Конспект открытого занятия для родителей
«Путешествие в сказку»
Цель занятия:

Показать родителям, какие знания и умения получили дети в течение года.

Задачи:

1. а) Повторить и закрепить знания о содержание сказок;
 б) Учить детей определять, чему учат сказки, обсуждать нравственные аспекты (добро, зло, трусость, взаимопомощь и др.)

2. а) Упражнять в количественном и порядковом счете;
 б) Закреплять умение решать логические и арифметические задачи на сложение;
 в) Закреплять умения детей устанавливать соответствие между предметами;

 г) Закреплять умение выполнять действия соответственно тексту.
3. Совершенствовать умение детей работать в нетрадиционной изобразительной технике – рисование пластилином.

Оборудование:

1. «Скатерть-самобранка», «перо Жар-птицы»; герои сказок: Красная шапочка, Буратино, Баба-Яга, Лиса, три медведя – семь человек; предметы сказочные: теремок, азбука, три миски разной величины, скалка, метла, яблоко, перо Жар-птицы, яйцо.

Варежковая кукла Заяц, плоскостная кукла Незнайка.

2. Картон, пластилин, стеки.
ход занятия.

I. Вводная часть: «Дети, сегодня у нас в гостях ваши родители. Давайте поприветствуем их».
Воспитатель:
1) - Ребята, сегодня я шла на работу и нашла вот этот предмет. Что это?
Дети: (Вы нашли перо Жар-птицы).
 - Правильно, и на нем что-то написано. Кто сможет прочитать?
Дети: (На нем написано «Заходи в сказку»).
2) – А вы любите сказки? Давайте вспомним названия известных вам сказок. Я прикоснусь к руке пером, вы назовете сказку. Будьте внимательны, не повторяйте сказанного, не перебивайте друг друга.

(Дети называют сказки).
 - Молодцы! Мы с вами вспомнили много сказок.

3) – А чему учат нас сказки? А.С. Пушкин писал: «Сказка - ложь, да в ней намек – добру молодцу урок».

(Сказка учит нас добру и справедливости, противостоять злу, презирать хитрецов и льстецов).

Если дети не делают общих выводов, предложить конкретные сказки:

«Репка» - учит помогать друг другу, вместе любое дело поплечу.

«Колобок» - нельзя одному уходить в лес, можно попасть в беду.

«Красная шапочка» - нельзя разговаривать с незнакомыми людьми, нужно быть добрыми и внимательными к своим близким.

- Молодцы! Сказка-ложь оказывается самой прекрасной правдой!

Кто не верит, пусть проверит

Я любому гостю рад!

Открывая в сказку двери,

Приглашаю всех ребят.
- Итак, приглашаю вас в путешествие в страну сказок. Встанем на «ковер-самолет», закроем глаза и мысленно полетим навстречу сказке.

(Дети стоят на ковре вокруг воспитателя).
- Приземляемся. Станция «Сказочная математика».

(Дети садятся полукругом на стулья).
II. Сказочная математика.

1. Скатерть самобранка.

Воспитатель: - Посмотрите, ребята, перед вами два стола. «Скатерть-самобранка» приготовила нам «угощение», но не простое, а сказочное. Давайте посмотрим, что же там такое.
(На I столе – герои сказок, на II столе – сказочные предметы).

«Скатерть-самобранка» дает задание:

1) Подобрать героям сказок соответствующие предметы (2 человека). Объяснить почему именно этот предмет принадлежит герою сказки. (Ваня и Арина).

- Молодцы! Каждому герою нашли принадлежащий ему предмет.
2) Скажите, сколько героев сказок было, а сколько предметов? Чего больше? Почему?

(Героев сказок 7, предметов – 10. Предметов больше, чем героев, т.к. каждому герою нашли предмет, а еще предметы остались).

3) Д/и «Кого не стало?»

- Герои сказок так же как и вы любят играть в прятки. Они спрячутся, а вы отгадайте кого не стало? (3-4 раза).

4) А теперь скажите, кто стоит первым? А кто четвертым? А кто последним? Какая по счету Баба-Яга? Красная шапочка? Михайло Иванович?

(Дается конкретное задание одному

ребенку. Пр.: Вика, кто стоит на первом месте?).

5) Д/и: «Кто поменялся местами?».
(Два героя меняются местами за ширмой, дети не видят. Угадывают, кто поменялся. Если справляются с двумя героями, взять третьего.)

- Молодцы! Все задания выполнили:

Стук в дверь, входит второй воспитатель, на руке у которого «заяц».

- А вот от охотников убегает заяц. Давайте ему поможем.

2. Физкультминутка.
У оленя дом большой
Он глядит в свое окно.

Зайка по полю бежит

В дверь к нему стучит.

- Тук-тук, дверь открой,

Там в лесу охотник злой.

- Зайка, зайка забегай

Лапу мне давай.

Два-три раза с ускорением темпа. Показываем руками: рога оленя, крыша, окно, уши зайца, лапы, стук кулаком. Большой палец за спину, пистолет уши зайца, зовут рукой, правая рука вперед.

3. Заяц: Ой, спасибо вам ребята за помощь. А вы что занимаетесь, я вас отвлек?
Воспитатель: Да нет , зайка, мы немного отдохнули и тебе помогли. Здесь мы показываем мамам как занимаемся, считаем, играем в сказки.

Заяц: А можно, я вам тоже задание дам?

Воспитатель: Конечно.

Заяц:

1) Назовите сказки, в названии которых встречаются числа.

(3 поросенка, 3 медведя, волк и 7 козлят,

Белоснежка и 7 гномов, цветик-семицветик).
2) - Сколько домиков разрушил Волк у поросят? (2)
 - Сколько стульев сломала девочка в сказке «Три медведя»? (2)

 - Сколько героев тянули репку? (6)

 - А сколько среди них людей? (3) Зверей? (3)

Задачи:
- Сколько козлят съел волк, если остался только один козленок? (6)
- Гномы работали в лесу. 2 гнома пилили, а 3 гнома кололи дрова. Сколько гномов работали в лесу? (5)

- Идет Красная шапочка к бабушке и собирает цветочки. Сорвала 4 ромашки и 5 колокольчиков. Сколько цветов собрала Красная шапочка? (9)

- Над островом летели птицы:

Акула, воробей, синица,

А за ними 5 мышей.

Сколько птиц, скажи скорей? (2)

Какие же вы молодцы! Все мои задачи решили. Ребята, спасибо вам за помощь, вы добрые. Всегда помогайте тем, кто попал в беду. Ну, а мне пора. До свидания!

(Дети прощаются с зайцем).
Воспитатель: Ребята, пора и нам возвращаться в детский сад. Вставайте на «ковер-самолет», закроем глаза и возвращаемся обратно.

(Дети встают на ковер, закрывают глаза. По сигналу открывают их, в д/с).

II Незнайка встречает ребят (кукла Незнайка)

- Здравствуйте, ребята. А где вы были? Что делали? Устали наверное?

(мы были на станции «Сказочная математика»)
- Ребята, а вы рисовать любите? А чем можно рисовать?

(можно рисовать красками, карандашами, пальцами, палочкой на песке, пластилином)

- А как рисовать пластилином? Покажите мне?

(дети садятся за стол. На столе лежат квадраты из картона,

на которых нарисованы зверушки – герои сказок, пластилит, стеки)

Воспитатель: Незнайка, посиди, посмотри, а мы с ребятами вспомним как надо правильно рисовать пластилином.

- Что мы делаем первым шагом?

(разминаем пластилин нужного цвета)

- А затем?

(скатываем тонкие колбаски. Выкладываем по контуру. Прижимаем к картону)

- Далее «закрашиваем» уже каждый по своему. Предлагаю начать работу.

(Дети начинают работу)

Незнайка (ходит с воспитателями, смотрит, задает вопросы)

- Какой у тебя герой? Из какой он сказки? Почему ты взял пластилин такого цвета? Как можно сделать шерстку? И т.д.

(После окончания работы, дети показывают свои работы мамам)

Воспитатель: Ребята, так как у нас сегодня в гостях ваши родители, давайте подарим им рисунки.

(Дети дарят рисунки родителям)

- Дети! Вы сегодня хорошо потрудились. Мы очень довольны вашей работой. Мы гордимся вами!
PAGE
6

