80% интеллекта формируется до 8 лет.
Одним из наиболее перспективных методов реализации умственного воспитания является моделирование, поскольку мышление старшего дошкольника отличается предметной образностью и наглядной конкретностью.

1. Сущность метода моделирования

Моделирование - наглядно-практический метод обучения. Модель представляет собой обобщенный образ существенных свойств моделируемого объекта (план комнаты, географическая карта, глобус и т.д.)

Метод моделирования заключается в том, что мышление ребенка развивают с помощью специальных схем, моделей, которые в наглядной и доступной для него форме воспроизводят скрытые свойства и связи того или иного объекта.

В основе метода моделирования лежит принцип замещения: реальный предмет ребенок замещает другим предметом, его изображением, каким-либо условным знаком.

Первоначально способность к замещению формируется у детей в игре (камешек становится конфеткой, песок - кашкой для куклы, а он сам - папой, шофером, космонавтом). Опыт замещения накапливается также при освоении речи, в изобразительной деятельности.

При этом учитывается основное назначение моделей - облегчить ребенку познание, открыть доступ к скрытым, непосредственно не воспринимаемым свойствам, качествам вещей, их связям. Эти скрытые свойства и связи весьма существенны для познаваемого объекта. На первом этапе работы с дошкольниками, целью которого является накопление опыта практического использования модели для выделения свойств и отношений предметов, восприятия модели, замещения, целесообразно использовать игры типа «Составь картинку», «Отгадки», «Домики свойств», «Клады», «Какая крона у дерева?» и др. Сопоставление в играх модели и реальных предметов дает возможность дошкольникам успешно различать, абстрагировать разнообразные свойства предмета, увидеть предмет в единстве его свойств и отношений. Конкретность модели облегчает понимание ее содержания, обеспечивает успешность установления детьми связи «реальность--модель». Вариативность игр, необычность форм, забавные обозначения свойств вызывают эмоциональный интерес у детей к игре, желание самостоятельно рассматривать предметы, выделять свойства. Игра позволяет оптимально учитывать особенности освоения признаков предметов посредством модели.

В среднем дошкольном возрасте дети лучше устанавливают связь «реальность--модель» в практической ситуации, чем могут пояснить ее. Успешность установления связи «реальность--модель» зависит от степени сходства предмета и модели. Если модель не сохраняет черты подобия предмету, дети затрудняются установить связь. Необходимость сопоставления свойств предмета и их обозначений в играх позволяет развивать умения устанавливать данную связь, повышает интерес к обследованию предметов.

Так, в игре «Подбери модель к...» дошкольникам было предложено рассмотреть предмет и выбрать карточки-обозначения свойств, которыми данный предмет обладает. Георгий Ч. (4 года, 6 месяцев), рассматривая шишку, стал с увлечением перекладывать карточки, «тасовать» их, раскладывать на столе, быстро и уверенно называя свойства. Выбрав обозначение «твердость--мягкость» он уточнил: «Они жесткие». Надавив на стол, заметил: «Нет, они мягкие». Рассмотрев крошки и шишку, заключил: «Ой, я понял, твердые, а так маленькие кусочки -- мягкие».

Второй этап работы направлен на развитие у детей умений использовать модель в установлении отношений, сопоставлять, сравнивать реальность и модель. При этом дети осваивали модель как средство измерения отношений.

Они с увлечением участвуют в играх типа «Волшебная фотография», «Волшебный компьютер», «Что чем узнаем?», «Рассадим гостей» и др. «Расчлененность» модели, наличие элементов-заместителей позволяет расширить действия детей при исследовании модели, повысить самостоятельность и интерес к установлению отношений.

Наглядность модели позволяет детям самостоятельно осваивать свойства и отношения предметов. Одна из особенностей игр с моделями -эмоциональное отношение детей к содержанию, реальному и модельному. Дети вносят свой эмоциональный опыт в содержание модели, дополняют ее, создают образы. При описании предмета они выделяют значимое для них содержание. Так, при измерении размерного соотношения более половины дошкольников обозначали фигуры: «горы», «семья: мама и дочка», «это медведи такие». Дети играли с фигурами, придумывали реплики героям. Вариативность игр, возможность введения героев, изменение мотивов (помощь герою, исправление ошибок, соревнование и т.п.) помогали детям проявить эмоциональное отношение к познаваемому содержанию.

Целью третьего этапа работы развитие у детей умений использовать модель в совместной со взрослым и самостоятельной деятельности для обобщения, схематизации представлений. Осваивались игры типа «Общее свойство», «Похожи -- не похожи», «Найди семейку» и т.п.

Применяя модели, дошкольники успешно выделяют общее- различное в предметах, упорядочивают и группируют предметы. Занимательность игры, возможность практических действий, участие в игре нескольких детей повышает интерес к математическим действиям: упорядочиванию и группированию.

В игре «Найди семейку» на «экране» (листе с тремя прорезами - «окнами») дети выстраивали упорядоченный ряд по размеру. Участник игры Саша «выставил» в первом «окне» изображение большого яблока: «Здесь будет яблоко большое». Оля продвинула во втором «окне» ленту с обозначениями: «Сюда яблоко тоже надо. Вот это поставлю. Здесь - большое, здесь - маленькое». Третий участник, Тагир, установил в третьем «окне» изображение большого яблока: «Яблоко поставлю». Но дети не согласны: «Смотри, здесь не это яблоко надо. Большое - маленькое, а сюда совсем маленькое надо. Вот так». Исправили ошибку.

Учитывая возраст детей, нецелесообразно проводить игры в соревновательной форме. Для повышения интереса к играм можно «награждать» детей за верный ответ - фишкой (мелкой фигурой, маркой, желудем). В ходе освоения игр можно придумывать совместно с дошкольниками новые варианты игр, условные обозначения свойств и отношений, видоизменять модели.

Последовательность игр, усложнение их содержания, вариативность форм проведения, разнообразие используемых моделей дают возможность дошколятам осваивать различные функции модели -- как средства познания, фиксации, контроля, оценки правильности выполнения задания.

