Муниципальное дошкольное образовательное бюджетное учреждение «Морозовский детский сад комбинированного вида»

Конспект занятия

в подготовительной группе компенсирующей направленности для детей с ЗПР

по теме «Комнатные растения»

учитель-дефектолог

Петрова Ирина Викторовна

Идентификатор: 238-931-416

2011

Цель: Систематизировать и обобщить знания детей о комнатных растениях.
Задачи:

Образовательные

1. Систематизировать и обобщить знания детей о комнатных растениях: их частях (корень, стебель, лист, цветок, семя), назначении каждой части, о потребностях в тепле, свете, влаге.

2. Познакомить с признаками «живого» (растут, двигаются, питаются, дышат, размножаются).

3. Учить сравнивать растения по следующим признакам: окраске, форме, величине, характеру поверхности листьев, стебля, цветков.

4. Учить моделировать признаки растения.

Коррекционно-развивающие

1. Развивать операции классификации и обобщения.

2. Упражнять в обследовательских действиях (посмотреть, погладить, потрогать).

3. Учить связной доказательной речи.

4. Учить употреблять сложноподчинённые предложения с союзами «хотя», «потому что».

Воспитательные

1. Воспитывать интерес и бережное отношение к комнатным растениям как к живым существам, желание ухаживать за ними.

Предварительная работа (проводится воспитателем):

1. Занятия по темам «Рассматривание комнатных растений и составление описательных рассказов о них с подбором моделей», «Зависимость способа ухода за комнатным растением от вида листьев».

2. Опыты: «Выявление потребностей растений в воде, тепле, свете». Зарисовка опытов детьми.

3. Наблюдения: а) за ростом и развитием растения (посадка гороха); в) за признаками «живого» (дышат – запотевает банка над растением; двигаются – поворачивают стебель и листья к свету; растут – рост лука, гороха; размножаются – черенкование, посадка семян; питаются – понижение уровня воды в банке с луком).

4. Дидактические игры «Один, два, три – к … растению беги», «Назови все растения с прямым стеблем (с мелкими листьями, с гладкими листьями …)», «Что неверно?» (части растения) и др.

5. Уход за комнатными растениями в группе.

Оборудование:

Комнатные растения (бегония, герань, кливия, фиалка, фикус, бальзамин, алоэ, традесканция и др.).

Карточки с изображением комнатных растений.
Еловая ветка («живая»), искусственная цветы.
Конверты с моделями частей растения на каждого ребёнка.
Модели признаков «живого» (демонстрационный материал).
Ход занятия.

Организационный момент.

Дети входят в группу. Баба Яга сидит, в руках у неё еловая ветка.

Баба Яга: Здравствуйте, дети! Что-то скучно мне стало в лесу зимой, решила сходить я к вам в гости. А в подарок принесла комнатное растение (показывает еловую ветку). Смотрите, какое пушистое, красивое, зелёное комнатное растение.

Дети: Нет, это ветка ёлки!

Баба Яга: Ну, да. Это еловая ветка. Но я же принесла её в комнату, значит, это комнатное растение.

Дефектолог: Нет, Баба Яга, ты неправа. Дети, ёлка – это что? (дерево). Можно сказать, что это растение? (Да). А какие ещё растения вы знаете?

Дети: Цветы, трава, деревья, комнатные растения.

Дефектолог (обобщая ответы детей) Да, всё это можно назвать одним словом «растения». Все растения, которые живут у нас в комнате, привезены из других мест: кактус, столетник – из пустыни; плющи, бегонии – из джунглей. На родине им всегда было тепло, хватало влаги и света. Могут ли они жить у нас на улице?

Дети: Нет, они погибнут от холода, потому что у нас долгая зима, много снега.

Баба Яга: Что же мне делать? Как узнать, комнатное растение или нет?

Дефектолог: Дети, давайте расскажем Бабе Яге, что такое комнатное растение.

Основная часть

Баба Яга: Да, расскажите, расскажите! У вас в группе есть комнатные растения?

Дефектолог: Дети, покажите Бабе Яге и назовите комнатные растения.

Дети показывают и называют комнатные растения (бегония, герань, кливия, фиалка, фикус, бальзамин, алоэ, традесканция и др.)

Баба Яга. Вот как их у вас много! Они все такие разные! А как вы узнаёте, что это растения?

Дефектолог. Дети, что у всех растений общего?

Дети. У них есть стебель, листья, цветы.

Дефектолог. Давайте расскажем Бабе Яге, какие растения есть в нашей группе (предлагает подойти к столам и отобрать карточки с изображением частей конкретного растения, показать и рассказать о них Бабе Яге). Например: фиалка – стебля нет, листья круглые, тёмно-зелёные, шершавые, цветки маленькие, фиолетовые.

Баба Яга. Да, так я вам и поверила! У вас вот разные стебли нарисованы, и листья другие!

Дефектолог. Баба Яга, у всех растений бывают разные листья, стебли, цветы. (спрашивает детей, какие бывают стебли и листья, и у каких растений).

 Баба Яга. Как это вы так много знаете про комнатные растения?

Дефектолог. А мы часто играем в игры с комнатными растениями.

Баба Яга. Как это комнатные растения могут играть? Ведь они просто стоят на окнах.

Дефектолог. А вот посмотри, мы сейчас поиграем (дети берут карточки с изображением комнатных растений).

Баба Яга. А я вас сейчас проверю! У меня тоже есть карточки.

Игра «Раз, два, три, к растению беги!»

Дети по команде, ориентируясь на изображение комнатного растения на карточке, должны подбежать к соответствующему обозначению: мелкие листья – крупные листья, опушённые листья – гладкие листья, прямой стебель – вьющийся стебель.

Баба Яга. Теперь я всё поняла. Сейчас я вам нарисую комнатное растение (рисует растение без листьев).

Дети. Нет, здесь не хватает листьев!

Баба Яга. А зачем они нужны, эти листья? И без них можно прожить. Ведь я же живу!

Дети. Листья нужны, чтобы дышать, улавливать свет и тепло.

Баба Яга. Дышат носом, вот так.

Дети. Нет, это мы дышим носом, а растения дышат листьями, без воздуха жить не могут.

Баба Яга. Ну, ладно, согласна. Сейчас нарисую листья. Ну, теперь-то правильно?
Дети. Нет, нужен ещё корень.

Баба Яга. А корень-то зачем? Хватит и стебля с листьями.

Дети. Корень удерживает растение в земле, помогает дышать, всасывает питание из земли.

 Баба Яга. Ну, хорошо, сейчас нарисую корень.

Дефектолог. Дети, что ещё есть у растения?

Дети. Ещё нужен цветок.

Баба Яга. А, понятно! Чтобы красиво было!

Дети. Цветок нужен, чтобы созрело семечко, и из него выросло новое растение.

Баба Яга. Что-то я устала. Вы мне столько нового наговорили, сразу и не запомнишь. В голове у меня всё зашумело.

Дефектолог. Давайте отдохнём.

Физминутка

На окне в горшочках поднялись цветочки.

(сидят на корточках, медленно встают)

К солнцу потянулись, солнцу улыбнулись.

(тянутся на носочках, руки вверх, широко в стороны)

К солнышку листочки повернут цветочки. (ладони развернуть вверх)

Развернут бутоны, в солнышке утонут.

(руки соединить над головой, медленно развести в стороны)

Баба Яга. Теперь-то я всё поняла. Сейчас я вам покажу комнатное растение. Вот оно! (показывает искусственные цветы). Посмотрите, какое красивое комнатное растение! Стебель у него прямой, листья зелёные, гладкие, цветы красивые!

Дети. Нет, оно неживое!

Баба Яга. Да, неживое. А что, разве растения бывают живыми? Вот я живая, вот как я прыгаю, поворачиваюсь, двигаюсь!

Дети. Растение тоже двигается!

Баба Яга. Как оно может двигаться? У него и ног-то нет!

Дети. Растение поворачивает листья за светом.

Баба Яга. Нет, я не верю, что комнатные растения живые. А что они ещё могут делать?

Дети. Комнатные растения питаются.

Баба Яга. Ха-ха-ха! Как они могут есть, ведь у них и рта нет.

Дети. Растения всасывают питательные вещества корнями из земли.

Баба Яга. Вы ещё скажете, что растения и дышат?

Дети. Да, дышат.

Баба Яга. Неправда, у них и носа нет!

Дети. Растения поглощают кислород листьями.

Дефектолог. Да, Баба Яга, комнатные растения – живые; они двигаются, питаются, дышат. А ещё почему они живые, дети?

Дети. Растения растут и размножаются.

Баба Яга. Ох, стара я стала, никак не могу понять, как это комнатное растение живое.

Дефектолог предлагает детям нарисовать признаки живого для Бабы Яги.

Итог занятия

Дефектолог. Теперь-то ты, Баба Яга, поняла, что такое комнатное растение?

Баба Яга. Понять-то поняла, да боюсь забыть.

Дефектолог. Чтобы ты не забыла, мы тебе подарим альбом с рисунками комнатных растений, который сделали дети. Теперь ты, Баба Яга, и в лесу всем расскажешь, что такое комнатное растение, что к нему надо относится как к живому, не ломать, не мять, не обрывать листья, хорошо ухаживать за ним.

Баба Яга. Я вам тоже хочу что-то подарить. По дороге к вам в детский сад я набрала шишек, а в них много семечек. Посадите семечки, вырастут из них ёлочки, будете на них любоваться и меня вспоминать.
