Приложение 1
Использование методов и приемов экспериментальной деятельности на занятиях познавательного цикла детей 3-4 лет
Слово «эксперимент» с латинского языка переводится, как «проба», «опыт», и одно из значений данного слова –опыт вообще, попытка осуществить что –либо. Наиболее полно и отчетливо запоминается и воспринимается ребенком то, что было ему интересно. В процессе экспериментальной деятельности ребенок переживает за полученный результат, волнуется в процессе работы, радуется , когда добивается результата. Такие эмоционально окрашенные положительными эмоциями знания остаются в памяти ребенка на долго.

Педагог должен найти и подать детям то, что побудит их самих к поиску увлекательного и интересного в жизни , позволяющего им сделать интересные открытия, в самостоятельной деятельности уметь пробовать, экспериментировать, добывать знания.

В младших группах широко практикуется экспериментальная работа в развитии речемыслительной деятельности.

Ниже приведены некоторые задания и упражнения, используемые автором в своей работе

Игра «Добавлялки» (Умение в текст добавить слово подобранное по смыслу и рифме.
Старый дедушка ходил,
 Он морковку …сторожил.
Старый дедушка устал,
Сел на травку, …задремал.
Курочки бегут, бегут

 И цыплят к себе …зовут
Дедушка их услыхал
И всех курочек… прогнал.
Подбор слов с противоположным значением
Игра «Объяснялки» (Если репка тяжелее помидора, значит помидор …легче репки.)

Подбор объектов родственных по существенным признакам. (Словесная игра « Кто кому родня» (Яблоко и мячик друг другу родня – оба круглые. Яблоко и воздушный шарик - оба красные._

Выделение существенных признаков. (Умение определять и называть существенные признаки предметов. Игра «Это правда или нет»

Громко каркает ворона
-У березки сок соленый.

Очень быстро дай ответ
Это правда или нет?)

Подбор предметов к символам. Д/и «Что выросло на огороде.» (педагог показывает карточки - пары : красный круг-помидор, зеленый круг – огурец, желтый круг – репка, оранжевый круг – морковь, через 2-3 минуты карточки переворачивает.

Подбор частей предметов к целому.Д/и « Чего без чего не бывает» (умение выделить части предметов Например: машина – руль, колеса, фары, кузов)

Подбор сходных действий. Д/и « Что делают Матрешки» (Умение подобрать сходное действие Педагог называет действие , а дети показывают сюжетные картинки с изображение сходных действий. Глагольные действия: шьёт, вышивает, вяжет, плетет, моет, стирает, чинит, ремонтирует.)
Подбор признаков к определенному понятию. Умение провести мысленный эксперимент, использовать при восприятии свой прошлый опыт и знания. Игра « Много» (Много листьев в саду –это хорошо, а очень –очень много это … плохо, пройти нельзя детям, дятел не сможет пробраться к дереву, оно будет засыпано листьями до макушки. И др.)

Классификация предметов . Игра « Вершки и корешки»
Сериация предметов Игра «Продолжи ряд»
Подбор предметов по определенному действию. (Умение подбирать предметы по заданному действию . Игра «Кому нужны лужи» Из лужи можно пить: воробей, цыпленок, курица, мышка, корова и др.Купаться : воробей, мышка .Ходить : воробей, ребенок, кошка).

Выполнение заданий имеет большое значение для детей, оно:

- обеспечивает высокий уровень интеллектуальной нагрузки;

-создает условия для ориентировочно – исследовательской деятельности детей;

-формирует умение слушать воспитателя, попытку понять учебную задачу и решить её самостоятельно или с помощью воспитателя;

- развивает речемыслительную деятельность ребенка.

