шар, куб, конус, цилиндр)
	- зрительная гимнастика с сигнальными опорами в виде объемных геометрических фигур (детям называют реальные предметы и просят найти глазами фигуру, на которую они похожи)
	методы:
- упражнение;
формы:
- группой

	умения:
- соотносить форму предмета с формой объемной геометрической фигуры с помощью остаточного зрения (осязания);
- переводить взор в режим дальнего видения, осуществлять зрительно-поисковые действия

	2.4. Самостоятельное применение изученного на практике
	Закреплять представления о признаках цилиндра (гладкий (нет углов), в основании имеет круг, спереди похожа на прямоугольник, катится, можно поставить);
развивать умение устанавливать соответствие между цилиндрами по двум признакам (высота, толщина); формировать умение соотносить объемную геометрическую фигуру цилиндр с реальными предметами (частями реальных предметов); развивать умение составлять простые предложения со словом цилиндр;
воспитывать доброжелательное отношение к другим детям на занятии, умение давать положительную оценку результату их работы
	- упражнение «Найди цилиндры по паспорту» (детям раздаются паспорта цилиндров, необходимо выбрать цилиндр, соответствующий паспорту по высоте и толщине);
- рассматривание адаптированных предметных картинок транспорта (найди части, имеющие форму цилиндра, расскажи о них);
- упражнение «Составь ракету из геометрических фигур» (детям предлагается составить ракету из 7 геометрических фигур)
	методы:
- упражнение;
- рассказы детей;
- моделирование;
- воображаемая ситуация;
формы:
- индивидуально;
- группой

	представления:
- о левой и правой руке;
- о правилах ориентировки на плоскости листа;
умения:
- осуществлять анализирующее восприятие объектов (делить их на части, определять форму и пространственное расположение отдельных частей);
- проговаривать действия, фиксировать их результат

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- дидактическая игра «Закончи предложение»
	методы:
- дидактическая игра;
- обобщающая беседа;
формы:
- группой
	умения:
- называть и показывать признаки цилиндра;
- продолжать предложение, сохраняя его смысл

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей; воспитывать доброжелательное отношение к другим детям на занятии, умение давать положительную оценку результату их работы
	- взаимная оценка деятельности детей;
- рефлексия успешности выполнения заданий на занятии
	- сравнение своих успехов с видом транспорта (ракета, поезд, автомобиль)
	

ТЕХНОЛОГИЧЕСКАЯ КАРТА ЗАНЯТИЯ ВОСПИТАТЕЛЯ
	

	Образовательная область: Элементарные математические представления

	Тема занятия (лексическая): Сравнение предметов по величине с помощью глазомера (Деревья и кустарники)
Группа: средняя (4-5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Формировать умение сравнивать предметы по величине с помощью глазомера.

	Задачи занятия:
Образовательные:
- формировать умение сравнивать предметы по величине (большой - маленький, длинный - короткий, широкий - узкий, высокий - низкий);
- формировать умение строить сериационные ряды и словами описывать отношения по величине между элементами этих рядов («самая широкая», «уже», «еще уже», «самая узкая» и др.);
- развивать умение определять и называть один и много предметов;
Коррекционно-развивающие:
- развивать умение отвечать полным предложением о проделанном действии;
- развивать умение правильно использовать в речи слова, описывающие отношения между предметами по величине
Воспитательные:
- воспитывать умение слушать своих товарищей.

	Оборудование:
Макеты деревьев, куст малины, 3-4 елки разного размера; макет ручейка и мостиков; макет цветочной полянки; игрушки (большой и маленький зайцы, медвежонок), синяя и красная ленточки; цветы, ягоды малины, корзина; бочонок; магнитофон, диск с записью голосов птиц и журчания ручейка.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)

	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- создание игровой ситуации «В гости к медвежонку»
	методы:
- вводная беседа;
- игровая ситуация;
формы:
- группой
	представления о (об):
- представления о месте обитания медведя (лес)

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем новый способ измерения величины предметов)
- мотивация на работу (поздравить медвежонка с Днем Рождения)
	
	

	2. Основная часть
	Актуализировать представления детей о единичности и множественности предметов; представления о сравнении предметов путем наложения.
	- упражнение «Деревья, елки, кусты» (один – много)
- упражнение «Ягоды» (большие – маленькие)

	методы:
- упражнение;
- рассказы детей;
формы:
- группой
	представления о(об):
- представления о сенсорных эталонах величины;
умения:
- проявлять поисковую (зрительную, осязательную) активность на обобщающее слово «величина»;

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать умение сравнивать предметы по величине с помощью глазомера; развивать умение сравнивать предметы по величине (большой - маленький, длинный - короткий, широкий - узкий, высокий - низкий), учитывать и соотносить величину в практических действиях с реальными предметами; развивать умение отвечать полным предложением о проделанном действии
	- упражнение «Мостик через ручеек» (широкий – узкий; высокий – низкий)
- упражнение «Высокие и низкие ели»
	методы:
- упражнение
- рассказ педагога
- рассказ детей
формы:
- группой
- индивидуально
	представления о(об):
- представления о сенсорных эталонах (цвет, величина);
умения:
- устанавливать связи между предметами по величине, отбирая предметы по убыванию и возрастанию величины;
- зрительно дифференцировать объекты по величине;
- осуществлять словесную регуляцию деятельности (удерживать поставленную цель, фиксировать ход действий, фиксировать результат);
- умение показывать ширину мостика с помощью самографирования

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Вверх рука и вниз рука»
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- умение выполнять действия по подражанию и словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Развивать умение сравнивать предметы по величине с помощью глазомера; развивать умение сравнивать предметы по величине (большой - маленький, длинный - короткий, широкий - узкий, высокий - низкий); развивать умение определять и называть один и много предметов; развивать умение отвечать полным предложением о проделанном действии
	- упражнение «Расположи ели по высоте»
- упражнение «Кто из зайчат выше»
- упражнение «Длинная и короткая лента»
- игровая ситуация «Медвежонок угощает детей бочонком с конфетами» (дети определяют и называют сколько бочонков, сколько конфет)

	методы:
- упражнение;
- рассказ детей;
- игровая ситуация;
формы:
- группой;
- индивидуально
	умения:
- умение сравнивать предметы по величине с помощью частей собственного тела (ладони);
- умение показывать величину предметов с помощью самографирования;
- умение рассказывать о проделанной деятельности

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Какой путь мы прошли до Медвежонка»

	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- умение рассказывать о проделанной деятельности завершая предложенные фразы

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия деятельности на занятии «Закончи предложение» («Сегодня у меня получилось…», «Я смог…», «Было трудно…»)
- оценка деятельности детей педагогом
	методы:
- рассказ детей;
- рассказ педагога;
формы:
- группой;
- индивидуально
	

[bookmark: _Toc487396075]2.3. Образовательная область «Ребенок и природа»

Технологическая карта занятия воспитателя
	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Насекомые

	Группа: средняя (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления о насекомых, их отличительных признаках.

	Задачи занятия:
Образовательные:
- формировать представления о средах обитания насекомых, их приспособлении к среде обитания;
- расширить представления о разновидности насекомых;
- уточнить представления о строении насекомых;
Коррекционно-развивающие:
- развивать умение соотносить среду обитания и насекомое;
- развивать умение составлять целое из шести частей;
- развивать умение дифференцировать предметы по цвету;
Воспитательные:
- воспитывать бережное отношение к насекомым (не уничтожать муравьев, божьих коровок), умение давать эмоциональный отклик на информацию о насекомых.
Оборудование:
Игрушки-модели и иллюстрации насекомых, изображения сред обитания насекомых (водная, наземно-воздушная, почвенная); разрезная (на 6 частей) картинка насекомого (муравей); три обруча: желтый, синий, зеленый.

	

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие

	методы:
- вводная беседа;
формы работы:
- группой

	умения:
- внимательно слушать и отвечать на вопросы по почитанному тексту

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (чтение стихотворения о насекомых; беседа:
- о ком говорится в стихотворении?
- мотивация на работу (сегодня мы узнаем, как могут выглядеть и где обитают насекомые)
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о насекомых: названия насекомых, внешний вид (туловище состоит из трех отделов: голова, грудь, брюшко; есть глаза, усики, крылья; 6 ног; на ногах насечки, поэтому называют насекомыми)
	- дидактическая игра «Отгадай загадку» (о насекомых: божья коровка, бабочка, муравей, гусеница, кузнечик, клоп-водомерка);
- упражнение «Назови обобщающим словом» (называние животных обобщающим словом «насекомые»);
- упражнение на нахождение общих признаков у всех насекомых
	методы:
- дидактическая игра;
- беседа;
- демонстрация наглядных пособий;
- упражнение;
формы работы:
- группой

	умения:
- использовать анализирующее восприятие;
- называть обобщающим словом группу насекомых;
- узнавать ранее обследованное насекомое под разным углом зрения;
- соотносить образ насекомого и его признаки со словом

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать представления о среде обитания насекомых (водной, наземно-воздушной, почвенной); формировать представления о приспособленности насекомых к среде обитания; развивать умение соотносить насекомое и среду обитания; развивать умение составлять целое из частей; воспитывать бережное отношение к насекомым.
	- рассказ педагога «Приспособление насекомых к среде обитания»;
- дидактическая игра (настольно-печатная) «Кто где живет?»;
- упражнение «Сложи разрезную картинку» (муравей) – складывание с опорой на образец;

	методы:
- рассказ педагога;
- демонстрация наглядных пособий;
- рассказы детей;
- упражнение;
формы работы:
- группой;
- индивидуально

	представления о(об):
 - точках отсчета в пространстве;
умения:
- выделять главные признаки насекомых;
- узнавать обследованное ранее насекомое под разным углом зрения;
- анализировать целое изображение, составлять целое из шести частей, узнавать целое по части

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Летает-не летает» (если насекомое летает – имитирующие движения; если не летает – приседание);
- зрительная гимнастика
	методы:
- упражнение;
формы работы:
- группой

	умения:
- выполнять физические упражнения, контролируя силу и амплитуду движений;
- соотносить насекомое и способ передвижения;
- переводить взор в режим дальнего видения по инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить представления о средах обитания насекомых; закрепить умение соотносить насекомое и среду обитания;
закрепить умение дифференцировать предметы по цвету; развивать умение давать эмоциональный отклик на новую информацию (о насекомых)

	- упражнение «Посади бабочек на цветок» (соотнесение бабочки и цветка по цвету);
- упражнение «Размести насекомых» (раскладывание предметных картинок с изображением насекомых (бабочка, кузнечик, клоп-водомерка, муравей, стрекоза, божья коровка, гусеница) по обручам в соответствии со средой обитания: синий – водная среда; зеленый – наземно-воздушная; желтый – почвенная)
	методы:
- упражнение;
- беседа;
- демонстрация наглядных пособий;
формы работы:
- группой;
- подгруппами
	представления о (об):
- среде обитания насекомых;
- умения:
- дифференцировать объекты по цвету;
- соотносить объекты по цвету;
- соотносить насекомое и среду его обитания;
- использовать анализирующее восприятие;
- узнавать ранее обследованное насекомое под разным углом зрения;

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- беседа «Где обитают насекомые?»
	методы:
- обобщающая беседа;
формы работы:
- группой

	умения:
- умение устанавливать причинно-следственные связи, соотнося насекомое и место его обитания;
- адекватно воспроизводить эмоциональное состояние с помощью речевых средств

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия настроения
- дидактическая игра «Продолжи фразу…» (Сегодня на занятии мне было интересно узнать…)
	методы:
- дидактическая игра;
- рассказы детей;
формы работы:
- группой

	

Технологическая карта занятия воспитателя
	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Труд людей в природе весной (Весна)

	Группа: средняя (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления о труде людей в природе весной.

	Задачи занятия:
Образовательные:
- расширить представления о труде людей весной на огороде, в саду, цветнике (уборка, подготовка почвы и посадочного материала);
- расширить представления о правилах посадки растений семенами, мелкими луковицами, способах ухода за растениями (полив, рыхление почвы);
Коррекционно-развивающие:
- развивать умение устанавливать взаимосвязь между изменениями в природе весной и трудом людей;
- развивать умение обосновывать необходимость соблюдения правил поведения на огороде, в цветнике, саду (не будет урожая, неопрятные газоны, цветники);
Воспитательные:
- воспитывать чувство уважения к труду людей весной, желание трудиться.

	Оборудование:
Репродукция картины А. Венецианова «На пашне», материалы и оборудование для посева семян, набор картинок «Правила посадки растений семенами», сюжетные картинки «Труд людей весной».

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- чтение стихотворения о весне
	методы:
- вводная беседа;
- чтение художественной литературы
формы:
- группой;
- парами

	умения:
- отвечать на простые вопросы по прослушанному тексту
- устанавливать временные, причинно-следственные связи

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- мотивация на работу: упражнение «Объясни пословицу» («Весенний день год кормит»);
- установка на работу (сегодня мы узнаем, как трудятся люди весной в природе)
	
	

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления детей о труде людей весной на огороде, в саду, цветнике (уборка, подготовка почвы, подготовка посадочного материала)
	- упражнение «Рассмотри картину»;
- упражнение «Опиши картину» (по плану);
- беседа (о деятельности людей весной)
	методы:
- демонстрация;
- рассказы детей;
- познавательная беседа;
формы:
- группой;
- парами
	умения:
- последовательно рассматривать простую сюжетную картинку;
- составлять рассказ-описание по плану;
- отвечать на простые вопросы по картине

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Развивать умение устанавливать взаимосвязь между изменениями в природе весной и трудом людей, обосновать необходимость соблюдения правил поведения на огороде, в цветнике, саду (не будет урожая, неопрятные газоны, цветники)
	- рассказ воспитателя «Пришла весна»;
- дидактическая игра «Что сначала, что потом» (правила посадки растений семенами)

	методы:
- дидактическая игра;
- высказывания детей;
- упражнение;
формы:
- группой;
- подгруппами
	умения:
- слушать короткий рассказ;
- отвечать на простые вопросы по прослушанному;
- устанавливать последовательность действий

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «В огород пойдем, хоровод заведем»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- выполнять действия по образцу и словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение выполнять посадку растений семенами, способы ухода за растениями (полив, рыхление почвы); воспитывать чувство уважения к труду людей весной, желание трудиться.
	- упражнение «Что лишнее» (убрать предметы не нужные для посадки растений);
- элементарный опыт (совместно с педагогом): одна группа высаживает семена огурца, другая – лук;
- беседа (после опыта) (правила выращивания культурных растений).
	методы:
- упражнение;
- экспериментирование;
- беседа;
формы:
- группой;
- подгруппами.
	умения:
- обследовать и различать объекты с помощью остаточного зрения м сохранных анализаторов;
- соотносить образы объектов с обозначающими их словами;
- выделять и отбирать предметы, необходимые для осуществления конкретного действия;
- приспосабливать движения руки к особенностям предмета;
- выполнять практические действия по подражанию;
- осуществлять словесную регуляцию деятельности (проговаривать результат действий)

	3. Заключительная часть
3.1. Подведение итогов занятия.
	Обобщить знания по теме занятия
	- составление короткого рассказа о труде людей весной по серии сюжетных картинок
	методы:
- рассказы детей;
- обобщающая беседа;
формы:
- группой

	умения:
- устанавливать причинно-следственные связи;
- использовать в речи обобщающие слова;
- подбирать слова для описания своего настроения

	3.2. Оценка результатов деятельности детей.
	Оценка деятельности детей; рефлексия настроения и деятельности.
	- педагогическая оценка;
- упражнение «Весенняя клумба» («сорви» красный цветок – если доволен, желтый – если сомневаешься, голубой – если не очень доволен)
	
	

Технологическая карта занятия воспитателя
	

	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Свойства воды (Неживая природа)
Группа: средняя (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представление о свойствах воды путем проведения элементарных опытов

	Задачи занятия:
Образовательные:
- формировать умение различать и называть свойства воды (прозрачная, отражает другие предметы, легко принимает форму сосуда, всасывается растениями (осмос));
- формировать умение определять и называть свойства воды;
- развивать умение узнавать о свойствах воды посредством проведения элементарных опытов;
Развивающие:
- развивать умение делать выводы по результатам опытов с водой;
- развивать умение строить законченное смысловое высказывание;
Воспитательные:
- воспитывать аккуратность при проведении опытов;
- воспитывать умение работать в парах, выслушивать товарища, договариваться.

	Оборудование:
Схематичные и предметные изображения агрегатного состояния воды, стаканы с водой, камешки, монеты, пуговицы, широкий и узкий сосуды, стакан с подкрашенной водой, лист пекинской капусты.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)

	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие
- отгадывание загадки про воду

	методы:
- вводная беседа

	умения:
- соотносить описание свойств с реальными объектами

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем, какие еще бывают свойства у воды, научимся их различать)
	
	

	2. Основная часть
	Актуализировать представления детей об агрегатном состоянии воды: жидкое, твердое, газообразное
	- дидактическая игра «Какой бывает вода» (дети в парах подбирают карточки с цветными картинками с различными изображениями воды, в разных агрегатных состояниях (снег, лёд, вода, туман, озеро и т. п.) к полю со схематичным изображением состояния воды)
	методы:
- дидактическая игра;
формы:
- группой;
- парами
	умения:
- умение соотносить схематичное изображение агрегатного состояния воды с предметным изображением;
- умение рассматривать предметную картинку, определяя состояние воды;
- умение понимать схематические изображения.

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать умение различать и называть свойства воды (прозрачная, отражает другие предметы, легко принимает форму сосуда, всасывается растениями (осмос)); развивать умение делать выводы по результатам опытов; воспитывать аккуратность при проведении опытов
	- элементарный опыт «Можно ли прятать в воде предметы» (в стакан с водой опускаются предметы (камешки, монеты, пуговицы);
- элементарный опыт «Вода в сосудах» (один и тот же объем воды наливается в сосуды разной формы);
- элементарный опыт «Как растения пьют» (в стакан наливается вода с пищевым красителем и опускается лист пекинской капусты);
- рассказ педагога «Процесс всасывания воды растениями»
	методы:
- элементарные опыты;
- познавательная беседа (после проведения опытов);
- рассказ педагога;
формы:
- группой;
- индивидуально
	умения:
- умение осуществлять словесную регуляцию деятельности (фиксировать результат опытов с водой);
- умение выделять свойства воды с помощью остаточного зрения и сохранных анализаторов;
 - умение устанавливать причинно-следственные связи (лист капусты окрасился в тот же цвет, в который окрашена вода)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Вода – не вода»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	Умения:
- переводить взор в режим ближнего и дальнего видения по инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить представления о свойствах воды (прозрачная, отражает другие предметы, легко принимает форму сосуда, всасывается растениями (осмос)); закрепить умение делать выводы по результатам опытов
	- упражнение «Подбери свойства воды» (педагог называет свойство воды, дети подбирают соответствующее изображение)
- дидактическая игра (игра-предположение «что было бы...»)
	методы:
- дидактическая игра;
- упражнение;
- рассказы детей;
формы:
- группой;
- парами
	умения:
- умение устанавливать причинно-следственные связи между явлениями (свойства воды)

	3. Заключительная часть
	Обобщить знания по теме занятия
	- дидактическая ига «Верно – не верно»
	методы:
- дидактическая игра;
- обобщающая беседа;
формы:
- группой
	умения:
- устанавливать причинно-следственные связи;
- адекватно воспроизводить эмоциональное состояние с помощью неречевых средств

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей
	- рефлексия настроения (нарисовать на капельке свое настроение)
- оценка педагогом
	методы:
- рассказы детей;
- обобщающая беседа;
формы:
- группой
	

[bookmark: _Toc487396076]2.4. Образовательная область «Развитие речи и культура речевого общения»

Технологическая карта занятия воспитателя

	Образовательная область: Развитие речи и культура речевого общения

	Тема занятия (лексическая): Овощи (Урожай)

	Группа: средняя (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение образовывать слова с помощью уменьшительно-ласкательных суффиксов.

	Задачи занятия:
Образовательные:
- уточнить представления об овощах;
- обогащать качественный словарь детей;
- формировать умение называть овощи обобщающим словом;
- формировать умение правильно называть овощи, подбирать прилагательные для их описания;
- формировать умение образовывать слова с помощью уменьшительно-ласкательных суффиксов;
Коррекционно-развивающие:
- формировать умение узнавать и называть овощи на основе постоянного опознавательного признака;
- формировать умение узнавать предметы в силуэтном изображении, соотносить их с реальными объектами;
Воспитательные:
- воспитывать бережное отношение к своему здоровью (знать о пользе овощей для человека).

	Оборудование:
Корзинка с овощами (картофель, морковь, лук, капуста, огурец, помидор, свекла); конверты с заданиями «Силуэты овощей»; мешочек; кусочки овощей для определения вкуса, атрибуты для рефлексивного упражнения «Солнышко».

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- создание игровой ситуации (чтение воспитателем стихотворения
«Здравствуй, осень!»
Е. Благинина)
	методы:
- вводная беседа
формы:
- группой

	умение:
- устанавливать причинно-следственные связи;

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	-установка на работу, мотивация деятельности детей (сегодня мы заглянем в корзинку к Осени и посмотрим, что же нам она принесла, узнаем, чем богата осенняя пора)
	
	

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления детей об овощах; развивать умение называть овощи обобщающим словом
	- дидактическая игра «Отгадай загадку»;
- рассматривание овощей-отгадок;
- упражнение в назывании овощей обобщающим словом (как можно назвать одним словом?)
	методы:
-беседа;
- демонстрация наглядного материала;
- рассказы детей;
формы:
- группой

	умения:
- рассматривать предметы по плану;
- узнавать предметы по опознавательному признаку;
- называть предметы обобщающим словом

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Упражнять в описании овощей, называя цвет и форму; развивать умение образовывать слова с помощью уменьшительно-ласкательных суффиксов

	- дидактическая игра «Чудесный мешочек»: ребенок достает овощ из мешочка, называет его, и рассказывает о нем: какой он по цвету, форме;
- дидактическая игра «Назови ласково»;
	методы:
- создание воображаемой ситуации;
- упражнение;
формы работы:
- группой;
- индивидуально

	представления о (об):
- форме, цвете и величине овощей;
умения:
- описывать предмет с помощью графической схемы;
- узнавать предмет по части

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- физкультминутка «Идем в огород»;
- зрительная гимнастика
	методы:
- упражнение;
формы работы:
- группой;
- индивидуально

	умения:
- выполнять действия по подражанию;
- прослеживать взглядом за движущимся предметом;
- фиксировать взгляд на предмете

	2.4. Закрепление изученного на практике

	Закрепить умение образовывать слова- названия овощей с помощью уменьшительно-ласкательных суффиксов;
развивать умение узнавать овощи в силуэтном изображении, соотносить их с реальными; развивать умение различать овощи на вкус
	- дидактическая игра «Угадай овощ по силуэту»;
- упражнение «Назови ласково»;
- дидактическая игра «Пробуем овощи на вкус»
	методы:
- упражнение;
- познавательная беседа;
формы работы:
- группой;
- индивидуально

	умения:
- узнавать предметы в силуэтном изображении, соотносить их с реальными предметами;
- развивать умение различать овощи по запаху и вкусу

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- беседа о том, чему научились на занятии
	методы:
- обобщающая беседа;
формы работы:
- группой;
- индивидуально

	умения:
- осуществлять словесную регуляцию деятельности;
- устанавливать временные связи;
- понимать и называть свое настроение

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей
	- рефлексивное упражнение «Оцени свое настроение с помощью смайлика»
	
	

	Технологическая карта занятия воспитателя

	Образовательная область: Развитие речи и культура речевого общения

	Тема занятия (лексическая): Образование имен существительных с суффиксом -ница- со значением вместилища (посуды) (Посуда)
Группа: средняя (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Формировать умение образовывать имена существительных суффиксальным способом

	Задачи занятия:
Образовательные:
- формировать умение образовывать имена существительные (названия предметов посуды) с суффиксом -ница-;
- совершенствовать правильное звукопроизношение [ц];
- формировать умение правильно называть предметы посуды для хранения определенных видов продуктов;
Коррекционно-развивающие:
- развивать умение отвечать полным предложением на вопросы воспитателя с визуальной опорой;
- развивать умение составлять слова с опорой на схему;
Воспитательные:
- воспитывать бережное отношение к предметам посуды.

	Оборудование:
Муляжи (хлеб, сахар, сухарь, конфеты); посуда (хлебница, сахарница, сухарница, конфетница, селедочница); мяч; картинки с изображениями посуды (хлебница, сахарница, сухарница, конфетница, селедочница), картинки с изображением продуктов питания (хлеб, сахар, сухарь, конфеты, сельдь, суп, салат), картинка – символ частицы – ница-.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)

	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие

	методы:
- вводная беседа
формы:
- группой
	

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем новый способ образования слов)
	
	

	2. Основная часть
	Актуализировать представления детей о предметах посуды и названиях продуктов
	- дидактическая игра (игра с предметами (продукты)) «Волшебный мешочек»

	методы:
- беседа;
- дидактическая игра;
- рассказы детей;
формы:
- группой;
- индивидуально
	представления о(об):
- о простейших исследовательских действиях: погладить, надавить
умения:
- умение выполнять анализирующее восприятие продуктов питания на полисенсорной основе;
- умение узнавать и называть продукты питания на основе опознавательного признака (цвет, форма, запах)

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать умение образовывать имена существительные (названия предметов посуды) с суффиксом -ница-; совершенствовать правильное звукопроизношение [ц]; развивать умение отвечать полным предложением на вопросы воспитателя с визуальной опорой
	- дидактическая игра (игра с предметами) «Каждому продукту своя посуда»
- рассказ педагога «Образование слов с помощью суффикса -ница-»
- дидактическая игра «Образование новых слов»

	методы:
- дидактическая игра;
- беседа;
- рассказы детей;
- рассказ педагога;
формы:
- группой;
- индивидуально
	умения:
- умение узнавать и называть продукты питания на основе опознавательного признака;
- умение выполнять соотносящие движения (укладывать продукты в посуду);
- осуществлять словесную регуляцию деятельности (удерживать поставленную цель, фиксировать ход действий)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- физкультминутка «Веселая посуда»
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- умение согласовывать движения со словами текста, контролировать их правильность, силу и амплитуду;
- выполнять прослеживающие движения глазами по инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение образовывать имена существительные (названия предметов посуды) с суффиксом -ница- ; совершенствовать правильное звукопроизношение [ц]; развивать умение отвечать полным предложением на вопросы воспитателя с визуальной опорой
	- дидактическая игра «Что для чего»
- дидактическая игра «Найди лишнее» (выбрать только те картинки с продуктами питания, посуда для которых образуется с помощью суффикса -ница-)

	методы:
- дидактическая игра;
- беседа;
- рассказ детей;
- рассказ педагога;
формы:
- группой;
- индивидуально
	умения:
- последовательно рассматривать простую предметную картинку;
- соотносить реальные предметы с их условными изображениями;
- понимать и употреблять в речи слова (названия предметов посуды) с суффиксом -ница-

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Суффиксальный способ образования слов»

	методы:
- обобщающая беседа;
формы:
- группой

	умения:
- умение рассказывать о проделанной деятельности полным предложением

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия деятельности на занятии «Закончи предложение» («Сегодня у меня получилось…», «Я смог..», «Было трудно…»)
- оценка деятельности детей педагогом
	методы:
- рассказ детей
- рассказ педагога
формы:
- группой
- индивидуально
	

[bookmark: _Toc487396077]2.5. Образовательная область «Искусство»
Технологическая карта занятия воспитателя
	Образовательная область: Искусство (аппликация)

	Тема занятия (лексическая): Весенний букет (Весна)

	Группа: средняя (4 - 5 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение создавать предметную аппликацию (весенний букет).

	Задачи занятия:
Образовательные:
- расширить представления о характерных особенностях весенних цветов;
- развивать художественно-практические умения (силуэтное вырезывание, сминание бумаги в шарик, скручивание бумажных полосок, наклеивание деталей цветка);
Коррекционно-развивающие:
- развивать умение вырезывать ножницами по прямой, кривой линиях, закругление углов;
- развивать умение выполнять действия по алгоритму;
Воспитательные:
- воспитывать аккуратность и терпение при создании аппликации.

	
Оборудование:
Лист белого картона, цветная бумага (гладкая, гофрированная), шаблон вазы, клей ПВА, кисточка, ножницы, салфетки, клеенка, готовая открытка-образец, инструкционные карты выполнения аппликации, иллюстрации весенних цветов (галантус, подснежник, незабудка, первоцвет весенний), магнитная доска.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент.
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- чтение стихотворения-загадки «Незабудки»
	методы:
- вводная беседа;
- высказывания детей;
формы:
- группой
	умения:
- слушать короткий текст;
- отвечать на простые вопросы по прослушанному тексту

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии; расширить представления о характерных особенностях весенних цветов.
	- мотивация на работу: упражнение «Рассмотри и опиши»;
- составление описательного рассказа о весеннем цветке по образцу;
- установка на работу (сегодня мы создадим открытки с букетом незабудок)
	методы:
- вводная беседа;
- демонстрация;
- рассказы детей
формы:
- группой;
- парами

	умения:
- рассматривать адаптированные изображения предметов;
- устанавливать причинно-следственные связи;
- составлять описательный рассказ по образцу

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления о художественно-практических умениях: силуэтное вырезывание, сминание, скручивание, наклеивание.

	- рассматривание образца открытки, схемы выполнения аппликации;
- упражнение «Какой используется прием»: ваза – силуэтное вырезывание по шаблону, ветки – прорисовать зеленым фломастером, листочки – скрутить жгутиком с одного края, с другого закруглить ножницами, цветочки – скрутить «бантиком» и склеить две детали посередине, предварительно смятый шарик приклеить как сердцевину
	методы:
- демонстрация;
- упражнение;
- беседа;
формы:
- группой;
- индивидуально
	представления о (об):
- точках отсчета при пространственной ориентировке, пространственных отношениях между объектами, направлениях движения относительно себя («вперед-назад», «влево – вправо»);
умения:
- осуществлять словесную регуляцию деятельности (удерживать поставленную цель, фиксировать ход действий)

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления о создании предметной аппликации с помощью (весенний букет).
	- показ поэтапного выполнения работы;

	методы:
- демонстрация;
- упражнение.
формы:
- группой;
- индивидуально
	умения:
- выделять элементы действий (операции, движения);
- прослеживать изменения в объекте, фиксировать наблюдаемое

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика;
- зрительная гимнастика.
	методы:
- упражнение;
формы:
- группой
	умения:
- выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение создавать предметную аппликацию;
вырезывать ножницами по прямой, кривой линиях, закруглять;
выполнять действия по алгоритму; воспитывать
аккуратность и терпение при создании аппликации

	- создание аппликации

	методы:
- практическая работа;
формы:
- группой;
- индивидуально
	умения:
- ориентироваться на плоскости листа (верх - низ, лево - право, середина);
- выполнять действия по алгоритму;
- использовать прием, обеспечивающий лучшую видимость объектов (контрастная подложка);
- выполнять действия двумя руками, разделяя функции рук (левая рука удерживает заготовку, правая – наносит клей);
- проверять качество промежуточных результатов аппликация, ориентируясь на образец

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- выставка детских работ

	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- обозначать расположение предметов в ближайшем пространстве с точкой отсчета от себя;
- соотносить реальные предметы с их изображениями;
- адекватно воспроизводить эмоциональное состояние с помощью неречевых средств

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей; рефлексия настроения и деятельности
	- педагогическая оценка;
- упражнение «Весенние цветы» («поставь» в вазу цветок, если доволен своей работой)
	методы:
- высказывание педагога;
- высказывания детей;
формы:
- группой
	

[bookmark: _Toc487396078]3. ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ
[bookmark: _Toc487396079]старшая группа (от пяти до шести лет)

[bookmark: _Toc487396080]3.1. Образовательная область «Ребенок и общество»
ТЕХНОЛОГИЧЕСКАЯ КАРТА ЗАНЯТИЯ ВОСПИТАТЕЛЯ

	Образовательная область: Ребенок и общество

	Тема занятия (лексическая): Национальный флаг Республики Беларусь (Моя страна, мой город)

	Группа: средняя (5 - 6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Расширить представление о национальном флаге как символе Республики Беларусь.

	Задачи занятия:
Образовательные:
- расширить и уточнить представление о символическом значении отдельных частей белорусского флага;
- формировать умение узнавать представителей и товары Республики Беларусь по национальному флагу (цветам национального флага);
Коррекционно-развивающие:
- развивать умение сравнивать белорусский флаг с флагами других стран;
- развивать умение описывать белорусский флаг на белорусском языке;
Воспитательные:
- воспитывать чувство гордости за свою страну при виде национального флага.

	Оборудование:
флажок, флаг Республики Беларусь, презентация «Флаг Республики Беларусь», презентации «Наши страны-соседи и их флаги»; пейзажные и сюжетные картинки, раскрывающие значение цветов белорусского флага; фотографии предметов с символикой белорусского флага; наборы для выкладывания белорусского орнамента; шаблоны для раскрашивания белорусского флага.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных представлений и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие
- прослушивание фрагмента песни «Беларусь моя»
(К. Ермаков)
	методы:
- вводная беседа;
формы:
- группой

	умения:
- слушать текст песни, понимать его смысл

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы познакомимся с новой информацией о значении белорусского флага);
- мотивация на работу (вы научитесь узнавать нашу страну по национальному флагу)
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о карте Беларуси, о ее странах-соседях; развивать умение сравнивать белорусский флаг с флагами других стран; закрепить и расширить представления об использовании белорусского флага при организации государственных и национальных праздников
	- рассматривание схематичной карты Республики Беларусь;
- просмотр презентации «Наши страны-соседи и их флаги»;
- беседа «Белорусский флаг на государственных и национальных праздниках»

	методы:
- демонстрация;
- познавательная беседа;
- рассказы детей;
формы:
- группой;
- индивидуально

	представления о (об):
- сенсорных эталонах (цвет, форма, величина);
- точках отсчета в пространстве и пространственных направлениях и отношениях;
умения:
- осуществлять анализирующее восприятие и его словесную регуляцию (проговаривать цель, называть воспринятые признаки);
- рассматривать сюжетные картинки

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить и уточнить представление о символическом значении цветов и орнамента белорусского флага; формировать представление о том, где можно увидеть белорусский флаг и что это значит; воспитывать чувство гордости за свою страну при виде национального флага

	- упражнение «Подбери картинки, раскрывающие значение цветов белорусского флага» (дети совместно с педагогом подбирают картинки: красный – солнце, счастливая жизнь; зеленый – природа (леса, поля, луга); белый – чистота, мудрость, гостеприимство);
- упражнение «Выложи орнамент» (дети выкладывают фрагмент орнамента белорусского флага, обсуждают его значение – добро, трудолюбие);
- дидактическая игра «Собери изображения предметов с белорусским флагом» (холодильник, трактор, майка спортсмена и т.д.)
	методы:
- упражнение;
- демонстрация;
- познавательная беседа;
- рассказы детей;
формы:
- группой;
- индивидуально
	Представления о (об):
- основных пространственных направлениях (верх – низ, лево – право); верхняя – нижняя, левая - правая);
умения:
- определять опознавательные признаки, ориентироваться на постоянный опознавательный признак при узнавании объектов;
- находить и называть заданный объект (свойство объекта) из множества других сходных объектов;
- осуществлять словесную регуляцию восприятия (проговаривать цель, называть воспринятые явления);
 - устанавливать количественные, пространственные, причинно-следственные связи между объектами и явлениями

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- зрительная гимнастика (ищем в группе цвета белорусского флага: красный зеленый, белый, называем предметы соответствующего цвета)
	методы:
- упражнение;
формы:
- группой

	умения:
- переводить взор в режим дальнего и ближнего видения по инструкции

	2.4. Самостоятельное применение изученного на практике
	Развивать умение описывать белорусский флаг на белорусском языке;
закрепить представление о национальном флаге как символе Республики Беларусь (олицетворяет нашу страну, помогает узнать транспортные средства, представителей и товары нашей страны); воспитывать чувство гордости за свою страну при виде национального флага

	- упражнение «Раскрась белорусский флаг»;
- упражнение «Описываем национальный флаг на белорусском языке» (подбираются слова на белорусском языке, обозначающие цвета и части белорусского флага);
 - дидактическая игра «О чем нам говорят цвета белорусского флага» (дети просматривают фото на презентации, отвечают на вопросы и продвигаются по лабиринту к белорусскому флагу)
	методы:
- упражнение;
- рассказы детей;
- дидактическая игра;
- познавательная беседа;
формы:
- группой;
- индивидуально
	умения:
- понимать словесную инструкцию и выполнять практические действия по словесной инструкции;
- узнавать части объекта, соотносить целое и его части;
- понимать и активно использовать в речи обозначения пространственных отношений;
- находить и называть заданный объект из множества других сходных объектов

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- беседа «Мы гордимся белорусским флагом, потому что…» (предлагается закончить предложение)
	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- умение устанавливать причинно-следственные связи между достижениями Республики Беларусь и белорусским флагом;
- устанавливать и удерживать связь между цветом и заданным его значением

	3.2. Оценка результатов деятельности детей
	Оценить деятельность детей на занятии
	- рефлексия характера деятельности детей на занятии
	упражнение «Подарок» (ребёнок выбирает лепесток, характеризующий его работу на занятии (красный – работал активно, желтый – работал быстро, синий – был внимательным и т.д.) при помощи педагога все лепестки выкладываются в цветок – подарок для группы
	

[bookmark: _Toc487396081]3.2. Образовательная область «Элементарные математические представления»
Технологическая карта занятия воспитателя
	Образовательная область: Элементарные математические представления

	Тема занятия (лексическая): Измерение величины с помощью условной мерки (Мебель)
Группа: старшая (5-6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Формировать представление об условной мерке и способах измерения ею.

	Задачи занятия:
Образовательные:
- формировать умение измерять величину линейной протяженности с помощью условной мерки;
- развивать умение выделять в предметах длину и ширину;
- развивать умение считать количественным счетом в пределах 10.
Коррекционно-развивающие:
- развивать умение выполнять измерение по алгоритму;
- развивать умение выполнять точные координированные движения рук;
Воспитательные:
- воспитывать умение работать в парах, обсуждать результаты измерения величин предметов.

	Оборудование:
Изображения мебели (шкаф, кресло, диван, тумба), ленты, дощечки, скамейки, белая и желтая веревки.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)

	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие

	методы:
- вводная беседа;
формы:
- группой
	знания:
- знания о способах измерения линейных протяженностей

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем новый способ измерения величины предметов)
	
	

	2. Основная часть
	Актуализировать представления детей о способах измерения величины предметов (наложение, приложение)
	- упражнение «Как измерить?» (шкаф, кресло, диван, тумба),

	методы:
- упражнение;
- рассказы детей;
формы:
- группой
	представления о(об):
- представления о сенсорных эталонах величины;
умения:
- измерять предметы с помощью алгоритма;
- аргументировать свой ответ

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать представление об условной мерке и способах измерения ею; формировать умение измерять величину линейной протяженности с помощью условной мерки; развивать умение выполнять измерение по алгоритму
	- проблемная ситуация «Как узнать, насколько длина стола больше его ширины?»;
- рассказ педагога «Условная мерка и алгоритм измерения с ее помощью»;
- упражнение «Измерение величины дощечек»
	методы:
- проблемная ситуация;
- объяснение;
- рассказ педагога;
- рассказ детей;
формы:
- парами
	представления о(об):
- об объектах, выступающих в качестве условных мерок;
умения:
- измерять предметы с помощью алгоритма;
- показывать длину и ширину стола с помощью размаха рук;
- проверять и оценивать качество промежуточных результатов своих действий (измерение, соотнесение) совместно со взрослыми

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Мебель»
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- выполнять прослеживающие движения глазами по инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить представление об условной мерке и способах измерения ею; развивать умение измерять величину линейной протяженности с помощью условной мерки; развивать умение выполнять измерение по алгоритму
	- упражнение «Измерение длины и ширины скамеек»
	методы:
- упражнение
- рассказ детей
формы:
- парами
	умения:
- измерять предметы с помощью алгоритма;
- выполнять контрольно-корректировочные действия при определении величин и измерении предметов;
- устанавливать причинно-следственные связи;
- составлять рассказ о проделанной деятельности

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Что такое условная мерка»
	методы:
- обобщающая беседа;
формы:
- группой

	умения:
- умение устанавливать причинно-следственные связи;
- адекватно оценивать успешность своей деятельности

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия деятельности на занятии (дети показывают с помощью разведения рук в стороны насколько они были успешны);
- оценка деятельности педагогом
	методы:
- высказывание педагога;
- высказывания детей;
формы:
- группой
	

[bookmark: _Toc487396082]3.3. Образовательная область «Ребенок и природа»
Технологическая карта занятия воспитателя
	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Перелетные птицы

	Группа: старшая (5 - 6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления об изменении в жизни перелетных птиц в разные времена года.

	Задачи занятия:
Образовательные:
- расширить представления о разновидности перелетных птиц, сезонных изменениях в их жизни (питании, месте обитания);
- уточнить представления об отличительных признаках утки, гуся и лебедя (цапли и журавля);
Коррекционно-развивающие:
- развивать умение устанавливать причинно-следственные связи между сезонными изменениями в природе и изменениями в жизни птиц;
- обогащать словарный запас словами (стая, клин);
Воспитательные:
- воспитывать бережное отношение к птицам (не пугать, подкармливать).

	Оборудование:
Игрушки-модели и иллюстрации перелетных птиц, настольные дидактические игры, разрезные картинки с птицами, набор материалов для графического моделирования.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных представлений и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие
- отгадывание загадок о птицах
	методы:
- вводная беседа
	представления о (об):
- строении тела птиц;
- отличительных признаках птиц

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем какие перелетные птицы живут в нашей стране, как изменяется их жизнь в разное время года);
- мотивация на работу (поможем птицам найти свою стаю)
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о птицах: названия птиц; деятельность птиц (строят гнезда, ловят насекомых, выводят птенцов); отличительных повадках отдельных птиц; видах птиц (перелетные, зимующие)
	- дидактическая игра (настольно-печатная) «Узнай и назови птицу»;
- дидактическая игра (игра с предметами) «Что умеют делать птицы»

	методы:
- дидактическая игра;
- воображаемая ситуация;
формы:
- группой;
- парами
	умения:
- узнавать птиц: по описанию, по голосу;
- рассматривать адаптированные изображения птиц;
- показывать отдельные действия птиц с помощью самографирования

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления о разновидности перелетных птиц (утка, гусь, лебедь, цапля, журавль), сезонных изменениях в их жизни (питании, месте обитания); развивать умение устанавливать причинно-следственные связи между сезонными изменениями в природе и изменениями в жизни птиц; обогащать словарный запас словами (стая, клин); воспитывать бережное отношение к птицам (не пугать, подкармливать)
	- дидактическая игра (игра с предметами) «Что это за птица?»;
- рассказ педагога «Сезонные изменения в жизни птиц»;
- создание коллективного рисунка «Птицы улетают в теплые края» (на магнитной доске)
	методы:
- рассказ педагога;
- демонстрация наглядных пособий;
- познавательная беседа (после прогулки);
- моделирование;
- рассказы детей;
формы:
- группой;
- парами
	представления:
 - о схематичном изображении объекта (летящей птицы);
- о себе, как точке отсчета при ориентировке в пространстве;
умения:
- обследовать модели птиц на полисенсорной основе, выявлять отличительные признаки утки, гуся, лебедя, цапли;
- измерять, сравнивать два объекта путем наложения, приложения

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Прилетели птицы»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой;
- парами
	умения:
- выполнять физические упражнения, контролируя силу и амплитуду движений;
- переводить взор в режим дальнего видения на основе инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить представления о разновидности перелетных птиц; закрепить умение устанавливать причинно-следственные связи между сезонными изменениями в природе и изменениями в жизни птиц; воспитывать бережное отношение к птицам
	- упражнение «Сложи разрезную картинку»;
- дидактическая игра (игра-предположение «что было бы...»);
- упражнение «Помоги птицам найти свою стаю»

	методы:
- упражнение;
- дидактическая игра;
- рассказы детей;
формы:
- группой;
- подгруппами
	умения:
- узнавать объекты по части;
- обобщать объекты в группы по одному основанию (птицы: перелетные, неперелетные)

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- упражнение «Закончи предложение»
	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- умение устанавливать количественные, временные, причинно-следственные связи;
- адекватно воспроизводить эмоциональное состояние с помощью неречевых средств

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия настроения
	- сравнение своих успехов с образом веселой (грустной) птички
	

Технологическая карта занятия воспитателя

	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Насекомые луга

	Группа: старшая (5-6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления о насекомых луга.

	Задачи занятия:
Образовательные:
- расширить представления о разновидности насекомых луга;
- уточнить представления о строении насекомых;
Коррекционно-развивающие:
- развивать умение соотносить насекомых и природное сообщество (луг), среду обитания;
- развивать умение сравнивать насекомых по нескольким основаниям;
- развивать умение осуществлять контроль за действием руки при участии зрения, осязания;
Воспитательные:
- воспитывать негативное отношение к уничтожению живых существ (плохо: отрывать крылья бабочкам, топтать муравьев, жуков, разрушать муравейники).
Оборудование:
Игрушки-модели и иллюстрации насекомых, сюжетная картина «На лугу» с изображением насекомых», офтальмотренажер «Пчела», лабиринты, фломастеры, наклейки с насекомыми, изображения луга.

	

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие

	методы:
- вводная беседа;
формы работы:
- группой;

	представления о (об):
- разнообразии насекомых;

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы отправимся в путешествие на луг);
- мотивация на работу (встретимся с насекомыми, которые там живут, научимся узнавать их)
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о насекомых: названия насекомых, внешний вид, среда обитания, способ передвижения
	- создание игровой ситуации «Путешествие на луг» с использованием аудиозаписи звуков луга: жужжание пчел, стрекотание кузнечиков;
- дидактическая игра «Найди насекомых, которые спрятались на лугу» (рассматривание картины, нахождение бабочки, кузнечика, божьей коровки, стрекозы, пчелы);
- беседа о насекомых (строение, способ передвижения, среда обитания)
	методы:
- воображаемая ситуация;
- дидактическая игра;
- беседа;
- демонстрация наглядных пособий;
формы работы:
- группой;
- подгруппой

	представления о (об):
- отличительных признаках насекомых;
умения:
- использовать слух для узнавания объектов (насекомых: жужжит пчела, стрекочет кузнечик);
- узнавать предметы на зашумленном фоне;
- рассматривать сюжетную картину по плану

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать представления о животных луга; формировать представления о способах передвижения животных луга, формировать представления о средах обитания животных луга (в почве живут: черви, жуки-навозники; на земле и в воздухе живут: кузнечики, пчелы, шмели, осы, бабочки, кузнечики, жуки, стрекозы); развивать умение соотносить насекомое и среду обитания; развивать умение сравнивать и различать пчелу и шмеля; воспитывать негативное отношение к уничтожению насекомых
	- рассказ педагога «Животные луга»;
- дидактическая игра «Отгадай загадку» с демонстрацией предметных изображений насекомых- отгадок (кузнечик, жук, червяк, гусеница, бабочка, пчела, шмель);
- дидактическая игра «Кто где живет?»: соотнесение насекомых и среды их обитания;
- упражнение (сравнение пчелы, шмеля: нахождение отличного (внешний вид и окраска), нахождение общего: (живут на лугу, не хищники, приносят пользу)
	методы:
- рассказ педагога;
- дидактическая игра;
- познавательная беседа;
- демонстрация наглядных пособий;
- рассказы детей;
- упражнение;
формы работы:
- группой;
- индивидуально

	Представления о (об):
 - пространственных направлениях и отношениях;
умения:
- анализировать объект, определять его главные и второстепенные признаки;
- ориентироваться на постоянный опознавательный признак при узнавании объектов;
- сравнивать объекты по нескольким основаниям;
- узнавать насекомое по описанию;
- устанавливать причинно-следственные связи

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- общеразвивающие упражнения «Бабочка»;
- зрительная гимнастика с офтальмотренажером «Пчела»;

	методы:
- упражнение;
формы работы:
- группой;

	умения:
- выполнять физические упражнения, контролируя силу и амплитуду движений;
- соотносить насекомое и способ передвижения;
- переводить взор в режим дальнего видения по инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить представления о животных луга и средах их обитания; развивать умение проводить ломаные линии; развивать умение осуществлять контроль за действием руки при участии зрения, осязания; закрепить умение соотносить насекомое и среду обитания

	- упражнение «Лабиринт» (соотнесение пчелы и цветка);
- упражнение «Наклеивание на изображение луга наклеек-насекомых, называние их»
	методы:
- упражнение;
- беседа;
- демонстрация наглядных пособий;
формы работы:
- группой;
- подгруппами
	 умения:
- ориентироваться на плоскости листа;
- умение осуществлять контроль за действием руки при участии зрения, осязания;
- использовать анализирующее восприятие;
- узнавать ранее обследованное насекомое под разным углом зрения;
- проверять и оценивать качество промежуточных результатов своих действий совместно со взрослым;
- осуществлять словесную регуляцию деятельности (удерживать поставленную цель, фиксировать ход действий)

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- беседа «Какие насекомые живут на лугу?»
	методы:
- обобщающая беседа;
формы работы:
- группой

	умения:
- устанавливать количественные, пространственные и причинно-следственные связи;
- адекватно воспроизводить эмоциональное состояние с помощью речевых средств
- осознавать и называть свое настроение

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия настроения
- дидактическая игра «Расскажи в микрофон, что тебе понравилось»
	методы:
- дидактическая игра;
- рассказы детей;
формы работы:
- группой

	

	Технологическая карта занятия воспитателя

	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Почва (Неживая природа)
Группа: старшая (5 - 6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Формировать представление о составе почве.

	Задачи занятия:
Образовательные:
- формировать умение определять и называть вещества входящие в состав почвы;
- уточнять и расширить представления о веществах, входящих в состав почвы (песок, камни, глина);
- уточнять и расширять представления о почвенных обитателях (крот, дождевой червь, муравьи, полевая мышь);
Коррекционно-развивающие:
- развивать умение дифференцировать объекты неживой природы на ощупь;
- развивать умение делать выводы на основе проведенных опытов;
Воспитательные:
- воспитывать аккуратность при проведении опытов

	Оборудование:
Баночка с водой, комок почвы, модель слоев почвы, плакат «Слои почвы»; изображения (модели) крота, дождевого червя, муравьев, полевой мыши.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- создание игровой ситуации «Лаборатория»
	методы:
- вводная беседа;
- создание игровой ситуации;
формы:
- группой
	

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня вы узнаете, какие вещества входят в состав почвы)
	
	

	2. Основная часть
	Актуализировать представления детей о почве: содержит песок, перегной, воду; почва впитывает воду
	- беседа «Известные факты о почве» (состав, обитатели)
	методы:
- рассказ детей
формы:
- группой
	умения:
- умение делать умозаключения;
- умение отвечать на вопросы развернутыми фразами

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления об образовании почвы, о веществах, входящих в состав почвы (песок, камни, глина); развивать умение устанавливать причинно-следственные связи в ходе проведения опытов; воспитывать аккуратность при проведении опытов.
	- беседа «Откуда берется почва?»;
- опыт «Из чего состоит почва» (в воду бросается кусочек почвы: пузырьки – следовательно, есть воздух; песок оседает, камни – тонут, из-за глины вода мутнеет, перегной – на поверхности);
- демонстрация модели слоев почвы;
- рассказ педагога «Слои почвы»
	методы:
- опыты;
- беседа (после проведения опытов);
- рассказ педагога;
формы:
- группой;
- индивидуально
	умения:
- обследовать слои почвы на полисенсорной основе, выделять и называть составные вещества;
- дифференцировать вещества на ощупь (песок, глина);
- осуществлять словесную регуляцию деятельности (формулировать план проведения опыта, вывод по результатам опыта);
- умение отвечать на вопросы по прослушанному рассказу

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- выполнять физические упражнения, контролируя силу и амплитуду движений;
- переводить взор в режим дальнего видения на основе инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить представления о веществах, входящих в состав почвы (песок, камни, глина); расширять представления о почвенных обитателях (крот, дождевой червь, муравьи, полевая мышь, медведка); развивать умение устанавливать причинно-следственные связи в ходе проведения опытов
	- беседа «Обитатели почвы» (т.к. в почве есть воздух, там есть обитатели);
- упражнение «Составь слои почвы»
	методы:
- упражнение;
- рассказы детей;
беседа
формы:
- парами
- группой
	знания:
- представления об отличительных признаках обитателей почвы
умения:
- умение узнавать и называть объект на основе опознавательного признака;
- развивать умение различать объекты зрительным способом с подключением мануальных обследовательских действий;
- формировать умение описывать объект;
- умение отвечать на вопросы
- умение аргументировать свой ответ

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Что в себе таит почва»
	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- устанавливать причинно-следственные связи;
- адекватно воспроизводить эмоциональное состояние с помощью речевых и неречевых средств

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия деятельности на занятии (дети садят деревья: высокое – все получилось, дерево пониже – не всегда все удавалось, низкое – было очень трудно выполнять задания);
- оценка деятельности детей педагогом
	методы:
- рассказ педагога;
- рассказ детей
- игровая ситуация
формы:
- группой
- индивидуально

	

Технологическая карта занятия воспитателя
	Образовательная область: Ребенок и природа

	Тема занятия (лексическая): Сезонные изменения в жизни животных зимой (Зима)

	Группа: старшая (5 - 6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать представления о сезонных изменениях в жизни животных зимой.

	Задачи занятия:
Образовательные:
- уточнить представления о животных, приспосабливающихся к сезонным изменениям в природе (белка, заяц, лиса, волк, медведь, лось);
- расширить представления о приспособлении животных (смена окраски, спячка, густота шерсти, запасание пищи) в зимний период;
Коррекционно-развивающие:
- развивать умение устанавливать взаимосвязь между особенностями жизни животных с изменениями в природе зимой;
- обогащать словарный запас (спячка);
Воспитательные:
- воспитывать интерес к изучению природы, желание заботиться о животных зимой (строить кормушки, подкармливать птиц).

	
Оборудование:
Контурные изображения животных (белка, заяц, лиса, волк, медведь, лось), схематические изображения следов диких животных, иллюстрации с изображениями животных, фигурки диких животных в «Волшебном мешочке», видеоролики «Дикие животные зимой», фланелеграф.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- отгадывание загадок о поведении диких животных зимой
	методы:
- вводная беседа;
формы:
- группой
	умения:
- отвечать на простые вопросы по прослушанному

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- мотивация на работу: дидактическая игра «Животные зимнего леса»;
- установка на работу (сегодня мы узнаем, как приспосабливаются животные к жизни в лесу зимой)
	методы:
- вводная беседа;
- демонстрация;
формы:
- группой;
- парами

	умения:
- рассматривать адаптированные изображения предметов

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления детей о диких животных, особенностях жизни зимой

	- дидактическая игра «Кто это?» (узнать животное по силуэту);
- упражнение «Раскрашивание силуэтного изображения);
- беседа (о диких животных, изменениях в их жизни зимой)
	методы:
- дидактическая игра;
- упражнение;
- беседа;
формы:
- группой;
- парами
	умения:
- узнавать объект в силуэтном изображении;
- подбирать цвета, соответствующее натуральному объекту;
- сравнивать объекты по разным основаниям

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления о приспособлении животных в зимний период (смена окраски, спячка, густота шерсти, запасание пищи)
	- рассказ педагога «Приспособление лесных зверей к жизни в лесу зимой», сопровождаемый видеороликами

	методы:
- рассказ педагога;
- демонстрация.
формы:
- группой;
- подгруппами
	умения:
- слушать и понимать связный текст;
- устанавливать причинно-следственные связи

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- подвижная игра «Следы на снегу» (выбрать дорожку запутанных следов, пройти по ней; в конце каждого маршрута в «Волшебном мешочке» определить, кто оставил след на снегу;
- зрительная гимнастика
	методы:
- подвижная игра;
- упражнение;
формы:
- группой

	умения:
- рассматривать графические модели;
- выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение устанавливать взаимосвязь между особенностями жизнедеятельности животных с изменениями в природе зимой; воспитывать желание заботиться о животных зимой (подкармливать птиц)
	- проблемная беседа «Как помочь животным пережить морозную, снежную зиму?»;
- дидактическая игра «Размести животных в домики»
	методы:
- беседа;
- дидактическая игра
формы:
- группой;
- подгруппами;
- парами
	умения:
- узнавать ранее обследованный предмет под разным углом зрения;
- определять пространственное положение объекта (животного) относительно разных точек отсчета

	3. Заключительная часть
3.1. Подведение итогов занятия.
	Обобщить знания по теме занятия
	- дидактическая игра «Кто как зимует в лесу»
	методы:
- дидактическая игра;
- обобщающая беседа;
формы:
- группой.
	умения:
- устанавливать временные, количественные, смысловые связи;
- адекватно воспроизводить эмоциональное состояние с помощью неречевых средств

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей; рефлексия настроения
	- педагогическая оценка;
- упражнение «Зимнее дерево» (Выбрать птичку такой расцветки, которая соответствует настроению, объяснить почему, прикрепить на дерево)
	методы:
- высказывание педагога;
- высказывания детей;
формы:
- группой

	

[bookmark: _Toc487396083]3.4. Образовательная область «Развитие речи и культура речевого общения»
Технологическая карта занятия воспитателя
	Образовательная область: Развитие речи и культура речевого общения

	Тема занятия (лексическая): Домашние животные
Тема занятия: Составление сюжетного рассказа по картине «Кошка с котятами»

	Группа: старшая (5 - 6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение составлять сюжетный рассказ по картине.

	Задачи занятия:
Образовательные:
- учить составлять небольшой сюжетный рассказ по картине: рассказывать о событиях, предшествовавших изображенным на картине, придумывать концовку;
- учить отмечать и называть сходство между кошкой и котятами на основе сравнения их внешнего вида, поведения;
- обогащать глагольный словарь;
- закрепить правильное произношение звуков [з],[с];
Коррекционно-развивающие:
- развивать умение сравнивать объекты по двум основаниям;
- развивать умение устанавливать пространственные, временные, причинно-следственные связи;
Воспитательные:
- воспитывать бережное отношение к домашним животным.

	Оборудование:
Картина «Кошка с котятами»; мяч; игрушка котенок.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;

	методы:
- вводная беседа
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка, мотивация на работу (сегодня мы будем составлять рассказ по картине, о ком, вы узнаете, отгадав загадку);
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о кошке, ее внешнем виде, поведении; активизировать в речи глагольный словарь
	- дидактическая игра «Отгадай загадку»;
- рассматривание игрушки-модели или предметного изображения кошки;
- беседа о кошке;
- подвижная игра с мячом «Что умеют делать кошки» (педагог бросает мяч ребенку с вопросом «Что умеют делать кошки?» ‒ ребенок возвращает мяч, называя глагол (мяукать, мурлыкать, урчать, царапаться, лакать и т.п.)
	методы:
-беседа;
- демонстрация наглядного материала;
- упражнение;
формы работы:
- группой;
- парами

	представления о (об):
- отличительных признаках кошки;
умения:
- узнавать ранее обследованный предмет под разным углом зрения;
- ловить и бросать мяч;
- подбирать глаголы к существительному;
- устанавливать взаимодействие со взрослыми и детьми в процессе игровой деятельности

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Упражнять в рассматривании сюжетной картины; учить составлять сюжетный рассказ по картине, описывая события, предшествующие и последующие; упражнять в подборе слов, обозначающих действие предметов; воспитывать бережное отношение к домашним животным
	- рассматривание картины;
- беседа по картине
(Примерное содержание:
1. Как называется картина?
2. Расскажите о кошке. Какая она?
3. Посмотрите на котят. Что можно о них сказать? Какие они?
4.Чем отличаются котята друг от друга? Что у них разное?
5. Они отличаются цветом, разной окраской шерсти. А чем еще они отличаются? Посмотрите, что делает каждый котенок, одно и то же или нет?
6. Чем похожи котята?);
- придумывание кличек для кошки и котят;
- составление рассказа по картине с помощью воспитателя (по наводящим вопросам, или по началу предложения)
	методы:
- демонстрация наглядного материала;
- беседа;
формы работы:
- группой;
- индивидуально

	умения:
- подбирать слова, обозначающие действия предметов;
- рассматривать сюжетную картину по плану;
- устанавливать количественные, временные, пространственные, причинно-следственные связи;
- использовать предлоги при описании пространственных отношений;
- делать умозаключения;
- переключаться с одного вида занятия на другой

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- физкультминутка и зрительная гимнастика
	методы:
- упражнения;
формы работы:
- группой

	умения:
- выполнять действия по подражанию;
- воспроизводить несложные мимические и жестовые движения;
- прослеживать взглядом за движущимся предметом;
- фиксировать взгляд на предмете

	2.4. Закрепление изученного на практике

	Закреплять умение составлять сюжетный рассказ по картине; закрепить умение правильно произносить звуки [з],[с];
	- совместное рассказывание по картине двумя детьми (договориться, кто начет);
- создание игровой ситуации: котенок просит повторить звуки [з],[с];
- дидактическая игра «Эхо» (повторение звуков)
	методы:
- упражнение;
- рассказы детей;
- создание воображаемой ситуации;
формы работы:
- группой;
- индивидуально

	умения:
- устанавливать взаимодействие с детьми в процессе совместной деятельности;
- использовать в активной речи обобщенные слова;
- составлять рассказ по картине по плану

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- беседа о том, чему научились на занятии
	методы:
- обобщающая беседа;
формы работы:
- группой
	умения:
- осуществлять словесную регуляцию деятельности (фиксировать результат);
- устанавливать причинно-следственные, временные связи

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- упражнение «Расскажи котенку про наше занятие и про себя»:
(Примерные вопросы:
1. Что у тебя получилось лучше всего?
2. Что у тебя не получилось? Почему?
3. Что ты сделаешь в следующий раз, чтобы получилось?
4. Что было интересным?
5. Кого хочешь поблагодарить?)
	методы:
- создание воображаемой ситуации;
- беседа;
- рассказы детей;
- упражнение;
формы работы:
- группой;
- индивидуально

	

[bookmark: _Toc487396084]3.5. Образовательная область «Обучение грамоте»
Технологическая карта занятия воспитателя
	Образовательная область: Обучение грамоте

	Тема занятия (лексическая): Насекомые
Тема занятия: Насекомые леса

	Группа: старшая (5 - 6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение делить слова на слоги.

	Задачи занятия:
Образовательные:
- уточнить представления о насекомых леса (муравей, оса, жук, комар, кузнечик, мошка);
- уточнить представление о слоге как части слова;
- формировать умение делить двух-, трехсложные слова на слоги;
- закрепить умение делить предложения из трех слов на слова;
Коррекционно-развивающие:
- развивать умение выполнять штриховку;
- развивать умение узнавать предметы на зашумленном фоне, соотносить их с реальными объектами;
Воспитательные:
- воспитывать бережное отношение к насекомым.

	Оборудование:
Дидактическая картина с изображениями насекомых леса на зашумленном фоне; задания-образцы со штриховкой; фломастеры; прямоугольники из бумаги, офтальмотренажер «Кузнечик».

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;

	методы:
- вводная беседа;
формы работы:
- группой

	умения:
- устанавливать причинно-следственные связи

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка, мотивация на работу (сегодня мы будем продолжать учиться делить слова на слоги);
- чтение стихотворения про лес (догадайтесь, куда мы сегодня отправимся)

	
	

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления о насекомых леса; развивать умение узнавать насекомых на зашумленном фоне; формировать умение составлять предложение с заданным словом; формировать умение делить предложение на слова

	- рассматривание дидактической картины с изображениями насекомых леса на зашумленном фоне;
- составление предложения со словом муравей;
- деление составленного предложения на слова, обозначение каждого слова прямоугольником из бумаги
	методы:
-беседа;
- демонстрация наглядного материала;
- упражнение;
формы работы:
- группой;
- парами

	умения:
- находить предметы на зашумленном фоне;
- выполнять практические действия под зрительным, осязательным контролем

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Упражнять в делении слов на слоги; упражнять в определении последовательности слогов; воспитывать бережное отношение к насекомым
	- дидактическая игра «Раздели слово на слоги» (обозначение каждого слога прямоугольником из бумаги);
- упражнение в парах: «Назови первый слог в слове»
	методы:
- демонстрация наглядного материала;
- беседа;
- упражнение;
формы работы:
- группой;
- индивидуально;
- в парах
	умения:
- осуществлять словесную регуляцию восприятия;
- осуществлять словесную регуляцию деятельности (удерживать поставленную цель, фиксировать ход действий, фиксировать результат);
- действовать на основе образца

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- физкультминутка и зрительная гимнастика с офтальмотренажером «Кузнечик»
	методы:
формы работы:
- группой;

	умения:
- выполнять действия по подражанию;
- прослеживать взглядом за движущимся предметом;
- фиксировать взгляд на предмете;

	2.4. Закрепление изученного на практике

	Упражнять в деление слов на слоги; упражнять в штриховке изображения в разных направлениях по образцу;
	- дидактическая игра «Найди домики»: (карточки с изображениями насекомых леса по количеству слогов раскладывают в домики с цифрами 1, 2, 3);
- пальчиковая гимнастика;
- штриховка изображения бабочки в разных направлениях по образцу)
	методы:
- упражнение;
- рассказы детей;
- создание воображаемой ситуации;
формы работы:
- группой;
- индивидуально

	умения:
- осуществлять ориентировку на поверхности листа бумаги;
- выполнять действия под контролем зрения, осязания;
- использовать анализирующее восприятие;
- объединять слова в группы по одному основанию;
- действовать на основе образца;
- осуществлять словесную регуляцию деятельности (планировать собственные действия, удерживать поставленную цель, фиксировать ход действий, фиксировать результат, давать последовательный отчет о проделанной деятельности;

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия; упражнять в досказывании части слова;
	- беседа о насекомых леса;
- упражнение «Доскажи словечко» (воспитатель называет первый слог, дети заканчивают слово)
	методы:
- обобщающая беседа;
- упражнение;
формы работы:
- группой
	умения:
- выполнять практические действия по словесной инструкции;
- устанавливать временные связи;
- понимать и различать свое настроение

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексивное упражнение «Солнышко»:
выбирают изображения и прикрепляют их к голубому фону (Моё настроение похоже на:
* солнышко;	
* солнышко с тучкой;
* тучку;
* тучку с дождиком;
* тучку с молнией.)
	методы:
- создание воображаемой ситуации;
- беседа;
- рассказы детей;
- упражнение;
	

	Технологическая карта занятия воспитателя

	Образовательная область: Обучение грамоте

	Тема занятия (лексическая): Определение последовательности звуков в слове (Игрушки и поделки)
Группа: старшая (5-6 лет)

	Вид занятия по количеству детей: групповое

	Тип занятия по дидактической цели:

	Цель занятия: Формировать умение определять последовательность звуков в слове.

	Задачи занятия:
Образовательные:
- формировать умение работать со звуковой линейкой;
- развивать умение определять первый, второй и третий звуки в слове;
- уточнить представления о гласных и согласных звуках;
Развивающие:
- развивать умение протяжно произносить слова, интонационно выделяя звуки;
- развивать умение находить заданный звук, определять положение звука в слове;
Воспитательная:
- воспитывать умение выслушивать товарищей, договариваться.

	Оборудование:
Слоговая схема слова; карточки с домами для звуков и набор звуков; предметные изображения игрушек.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие
	методы:
- вводная беседа;
формы:
- группой

	

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы продолжим изучать слова и слоги)

	
	

	2. Основная часть
	Актуализировать представления детей о гласных и согласных звуках
	- дидактическая игра «Гласные и согласные звуки» (распределить гласные и согласные звуки по домам соответствующего цвета – красный и синий)

	методы:
- дидактическая игра;
- рассказы детей;
формы:
- индивидуально
	знания:
- представление о сенсорных эталонах (цвет)
умения:
- умение аргументировать ответ
- захватывать и удерживать предметы 2-мя пальцами («пинцетом»)

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать умение определять последовательность звуков в слове; формировать умение работать со звуковой линейкой; развивать умение определять первый, второй и третий звуки; развивать умение протяжно произносить слова, интонационно выделяя звуки
	- объяснение работы со звуковой линейкой на примере сюжетной картины Маша заблудилась в лесу (дети зовут ее «ау-у-у»);
- упражнение «Определение последовательности звуков в слове» (шар, юла, кукла)

	методы:
- объяснение;
- беседа;
- упражнение;
- рассказ детей;
формы:
- группой;
- индивидуально
	умения:
- умение осуществлять самоконтроль при работе со звуковой линейкой
- умение рассматривать предметное изображение обводить взором всю картинку в начале рассматривания, выделять признаки предмета (цвет, форма, размер), его основные части;
- использовать в активной речи обобщающие слова

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- физкультминутка «Заводные игрушки»
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- умение выполнять действия по словесной инструкции
- прослеживать взглядом за движущимся предметом;
- фиксировать взгляд на предмете;

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение определять последовательность звуков в слове; закрепить умение работать со звуковой линейкой; развивать умение определять первый, второй и третий звуки; развивать умение протяжно произносить слова, интонационно выделяя звуки
	- упражнение «Покажи на звуковой линейке количество звуков в слове» (выполняется на основе отгадывания загадок по теме «Игрушки»)

	методы:
- упражнение;
- рассказ детей;
формы:
- группой
- индивидуально
	умения:
- умение узнавать и называть предмет по описанию;
- умение аргументировать свой ответ
- умение выполнять действия по алгоритму

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Звуковой состав слова»

	методы:
- обобщающая беседа;
формы:
- группой

	умения:
- умение составлять рассказ о проделанной деятельности
- адекватно воспроизводить эмоциональное состояние с помощью речевых средств

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия настроения (сравнить свое настроение с гласными или согласными звуками);
- оценка деятельности детей педагогом
	методы:
- рассказ педагога;
- рассказ детей;
формы:
- группой;
- индивидуально
	

	Технологическая карта занятия воспитателя

	Образовательная область: Обучение грамоте

	Тема занятия (лексическая): Представление о слове (Игрушки и поделки)
Группа: старшая (5-6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Формировать представление о слове, как языковой единице.

	Задачи занятия:
Образовательные:
- формировать представление о том, что слово имеет значение, смысл;
- развивать умение осуществлять звуковой анализ и синтез;
Развивающие:
- развивать умение дифференцировать на слух звуки, слоги, слова;
- развивать умение строить законченное смысловое высказывание;
Воспитательные:
- воспитывать звуковую культуру речи (произнесение слов с вопросительной, побудительной и восклицательной интонацией).

	Оборудование:
Сюжетная картина «Дети играют во дворе», картина «Полка с игрушками», лабиринт со звуками.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие
	методы:
- вводная беседа
	

	1.1 Организационный момент
	
	
	
	

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы узнаем о том, что такое слово)

	
	

	2. Основная часть
	Актуализировать представления детей о звуках и слогах
	- дидактическая игра - лабиринт «Составь слоги из звуков»

	методы:
- дидактическая игра
- рассказы детей
формы:
- индивидуально
	умения:
- умение аргументировать ответ;
- умение прослеживать взглядом за движущимся предметом

	2.1. Актуализация знаний
	
	
	
	

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Формировать представление о слове, как языковой единице; формировать представление о том, что слово имеет значение, смысл; развивать умение дифференцировать на слух звуки, слоги, слова; воспитывать звуковую культуру речи
	- объяснение понятия «слово» на примере сюжетной картины «Дети играют во дворе»
- упражнение «Назови предмет» (по картине «Полка с игрушками»)
- рассказ педагога «Слова это..»

	методы:
- объяснение
- беседа
- упражнение
- рассказ детей
- рассказ педагога
приемы:
- вопросы педагога
формы:
- группой
- индивидуально
	умения:
- умение зрительно узнавать предметы и называть их;
- умение рассматривать сюжетную картину по плану;
- определять пространственное положение предметов (игрушек на полке)

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Мои любимые игрушки»
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- умение выполнять действия по словесной инструкции
- прослеживать взглядом за движущимся предметом;
- фиксировать взгляд на предмете;

	2.4. Самостоятельное применение изученного на практике
	Закрепить представление о слове, как языковой единице; закрепить представление о том, что слово имеет значение, смысл; развивать умение дифференцировать на слух звуки, слоги, слова; воспитывать звуковую культуру речи
	- упражнение «Назови предмет» (из окружающей обстановки);
- упражнение «Назови слова с разной интонацией» (по предметным картинкам);
- упражнение «Звук, слог, слово» (дифференциация понятий)
	методы:
- упражнение
- рассказ детей
формы:
- группой
- индивидуально
	умения:
- составлять загадки-описания;
- соотносить описание с реальными предметами,
изображениями;
- рассматривать предметную картинку с помощью алгоритма

	3. Заключительная часть
	Обобщить знания по теме занятия
	- обобщающая беседа «Звуковой состав слова»

	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- умение составлять рассказ о проделанной деятельности (адекватно называть и описывать свою деятельность на занятии)

	3.1. Подведение итогов занятия
	
	
	
	

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия деятельности на занятии (поставить игрушку на полку: верхняя – все получилось, средняя – остались вопросы, нижняя – было очень трудно);
- оценка деятельности педагогом
	методы:
- рассказ детей;
- рассказ педагога;
формы:
- группой;
- индивидуально
	

[bookmark: _Toc487396085]3.6. Образовательная область «Искусство»
Технологическая карта занятия воспитателя
	Образовательная область: Искусство

	Тема занятия (лексическая): Насекомые.
Тема занятия: Аппликация «Божья коровка»

	Группа: старшая (5 - 6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение вырезывать форму предметов по округлым и ломаным линиям.

	Задачи занятия:
Образовательные:
- расширить представления об изобразительных возможностях аппликации;
- уточнить представления об особенностях внешнего вида насекомых;
Коррекционно-развивающие:
- формировать умение обводить по трафарету;
- формировать умение вырезывать форму предметов по округлой линии;
- формировать умение выполнять предметную аппликацию;
Воспитательные:
- воспитывать потребность соблюдать правила безопасности при работе с ножницами.

	Оборудование:
Фотографии различных божьих коровок, образец аппликации (увеличен размер), шаблоны (круги) двух размеров: диаметром 7 см и 3 см, заготовки кругов черного цвета (диаметром 1 см) для точек – по 7 шт. для каждого ребенка, маркеры черного цвета (фломастеры) по количеству детей, клей цветной (с добавлением пищевого красителя), кисти для клея, прижимной лист, ветошь, заготовка листика из зеленой бумаги для каждого ребенка.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- отгадывание загадки о божьей коровке

	методы:
- вводная беседа
	умения:
- узнавать объекты (насекомых) по описанию;
- понимать обобщающие слова, обозначающие группу объектов (насекомые)

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка на работу (сегодня мы будем делать аппликацию с божьей коровкой);
- мотивация на работу (устроим выставку, у нас получится красивая полянка)
	
	

	2. Основная часть
2.1. Актуализация знаний
	 Актуализировать представления детей о божьей коровке: насекомое, жук; строение: голова, грудь, брюшко, крылья, 6 ног; живет на деревьях, цветах, траве; питается тлей, нектаром цветов; бывает с разным количеством точек на спине (от 2 до 9); количество точек – принадлежность к виду, не возраст жука; бывает оранжевого, черного, желтого, красного цветов
	- рассматривание фотографий божьих коровок;
- беседа «Вспомним про божью коровку»

	методы:
-беседа;
- рассказ;
- демонстрация предметных дидактических картин;
формы:
- группой

	представления:
- об отличительных особенностях внешнего вида насекомых;
- о разнообразии божьих коровок;
умения:
- рассматривать изображения божьих коровок по плану, выделять существенные признаки божьей коровки

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Рассмотреть и проанализировать образец изделия
	- демонстрация образца изделия;
- анализ образца изделия:
(что это? из какого материала выполнена божья коровка? какой формы детали? как сделали детали? (вырезали), каким инструментом пользовались для изготовления деталей?
как соединили детали аппликации?
	методы:
- демонстрация образца изделия;
-беседа;
формы:
- группой

	представления:
 - о сенсорных эталонах цвета, формы, величины.
- о последовательности создания аппликации;
умения:
- осуществлять анализирующее восприятие изображения, устанавливать пространственные отношения между частями изделия

	2.3. Динамическая пауза
	Снять общее утомление
	- гимнастика «Божья коровка на лесной полянке»;

	методы:
- упражнение;
формы:
- группой;
- парами
	умения:
- выполнять действия по подражанию

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Составить план работы по выполнению аппликации
	- обсуждение последовательности действий (что нам понадобится для создания аппликации? с чего мы начнем? какой материал нам понадобится? какого цвета? какой инструмент будем использовать? и т.д.
	методы:
- демонстрация образца изделия;
- беседа
	умения:
- соотносить образ объекта и его признаки со словами;
- осуществлять словесную регуляцию восприятия

	2.4. Изготовление изделия

Динамическая пауза
	Упражнять в обводке шаблона; упражнять в вырезывании предметов округлой формы; упражнять в создании предметной аппликации

Снятие общего и зрительного утомления

	- показ воспитателем образца деятельности;
- беседа о правилах безопасной работы с ножницами
- пальчиковая гимнастика;
- практическая работа: вырезывание головы и туловища божьей коровки (индивидуальная помощь воспитателя);

Зрительная гимнастика
с офтальмотренажером «божья коровка»

- практическая работа: приклеивание туловища на листок, головы, точек, рисование лапок
	методы:
- упражнение;
- инструктаж (вводный, текущий);
- практическая работа;
формы:
- группой;
- индивидуально

методы:
- упражнение

	умения:
- обводить шаблон округлой формы, фиксируя исходную точку;
- вырезывать форму предмета по округлой линии на основе зрительного и осязательного контроля;
- составлять целое из частей (соотносить детали и основу, располагая детали симметрично);

умения:
- выполнять поисковые действия в режиме дальнего зрения
умения:
- осуществлять словесную регуляцию деятельности (планировать собственные действия, удерживать поставленную цель, фиксировать ход действий, фиксировать результат, давать последовательный отчет о проделанной деятельности)

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- выставка детских работ;
- формулирование выводов

	методы:
- обобщающая беседа;
формы:
- группой

	умения:
- умение устанавливать временные связи;
- адекватно воспроизводить эмоциональное состояние с помощью речевых и неречевых средств

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексия настроения.
Дидактическая игра «Расскажи в микрофон, что тебе понравилось»
	методы:
- беседа;
- рассказ детей о своем настроении
	

Технологическая карта занятия воспитателя

	Образовательная область: Искусство (рисование)

	Тема занятия (лексическая): Зимние забавы (Зима)

	Группа: старшая (5 – 6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Формировать умение создавать сюжетный рисунок.

	Задачи занятия:
Образовательные:
- развивать умение рисовать фигуру человека (ребенка) в зимней одежде (комбинезоне), передавая форму частей тела, их расположение, пропорцию, простые движения рук и ног;
- развивать умение передавать художественный образ нетрадиционным способом (при помощи руки), использовать в рисунке разные материалы (графитный карандаш, цветные восковые мелки, акварель);
Коррекционно-развивающие:
- развивать умение задумывать содержание своего рисунка и доводить замысел до конца;
- развивать умение передавать в рисунке свое отношение к сюжету (зимним играм);
Воспитательные:
- воспитывать аккуратность при создании рисунка, интерес к здоровому образу жизни.

	
Оборудование:
Репродукция картины В. Сурикова «Взятие снежного городка», иллюстрации с изображением зимних видов спорта; бумага формата A4; простой карандаш, масляная пастель, акварельные краски.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- чтение отрывка стихотворения А. С. Пушкина «Зимнее утро»;

	методы:
- вводная беседа;
- высказывания детей;
формы:
- группой
	умения:
- слушать короткий рассказ

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- мотивация на работу: рассматривание репродукции картины, обсуждение;
- установка на работу (сегодня мы нарисуем любимые зимние забавы)
	методы:
- вводная беседа;
- демонстрация;
- высказывания детей;
формы:
- группой;
- парами
	умения:
- рассматривать сюжетную картинку по плану;
- устанавливать причинно-следственные связи между объектами и явлениями

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления о создании сюжетного рисунка

	- рассматривание иллюстраций;
- упражнение «Сравнение иллюстраций»;

	методы:
- демонстрация;
- упражнение;
- высказывания детей;
формы:
- группой;
- парами
	умения:
- рассматривать адаптированные изображения предметов;
- составлять короткий рассказ по плану

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Развивать умение
рисовать фигуру человека в зимней одежде (комбинезоне), передавая
художественный образ нетрадиционным способом (при помощи руки)
	- демонстрация способа рисования фигуры человека при помощи руки;
- упражнение «Повтори»

	методы:
- демонстрация;
- упражнение;
формы:
- группой;
- парами
	умения:
- узнавать предмет в контурном изображении, соотносить с реальным объектом;
- выполнять практические действия по подражанию

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика «Мы построим снежный дом»;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой

	умения:
- показывать действия с помощью самографирования;
- выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение
рисовать фигуру ребенка в комбинезоне, передавая форму частей тела, их расположение, пропорцию, передавать простые движения рук и ног; использовать в рисунке разные материалы (графитный карандаш, цветные восковые мелки, акварель); развивать умение задумывать содержание своего рисунка и доводить замысел до конца; передавать в рисунке свое отношение к сюжету (зимним играм); воспитывать аккуратность при создании рисунка, интерес к здоровому образу жизни
	- создание рисунка:
1) создание контура, дорисовывание частей тела, прорисовывание деталей,
2) обведение всех контуров (восковыми мелками); 3) дополнение сюжета по замыслу (предметы,
любимое занятие зимой);
4) раскрашивание рисунка акварельными красками

	методы:
- практическая работа;
формы:
- группой;
- подгруппой;
- индивидуально.
	умения:
- выполнять практические действия по алгоритму;
- ориентироваться на поверхности листа бумаги: лево, право, вверх, низу, посередине (с учетом расположения рисунка);
- осознавать свое настроение;
- устанавливать взаимодействие со взрослыми и детьми в процессе продуктивной деятельности

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- мозаичное панно (объединение рисунков по содержанию: катание на лыжах, коньках, санках, игра в снежки и т.д.)
	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- устанавливать пространственные и смысловые связи;
- соотносить свое эмоциональное состояние с соответствующим схематичным изображением, называть это состояние

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей; рефлексия настроения и деятельности
	- педагогическая оценка;
- упражнение «Снежинки» (выбрать снежинки с таким схематичным изображением лица, которое соответствует настроению)
	методы:
- высказывание педагога;
- высказывания детей;
формы:
- группой

	

Технологическая карта занятия воспитателя
	Образовательная область: Искусство (лепка)

	Тема занятия (лексическая): Декоративная посуда (тарелка) (Посуда)

	Группа: старшая (5 –6 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение создавать декоративную посуду (тарелку) из пластилина.

	Задачи занятия:
Образовательные:
- расширить представления о декоративных элементах в интерьере;
- уточнить представления о декоративной росписи посуды (петриковская и жостовская роспись, гжель, хохлома);
- развивать умение создать декоративную тарелку приемами барельефной лепки (раскатывание, загибание, сплющивание), элементах узоров (цветок, завиток, линия);
Коррекционно-развивающие:
- развивать способы захвата (пинцет, щепоть) при выполнении практических действий в процессе лепки;
Воспитательные:
- воспитывать самостоятельность и аккуратность в процессе лепки;

	
Оборудование:
Набор пластилина, стеки, набор тарелок (для еды, декоративные), изображения декоративных тарелок, одноразовые тарелки из картона (или белые круги диаметром 15 – 20 см) с нанесенным схематичным изображением узора.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие;
- творческие упражнение «Декоративные элементы в интерьере»
	методы:
- вводная беседа;
- упражнение;
формы:
- группой
	умения:
- находить объекты по заданному основанию (декоративные)

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- мотивация на работу: упражнение «Тарелки для разных случаев»;
- установка на работу (сегодня мы сами создадим декоративные тарелки, чтобы украсить ими группу или ваш дом)
	методы:
- вводная беседа;
- высказывания детей;
формы:
- группой;
- парами

	умения:
- устанавливать причинно-следственные связи

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления детей о декоративной росписи посуды (петриковская и жостовская роспись, гжель, хохлома)
	- фотовыставка декоративных тарелок;
- упражнения «Отличия декоративных тарелок»
	методы:
- демонстрация;
- беседа;
формы:
- группой;
- парами
	умения:
- рассматривать адаптированные изображения предметов;
- сравнивать предметы, находить отличительные признаки

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Расширить представления о создании декоративных элементов интерьера (тарелки), предметных изображений из пластилина приемами барельефной лепки
	- демонстрация образца декоративной тарелки;
- показ поэтапного выполнения работы

	методы:
- демонстрация;
- высказывания детей;
формы:
- группой;
- парами
	умения:
- выделять элементы действий;
- прослеживать изменения в объекте, фиксировать наблюдаемое;
- отвечать на простые вопросы

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика;
- зрительная гимнастика
	методы:
- упражнение;
формы:
- группой
	умения:
- выполнять действия по словесной инструкции

	2.4. Самостоятельное применение изученного на практике
	Закрепить умение создать декоративную тарелку приемами барельефной лепки (раскатывание, загибание, сплющивание), элементах узоров (цветок, завиток, линия); развивать способы захвата (пинцет, щепоть) при выполнении практических действий в процессе лепки; воспитывать самостоятельность и аккуратность в процессе лепки
	- создание декоративной тарелки: 1) демонстрация образца воспитателем;
2) украшение тарелки (воспитатель делает свою тарелку вместе с детьми; уточняет цвета пластилина, оказывает помощь)

	методы:
- практическая работа;
формы:
- группой;
- индивидуально
	умения:
- ориентироваться на поверхности заготовки тарелки: слева направо, снизу вверх, посередине (с учетом сигнальной метки);
- выполнять практические действия по образу, подражанию;
- выполнять действия двумя руками, разделяя функции рук (левая рука удерживает пластилин, заготовку тарелки, правая – отщипывает пластилин);
- проверять качество промежуточных результатов лепки, ориентируясь на образец и результаты воспитателя

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия
	- выставка детских работ

	методы:
- обобщающая беседа;
формы:
- группой
	умения:
- рассматривать и оценивать работы других детей;
- объяснять причину своего настроения

	3.2. Оценка результатов деятельности детей.
	Оценка деятельности детей; рефлексия настроения и деятельности
	- педагогическая оценка;
- упражнение «Цветок настроения» («сорви» красный цветок – если доволен, желтый – если сомневаешься, голубой – если не очень доволен)
	методы:
- высказывание педагога;
- высказывания детей;
формы:
- группой

	

[bookmark: _Toc487396086]4. ПРИМЕРНЫЕ ТЕХНОЛОГИЧЕСКИЕ КАРТЫ ЗАНЯТИЙ ВОСПИТАТЕЛЯ
[bookmark: _Toc487396087]старшая группа (от шести до семи лет)

[bookmark: _Toc487396088]4.1. Образовательная область «Обучение грамоте»

Технологическая карта занятия воспитателя

	Образовательная область: Обучение грамоте

	Тема занятия (лексическая): Скоро в школу
Тема занятия: Скоро в школу

	Группа: старшая (6 - 7 лет)

	Вид занятия по количеству детей: групповое

	Цель занятия:
Сформировать умение выделять первый звук в слове.

	Задачи занятия:
Образовательные:
- уточнить представления о школьных вещах;
- формировать умение выделять первый звук в слове;
- закрепить умение делить двух-, трехсложные слова на слоги;
Коррекционно-развивающие:
- развивать умение выполнять штриховку;
- развивать умение дифференцировать свои правую и левую руки;
- развивать умение определять месторасположение предметов, используя себя в качестве точки отсчета;
Воспитательные:
- воспитывать положительное отношение к школе.

	Оборудование:
Предметные картинки с изображениями школьных вещей; фишки; коробка; изображение портфеля для штриховки; фломастеры.

	Этап занятия
	Задачи этапа
	Взаимодействие воспитателя с детьми (виды работы)
	Методы, приемы, формы работы с детьми
	Актуализация компенсаторных знаний и умений

	1
	2
	3
	4
	5

	1. Вводная часть
1.1 Организационный момент
	Формировать интерес и эмоционально-положительное отношение к работе на занятии
	- приветствие

	методы:
- вводная беседа;
формы работы:
- группой

	умения:
- устанавливать причинно-следственные связи;
- устанавливать контакты с детьми;
- принимать правильную позу при обращении к другому человеку;

	1.2 Постановка перед детьми цели занятия
	Дать целевую установку на работу, мотивировать деятельность детей на занятии
	- установка, мотивация на работу:
- дидактическая игра «Доброе слово» (дети сидят по кругу, говорят добрые слова сидящему рядом, повернув голову в его сторону и глядя в глаза);
- звучит песня «Чему учат в школе» (догадайтесь, о чем мы будем говорить сегодня на занятии)
	
	

	2. Основная часть
2.1. Актуализация знаний
	Актуализировать представления о школьных вещах

	- упражнение «Покажи, где у тебя…» (дети по просьбе показывают правую, левую руки);
- беседа (Как вы запоминаете, где правая рука?);
- дидактическая игра «Отгадай загадку» (портфель);
- дидактическая игра «Соберем портфель в школу» (индивидуально)
	методы:
-беседа;
- демонстрация наглядного материала;
- упражнение;
- практическая работа;
формы работы:
- группой;
- индивидуально

	умения:
- ориентироваться в схеме собственного тела;
- соотносить образы предметов с обозначающими их словами;
- устанавливать причинно-следственные связи;
- умение обобщать предметы в группы по заданному основанию

	2.2. Восприятие и усвоение новых представлений и умений (расширение, уточнение и систематизация имеющихся)
	Упражнять в делении слов на слоги; упражнять в определении первого звука в слове; упражнять в размещении предметов слева и справа относительно себя воспитывать положительное отношение к школе
	- упражнение «Деление слов на слоги» (портфель, тетрадь, карандаш, ручка, пенал, ножницы);
- упражнение «Слева-справа» (расположите слева те картинки, в названии которых 2 слога, справа ‒ 3 слога);
- дидактическая игра «Положи в коробочку первый звук» (воспитатель называет слова-школьные вещи, дети выделяют первый звук и кладут в коробочку фишку, называя его)
	методы:
- демонстрация наглядного материала;
- беседа;
- упражнение;
формы работы:
- группой;
- индивидуально;
- в парах

	умения:
- осуществлять ориентирование в пространстве относительно себя;
- действовать по образцу;
- действовать по алгоритму

	2.3. Динамическая пауза
	Снять общее и зрительное утомление
	- гимнастика и зрительная гимнастика

	методы:
формы работы:
- группой;

	умения:
- выполнять физические упражнения, контролируя силу и амплитуду движений;
- переводить взор в режим дальнего видения на основе инструкции

	2.4. Закрепление изученного на практике

	Упражнять в выделении первого звука в слове; упражнять в штриховке в разных направлениях по образцу; упражнять в продолжении предложения
	- дидактическая игра «Тихо-громко» (Воспитатель произносит незаконченные предложения, дети громко продолжают: «Громко!» - или шепчут: «Тихо».
-На перемене ты разговариваешь…
- На уроке ты отвечаешь…
- Ты здороваешься с учителем…
- На уроке ты попросишь ручку у соседа…);
- пальчиковая гимнастика;
-упражнение «Штрихование» (изображение портфеля);
- упражнение «Назови первый звук»
	методы:
- упражнение;
- рассказы детей;
- создание воображаемой ситуации;
формы работы:
- группой;
- индивидуально

	умения:
- осуществлять ориентировку на поверхности листа бумаги;
- выполнять действия под контролем зрения, осязания;
- использовать анализирующее восприятие;
- заканчивать начатое предложение по смыслу;
- действовать на основе образца

	3. Заключительная часть
3.1. Подведение итогов занятия
	Обобщить знания по теме занятия; упражнять в умении досказывать часть слова
	- беседа о том, чему научились на занятии
	методы:
- обобщающая беседа;
- упражнение;
формы работы:
- группой
	умения:
- осуществлять словесную регуляцию деятельности;
- устанавливать количественные, временные связи;
- понимать и различать свое настроение

	3.2. Оценка результатов деятельности детей
	Оценка деятельности детей
	- рефлексивное упражнение «Расскажи микрофону о своем настроении»

	методы:
- создание воображаемой ситуации;
- беседа;
- рассказы детей;
- упражнение
	

45

