Наименование ГККП «Ясли - сад №38 города Павлодара»
ФИО: Умбарова Люция Эшмурадовна
Должность: Воспитатель
Стаж работы: 22 года
Категория: Высшая
Тема: «Вода сок жизни»
Возрастная группа: Старшая

Конспект открытого занятия
по ознакомлению с окружающим миром
для старшей группы

Тема: «Вода – сок жизни»
Цель: систематизация и расширение знаний о воде и ее значении.
Задачи: познакомить с молекулярной теорией на основе «маленьких» человечков, с переходом воды из одного агрегатного состояния в другое, активизировать мыслительную деятельность, прививать навыки учебной и исследовательской деятельности, учить анализировать, делать выводы, грамотно формулировать свой ответ, вызвать радость от открытий, полученных из опытов, воспитывать бережное отношение к воде.

Материалы к занятию: плакат с изображением круговорота воды в природе, предметные картинки, картинки с «маленькими человечками», кувшин с водой, баночки, лёд, марля.

Ход занятия.
I Вводная часть
А) Игра «Что я слышу?»
Воспитатель за ширмой производит различные действия с водой (мытьё рук, переливание из сосуда в сосуд, шлепанье ладонью по водной поверхности, помешивание ложечкой воды в стакане, капание воды …)
Дети пытаются угадать, что делает воспитатель.
Б) Загадки
Течет, течет – не вытечет, бежит, бежит – не выбежит (река).
Не зеркало, а посмотреться можно (вода).
Шумит он в поле и в саду,
А в дом не попадет (дождь).
И ни куда я не пойду,
Покуда он идет (дождь).
- Дети, вы догадались, о чем мы сегодня будем говорить?

II Основная часть
1. Работа с макетом Земли – глобусом.
- Правильно, сегодня темой нашего занятия будет вода. Почему нашу планету Земля называют голубой? (на нашей планете много воды)
- Где больше всего воды? (в океанах)
- А хотите узнать как вода попадает в океан?
2. Рассматривание плаката «Круговорот воды в природе»
- самая чистая вода находиться в подземных озерах. Выходя на поверхность земли, вода образует родники, родник становится ручейком, ручей впадает в реку, река в море и океан. Но в морях и океанах вода соленая инее пригодна для питья. Так что хоть наша планета и голубая, на ней очень мало чистой, пригодной для питья воды.
- что можем лично мы сделать для сохранения воды? (не лить воду зря, закрывать краны ….)
3. Игра «Маленькие человечки»
- С поверхности любого водоёма под воздействием солнечных лучей капельки воды начинают от повышения температуры испаряться (вспомните, как пар идет из чайника). Пар поднимается в небо и собирается в облака. Когда частиц воды или пара собирается так много, что они не могут удержаться в тучах и облаках, то они проливаются на землю в виде дождя, града, снега (тоже в зависимости от температуры, т.е. холодно или тепло). Эта вода попадает: частично вновь в водоёмы возвращается, частично «впитывается» растениями, частично уходит в землю.
- Давайте представим себя частицами воды в твердом виде (лед, снег). Для этого надо крепко взяться за руки.
- В жидком состоянии частицы – «маленькие человечки» просто стоят, не держась за руки.
- В газообразном состоянии они не стоят, а бегают. Это пар.
«Маленькие человечки» живут во всех веществах, которые нас окружают. Вещества бывают твёрдыми, жидкими и газообразными. Эти человечки такие маленькие, что их трудно рассмотреть. Ученые увидели их в микроскоп и назвали молекулами.
1. Опыты с водой
1. Свойства воды
- Обратите внимание, что вода имеет прозрачный вид (дети смотрят на воду в прозрачных баночках)
-Вода не имеет формы, она принимает всегда форму того сосуда, в котором она находится.
- Вода не имеет цвета, вкуса и запаха.
1. «Цветная вода»
По очереди добавляют в воду соль, сахар, соду, йод, зелёнку, марганцовку. Определяют, что изменилось – цвет или вкус.
1. Очистим воду
Изготовление фильтра – пластиковая бутылка с отрезанным дном переворачивается, у горлышка укладывается чистая салфетка, сложенная в 4 раза, наливается вода с песком. Дети наблюдаю, станет ли вода чистой.

1. Работа по карточкам «Где живет вода?»
Перед детьми на столах предметные картинки. Дети должны ответить, в каких предметах есть вода.
- Ребята, перед вами разные картинки. Подумайте и скажите, в каких из этих предметов есть вода. Объясните, почему вы так думаете.

6. Чтение стихотворения Н. Рыжовой
- Вы слыхали о воде?
Говорят, она везде!
В луже, в море, в океане
И в водопроводном кране.
Как сосулька замерзает,
В лес туманом заползает,
На плите у нас кипит,
Паром чайника шипит.
Без нее нам не умыться,
Не наесться, не напиться!
Смею вам я доложить:
Без нее нам не прожить.

7. Доказательство утверждения, что вода везде (добывание воды из овощей).
На терке натирают картофель, морковь, складывается в марлю и выжимается жидкость (сок).

8. Игра «Хорошо - плохо»
- Вода – это хорошо или плохо?
Хорошо – ее можно пить, на воде мы готовим пищу, в воде мы стираем белье, в воде мы моемся, купаемся. По воде мы плаваем на теплоходах. По воде перевозим грузы и т.д.
Плохо – в воде мы можем утонуть. Когда много дождей могут погибнуть урожаи. На море или океане в большой шторм могут погибнуть корабли и т.д.

9. Литературная игра: «В каких сказках речь идет о воде?»
- Кого ведьма сбросила в озеро? (Алёнушку из сказки «Сестрица Алёнушка и братец Иванушка»)
- Кто ловил хвостом рыбу в проруби? (Волк из сказки «Лисичка – сестричка и серый волк».)
-На чем катался Терёшечка? (на лодке по реке)
- В третий раз закинул он невод,
Пришёл невод с оной рыбкой. («Сказка о рыбаке и рыбке»)
- У реки над водичкой построен теремок («Петушок»)

10. «Салон красоты»
Воспитатель приглашает детей в «Салон красоты». Предлагает кубиками льда помыть (протереть) лицо. Это полезно для кожи лица.

III Заключение «Интервью»
1. - Что нового вы узнали про воду?
1. - Какая вода?
1. - Кому она нужна?
1. - Как водой пользуются растения? Животные? Человек?
1. - Как вы думаете, нужно ли экономить воду, ведь ее так много?
1. - Как вы понимаете слова «Вода – сок жизни»?

