ПРИЛОЖЕНИЕ.

Занятие с детьми от 1г. 6мес.до 2 лет.

Тема: Дифференциация красного и желтого цвета.

Цель: учить детей соотносить предметы красного и желтого цветов.

Задачи:

1) закреплять умение строить башню из красных и желтых кубиков;

2) развивать мелкую моторику пальцев рук;

3) учить ориентироваться в пространстве, понимать значение фраз, содержащих предлоги «по», «за»;

4) закреплять понимание слов большой, маленький;

5)воспитывать у детей сочувствие к животным, стремление помочь им.

Материал: комплект игрушек на каждого ребенка: красный и желтый квадраты, по 3 кубика красного и желтого цвета, по 3 прищепки красного и желтого цвета; две собаки (большая и маленькая), 2 ведра красного и желтого цвета; мешочек с шариками красного и желтого цвета, красный и желтый стаканчики; крупный строительный материал для дорожки и домика.

Ход занятия.

1. Организационный момент.

- Ав, ав! Кто это к нам идет? (Собачка).

- Как собачка лает? (Ав).

- Посмотрите, какая собачка? Мягкая? Маленькая?

- Покажите, где у собачки глазки, носик, ротик. Что это у собачки? (Глазки).

2. Дифференциация красного и желтого цвета.

а) Построение красной и желтой башни (проводится за столом).

- Собачка принесла нам кубики и квадратики.

- Вот тебе, Даша, красный квадратик. Какой это квадратик? (Красный).

Аналогично педагог дает желтый квадратик Даше, а затем другому ребенку.

Педагог предлагает детям разложить кубики на квадратики: красные – на красный, а желтые – на желтый. Педагог просит детей построить красную башню, а затем и желтую.

б) Дифференциация прищепок по цвету (проводится на ковре).

- Ау, ау, ау! (жалобно). Ребятки, слышите, кто-то плачет. Пойдемте посмотрим.

- Кто это? Собачка? Какая собачка, большая? Посмотрите, кто-то прищемил ей шерстку прищепками. Ей больно? Давайте прищепки снимем, поможем собачке.

Дети снимают прищепки и раскладывают их по стаканчикам: красные – в красный, а желтые – в желтый.

- Молодцы, собачка говорит вам спасибо и дарит мешочек.

в) Дифференциация шариков по цвету, ориентация в пространстве.

Дети переходят в ту часть комнаты, в которой выложена тропинка и стоит домик.

- Смотрите, что лежит в мешочке? Шарики?

- За домиком стоят ведерки. (Показывает).

Мы шарики возьмем,

По тропинке пойдем,

За домик зайдем,

Там ведерко найдем,

В него шарик положим.

- Бери, Даша, шарик. Какой ты взяла шарик, красный?

По тропинке ты иди,

За домик зайди,

Красно ведро найди,
В него шарик ты клади.

- Возвращайся к нам по тропинке.

 Аналогично дети раскладывают все шарики.

3. Итог.

- Ребятки, большая собачка опять загрустила. Давайте позовем к ней маленькую собачку. Скажем: «Иди, иди».

- Дадим собачкам шарики. Вот тебе, Даша, красное ведро. Отдай его большой собачке.

- А тебе, Саша, желтое ведро. Отдай его маленькой собачке.

- Теперь собачкам будет весело, пусть они играют. И мы с вами пойдем играть с ребятками.

Занятие по сенсорному воспитанию с детьми от 2 до 3 лет.

Раздел: Игрушки.

Тема: формирование сенсорных навыков (количество, величина, цвет, форма).

Цель: формировать у детей представления о количестве, величине, цвете, форме предметов.

Задачи:

1) учить детей различать один, много, ни одного;

2) сравнивать предметы по величине, закреплять в речи определения большой, маленький;

3) учить разбирать и собирать трехсоставную матрешку;

4) соотносить предметы по цвету. Закреплять названия основных цветов;

5) соотносить предметы по форме, закреплять названия круга и квадрата;

6) закреплять в речи детей названия животных;

7) учить детей подбирать к игрушке определения.

Материал: трехместные матрешки на каждого ребенка, комплект ракушек (большой, средний, маленький) на каждого ребенка; домики с съемной крышей четырех цветов; игрушки: кошка, собака, лиса, медведь, большая собака; счетный материал (камни); кружок и квадратик на каждого ребенка.

Ход занятия.

1. Организационный момент.

- К нам в гости пришла собачка. Какая она? (Мягкая, коричневая, добрая).

2. Формирование количественных представлений.

- Собачка принесла нам камушки. Сколько камушков? (Много).

- Возьми один камушек? Сколько у тебя камушков? (Один).

- Возьми еще один камушек и еще один. Сколько у тебя стало камушков? (Много).

- А у собачки пустое ведерко. Сколько у собачки камушков? (Ни одного).

- Давайте отдадим все камушки собачке. Сколько стало у собачки камушков? (Много).

3. Соотнесение предметов по величине.

- Собачка пригласила в гости своих подружек матрешек.

Педагог раздает детям матрешек.

- Сколько у тебя матрешек? (Одна). Разберите матрешку. Сколько стало матрешек? (Много). Поставьте их по росту сначала большую, потом поменьше, а затем самую маленькую.

- Раздайте матрешкам ракушки: большой – самую большую, поменьше – среднюю, а самой маленькой – маленькую ракушку.

- Молодцы! Матрешки поиграли ракушками и захотели пойти домой. Давайте их соберем.

4. Соотнесение предметов по цвету.

Педагог выставляет на стол четыре разноцветных домика.

- Стояли на полянке домики, но вдруг подул сильный ветер (дети дуют на домики) и сорвал с домиков крыши и все перепутал. Давайте починим домики.

Один ребенок чинит красный и синий домики, а другой желтый и зеленый.

Педагог незаметно подкладывает под домики игрушки.

- Посмотрите, а кто живет в ваших домиках?

Дети поднимают домики и находят игрушки и называют их.

5. Закрепление названий геометрических фигур.

Педагог раздает детям фигурки. Дети называют их.

- Посади кошку на кружок, а медведя на квадратик.

- Посади собаку на кружок, а лису на квадратик.

6. Итог.

- Сколько у нас игрушек? (Много).

- Скажите собачке спасибо и идите играть с игрушками.

Занятие по сенсорному воспитанию с детьми от 2 до 3 лет.

Тема: Игрушки.
Цель: учить детей различать предметы по количеству, цвету, величине, форме.

Задачи:

1) учить детей понимать значение числительных один, много;

2) учить соотносить предметы по цвету;

3) учить соотносить предметы по форме, различать круг, квадрат, треугольник, вводить в речь названия геометрических фигур,

4) учить обобщать предметы по существенным признакам, называть группу предметов одним словом, используя существительные множественного числа именительного и родительного падежей,

5) различать большие и маленькие предметы, выбирая из группы самый большой и самый маленький, закреплять в речи детей определения большой, маленький.

6) развивать тактильные ощущения и мелкую моторику пальцев рук,

7) закреплять двигательные навыки, умение ходить по узкой дорожке, пролезать под перекладиной, перебираться с квадратика на квадратик.

Материал: геометрические фигуры круг, квадрат, треугольник, соответствующие фигуры с кармашками, в которых находятся кошка, лиса и медведь; игрушки разных размеров и материалов: 4 кошки, 4 медведя, 4 лисы; три дивана, на которые дети будут сажать игрушки; тазик с рыбками трех цветов: желтого, синего и зеленого, соответствующие ведра; дощечки-островки и голубая ткань-река; объемный мягкий строитель; три тазика с фасолью и сюрпризом.

Ход занятия.

1. Организационный момент.

Педагог здоровается с детьми за ручку, называя каждого по имени, затем предлагает каждому выбрать геометрическую фигуру и назвать ее. Если ребенок затрудняется, педагог задает ему вопрос: «У тебя кружок? Как называется твоя фигурка? Сколько у тебя кружков?» (Один).

2. Соотнесение предметов по форме.

Педагог предлагает детям найти соответствующую геометрическую фигуру.

- Ты будешь искать кружок? Какой это кружок, большой?»

- Посмотрите, кто спрятался за вашей фигурой?

Дети находят мишку, лису и кошку.

- Сколько у тебя кошек (мишек, лисичек)? (Один).

3. Закрепление умения ходить по узкой дорожке и пролезать через ворота.

Педагог предлагает детям по тропинке пройти вместе со зверюшками.

4. Обобщение предметов.

Каждую картинку дети кладут на свой диванчик. Педагог предлагает им перенести на диваны все игрушки: один ребенок переносит только кошек, второй – медведей, третий – лисичек. Картинка служит каждому ребенку ориентиром.

- Сколько у вас игрушек? (Много)

5. Различение больших и маленьких предметов.

- Найдите самую большую игрушку. Какая это лисичка? (Большая).

- Найдите самую маленькую игрушку. Какая это кошка? (Маленькая).

6. Закрепление умения переходить с одного квадратика на другой.

- Как вы думаете, чем питаются наши звери? Они любят кушать рыбу. Давайте пойдем на речку и поймаем для них рыбку. (Дети по кочкам-квадратикам перебираются к месту ловли.)

7. Соотнесение предметов по цвету.

Дети ловят рыбок и раскладывают их в соответствующие по цвету ведра.

Педагог каждый раз спрашивает у ребенка, какую рыбку он поймал.

Педагог предлагает детям взять одному синее ведро, другому желтое, а третьему зеленое и вместе с ведрами вернуться к игрушкам, по дороге еще раз преодолевая препятствия.

8. Развитие мелкой моторики.

Дети дарят рыбу своим зверятам.

Педагог:

- Ребята, звери приготовили вам подарки, но заигрались и уронили их в миски с фасолью. Найдите их, пожалуйста.

9. Итог. Дети находят подарки, говорят зверям спасибо и до свидания.

Занятие по звуковой культуре речи с детьми от 2 до 3 лет.

Тема: звуки К и КЬ.

Цель: развивать артикуляционную моторику, мелкую моторику пальцев рук, дыхание, тактильные ощущения, произносить звуки к и кь в слогах, словах, предложениях, образовывать существительные единственного и множественного числа, составлять предложения с предлогом к.

Материал: игрушка кошка, набор картинок для артикуляционной гимнастики, деревянный и ватный шарики, снежинки из ваты, набор картинок «один-много», тропинка для фланелеграфа, набор картинок для фланелеграфа.

Ход занятия:

1. Организационный момент.

Логопед: К нам в гости пришел котенок. Какой он?

Дети: мягкий, пушистый, маленький, белый.

Логопед: Покажите, какие у него коготки.

Упражнение для пальчиков «Коготки».

Логопед: Котенок заблудился, хочет домой, плачет. Давайте ему поможем добраться до дома по этой тропинке, на которой ему будут попадаться камушки. Какие?

Дети выполняют упражнение «кулачок – ладошка».

2. Артикуляционная гимнастика.

Логопед: Котенок шел, шел, а навстречу ему зайчик. (дети выполняют упражнение «Зайчик») Котенок спрашивает: «зайчик, покажи, как мне пройти домой?» Зайчик: «Сделай упражнения для язычка, тогда покажу».

Дети выполняют упражнения «улыбочка», «трубочка», «лопатка», «накажем язычок», «лошадки».

3. Дыхательная гимнастика.

Логопед: Идет котенок дальше, а навстречу ему улитка. (Дети делают упражнение «Улитка»). Котенок просит показать ему дорогу домой, а улитка, в свою очередь, просит котенка сдуть снежинки с тропинки. (Дети выполняют упражнение «Снежинки»).

4. Произнесение звуков К и КЬ в слогах.

На дороге котенку повстречалась коза (упражнение «Коза»).

Логопед: Какой первый звук в слове коза?

Дети произносят звук и характеризуют его.

Логопед дает детям деревянный и ватный шарики и объясняет, что звук к может быть мягким, как ватный шарик и твердым, как деревянный. Показывая то один, то другой шарики, дети произносят: ка-кя, ко-ке, ку-кю,, кы-ки и т.п.

5. Произнесение звуков К и КЬ в словах. Образование существительных единственного и множественного числа.

Дети играют в лото «один-много»: кубик-кубики, котик-котики, кисточка-кисточки, клетка-клетки и т.п.

6. Предлоги К, КО.

Логопед: идет котенок по дорожке, а навстречу ему собачка. (Упражнение «Собачка»). Давайте позовем собачку: «Иди ко мне», Какое маленькое слово мы произнесли? (Ко). Собачка принесла нам картинки. Если вы правильно составите по ним предложения, она отведет котенка к его маме.

Предложения: Девочка идет к кошке.

 Девочка бежит к бабушке.

 Мальчик едет к собачке.

 Мальчик бежит к кошке.

7. Итог.

Занятие по развитию речи с использованием элементов конструирования с детьми второго года жизни.
Тема: Дом и забор.

Цель: учить детей ориентироваться в пространстве, понимать обращенную речь, различать геометрические фигуры: кубик, кирпичик, крышу; различать игрушки: кошку, собаку, котенка, петуха, цыпленка, узнавать их на картинках, вызывать соответствующие звукоподражания, учить понимать значения предлогов на, около, пользоваться схемой.

Материал: схема постройки, игрушки: собака, кошка, котенок, петух, цыпленок, соответствующие картинки, строительный материал.

Ход занятия:

1. Организационный момент.

Пальчиковая гимнастика (упражнения «Семья», «Один котенок»).

2. Выполнение постройки.

Логопед показывает детям схему, обговаривает, что они будут строить и какие кубики им для этого понадобятся, а затем помогает детям выполнить постройку, комментируя каждое действие.

3. Заселение постройки.

Логопед: Давайте посмотрим, кто же будет жить в нашем домике? Около домика посадите собаку. Как собака лает? На забор посадите петуха. Как петух кричит? Около петуха посадите цыпленка. Как цыпленок пищит? На забор посадите кошку, а около нее котенка. Как кошки мяукают?

4. Закрепление пройденного материала.

Логопед: Мы с вами хорошо поиграли, а теперь надо все убрать. Сначала соберем все игрушки. Дайте мне, пожалуйста, кошку. Кто это? Как она голос подает? А теперь дайте котенка и т.д. Дети убирают все игрушки. Теперь будем убирать строительный материал. Дайте мне, пожалуйста, кубик. Что это? (Аналогично убирают все кубики).

5. Итог.

Логопед: Вспомните, кто жил в нашем домике?

Педагог показывает детям картинки, они пытаются назвать изображенных на них животных.

