1

 Технологическая карта НОД
 Тема: « В гостях у народных мастеров ».

 Интеграция образовательных областей :
 «Познавательное развитие», «Речевое развитие», «Художественно-эстетическое развитие», «Физическое развитие».
Тип занятия: Комплексное итоговое занятие по изобразительному искусству.
Группа: подготовительная группа
Цели:
Образовательная: закрепить знания детей о народных художественных промыслах русских мастеров, в частности, хохломской, дымковской, городецкой, филимоновской, гжельской росписей. Обобщить представления об особенностях росписей, элементах узора, колорите, композиции.
 Развивающая: активизировать употребление в речи названий предметов, материалов промыслов; развивать умение детей сравнивать и группировать предметы по их признакам, совершенствовать диалогическую речь, закрепить технические приемы рисования концом кисти и мазком; развить воображение, память, мелкую моторику, чувство цвета и эстетическое восприятие.
Воспитательная: воспитывать гордость за свой народ, пробуждать чувство любви к Родине, воспитывать индивидуальные творческие способности; воспитывать эстетический вкус, интерес к народным промыслам, обогатить эмоциональную, интеллектуальную сферу.
Оборудование и материалы: компьютер, проектор, экран; презентация по народным промыслам; диск с записью русской народной музыки, колонки. Изделия Хохломы, Гжели, Городца, Дымково, Филимонова. Скульптуры малых форм.
Для детей - кисти №1, №2, подставка для кистей, тряпочка, краски гуашевые, клеенка, салфетки, стаканчики с водой, подставки для кистей, палитра; глиняные заготовки игрушек, глина для изготовления игрушек; бумага тонированная (разных цветов); дидактические карты с образцами росписи.
Используемые технологии: ИКТ, работа в группах, дифференцированный подход, проблемно-диалоговая технология, здоровьесберегающие, метод проектов (элементы проектирования), игровая.
Предварительная работа:
· изучение различных народных промыслов России: дымковской, хохломской, городецкой, гжельской и др.,
· заучивание стихов и сказок о ремеслах и их происхождении с учетом исправления недостатков речи каждого ребенка,
· разучивание потешек, песен,
· изучение и прорисовывание элементов росписей на плоских образцах,
· составление узоров из элементов.

	Этап

	Задачи этапа
	Деятельность педагога
	Деятельность воспитанников
	Ресурсы

	Психологический настрой
	Создание атмосферы психологической безопасности: эмоциональная поддержка ребёнка, установление зрительного, слухового контакта
	Музей народных промыслов д./с оформлен для проведения НОД. Расставлены столы, для работы детей в «художественной мастерской» по различным промыслам:
1 стол – дымковские мастера , 2 стол – городецкие мастера ; 3 стол – хохломские мастера ; 4 стол – гжельские мастера ; 5 стол – филимоновские мастера.
 Воспитатель приветствует детей, предлагает детям осмотреться и выразить отношение к увиденному.

	 Дети эмоционально подготавливаются к деятельности
	Звучат фрагменты русской народной музыки

	Вводно-организационный

	Организация направленного внимания.
	Воспитатель предлагает детям определить, где они находятся.

- Удивительному чуду мы поклонимся не раз.
О промыслах народных пойдет сейчас рассказ.

	Дети рассматривают композиции.
	Изделия Хохломы, Гжели, Городца, Дымково, Филимонова. Скульптуры малых форм.

	Мотивационно – побудительный

	Формирование представлений о предстоящей деятельности, её задачах
	Ведение игрового момента «Экскурсия в Музей народного промысла»
-Дети, я вас приглашаю на экскурсию в музей и в гости с народным мастерам. Посмотрите сколько тут красивых вещей.
Воспитатель предлагает детям высказать предположения о цели посещения города мастеров, обсуждает с ними, знакомит детей с предстоящими видами деятельности
	Проявляют интерес к деятельности.

Высказывают предположения. Предлагают свои варианты. Настраиваются на выполнение деятельности.
	Изделия Хохломы, Гжели, Городца, Дымково, Филимонова. Скульптуры малых форм

	 Актуализация

	Актуализация имеющихся знаний и
представлений.
	Воспитатель предлагает детям вспомнить, что они знают о народных промыслах. Демонстрирует с помощью презентации известные и незнакомые детям материалы по промыслам. Создает ситуации, в которой возникает необходимость в развитии умений детей.
	Вспоминают информацию о народных промыслах.. Определяют границы знания и незнания.
	Презентация к занятию «Народные промыслы»
Слайд 1

	Восприятие и расширение имеющихся представлений

	Обобщение полученных представлений наний. Расширение представлений о русских народных промыслах
	1. Воспитатель приглашает детей пройти к первой композиции. Воспитатель читает стихи и предлагает детям определить , о каком промысле идет речь.
- Где же зародился хохломской промысел?

 Воспитатель: Мы услышали сказку. Но где зародился промысел.?
Предлагает рассмотреть фотографии села Хохлома Нижегородской области на слайде и описать родину ремесла. Воспитатель с помощью вопросов побуждает детей вспомнить основные элементы и технику хохломской росписи, особенности приемов росписи и способы ее использования.

2. Воспитатель предлагает перейти к следующей композиции и отгадать загадку о дымковской игрушке.

Воспитатель: предлагает ребенку рассказать о возникновении дымковского промысла с использованием изображения на слайде. Воспитатель предлагает детям прочитать стихотворение «Чем знаменито Дымково?».
Демонстрирует слайды.
-С особенностями изделий данного промысла мы познакомимся подробнее в «художественной мастерской» и примем участие в их создании.

3. Воспитатель предлагает перейти к следующей композиции и отгадать загадку о гжелевской росписи.
Рассказывает о происхождении названия. Демонстрирует слайды с особенностями росписи.

4. Читает стихотворение и предлагает определить, к какой экспозиции они направятся.
Демонстрирует слайды, посвященные филимоновской игрушке. Организует беседу по слайдам о происхождении промысла и об особенностях росписи игрушек.

5.Воспитатель предлагает детям рассмотреть последнюю экспозицию и определить промысел.
 Организует беседу о с опорой на презентацию о материалах, которые использовали мастера, видах изделий, особенностях росписи городецкой . Сопровождает беседу стихами, создавая эмоциональный настрой.
-Вот мы с вами и побывали в Музее народного промысла. Вам понравилась экскурсия ? Вот какие мастера живут в России!
Ох, Россия, ты Россия,
В каждом граде терема.
Всей земле на удивленье
Городец и Хохлома.
 ОХ, Россия, Ты Россия,
Славы не убавилось:
Хохломой и Городцом
на весь мир прославилась.
	Дети рассматривают изделия хохломских мастеров.
Ребенок рассказывает подготовленную сказку.

Рассматривают слайды. Отвечают на вопросы.
Составляют предложения и общий рассказ о селе Хохлама с помощью вопросов воспитателя.
 Определяют особенности росписи.

Ребенок рассказывает , опираясь на изображение.

Читают стихи.

Рассматривают предметы.

Отвечают на вопросы, используя презентацию.

Определяют ремесло, о котором рассказывает стихотворение.
Рассматривают росписи и предметы.
По слайдам вспоминают и рассказывают об особенностях игрушек.

Рассматривают росписи и предметы.

По слайдам вспоминают и рассказывают об особенностях игрушек.

	Копозиция «Хохлама»

Слайд 2

Слайд 3

Слайд 4

Композиция «Дымковская игрушка»
Слайд 5

Слайд 6,7,8.

Композиция «Гжель»
Слайд 9
Слайд 10-11

Композиция «Филимоновская игрушка»
Слайд 12

Слайд 13

Слайд 14,15.

Композиция»Городецкие изделия»
Слайд 16
Слайд 17-18

	Динамическая пауза
	Смена вида деятельности, предупреждение утомляемости.
	
Проводит под музыку динамическую паузу.

 Перед практической работой проводим пальчиковую гимнастику.
	Дети расслабляются, переключаются на другой вид деятельности.
	Музыкальные фрагменты. Диск с музыкой.

	Практическая работа

	Совершенствование способов техники рисования, применение знаний,
навыков и умений.
	Воспитатель организует проектную деятельность детей по изготовлению дымковской игрушке в «мастерской». Обсуждает с детьми цель деятельности, продукт их деятельности, выбор необходимых материалов и дальнейшее использование их изделий.

Воспитатель предлагает пройти в мастерскую художника и изготовить и расписать игрушки- новые экспонаты музея промыслов.
-Сейчас вы будете мастерами – художниками. Предлагаю вам самим выбрать заготовку для своего будущего изделия и поставить на тот стол, где стоит необходимый материал для вашей работы.
Воспитатель помогает детям определиться с выбором рабочего места с учетом их интересов и психологических возможностей.
 Заранее столы расставлены с пособиями и красками, дидактическими картами, по которым можно определить вид искусства и деятельности. Группы формируются по 2 видам деятельности: одни - расписывают готовую дымковскую игрушку, другие- лепят из глины.
Затем вместе проверяем и уточняем, какую роспись дети будут наносить за тем или другим столом.
- Я вижу, вы выбрали разные заготовки, и правильно выбрали мастерскую для работы. А какие самые главные инструменты у нас? Да, это наши руки!
Обращает внимание детей на правила работы с материалами, инструментами.
Воспитатель обращает внимание детей на дидактические карты, образцы росписи, элементов, очередность нанесения узоров, особенности изготовления.
С помощью наводящих вопросов воспитатель закрепляет, уточняет композиционное расположение всех элементов узора и элементы самой игрушки и предлагает приступить к работе.
Включает запись русской народной музыки, которая играет на протяжении всей работы детей.
В ходе занятия следит за приемами рисования, лепки, помогает, напоминает, советует детям в работе. Обращает внимание на осанку детей во время работы.
	Творческая работа детей (выполнение мини –проекта)

Дети самостоятельно выбирают изделия и ставят выбранные материалы и заготовки на столы.

Дети приступают к работе в группе, помогая друг другу и уточняя технику исполнения.
Лепят по парам отдельные элементы игрушек и соединяют их.
По мере выполнения работы дети показывают игрушки в группе, обсуждая правильность исполнения; выставляют готовые изделия на стол – выставку.

	Музыкальные фрагменты. Диск с музыкой.
Сопровождение творческой работы детей.

Кисти №1, №2, подставка для кистей, тряпочка, краски гуашевые, клеенка, салфетки, стаканчики с водой, подставки для кистей, палитра; глиняные заготовки игрушек, глина для изготовления игрушек; бумага тонированная (разных цветов); дидактические карты с образцами росписи.

	Рефлексивно-
корригирующий

	Формирование элементарных навыков самоконтроля. Корректирование при необходимости деятельности и результата в соответствии с поставленными задачами.
	- Давайте, рассмотрим, что у нас получилось. Какую поделку вы подарили бы своему другу? Почему? Все ли постарались?

- Да, ребята, вы все постарались, мне тоже нравятся все ваши работы. Их можно все отправить на выставку в музей, потому что они очень красивые. Вы все постарались, вложили в них душу и сердце!
-Приглашаю вас поиграть в игру. Предлагаю заглянуть на полянку и посадить там цветы: если понравилось и вам все – посадим красный цветок, а если не очень-то желтый.
Обсуждает с детьми результаты рефлексии.

	Отвечают на вопросы.

Определяют свое отношение к проделанной работе, настроение и «сажают «цветы».
	Макет поляны.
Использование
цветов на полянке, показывающих настроение детей

	Заключительный этап

	Закрепление и обобщение полученных и имеющихся представлений, умений и навыков.
	-Чем мы с вами занимались? Какие росписи вспомнили? Что нового узнали и чему научились?
Подведение итогов.
	Дети отвечают на вопросы, закрепляют представления о народных промыслах
	

