Конспект непосредственно-образовательной деятельности на тему: «Вокруг Света» в старшей группе.
Программное содержание: познакомить с частями света, с обитателями нашей планеты, с разными условиями жизни растений и животных на разных континентах. Учить работать с картой и глобусом. Развивать речь, память, внимание. Воспитывать бережное отношение к природе.
Ход:
Дети стоят в кругу.
Воспитатель: Здравствуйте, ребята. Я предлагаю вам сегодня отправиться в путешествие по Земному шару.
Я всегда дружу с морями,
И с волнами, и с ветрами,
С солнцем, звездами, луной…
Есть обычай здесь такой:
Перед дальнею дорогой
Попросить сил у природы:
Ветер просим в спину дуть,
Звезды – указать нам путь,
Чтобы шторма не бывало,
Чтобы солнце пригревало,

Воспитатель: С чего же мы начнем наше путешествие? Посмотрите, у меня волшебный сундучок, а в нем подсказка. (Достает схематическое изображение Австралии.)
Посмотрите на карту, найдите этот материк по очертанию.
(Ребенок, прикладывая изображение к материкам на карте, находит нужную часть света).
Первая остановка – Австралия.
Австралия - материк, расположенный в южном части нашей планеты. Природа Австралии многообразная и уникальная. Здесь можно встретить редчайшие виды растений, такие как эвкалипт и бамбук. Животный мир Австралии очень богат. Здесь обитает большое количество редких животных, которых нельзя встретить больше ни на одном материке. Возможно, вы знаете некоторых из них.
 Демонстрируется презентация «Дикие животные».
Это коала, плащеносная ящерица, которая передвигается на двух ногах, белка-летяга, утконос и ехидна. Удивительный также и мир австралийских птиц – страусы эму, попугаи какаду, венценосные голуби, птицы- лиры. Многие из них имеют очень яркую окраску.
Задание «Найди лишнее».
Демонстрируются картинки:
Коала, Кенгуру, Утконос.
Какой звук встречается во всех словах: черепаХа, еХидна, лироХвост;
. КроКодил, КаКаду, бамбуК.

Воспитатель: Наше путешествие продолжается. Что это за следы, кому они принадлежат (слон, носорог, лев, жираф)? Где обитают эти животные? Куда мы попали? (В Африку).

Африка – царство самого жаркого в мире солнца и горячего песка. В Африке много пустынь. Здесь дуют горячие ветра, годами не бывает дождей. Растут в пустыне низкие растения с маленькими листочками. У них очень длинные корни. Почему так происходит, мы узнаем опытным путем. Приглашаю вас в лабораторию .(Дети подходят к столу, заранее подготовленному для проведения опыта).

Опыт.
Перед детьми два пластиковых прозрачных стаканчика. В каждом стаканчике – пластиковая бутылка (горлышком в стакане) со срезанной верхней частью и крышкой с небольшим отверстием. В первой бутылке сухой песок, во второй – почва. Наливаем воду поровну и одновременно в обе бутылки.

Воспитатель: Что вы видите? Как пропускают воду песок и земля? (Песок пропускает воду и её не хватает растениям. В то время как земля влагу удерживает и растениям в почве легче расти).

Воспитатель: Наше путешествие продолжается. Посмотрите на карту. Следующая наша остановка – это материк, который находится в южной (самой нижней) части карты. Кирилл, покажи, где это место на карте. (Ребенок показывает, ориентируясь на словесное указание).
Воспитатель: Правильно. Этот материк называется Антарктида.
Третья остановка-Антарктида.
В Антарктиде во время долгой полярной ночи солнца совсем не видно. Земля глубоко промерзает, покрывается льдом и снегом, а лед на море держится большую часть года. Лишь немногие, наиболее приспособленные к холодам, животные могут перенести столь суровый климат: белый медведь, северный олень, овцебык, сова-белянка, куропатка.
Воспитатель: Замерзли на южном полюсе Земли? Предлагаю вам согреться и выполнить разминку.
Физминутка
Как олени резво скачем
(Бег с высоким подниманием колен)
И попрыгаем, как мячик.
(Прыжки на месте на двух ногах)
Как метель мы покружились,
(Повернуться вокруг себя один раз)
А теперь – остановились.
(Остановиться)
Мы немного отдохнём
(Вдох – выдох 3 раза)
И затем пешком пойдём.
(Ходьба на месте)
Опустили руки вниз
И на льдинки все садись.
(Присесть на импровизированные льдинки).

Воспитатель: Согрелись? Тогда продолжаем наше путешествие.
А вот куда мы отправимся, нам укажет случай и поможет глобус.

Воспитатель вращает глобус и указывает в «произвольную» точку на нем.

Воспитатель: Это Америка.
Америка, как часть света, объединяет два материка: Северную и Южную Америку. Природа и животные Южной и Северной Америки сильно различается между собой.
Природа Северной Америки богата и разнообразна. На этом материке огромное многообразие видов растительного и животного мира. Многие из них живут только в этой части света, но многие похожи на те, что живут в нашей стране.
В европейской части проживает немало крупных млекопитающих, таких как благородный олень, косуля, американский лось. И менее крупные: куница, ласка, норка, а также скунс и выдра. Среди крупных хищников — бурый и черный медведи, росомахи, волки, рыси.
Символы бескрайних равнин этого материка – бизон и антилопа-вилорог. Часто встречающийся хищник – степной волк-койот, обитают степные козлы и бараны, а также медведи гризли.
К сожалению, некоторые виды животных из-за деятельности человека находятся на грани исчезновения. Для их сохранения создан ряд заповедников и национальных парков.

Растительный и животные миры Южной Америки очень богаты, многие виды встречаются только здесь, это самый дождливый материк на земле.
Животный мир Южной Америки невероятно богат! В лесу водятся ленивцы, тапиры и броненосцы. В степях живут страусы нанду. На окраинах юга, где холоднее всего, обитает множество тюленей и пингвинов.
Всем известные растения: помидоры, картофель, кукуруза, шоколадное дерево были открыты именно здесь.

В Мексике, которая находится в Северной Америке, впервые появилось еще одно знакомое вам растение. Как оно называется, вы узнаете, выполнив следующее задание.
Задание «Соедини по точкам» (кактус).
У каждого ребенка простой карандаш и лист, на котором необходимо выполнить задание.

Воспитатель: Что у вас получилось? Знакомо вам это растение?
А наше путешествие продолжается. Куда же мы теперь отправимся?
Вот вам подсказка. Сложите правильно детали картинки и тогда вы увидите животных. На родину этих животных мы и отправимся.
Дети работают в парах. У каждой пары детали разрезных картинок, сложив которые, дети увидят изображения животных. Их родиной является Евразия.

Воспитатель: Это материк называется Евразия. Наш родной материк. Значит мы возвращаемся домой.
Пятая остановка – Евразия.
Самый большой материк Земли — это Евразия. Континент включает две части — Европу и Азию. Животный мир Евразии — уникален. Природа крайне разнообразна. В Арктике зима продолжительнее и холоднее, чем на теплом Черноморском побережье. На этом континенте животные и растения живут в ритме четырех времен года. Как они называются. Осенью землю в лесах покрывает ковер из опавших листьев, желудей и шишек, из травы выглядывают цветные шляпки грибов. Все это служит пищей для обитающих в лесу животных. Во время зимних холодов многие звери впадают в спячку. Какие (медведь, еж, бурундук)? А птицы улетают в теплые края. Как они называются (гуси, журавли)? Весной все вновь оживает: на лугах появляется свежая зелень, деревья покрываются молодой листвой, звери и птицы начинают обустраивать свои гнезда и логова. Лето поражает буйством красок, всюду кипит жизнь .Через весь материк тянутся таежные леса, типичными их представителями можно назвать рысь, лося, медведя, росомаху. В тундре часто встречаются северный олень, заяц-беляк, песец. В степях Евразии водится сайгак, а также суслики, различные мыши, степной хорек.

Кажется, что здесь, на нашем родном материке, мы должны знать всех животных так ли это, сейчас проверим. Презентация «Животные Евразии».
Чего только не встретишь и не увидишь в Евразии.
Воспитатель: Ну, вот и подошла к концу наше путешествие. Закончили мы его на нашем родном материке. Здесь расположено самое глубокое озеро планеты - Байкал .
Дети встают в круг.
Закройте глаза, представьте, что мы с вами сидим на берегу прекраснейшего озера. Слышен плеск волн, издалека доносятся крики птиц. А мы с вами вспоминаем наше путешествие.
Скажите, где же мы побывали? Сколько материков на планете? Какие это материки? Где вам понравилось больше всего? Что вам больше всего запомнилось?

Воспитатель: Наше путешествие подошло к концу, до свидания.

