

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
федеральное государственное бюджетное образовательное учреждение
высшего образования
«Тольяттинский государственный университет»

Гуманитарно-педагогический институт
(наименование института полностью)

Кафедра «Дошкольная педагогика и психология»
(наименование кафедры)

44.03.02 Психолого-педагогическое образование
(код и наименование направления подготовки, специальности)

Психология и педагогика дошкольного образования
(направленность (профиль)/специализация)

БАКАЛАВРСКАЯ РАБОТА

на тему ПСИХОЛОГО-ПЕДАГОГИЧЕСКИЕ УСЛОВИЯ
ФОРМИРОВАНИЯ ПРЕДСТАВЛЕНИЙ О КОЛИЧЕСТВЕ У ДЕТЕЙ
4-5 ЛЕТ

Студент

Н.Ю. Гавдис

(И.О. Фамилия)

(личная подпись)

Руководитель

О.А. Еник

(И.О. Фамилия)

(личная подпись)

Допустить к защите

Заведующий кафедрой д.п.н., профессор, О.В. Дыбина

(ученая степень, звание, И.О. Фамилия)

(личная подпись)

« _____ » 2017г.

Тольятти 2017

АННОТАЦИЯ

Важной ступенькой познания в дошкольном возрасте происходит первое элементарное познание количества. У детей дошкольного возраста формируются элементарные представления о количестве. Взрослые учат детей различным действиям с группами предметов и с отдельными предметами, учитывая особенности восприятия совокупностей, происходит обогащение речи у детей конкретных слов, связанных с нечисловой характеристикой количеств и количественных отношений.

Объект исследования – процесс формирования представлений о количестве и счете.

Предмет исследования – психолого-педагогические условия как средство формирования представлений о количестве и счете у детей среднего дошкольного возраста.

Цель работы состоит в изучении психолого-педагогических условий формирования количественных представлений у детей среднего дошкольного возраста.

Опытно-экспериментальная работа состоит из трех этапов: констатирующий, формирующий и контрольный.

Работа состоит из введения, двух глав, списка использованной литературы и приложений. Содержание бакалаврской работы изложено на 48 страницах.

Оглавление

Введение	4
Глава 1. Исследования педагогов и психологов по проблеме формирования у дошкольников количественных представлений	7
1.1. Математические основы формирования количественных представлений у дошкольников	7
1.2. Особенности работы по формированию счетных умений у дошкольников	9
1.3. Методика формирования количественных представлений у детей среднего дошкольного возраста	18
Вывод по первой главе	21
Глава 2. Опытнo-практическая работа по формированию у детей среднего дошкольного возраста представлений о количестве.	22
2.1. Анализ сформированности количественных представлений у детей среднего дошкольного возраста	22
2.2. Практическая работа по совершенствованию представлений о количестве у детей средней группы детского сада	27
2.3 Контрольный срез	29
Вывод по второй главе	33
Заключение	35
Список используемой литературы	37
Приложение	40

Введение

Важной ступенькой познания в дошкольном возрасте происходит первое элементарное познание количества. У детей дошкольного возраста формируются элементарные представления о количестве. Взрослые учат детей различным действиям с группами предметов и с отдельными предметами, учитывая особенности восприятия совокупностей, происходит обогащение речи у детей конкретными словами, связанными с нечисловой характеристикой количеств и количественных отношений.

Учить детей необходимо не числу, а сравнению (способствовать формированию у них представлений о количественных отношениях) что показало исследование А. М. Леушиной, а затем уже знакомить со счетной деятельностью, пользуясь числительными.

Знания о количественных отношениях, осуществляется детьми дошкольного возраста в основном в наглядно - образной форме, а также в процессе предметной деятельности. Дошкольник имеет дело с конкретными количествами предметов (например, игрушки разного вида). Кроме того ребенок выбирает из всей группы предметов, отдельный предмет (выбирает один карандаш из всех находящихся в коробке, один мячик из всех лежащие в корзине), объединяет предметы (складывает кубики в ящик, надевает колечки пирамидки на стержень), отделяет части от других предметов (из всего строительного материала берет только кирпичики, чтобы ставить забор). Работая с предметами, ребенок сравнивает их количество и сообщает об этом: «Вот у меня сколько!», «А у меня больше!».

Педагоги, психологи, методисты, занимавшиеся над основной проблемой формирования числовых представлений у дошкольников, утверждали единство восприятия множества и овладения счетом при усвоении понятия числа.

Такие педагоги и психологи, как П.Я. Гальперин, М. В. Вовчик-Блакитная, Г.С. Костюк, В.В. Давыдов, А.М. Леушина, Н.А. Менчинская,

Л.А. Яблоков, рассматривали формирование математических понятий как сложную познавательную деятельность ребенка.

Весьма актуальной темой остается развитие понятия о количестве и счете у детей среднего дошкольного возраста при значительной своей разработанности. И эта актуальность связана с тем, что:

во-первых, к этой проблеме существуют разные теоретические подходы;

во-вторых, в последнее время возникает новое психологическое и дидактическое понимание самого процесса обучения дошкольников элементарной математике. Кроме того, сохраняется большая практическая значимость этой проблемы.

Проблема нашего исследования заключается в том, каковы психолого-педагогические условия формирования количественных представлений у детей среднего дошкольного возраста.

Объект исследования – процесс формирования представлений о количестве и счете.

Предмет исследования – психолого-педагогические условия формирования представлений о количестве и счете у детей среднего дошкольного возраста.

Цель работы состоит в изучении психолого-педагогических условий формирования количественных представлений у детей среднего дошкольного возраста

Для достижения поставленной цели были определены **задачи** исследования:

1. Изучить психолого-педагогическую литературу по проблеме исследования.
2. Определить уровень сформированности количественных представлений у детей 4-5 лет.
3. Разработать и апробировать психолого-педагогические условия формирования представлений о количестве у детей 4-5 лет.

В качестве **гипотезы** исследования было выдвинуто следующее предположение о том, что целенаправленная работа по формированию количественных представлений, позволит повысить уровень сформированности представлений о количестве у дошкольников.

Для выполнения исследовательской работы нами были определены следующие основные **методы**: теоретический анализ; анализ опыта работы педагогов, вопросы детей.

Теоретическая база исследования: В основу работы положены материалы психолого-педагогических исследований Л.И. Ермолаевой, Ж. Пиаже, В.В. Даниловой, А.М. Леушиной и других.

Теоретическая значимость: работа определяется тем, что в ней определена возможность применения психолого-педагогических условий формирования представлений о количестве у детей 4-5 лет.

Практическая значимость – собранный материал и результаты, полученные в ходе исследования уровня сформированности количественных представлений у детей 4-5 лет, могут быть использованы преподавателями при подготовке к занятиям по ФЭМП.

Этапы исследования: констатирующий этап, формирующий этап, контрольный этап.

База исследования: ГБОУ детский сад №1268 г.о. Москва.

Структура работы: Работа состоит из введения, двух глав (теоретической и практической), заключения, списка используемой литературы и приложения.

Глава 1. Исследования педагогов и психологов по проблеме формирования у дошкольников количественных представлений.

1.1 Математические основы формирования количественных представлений у дошкольников

А.М. Леушина работала над проблемой развития количественных понятий у детей дошкольного возраста, в начале 40-х годов она проводила исследования в области математике, над вопросом развития количественных представлений у дошкольников. Благодаря ее работам, методика получила психолого-педагогическое, теоретическое и научное обоснование, с точки зрения целевой подготовки были раскрыты закономерности развития количественных представлений у детей. А.М. Леушиной была разработана методическая концепция: от нерасчлененного восприятия множеств объектов, детей необходимо подводить к выявлению отдельных составляющих этого множества элементов путем попарного сопоставления их, что и представляет собой дочисловой период обучения. Развитие умений детей считать следует за освоением действиями с множествами, и базируется на сравнении двух предметов, групп. [7; 5-14].

Дети дошкольного возраста знакомятся с числом, как характеристикой численности группы по сравнению с другими. В ходе освоения детьми чисел, усваивается последовательность и отношения между ними, что в результате приводит к освоению знаний счета и использованию его в вычислениях, выполнении действий при выполнении арифметических задач. В ходе накопления опыта детей в сравнении множеств, сформировали элементарные понятия числа.

Исходя из этого, формируется знания количественного и порядкового знания числа, определения состава числа из единиц и двух меньших чисел. Исследования А.М. Леушиной показали, что детей необходимо учить не числу, а сравнению чисел, способствующему формированию у них

представления о количественных отношениях, а потом обучать их счетной деятельности, пользуясь числительными.

Так же проводили исследования Л.И. Ермолаева, В.В. Данилова, Е.А. Тарханова по формированию представлений о количестве у детей младшего и среднего дошкольного возраста. Ими были изучены так же пути и совершенствования количественных представлений. Их исследования показали, что у детей дошкольного возраста, формируются представления о натуральных числах, которая базируется на основе оперирования совокупностями предметов, а большую ценность в обучении имеет слово и действия окружающих взрослых.

На исследования психолога Ж. Пиаже так же следует обратить внимание. «Это большая ошибка думать, что ребёнок приобретает понятие числа и другие математические понятия непосредственно в обучении. Наоборот, в значительной степени он развивает их самостоятельно, независимо и спонтанно. Когда взрослые пытаются навязать ребёнку математические понятия преждевременно, он выучивает их только словесно; настоящие могут поставить себя на место своего слушателя. Они исходят из своих собственных позиций и непосредственно из того момента, в который происходят описываемые события. Ребёнок ещё не различает, что можно считать само собой разумеющимся, а что нет». Исследования Ж.Пиаже (которые впоследствии получили названия «феномены» Ж.Пиаже) показали, что дети до 8 лет не понимают, что количество воды будет одним и тем же и в узком стакане, где уровень воды поднимается высоко, и в широком, где уровень воды низок. Кроме того дети до 8 лет не понимают этого даже тогда, когда воду переливают в их присутствии, и они видят, что ее количество не уменьшилось и не увеличилось. Если педагог предложит ребенку сравнить несколько больших предметов с аналогичными маленькими предметами, и задаст вопрос каких по количеству предметов больше, ребенок младшего возраста будет показывать на большие предметы, даже, если их количество явно меньше. Кроме того, если перед ребенком

разложить несколько деталей одинаковой формы, и после раздвинуть эти предметы на большое расстояние, при этом, задав вопрос, предметов стало больше, меньше или осталось столько же, ребенок будет утверждать, что количество предметов увеличилось. Заучив порядковый счёт, некоторые дети, в целом не умеют правильно пересчитывать, то есть каждому номеру последовательно относить один предмет. Из-за этой проблемы возникают трудности, если уже от заданного количества требуется продолжить счет. Все эти трудности говорят о несформированном понятии числа, над которым следует работать педагогам с детьми.

В противном же случае эта концепция может не сформироваться и в первом классе, что существенно затормозит процесс усвоения предмета математики. Понимание понятия числа может так и не сформироваться, если ребенок не понимает, что данное математическое понятие является абстракцией. Полное понимание того, что единица счёта включает в себя несколько объектов, или, что одному объекту может соответствовать разное число, в зависимости от используемой мерки, подводит ребёнка к более глубокому пониманию понятия числа и уже вносит свой вклад в развитие предпосылок математического мышления. Работа над преодолением признака Пиаже на примере воды, песка, пластилина, исследование понятия числа с помощью мерок, образная подача абстрактности числа, - все это способствует развитию математического мышления. Но для достижения развития необходимых предпосылок математического мышления только в одном исследовании понятие числа и подготовки сознательного счёта невозможно, потому что предметом математики является более широкое понятие, включает в себя множество направлений.

1.2. Особенности работы по развитию счетных умений у дошкольников

Основы знаний необходимых ребенку в школе, закладываются еще в дошкольном возрасте. Сложная наука - математика, которая может вызвать

во время школьного обучения определенные трудности. Кроме того не все дети имеют склонности и обладают математическим складом ума, поэтому при подготовке к школе важно познакомить ребенка с основами счета.

Овладение счетом играет важную роль в умственном развитии ребенка. Знакомство со счетом и числами, числовыми операциями способствуют развитию компонентов логического мышления: ребенку приходится устанавливать простейшие связи и отношения между числами, сравнивать их, рассуждать и делать выводы. Первоначальное усвоение счетных операций в дошкольном возрасте служит подготовкой к дальнейшему обучению математике в школе и, вместе с тем, оказывает многостороннее влияние на общее развитие детского мышления, способствуя формированию процессов анализа, синтеза, абстракции, обобщения.

Обучение счету способствует развитию речи детей: дети учатся отвечать на вопросы воспитателя, давать полные ответы, пересказывать содержание задач, самостоятельно составлять их, упражняются в правильном употреблении грамматических форм изменения слов.

Занятия счетом воспитывают у детей воображение, сообразительность, самостоятельность, дисциплинируют детей.

К началу обучения в школе, важно чтобы дошкольники имели следующие знания основ математики:

- умение узнавать и называть числа от 1 до 10 и обратно; числительные от одного до десяти считать до 10 в возрастающем и убывающем порядке;
- умение составлять числа первого десятка, как единиц, так и из двух меньших чисел;
- выявлять и называть основные геометрические фигуры (круг, треугольник, четырехугольник);
- доли, умение разделить предмет на 2-4 равные части;
- основы измерения: ребенок должен уметь измерять высоту, длину, ширину с помощью палочек или веревочки;

- сравнение предметов: больше - меньше, шире - уже, выше - ниже;
- основы информатики, которые являются факультативными и включают в себя понимание следующих понятий: алгоритмы, вычислительная машина, кодирование информации, программа, управляющая вычислительной машиной, формирование основных логических операций - «не», «и», «или» и др.

Основу основ математики составляет понятие числа. Количество, как, впрочем, практически любое математическое понятие, представляет собой абстрактную категорию. Поэтому часто бывает трудно объяснить ребенку, что такое число, количество.

Уметь считать – значит научиться определять общее количество чего-то. При осуществлении счетной операции дети усваивают основные правила счета: числа называются по порядку; каждое названное числительное соотносится с одним объектом или одной группой, последнее числительное соотносится с одним предметом, но является показателем общего количества объектов счета. А.М. Леушина указывала: «Цель счетной деятельности – найти итоговое число, а средством достижения этой цели является название числительных по порядку и соотнесение их к каждому элементу множества. Следовательно, надо продолжить учить детей различать итог счета от процесса сосчитывания» [13; 15 -25].

Счет широко используется в жизни, в различных видах детской деятельности. Счетом приходится пользоваться, например, в изобразительной деятельности: рисуя животных, необходимо посчитать, сколько ног у лошади, коровы, изображая тележку, - сколько у нее колес и так далее.

Важным в математике является количество, а не качество предметов. Задания собственно с числами пока трудны и не совсем понятны ребенку. Ребенка можно научить счету на конкретных предметах. Он понимает, что игрушки, фрукты, разные предметы можно сосчитать. При этом считать предметы можно «между делом». Например, по пути в детский сад, домой

можно предложить ребенку подсчитать встречающиеся ему по дороге предметы. В играх дети отсчитывают нужное им количество предметов; во время дежурств, считают посуду, ложки, кисточки.

Так же необходимо обучать детей счету во время совместной домашней работы. Например, попросить ребенка убрать определенное количество книг на полку. Точно также можно учить ребенка отличать и сравнивать предметы: попросить его принести большую тарелку для фруктов или тот поднос, который шире.

Овладение счетом и знакомство с числами представляет для ребенка дошкольного возраста сложную умственную задачу и достигается путем длительных упражнений под руководством воспитателя.

В младшей группе ДООУ дети должны выделять из множества однородных предметов «один» предмет и составлять из отдельных одинаковых предметов «много»; сравнивать, сопоставлять множества, называть числительные по порядку в пределах трех, соотносить число к каждому считаемому предмету, понимать, что последнее числительное обозначает, сколько всего предметов в данной группе.

Обучение счету в средней группе ДООУ проводится на основе тех числовых представлений, которые дети получили в младшей группе: они повторяют счет в пределах трех и знакомятся с числами «четыре» и «пять». Таким образом, в средней группе знакомство с числами ограничивается первым пятком - основой первоначального счета.

На первых пяти числах можно показать образование их, элементарные отношения между ними (последовательность, сравнение чисел).

В старшей группе детского сада изучение чисел проводится на основе знакомством с первым пятком. Продолжается работа над числами всего десятка. Детей знакомят с образованием и составом чисел в пределах десяти, учат простым случаям сложения и вычитания, составлению и решению простейших задач. [13; 10-14].

Прежде чем учить детей считать, необходимо практически сформировать у них представление о множестве. Знакомство с образованием чисел и счетом в пределах первого пятка в средней группе создает возможность устанавливать простейшие связи между числами (всякое последующее число образуется из предыдущего путем прибавления единицы). Сравнивая смежные числа, дети определяют, какое число больше, какое меньше, а это в свою очередь подводит детей уже старшей группы к пониманию отношений между числами (каждое последующее число больше предыдущего на единицу, каждое предыдущее число меньше последующего на единицу). Усвоение отношений между смежными числами ведет к пониманию места числа в натуральном ряде. Усвоение состава чисел является предпосылкой к действиям сложения и вычитания. Постепенно соблюдается и в характере счета: от счета на конкретном материале переходят к отвлеченному счету; после счета по единице вводится более совершенный счет - группами.

Представление о числе образуется путем многократных упражнений в счете групп разных предметов (грибы, кубики), одинаковых по численности. При этом внимание ребенка сосредоточивается на общем признаке этих групп - их численности; остальные признаки - форма, величина - как бы исчезают.

Дети считают не только те группы предметов, которые предлагает воспитатель, но и те, которые они отсчитывают сами от большого количества предметов. По предложению воспитателя дети сопоставляют, сравнивают, расчленяют множества на элементы. Из отдельных однородных элементов составляют новое множество.

Подведению детей к отвлеченному счету способствуют такие задания: принести столько чашек, сколько сидит за столом мишек и каждому мишке дать одну чашку; отсчитать столько колечек, сколько флажков показал воспитатель; показать столько палочек, сколько ног у кошки и так далее.

Этому же помогают такие упражнения, как счет на слух (счет ударов, хлопков), при этом развивается способность удерживать в памяти всю группу предметов.

Счет по памяти: посмотреть на картинку, на которой нарисовано несколько предметов, посчитать их и после того, как картинка убрана, показать столько же палочек; посмотреть на группу предметов, посчитать их и после того, как воспитатель изменит их количество, сказать, сколько было, сколько стало.

Известно, что дети лучше всего усваивают то, что воспринимают непосредственно путем зрения, осязания, особенно при помощи моторно-двигательной деятельности. Восприятие множества становится отчетливой, когда дети при счете дотрагиваются до предметов, берут их в руки, приносят, передвигают, приставляют, прокатывают. Это помогает более четко выделить каждый предмет. В дальнейшем дети только прикасаются к предметам и, наконец, считаю «глазами».

Так, упражняясь в счете на разных предметах, в различных условиях, дети постепенно переходят к счету без предметов.

Важным условием сознательного усвоения счета является активная деятельность ребенка: он должен не только слушать, видеть, что показывает воспитатель или отдельные вызванные им дети, но и сам отсчитывать предметы, составлять, сравнивать множества, увеличивать и уменьшать группу предметов.

В обучении детей счету большую роль играет наглядность: понятие о числе может быть достигнуто лишь на основе ясных, отчетливых представлений. Использование пособий создает у детей интерес к занятиям счета, привлекает их внимание к тому, что показывает воспитатель, облегчает понимание того или иного приема или действия.

При помощи наглядных пособий детей постепенно подводят к отвлеченному счету.

К числу наглядных пособий могут быть отнесены многие предметы, игрушки, которые хорошо знакомы детям и многократно использовались ими [2; 10-14].

Кроме этого, необходим мелкий счетный материал. Пользуясь им, каждый ребенок может выполнить то, что воспитатель показывает на крупных пособиях, и по его указанию применить тот или иной прием или действие. При этом дети сами группируют предметы, образуют количества, что усиливает их активность, развивает самостоятельность, повышает интерес к занятию, способствует лучшему пониманию и закреплению того, что показывает воспитатель.

В программе по счету для средней группы указывается на возможность использования числовых фигур. Числовые фигуры вводятся после того, как дети уже усвоили счет и образование чисел на предметах.

В качестве числовых фигур используются карточки с количеством кружков, соответствующих каждому числу, причем на каждое число изготавливаются карточки с различным расположением кружков, чтобы не создавать предпосылки к механическому счету.

Дети убеждаются, что количество кружков не зависит от их расположения: размещены они различно, а число - одно и то же. Числовые фигуры способствуют более ясному представлению о числе, дают возможность наглядно показать натуральный ряд, используются при сравнении смежных чисел, помогают лучшему осознанию места числа в числовом ряду, в особенности они важны при изучении состава чисел [11; 45-50].

Уже школьный курс математики вовсе не прост. При освоении школьной программы по математике дети зачастую испытывают затруднения разного рода. Одна из основных причин подобных трудностей является потеря интереса к математике как предмету.

И важной задачей подготовки дошкольника к школьному обучению будет развитие у него интереса к математике. Приобщение детей

дошкольного возраста к математике в условиях семьи в игровой и занимательной форме поможет им в дальнейшем быстрее и легче усваивать сложные вопросы школьного курса.

Используются разнообразные дидактические игры, которые способствуют формированию у ребенка математических представлений. Такие игры учат ребенка понимать некоторые сложные математические понятия, формируют представление о соотношении цифры и числа, количества и цифры, развивают умения ориентироваться в направлениях пространства, делать выводы.

Чтобы занятия проходили в веселой, занимательной и доступной форме необходимо использовать дидактические игры, применять различные предметы и наглядный материал. Освоение навыков устного счета способствует обучению детей понимать назначение некоторых предметов бытового обихода, на которых написаны цифры. Такими предметами являются часы и термометр.

Упражнения, связанные со счетной деятельностью являются основным компонентом каждого занятия по математике. Как правило, на это дается 3 - 4 минуты в начале или в конце занятия.

Детей подготовительной к школе группе важно привлечь детей к обобщению, что считать можно, начиная с любого предмета, в любом направлении, главное – не пропустить ни одного элемента и не посчитать один элемент дважды. Большое внимание при этом направлено на движения рук и глаз слева направо, сверху вниз. У детей этого возраста сформированы представления о последовательности размещения чисел в натуральном ряду, взаимное понимание отношений между числами в пределах десяти, умения пользоваться словами впереди и сзади заданного числа для обозначения отношений.

В ходе занятия, воспитатель предлагает детям рассмотреть таблицу, которая показывает числовую лесенку (числа от 1 до 10).

Рисунок 1 – Числовая лесенка

Разглядывая числовую лесенку, дети называют числа. Затем воспитатель закрывает лесенку и предлагает вспомнить, какое число больше (меньше), чем названное.

В конце каждого занятия воспитатель делает вывод о том, что все числа, которые стоят до какого – либо любого числа, меньше, этого числа; числа, которые идут после этого числа, больше его.

Понимание отношений между смежными числами натурального ряда позволяет научить считать от любого числа в прямом и обратном порядке. А дети изначально могут опираться на демонстрационный и раздаточный материал.

С большим интересом дошкольники воспринимают перегруппирование. Например, из десяти пунктов создать пять групп по два элемента в каждой, потом две группы из пять предметов. Вместе с воспитателем они приходят к выводу, что при одном и том же множестве, если уменьшается количество групп, то одновременно увеличивается

количество предметов в группах. Ребенок объясняет это так: «Сначала у меня было 5 групп по 2 машины в каждой группе, и тогда я создал каждую группу из 5 машин, и групп у меня стало меньше - всего 2».

Формирование у детей способности одновременно оценивать все количественные изменения в предметной ситуации помогает целенаправленное обучение. Следует уделять особое внимание развитию речи, умение пояснять, доказывать, аргументировать свой ответ. Важно для детей умение объяснить способ достижения цели. Например, они выложили шесть треугольников на две группы, при этом в каждой группе получилось по три треугольника. После этого воспитатель предлагает подумать, как из шести треугольников создать три группы.

В качестве основы счета в настоящее время рядом с отдельными предметами выступает группа предметов. Это приводит детей к осознанию десятичной системы счисления. [23; 195-198].

Во всей работе по обучению детей счету, важное значение имеет тщательная подготовка воспитателя к занятиям: необходимо распределить программный материал во времени, тщательно продумать каждое занятие, какие знания и умения предполагается дать детям, какие им показать действия, как дать пояснение, какие вопросы поставить перед ними, как связать новый материал с пройденным, что повторить, как построить занятие, чтобы оно было живым и интересным и захватило бы всех детей.

1.3. Методика формирования количественных представлений у детей среднего дошкольного возраста

Главной задачей в средней группе – обучение количественному счету. Счет – является установлением взаимно однозначного соответствия между элементами множества и отрезком натурального ряда (числами – абстрактным математическим понятием).

На начальном этапе обучения необходимо использовать небольшой объем одинаковых элементов (до которых легко дотрагиваться), расположенных в ряд (линейно, по горизонтали, «слева направо»). Затем можно использовать различные элементы, картинки, геометрические фигуры и др. и разложить их в разные стороны.

Счетная деятельность – это называние числительных по порядку и соотнесение их к каждому элементу множества с выделением итогового числа. Цель счетной деятельности – найти общее количество, ответить на вопрос «сколько?».

А.М. Леушина разделила процесс обучения счету на два этапа. На первом этапе дети должны понять итог счета, научиться понимать и отвечать на вопрос «сколько?». Считает воспитатель. А дети отвечают на этот вопрос. На втором этапе дети считают сами, они овладевают средствами счета. На обоих этапах обучение ведется на основе сопоставления двух групп предметов, выраженных смежными числами. [7; 28-36]. Сопоставление двух групп предметов позволяет детям понять образование каждого последующего числа, принцип построения натурального ряда чисел.

Счетные навыки. На занятиях дотрагиваясь до предметов слева на право правой рукой, дети дошкольного возраста считают вслух, сравнивая слово-числительное с каждым элементом, а последнее – со всей группой пересчитанных предметов; подводя итог счета, с использованием обобщающего жеста, обводя всю группу предметов рукой. Данные правила необходимы, чтобы ребенок понял сущность счета, а воспитатель сумел предотвратить или выявить ошибки (в счете, а не в правилах).

Ошибки детей:

- числительные называют не по порядку, начиная со слова «раз»;
- пропускают предметы, прикасаясь до одного предмета дважды, справа налево;
- считают свои движения, а не предметы, нет координации между словом и движением;

-не выделяют общее число («безытоговый счет»), не умеют отвечать на элементарный вопрос «сколько?».

Освоения ребенком счетной деятельности надо «сворачивать» счетные движения. Они переходят из «внешних» действий во «внутренние» (умственную работу):

Счет без обобщающего жеста;

Не дотрагиваясь рукой, а указкой или показывать на предмет;

Счет на расстоянии (движение глаз);

Счет про себя.

После усвоения счета предметов дети считают другие объекты (изображения, символы, движения, звуки и др.).

Счет звуков. Дети считают до 5 звуков. Рекомендуется использовать: металлофон, барабан, пианино, дудку, камертон, стук, хлопки, топот. Задания: Отсчитай столько же предметов? Посчитай, сколько звуков. Почему столько? Проверь, пересчитай.

Счет на ощупь. В качестве материала используются объемные предметы, знакомые детям (кубики, пуговицы, камешки, желуди и т.п.). Счетные карточки с пуговицами или дырочками в чехлах плотной ткани. Чехлы снимаются.

Счет движений. Используются простые, доступные детям виды движений: прыжки, приседания, наклоны и др. Задания: по названному числу, по образцу, счет движений комбинируется со счетом звуков и на ощупь. Обучение количественному счету должно помочь детям понять цель счета и овладеть средствами (правилами счета).

После обучения счету детей знакомят с независимостью числа от размеров предметов и их пространственного расположения. В результате этих упражнений дети должны понять, что число – это абстрактное математическое понятие – количественная характеристика множества.

Использование двух одинаковых предметов контрастных размеров, расположенные так, чтобы не прослеживалось приложение и действительно

казалось, что одних предметов больше. А других – меньше. Используя приемы наложения и приложения, дети убеждаются в том, что хотя одни предметы большие, а другие маленькие, их поровну, одинаковое количество. Число не зависит от размеров предметов. Таким же образом демонстрируют независимость числа от формы расположения предметов и расстояния между предметами.

Вывод по первой главе

Многих педагогов и психологов интересовала проблема развития количественных представлений у детей дошкольного возраста. В связи с этим по данной проблеме проводились различные исследования (А.В. Грубе, Л.В. Глагольева, Е.И. Тихеева, Ф.Н. Блехер, А.М. Леушина, Л.К. Шлегер и многие другие) и каждый из ученых предлагал свои методы работы в сфере развития количественных представлений у детей. Большую роль в развитии этой проблемы сыграли исследования А.М. Леушиной.

В ходе обучения, о количестве, усваивается последовательность и отношения между ними, что приводит к сознанию освоения счета и использованию его в вычислениях, выполнении действий при выполнении арифметических задач. В ходе накопления детьми опыта по сравнению множеств формируется элементарное знание о числе. Каждый возрастной этап характеризуется своими особенностями в освоении детьми количественных представлений.

Глава 2. Опытнo-практическая работа по формированию у детей среднего дошкольного возраста представлений о количестве

2.1. Анализ сформированности количественных представлений у детей среднего дошкольного возраста

Цель работы состоит в изучении психолого-педагогических условий формирования количественных представлений у детей среднего дошкольного возраста

Для достижения поставленной цели были определены задачи исследования:

1. Раскрыть особенности понятия количества у детей 4-5 лет.
2. Рассмотреть разнообразие форм, методов и средств работы по формированию представлений о количестве у дошкольников
3. Обосновать роль количества в психолого-педагогических условиях с дошкольниками: понятие, значение, возможности организации.
4. Выявить сущность и специфику организации условий формирования представлений о количестве с детьми дошкольного возраста.
5. Определить уровень развития математических представлений у детей 4-5 лет.
6. Проанализировать и обобщить результаты проделанной работы.

Для достижения цели была спланирована опытнo-практическая работа, которая включила в себя 3 этапа:

- констатирующий этап исследования направлен на выявление и анализ знаний детей данной возрастной группы по разделу «Количество и счет».
- формирующий этап исследования - специфику организации условий формирования представлений о количестве с детьми группы испытуемых.
- контрольный этап исследования направлен на вторичное выявление уровня сформированности количественных представлений.

На основе проведённого анализа научно-методической литературы мы приступили к исследованию нашей проблемы на практике.

Исследование проводилось в «Детский сад» № 1268 в средней группе.

Детский сад работает по программе «От рождения до школы» под редакцией Вераксы Н.Е. и др.

Данную группу посещает 20 человек.

Среди них:

- мальчиков - 9 человек,
- девочек - 11 человек.

Возраст детей, посещающих группу:

4 года – 9 человек;

5 лет – 11 человека.

Исследование проводилось с 13-ю детьми группы, постоянно посещающими детский сад.

Приступая к работе, нами были подобраны задания для констатирующего этапа, которые предлагались детям в индивидуальном порядке вне занятий.

1 задание

Цель: Выявить умение пользоваться количественными числительными. Посчитай, сколько предметов на рисунке. Поставь нужное количество точек как на первом рисунке.

2 задание

Цель: выявить умение создавать множество по заданному числу. Нарисовать в пустой вазе заданное количество яблок.

3 задание

Цель: выявить умение сравнивать множества по количеству.

Сколько колокольчиков изображено на рисунке? Сколько изображено маков на рисунке? Каких цветов, колокольчиков или маков, на рисунке больше?

4 задание

Цель: выявить умение уравнивать множества по количеству.

На столе стоят 5 матрешек и 4 пирамидки.

- Сколько матрешек?
- Сколько пирамидок?
- Как сделать так, чтобы их стало поровну?

Результаты проведенной работы мы можем увидеть

Таблица 1 - Результаты констатирующего этапа

№/ п	Фамилия, имя	№ 1 умение пользоваться количественными числительными	№ 2 умение создавать множество по заданному числу	№ 3 умение сравнивать множества по количеству	№ 4 умение уравнивать множества по количеству
1	Агаларян Арина	+	-	+	-
2	Буробин Никита	+	+	+	+
3	Газов Яков	+	+	-	-
4	Гуляева Катя	+	-	-	
5	Грошикова Соня	+	-	-	+
6	Загаренко Марк	-	+	-	-
7	Клочков Илья	+	+	+	+
8	Курманова Настя	+	+	+	+
9	Игумнова Маша	-	+	-	-
10	Моисеев Гоша	+	+	+	+
11	Никитина Злата	+	+	+	+
12	Романов Федор	-	+	-	-

13	Слесарева София	+	-	+	-
----	--------------------	---	---	---	---

Проанализировав проведенную работу, мы увидели, что

- справились со всеми заданиями – 5 человек;
- допустили 2 ошибки – 4 человека;
- допустили 3 ошибки – 4 человека.

Если анализировать каждое задание отдельно, то видны следующие результаты:

- с заданием № 1 справились – 9 человек;
- с заданием № 2 справились – 9 человек;
- с заданием № 3 справились – 7 человек;
- с заданием № 4 справились – 6 человек;

Таким образом, мы видим, что детьми было допущено большое количество ошибок. Только 5 человек смогли полностью и правильно выполнить все задания. Остальные дети выполнили меньше половины предложенных заданий. При этом больше всего было допущено ошибок при сравнении множеств по количеству и при уравнивании двух множеств (в четвертом и пятом заданиях).

При выполнении первого и второго задания было допущено меньше всего ошибок. Большинство детей владеют количественным счетом в пределах пяти. Они уверенно называют числительные, могут создавать множество по заданному числу, при этом дети владеют обозначением чисел на письме, т. е. знают цифры от 1 до 5. С этим заданием не справились дети с диагнозом ЗПР.

При выполнении третьего задания дети путали количественные и порядковые числительные, некоторые начинали считать в противоположном направлении, что привело к ошибкам.

Проанализировав проведенную работу, мы смогли выявить уровень сформированности у детей нашей группы представлений о количестве и счете. При этом мы ориентировались на следующие показатели:

- выполнили 5 заданий – высокий уровень;
- выполнили 3-4 задания – средний уровень;
- выполнили 1-2 задания – низкий уровень.

Итак, подводя итоги констатирующего этапа, мы увидели, что группа разделилась на две подгруппы:

с высоким уровнем сформированности понятия количество и счет – 5 человек и с низким уровнем - 8 человек. Средний уровень не показал никто.

Рисунок 2 – Результат констатирующего эксперимента

Таким образом, результаты констатирующего эксперимента показали, что 80% детей имеют низкий уровень сформированности представлений о количестве и счете. Свою дальнейшую работу с детьми мы планировали, опираясь на эту особенность нашей группы. В рамках формирующего эксперимента нами будет проведена работа по формированию представлений о количестве и счете с применением дидактических игр и упражнений.

2.2. Практическая работа по совершенствованию представлений о количестве у детей средней группы детского сада

Проведя предварительную работу на констатирующем этапе, мы выявили, какие дети имеют трудности и, опираясь на полученные результаты, нами была спланирована работа на формирующий этап.

Цель формирующего этапа: апробировать психолого-педагогические условия формирования представлений о количестве с детьми группы экспериментальной группы.

Задачи:

1. Подобрать и провести игры и упражнения по разделу «Количество и счет».
2. Разработать и провести занятия по развитию представлений о количестве у дошкольников.

При проведении констатирующего этапа мы выяснили, что меньшая часть детей показала высокий уровень сформированности представлений о числе. Остальные дети имеют низкий уровень развития представлений о числе. На формирующем этапе мы решили учесть эти особенности и уделить больше времени индивидуальной работе со слабыми детьми, а сильным детям предлагать задания повышенной трудности.

На каждом занятии по формированию элементарных математических представлений нами ставится задача по развитию количественных представлений. Занятия проводятся в игровой форме, с использованием сюрпризных моментов. Знания, полученные на занятиях, закрепляются в повседневной жизни: на прогулке, в 1 и 2 половины дня, утром, в других видах деятельности. Так же ребята используют свои знания в самостоятельной игровой деятельности: в настольно-печатных играх по данной тематике, в сюжетно-ролевых играх «Магазин», «Аптека», «Автобус», «Банк» и др. Все знания по данной проблеме даются в системе, последовательно, на основе требований программы «Пралеска»: в начале года

мы с детьми повторили пройденный материал в предыдущей группе; постепенно стали водить новые программные задачи, когда было видно, что ребята хорошо усвоили ранее изученный материал.

Игра «Половинки»

Цель: закреплять в игре счетные умения, формировать умения соотносить два множества по количеству предметов.

Ход игры: внимательно рассмотреть карточки, разложенные на столах, разрезанные на 2 части, посчитать и определить количество предметов на них. Детям необходимо соединить 2 части карточек так, чтобы слева и справа было одинаковое количество предметов, объяснить свой выбор.

Игра «Лакомство для крольчат»

Цель: упражнять детей в сравнении двух групп предметов на основе счета, сформировать умения устанавливать равенство и неравенство двух множеств.

Ход игры: Ребята, посмотрите, кто пришел к нам в гости. Давайте угостим крольчат морковками. Каждому крольчонку надо дать по морковке. Крольчат раскладывайте правой рукой слева направо, между ними оставляйте окошки. Всех ли крольчат угостили морковкой? Сколько кроликов? Сколько морковок? Что надо сделать, чтобы их стало поровну? По сколько кроликов и морковок?

Математическое развлечение «В стране сладостей»

Цель: создание условий для развития мышления и математических способностей детей, эмоционально-положительного настроения.

Важным фактором развития количественных представлений у детей имеет и развивающая среда. Поэтому в группе есть уголок сенсорики и математического развития, где храниться разнообразный материал по формированию у ребят элементарных математических представлений, в том числе и по развитию количественных представлений: счетный материал, настольно-печатные игры, карточки с заданиями и др.

Такая работа приносит положительные результаты: ребята используют счетную деятельность в своих играх, хорошо справляются с упражнениями на счет, опираясь на личный опыт.

Таким образом, в течение всего периода практики нами проводилась систематическая работа по формированию представлений о количестве.

2.3 Контрольный срез

Чтобы проверить эффективность проведенной работы, мы провели контрольный этап исследования. Детям были предложены задания, аналогичные тем, которые давались на констатирующем этапе.

1 задание

Цель: Выявить умение пользоваться количественными числительными. Посчитай, сколько предметов на рисунке. Поставь нужное количество точек как на первом рисунке.

2 задание

Цель: выявить умение создавать множество по заданному числу. Нарисовать в пустой вазе заданное количество яблок.

3 задание

Цель: выявить умение сравнивать множества по количеству.

Сколько колокольчиков изображено на рисунке? Сколько изображено маков на рисунке? Каких цветов, колокольчиков или маков, на рисунке больше?

4 задание

Цель: выявить умение уравнивать множества по количеству.

На столе стоят 5 матрешек и 4 пирамидки.

- Сколько матрешек?
- Сколько пирамидок?
- Как сделать так, чтобы их стало поровну?

Таблица 2 - Результаты контрольного этапа

№/ п	Фамилия, имя	№ 1 умение пользоваться количественными числительными	№ 2 умение создавать множество по заданному числу	№ 3 умение сравнивать множества по количеству	№ 4 умение уравнивать множества по количеству
1	Агаларян Арина	+	-	+	-
2	Буробин Никита	+	+	+	+
3	Газов Яков	+	+	-	+
4	Гуляева Катя	+	-	-	-
5	Грошикова Соня	+	+	-	+
6	Загаренко Марк	-	+	-	+
7	Клочков Илья	+	+	+	+
8	Курманова Настя	+	+	+	+
9	Игумнова Маша	-	+	+	-
10	Моисеев Гоша	+	+	+	+
11	Никитина Злата	+	+	+	+
12	Романов Федор	-	+	-	-
13	Слесарева София	+	+	+	-

Проанализировав проведенную работу, мы увидели, что

- справились со всеми заданиями – 5 человек;

- допустили 1 ошибки – 3 человека;
- допустил 2 ошибки – 3 человек;
- допустили 3 ошибки – 2 человека.

Если мы будем рассматривать каждое задание отдельно, то увидим, что

- с заданием № 1 справились – 10 человек;
- с заданием № 2 справились 11 человек;
- с заданием № 3 справились – 8 человек;
- с заданием № 4 справились – 8 человек;

Рисунок 3 –Результаты контрольного эксперимента по диагностическим заданиям

Проанализировав полученные результаты, мы смогли увидеть, как изменился уровень сформированности представлений о количестве в исследуемой группе детей:

- Высокий уровень показали – 5 человек;
- Средний уровень показали – 3 человека;
- Низкий уровень показали - 5 человек.

Рисунок 4 – Итоговые результаты контрольного эксперимента

В следующей таблице мы можем увидеть уровень сформированности представлений о количестве на констатирующем и контрольном этапах у детей нашей группы.

Таблица 3 - Результаты констатирующего и контрольного этапов

	Констатирующий этап	Контрольный этап
Высокий уровень	5 чел	5 чел
Средний уровень	0 чел	3 чел
Низкий уровень	8 чел	5 чел

Итак, мы видим, что проведенная работа дала определенные результаты: детьми было допущено меньше ошибок, как следствие, появились дети со средним уровнем развития понятия числа, и уменьшилось количество детей с низким уровнем. Количество детей с высоким уровнем не изменилось. Его сумели показать те же самые дети. Значит, мы можем сделать вывод, что систематическая работа, проводимая не только на занятиях, но и в других видах деятельности помогает ликвидировать пробелы. Начатая работа должна быть продолжена. Результаты контрольного эксперимента показали, что только 38.5% детей имеют низкий уровень сформированности представлений о количестве и счете. Полученные результаты

свидетельствуют о том, что 61,5% детей имеют высокий и средний уровни сформированности представлений о количестве.

Выводы по второй главе

В процессе эксперимента мною использовались разные типы общения педагога с детьми. В одних случаях совместная деятельность с детьми носила непринужденный, ненавязчивый характер. Экспериментатор занимал позицию партнера, включенного в деятельность наравне с детьми, и изнутри этой деятельности вводил свои предложения, демонстрировал способы действий, вместе с детьми решал возникающие проблемы. В других случаях перед детьми ставились определенные задачи, оценивалась правильность их решения; тем самым взрослый выступал в роли учителя.

В данной работе широко использовались специальные приемы для организации взаимодействия детей в процессе обучения, которые составили основу формирования количественных представлений: работа в малых группах, объединенных по желанию детей; создание ситуаций, побуждающих детей оказывать помощь друг другу; коллективные просмотры работ, оценка своих работ и работ других детей; особые задания, требующие коллективного выполнения, и т.п.

В процессе экспериментального обучения решался вопрос о количественном составе групп. Занятия проводились чаще всего с подгруппами детей, число которых варьируется в зависимости от содержания и методов обучения. Не исключено, традиционные коллективные формы работы с детьми. Они использовались при сообщении новых знаний или во время проведения игр, требующих участия всех детей группы.

Занятия охватывали разнообразные способы организации детей. Детям предлагалось сесть за столы, поставленные полукругом, ленточным способом, или свободно расположиться на ковре, или сесть на стулья и т.д.

В зависимости от содержания и организации занятия проводятся в групповой комнате, на территории дошкольного учреждения, в музыкальном или спортивном зале, в кабинете по изобразительной деятельности и т.д.

Каждый раз, используя ту или иную форму организации детей на занятии, мы стремились создать спокойную, непринужденную обстановку и положительно окрашенные эмоциональные отношения взрослых и детей, детей друг с другом. И это дало свои результаты.

Заключение

Проанализировав педагогическую литературу по проблеме исследования, мы выяснили, что особенности формирования представлений о количестве у детей среднего дошкольного возраста изучали многие педагоги, такие как З.А. Михайлова, Л.С. Метлина, В.В. Данилова, А.В. Белошистая, Т.И. Ерофеева, Е.И. Щербакова, А.М. Леушина и другие. Была рассмотрена методика формирования представлений о количестве, такая как: традиционная методика А. М. Леушиной, в которой представлено обучение детей математике во всех возрастных группах детского сада. А.М. Леушина описала последовательность усложнения заданий с каждым годом развития ребенка.

Работа по развитию представлений о количестве у детей среднего дошкольного возраста проводилась в соответствии с требованиями программного содержания. В каждой программе по обучению и воспитанию в детском саду определены задачи по формированию у детей количественных представлений. Вся работа должна проходить в системе, последовательно, учитывая возрастные особенности детей. Для развития у детей представлений о количестве необходимо использовать разнообразные формы работы: занятие, дидактические игры, упражнения, индивидуальная работа, организация самостоятельной деятельности. Нужно уделять внимание работе с родителями по данной проблеме. При обучении детей необходимо от нерасчлененного восприятия множеств предметов детей необходимо переводить к выявлению отдельных составляющих это множество элементов путем попарного сопоставления их, а обучение счету следует за освоением детьми действиями с множествами.

Сосредоточить внимание и заинтересовать детей дошкольного возраста удалось благодаря играм. Сначала детей увлекают только игровые действия, а затем и то, чему учит та или иная игра. Так у детей постепенно появляется

интерес и к самому предмету обучения. Представленный практический материал позволит ребенку узнать, закрепить знания и умения, о количестве.

Таким образом, в игровой форме прививаются ребенку знания из области математики. Ребенок в результате учится выполнять различные действия, развитие памяти, мышления, творческих способностей. В ходе игры дети усваивают сложные математические понятия, учатся считать, читать и писать.

Итак, мы видим, что проведенная работа дала определенные результаты: детьми было допущено меньше ошибок, как следствие, появились дети со средним уровнем развития понятия числа, и уменьшилось количество детей с низким уровнем. Количество детей с высоким уровнем не изменилось. Его сумели показать те же самые дети. Значит, мы можем сделать вывод, что систематическая работа, проводимая не только на занятиях, но и в других видах деятельности помогает ликвидировать пробелы. Начатая работа должна быть продолжена.

Результаты контрольного эксперимента показали, что только 38.5% детей имеют низкий уровень сформированности представлений о количестве и счете. Полученные результаты свидетельствуют о том, что 61,5% детей имеют высокий и средний уровни сформированности представлений о количестве.

Список используемой литературы

1. Белошистая, А.В. Формирование и развитие математических способностей дошкольников: Вопросы теории и практики: Курс лекций для студ. дошк. факультетов высших учебных заведений [Текст] /А.В. Белошистая. - М.: ВЛАДОС, 2003
2. Белошистая, А. В. ст. Игровая ситуация на занятиях по математике. // Дошкольное воспитание. [Текст] /А.В. Белошистая. – М.: «ВЛАДОС», 2007. – № 10.
3. Будько, Т.С. Теория и методика формирования элементарных математических представлений у дошкольников: конспект лекций. / Под. ред. Будько Т.С. ; – Брест: «Издательство БрГУ», 2006. – 46 с. [Электронный ресурс]. – Режим доступа: http://www.pedlib.ru/Books/6/0257/6_0257-11.shtml.
4. Волина В.В. Занимательная математика для детей. [Текст] / В.В. Волина - М., 1992.
5. Гальперин Л. Я.Формирование начальных математических понятий // Теория и методика развития математических представлений у дошкольников [Текст] /Л. Я Гальперин. - Хрестоматия. – СПб., 1994.
6. Герцена А.И., Михайлова З.А., Иоффе Э.Н. Учебно-методическое пособие для воспитателей детского сада. [Текст] / А.И. Герцена, З.А. Михайлова, Э.Н. Иоффе - СПб., "Акцидент", 1997.
7. Интеллектуальное развитие и воспитание дошкольников / Л.Г. Нисканен, О А. Шаграева, Е. В. Родина и др. [Текст] / Л.Г. Нисканен, О А. Шаграева, – М., 2008
8. Леушина, А. М. Занятия по счету в детском саду [Текст] /А.М. Леушина. – М.: «Просвещение», 1965.
9. Леушина А. М. Формирование математических представлений у детей дошкольного возраста. [Текст] /А.М. Леушина. - М., Просвещение, 1974.

10. Метлина, Л.С. Математика в детском саду. [Текст] /Л.С. Метлина. – М.: «Просвещение»,2004.
11. Михайлова, З.А. Игровые занимательные задания для дошкольников [Текст] / З.А. Михайлова. – М.: Просвещение, 1985.
12. Михайлова З. А., Носова Е.Д., Столяр А.А., Полякова М.Н., Вербенец А. М.. Теории и технологии математического развития детей дошкольного возраста: учебное пособие [Текст] /З. А. Михайлова, Е.Д. Носова, А.А. Столяр, Полякова М.Н., Вербенец А.М. - СПб.: «Питер», 2008.
13. Носова, Е.А. Формирование умения решать логические задачи в дошкольном возрасте. Совершенствование процесса формирования элементарных математических представлений в детском саду [Текст] /Е.А. Носова.– Л.: «Знание», 1990.
14. Пиаже Ж. Как дети образуют математические понятия [Текст] / Ж. Пиаже. - Вопросы психологии, 1966 № 4.
15. Пралеска: программа дошкольного образования /сост. Е.А. Панько и др. [Текст] / Е.А. Панько. Минск: НИО; Аверсев, 2007
16. Работа по программе «Пралеска»: методические рекомендации/ . [Текст] / сост. Е. А. Панько и др. Минск: НИО; Аверсев, 2007
17. Тарунтаева Т.В. Развитие элементарных математических представлений у дошкольников. - 2-е изд., испр. [Текст] / Т.В. Тарунтаева - М.: Просвещение, 1980
18. Развитие элементарных математических представлений у дошкольников: учебное пособие для студентов высших учебных заведений [Текст] / Под ред.А. А. Столяра. - М., Просвещение, 1988.
19. Щербакова, Е.И. Методика обучения математике в детском саду: учебное пособие для студентов [Текст] /Е.И. Щербакова. – М.: Издательский центр “Академия”, 2005.
20. Щетинина А. М., Смирнова Н. П. Формирование умственных действий у дошкольников. Методическое пособие для студентов и педагогов

дошкольных образовательных учреждений. [Текст] / А. М. Щетинина, Н. П. Смирнова. - Великий Новгород, 2000

1 задание

Цель: Выявить умение пользоваться количественными числительными. Посчитай, сколько предметов на рисунке. Поставь нужное количество точек как на первом рисунке.

2 задание

Цель: выявить умение создавать множество по заданному числу. Нарисовать в пустой вазе заданное количество яблок.

3 задание

Цель: выявить умение сравнивать множества по количеству.

Сколько колокольчиков изображено на рисунке? Сколько изображено маков на рисунке? Каких цветов, колокольчиков или маков, на рисунке больше?

4 задание

Цель: выявить умение уравнивать множества по количеству.

На столе стоят 5 матрешек и 4 пирамидки.

- Сколько матрешек?
- Сколько пирамидок?
- Как сделать так, чтобы их стало поровну?

Игра «Половинки»

Цель: закреплять в игре счетные умения, формировать умения соотносить два множества по количеству предметов.

Ход игры: внимательно рассмотреть карточки, разложенные на столах, разрезанные на 2 части, посчитать и определить количество предметов на них. Детям необходимо соединить 2 части карточек так, чтобы слева и справа было одинаковое количество предметов, объяснить свой выбор.

Игра «Лакомство для крольчат»

Цель: упражнять детей в сравнении двух групп предметов на основе счета, сформировать умения устанавливать равенство и неравенство двух множеств.

Ход игры: Ребята, посмотрите кто пришел к нам в гости. Давайте угостим крольчат морковками. Каждому крольчонку надо дать по морковке. Крольчат раскладывайте правой рукой слева направо, между ними оставляйте окошки. Всех ли крольчат угостили морковкой? Сколько кроликов? Сколько морковок? Что надо сделать, чтобы их стало поровну? По сколько кроликов и морковок?

МАТЕМАТИЧЕСКОЕ РАЗВЛЕЧЕНИЕ «В СТРАНЕ СЛАДОСТЕЙ»

Цель: создание условий для развития мышления и математических способностей детей, эмоционально-положительного настроения.

Задачи

1. Развивать счётные умения: считать в пределах 5, используя количественные и порядковые числительные, определять отношения между смежными числами. Закреплять умения определять пространственные направления: «прямо», «вверх», «вправо», «влево», «вверх», «вниз»; ориентироваться на ограниченной плоскости (круге), составлять узор из геометрических фигур. Развивать умения определять и называть форму предметов: «круг», «квадрат», «треугольник», «прямоугольник».

Продолжать развивать умения ориентироваться в размерных отношениях предметов (большой, маленький, поменьше).

2. Развивать речевые умения детей: слушать педагога, грамотно отвечать на вопросы полным ответом, используя математическую терминологию.

3. Воспитывать желание заниматься математикой, дружеские взаимоотношения в коллективе.

Ход развлечения:

Здравствуйте! Сегодня мы отправимся в путешествие в Страну Сладостей, в которой правит Король Шоко, т.е. в гости к Королю Шоко. Но Шоко сейчас мне шепнул, что в его стране стали происходить странные вещи: неожиданно рассыпались конфеты, кругом разбросано печенье, крем для тортов тоже кто-то разлил... Вокруг такой беспорядок, что он не может принимать гостей. Ребята, что же делать? (Ответы). Король не знает, кто устраивает беспорядок. Давайте поможем ему и узнаем, почему все это происходит... Хотите? (Ответы). Нужно навести порядок в Стране Сладостей.

ЗАДАНИЕ 1. «ТРОПИНКА-ЛЕСЕНКА». Посмотрите, от замка короля ведет тропинка. (Ячейки расположены в форме лесенки). На что она похожа? (Это ячейки для конфет). Наверное, в них должны быть конфеты. Она

изогнута, как лесенка. По сколько ячеек в каждой части лесенки? Давайте посчитаем. (Количество ячеек от 3 до 5). Покажите, какие части лесенки одинаковые. По сколько ячеек в них? А теперь расскажите, как мы будем двигаться. (Дети поясняют направления движения: «прямо», «вверх», «вправо», «вверх» и т.д.)

ЗАДАНИЕ 2. «МЕШКИ С КОНФЕТАМИ». Посмотрите, а здесь кто-то разбросал мешки. Но с чем они? (Ответы). Наверное, эти конфеты будут тоже разложены в ячейки по коробкам. Посмотрите, каких мешков не хватает? (Ответы). Давайте разложим их по порядку. (Дети определяют недостающие мешки и выставляют их по порядку). (Берется всего 5 мешков, предлагается изображение множества из 1, 2, 4 конфет).

ЗАДАНИЕ 3. «НАЙДИ, НАЗОВИ И СОСЧИТАЙ». А это что? Разные шоколадные фигурки кто-то спрятал за ветвями деревьев, их нужно отыскать и посчитать (Дети отыскивают фигурки - всего 4 - и закрашивают цветными карандашами или фломастерами, а потом все вместе считают).

ЗАДАНИЕ 4. «СОБЕРИ ПЕЧЕНЬЕ». А вот здесь разбросано печенье. Оно лежало вот в этих коробках (Показываю). Давайте соберем его. В каждую – печенье определенной формы. (Дети выполняют). Молодцы!

ЗАДАНИЕ 5. «СОБЕРИ ШОКОЛАДКИ». И здесь что-то разбросано, только не печенье, а шоколадки. Какие они? (Большие и маленькие). Какой они формы? (Прямоугольной). Давайте, разложим их в две коробки по размеру – большую и маленькую. (Дети выполняют).

ЗАДАНИЕ 6. «УКРАСИМ ТОРТ». А теперь, как настоящие кондитеры, испечем и украсим торт для всех жителей Страны Сладостей. Сначала давайте испечем большой корж для торта. (Из веревочного шнура на полу выкладывается окружность). Какой формы наш корж? (Круглой). А теперь украсим верх торта печеньем и шоколадками. Выложите их так, чтобы получился узор. (Дети выполняют). Вот какой красивый торт получился! Король Шоко и все жители Страны Сладостей очень довольны.

Итог. А вот в ветвях деревьев спрятался тот, кто устроил беспорядок – маленький Принц Шоколит, который просит прощения: он не хотел беспорядка, просто ему было интересно - он ведь впервые вышел из замка. Шоколит вместе с Королем Шоко в благодарность за помощь угощают вас конфетами.

Приложение 2

Таблица №1

Результаты констатирующего этапа

№/п	Фамилия, имя	№ 1 умение пользоваться количественными числительными	№ 2 умение создавать множество по заданному числу	№ 3 умение сравнивать множества по количеству	№ 4 умение уравнивать множества по количеству
1	Агаларян Арина	+	-	+	-
2	Буробин Никита	+	+	+	+
3	Газов Яков	+	+	-	-
4	Гуляева Катя	+	-	-	
5	Грошикова Соня	+	-	-	+
6	Загаренко Марк	-	+	-	-
7	Клочков Илья	+	+	+	+
8	Курманова Настя	+	+	+	+
9	Игумнова Маша	-	+	-	-
10	Моисеев Гоша	+	+	+	+
11	Никитина Злата	+	+	+	+
12	Романов Федор	-	+	-	-
13	Слесарева София	+	-	+	-

Таблица № 2

Результаты контрольного этапа

№/п	Фамилия, имя	№ 1 умение пользоваться количественными числительными	№ 2 умение создавать множество по заданному числу	№ 3 умение сравнивать множества по количеству	№ 4 умение уравнивать множества по количеству
1	Агаларян Арина	+	-	+	-
2	Буробин Никита	+	+	+	+
3	Газов Яков	+	+	-	+
4	Гуляева Катя	+	-	-	-
5	Грошикова Соня	+	+	-	+
6	Загаренко Марк	-	+	-	+
7	Клочков Илья	+	+	+	+
8	Курманова Настя	+	+	+	+
9	Игумнова Маша	-	+	+	-
10	Моисеев Гоша	+	+	+	+
11	Никитина Злата	+	+	+	+
12	Романов Федор	-	+	-	-
13	Слесарева София	+	+	+	-

Таблица 3

Результаты констатирующего и контрольного этапов

	Констатирующий этап	Контрольный этап
Высокий уровень	5 чел	5 чел
Средний уровень	0 чел	3 чел
Низкий уровень	8 чел	5 чел

