«Ложка для Жихарки»

Задачи: учить детей понимать образное содержание и идею сказки, передавать структуру сказки с помощью моделирования, развивать творческое воображение, закреплять умение рисовать узор на ложке, используя прием примакивания концом кисти, углублять интерес детей к литературе.

Предварительная работа: чтение с детьми знакомых сказок, дидактическая игра «Расскажи сказку» (с использованием картинок), рассматривание узоров на посуде.

Оборудование: модели сказки, вырезанные ложки, краски, кисточки с коротким и длинным ворсом.

 Ход деятельности

Ребята, вы все любите и знаете сказки. В сказках случаются необыкновенные истории с героями. А как вы думаете про кого можно сказать «Мал да удал»?

Дети: вспоминают героев сказок: «Мальчик с пальчик», «Жихарка».

Воспитатель: правильно в этих сказках маленькие мальчики проявляют ловкость, смекалку и выходят победителями из различных ситуаций.

А мы сегодня с вами расскажем сказку «Жихарка» с помощью вот таких моделей (воспитатель ставит на мольберт модель и начинает сказку, далее дети продолжают сказку, до того, как Жихарка раскладывал ложку.

Воспитатель: ребята посмотрите у меня на столе ложки, одинаковы ли они? (на столе лежат ложки: 2 металлические и одна деревянная расписная)

Дети: нет, ложки разные

Воспитатель: а давайте вспомним как приговаривал Жихарка, когда раскладывал ложки

Дети: Эта ложка простая-Петина

 Эта ложка простая-Котова

 А эта не простая, точеная, ручка золоченая

Эту никому не отдам.

Что же произошло дальше?

Дети продолжают рассказывать сказку с помощью моделей (утащила лиса Жихарку и хочет его съесть)

Воспитатель: весела лиса сесть Жихарке на лопату. Покажите как Жихарка сел на лопату (дети показывают ручки, ножки растопырил и не лезет в печь)

Дети: а лиса села на лопату, свернулась клубочком, хвост под себя подбрала и Жихарка ее в печь засунул.

Воспитатель: убежал Жихарка от лисы, прибежал домой, посмотрел, а ложки –то и нет, что же делать? А мы можем помочь Жихарке? А как?

Дети предлагают «смастерить» ложку, нарисовать и т.д.

Воспитатель предлагает детям пройти за столы.
Дети садятся за столы, воспитатель обращает внимание на то, какая была ручка у Жихаркиной ложки (золоченая), на то как расположить узор с помощью кисточки и краски. (дети выполняют задание, расписывают ложку)
Воспитатель: давайте с вами рассмотрим какие узоры получились на ваших ложках. Кому мы помогали? (Жихарке). Мы с вами справились с заданием, я думаю Жихарке понравятся ваши ложки, он будет рад.
