Приемы запоминание графического облика букв

 Хорошо известно, как тяжело ребенку учиться читать, если он плохо помнит графический облик букв, затрудняется в распознавании, соотнесении с конкретными звуками. Практика показывает, что достижение желаемого результата достигается двумя путями.

 Первый из них – обстоятельная работа над графическим обликом буквы на уроке. Лучше запомнить конфигурации буквы помогают следующие приёмы:

· поэлементный анализ облика буквы (Из каких частей состоит буква: палочек или кружочков?);

· сравнение конфигурации буквы с конкретными предметами (На что похожа буква? В каких предметах спряталась буква?);

· сравнение новой буквы с уже изученными (Какую букву напоминает новая буква?);

· поиски буквы в общеклассной и индивидуальной кассах (Найди домик, в котором живет буква.);

· конструирование буквы: выкладывание её из счетных палочек, кубиков; лепка из пластилина; вырывание из бумаги (Сделай букву.);

· печатание буквы в тетрадях, блокнотах с нелинованной бумагой (Напечатай букву.);

· распознавание буквы в предложениях, текстах (Подсчитай сколько раз новая буква встречается в строке, в тексте.);

 Второй путь, который обеспечивает запоминание учащимися графического облика букв, - регулярное повторение изученных звуков и букв. Какой механизм лежит в основе психических процессов при запоминании учениками букв? Психолог Т.Г. Егоров отмечал, что при воздействии на слуховой анализатор его деятельность связывается с деятельностью соответствующих речедвигательных и зрительных органов и создаётся ассоциативная цепь: фонема – артикуляция – буква. Эта цепочка, если она хорошо закреплена, возникает в мозгу ребенка одновременно и независимо от того, какое звено этой цепи активизировано нами. Ребёнок, услышав тот или иной звук на уроке обучения грамоте, немедленно отвечает на него соответствующими речедеятельными процессами и точно представляет себе зрительный образ – букву, которая соответствует этому звуку речи. То же самое мы будем иметь и тогда, когда покажем ему букву: увидев её, ребенок тут же соотнесёт графический образ с определенной фонемой и ответит соответствующей артикуляцией.

 Задача учителя заключается в том, чтобы эту ассоциативную цепь не только создать, но и закрепить. Поэтому на каждом уроке чтения и письма я отвожу специальное время на решение этой задачи. Нетрадиционному интересному построению такого этапа урока, направленного на повторение изученных звуков и букв, помогают дидактические игры. Они настраивают ученика всматриваться в графический облик буквы; анализировать её конфигурацию, вспоминать звуковые эквиваленты.

Поймай букву.
 Оборудование: карточки с текстами из газет, старых книг.

 Описание игры. Все ученик получают карточки. По сигналу учителя дети начинают просматривать текст по строчкам, обводя кружком букву, указанную учителем. Побеждает тот, кто обведет большее количество букв.

 Может быть и такой вариант игры: игра усложняется. Учитель предлагает поймать две буквы. Одну букву дети обводят кружком, а другую подчеркивают.

Буквы – подружки.

 Оборудование: на доске выставляются два столбика букв: во втором такие же, как и в первом, но в другом порядке.

 Описание игры. Учитель предлагает найти каждой букве из первого столбика букву – подружку (такую же) во втором столбике и «связать» их верёвочкой – соединить чертой. Вызванный ученик находит пару.

 Может быть и такой вариант игры: оборудование для игры являются индивидуальные карточки. Побеждает тот, кто находит подружек раньше других.

Напиши в воздухе.
 Описание игры. Учитель предлагает вызванному ученику представить, что у него в руках мел, и что он пишет на доске какую – либо букву. Ученик, повернувшись спиной к классу, чертит в воздухе букву. Дети отгадывают, какую букву он написал.

Напиши букву, с которой начинается название предмета.
 Оборудование: предметные картинки.

 Описание игры. Учитель показывает предметную картинку, дети определяют первый звук в слове – предмете (можно второй, третий, последний) и записывают соответствующую печатную букву. Игру можно проводить в виде соревнований трех – четырех учеников у доски, а можно включить в неё весь класс, организовав по окончании взаимопроверку в парах.

Угадай букву.
 Описание игры. Выбирается водящий. Он закрывает и протягивает ладонь. Ученики по очереди подходят к водящему и пальцем пишут буквы по его ладони. Тот, чью букву не отгадали , становиться водящим.

Полубуковка.
 Оборудование: ширма с размером тетрадный листок, карточки букв из кассы.

 Описание игры. Учитель прячет карточку с буквой за ширму, потом выдвигает ее из – за ширмы таким образом, чтобы была видна половина буквы (верхняя, нижняя, правая, левая). Дети называют букву.

Выбирай правильно.
 Описание игры. На доске парами размещены одноименные печатные буквы: одна из них – в зеркальном отображении. Вызванный ученик стирает с доски неправильно написанную букву и называет ту, что осталась.

Как из одной буквы сделать другую.

 Описание игры. На доске написаны печатные буквы. Веселый карандаш предлагает подумать, как из одной буквы сделать какую – нибудь другую. Дети по очереди подходят к доске. Дорисовывают или убирают необходимые элементы и объясняют : «Из буквы Г я сделал букву П, из буквы Г- Т, П, Б; из Р – В, Ф,; из К – Ж;, из Ъ- В, Б; из С – О, Ю, Ф; из Ю – Н, П, Т, О и т. д,

Пишу – печатаю.
 Описание игры. К доске выходят два ученика: один из них пишет, а другой «печатает» букву, названную учителем. Все остальные находятв кассах. Если дети у доски хорошо справляются с работой, то получают право выбрать следующую пару участников игры и дать ей задание. Если кто – то из пары ошибается, следующую пару и задание подбирает учитель.

Буква заблудилась.
 Оборудование: карточки изученных букв.

 Описание игры. На наборном полотне выставляются карточки с буквами, которыми обозначаются гласные звуки, а среди них одна, которая обозначает согласный звук. Дети должны определить. Какая буква «заблудилась».

Терем – теремок.
 Оборудование: картонный домик с открывающейся дверью. На тыльной стороне домика, под порогом, приклеена полоска бумаги (карман), куда можно вставить карточку с буквой.

Описание игры. Учитель показывает детям теремок (дверь закрыта), открывает дверь, в поёме которой показывается заранее вставленная буква, например М. Учитель спрашивает словами из сказки: «Кто – кто в теремочке живёт? Кто – кто в невысоком живёт?» Дети вспоминают животных, птиц, насекомых, названия которых начинаются с соответствующего звука: мышь, медведь, муравей, муха и др.

 Учитель закрывает дверь, меняет букву, и игра продолжается.

Рекомендации для выработки правильного дыхания у детей с речевыми патологиями.

Недочёты детского дыхания преодолеваются развитием более глубокого вдоха и более длительного выдоха, выработкой у детей умения правильно дышать в процессе речи. То и другое достигается в игре и отчасти через гимнастику.
Ниже приводятся игровые упражнения для выработки правильного дыхания. При их выполнении необходимо следить, чтобы ребёнок не поднимал плечи, осуществлял вдох через нос, живот при этом надувается, выдох – уменьшается. Во избежание головокружения продолжительность дыхательных упражнений – 3-5 минут. Помните: ребёнок не должен надувать щёки.

1. «Задуй свечку» (или дуть на вертушки, лёгкие шарики, бумажные колпачки, ватные шарики, подвешенные горизонтально на нитке, полоски бумаги).

2. «Мишка учит буквы» (произносить гласные с разным тембром и интонационной окраской: как большой медведь, как малая медведица, как маленький медвежонок).
3. «Немое кино» (узнать по артикуляции гласный звук и произнести его длительно – на выдохе).
4. «Шину прокололи» (вдох – ш-ш-ш-ш).
5. «Перекличка животных и птиц» (услышав название животного, на медленном выдохе произнести звукоподражание).
6. «Надуем воздушный шар» (на вдохе надуть живот, на выдохе расслабить мышцы живота; ребёнок контролирует область диафрагмы ладонью).
 Вот как шарик надуваем!
 А рукою проверяем, (вдох)

 Шарик лопнул – выдыхаем,

 Наши мышцы расслабляем!

 Дышится легко …ровно …глубоко.

7. «Трубач» (поднести к лицу сжатые кулачки, располагая их друг перед другом; вдох через нос, на выдохе медленно дуем в трубу: «пФ»).

8. «Жук» (сидя на стуле поднять руки в стороны, немного отведя их назад, сделать вдох; выдыхая показать, как долго жужжит большой жук – «ж-ж», одновременно опуская руки вниз).

9. «Комарик». (Ребёнок сидит, обхватив ногами ножки стульчика; руки - на поясе. Нужно вдохнуть, медленно повернуть туловище в сторону; на выдохе показать, как звенит неуловимый комарик – «з-з», быстро вернуться в исходное положение; новый вдох – и поворот в другую сторону.)

10. «Топор». (Ребёнок стоит, руки опущены вдоль туловища. Быстро поднять руки – вдох, наклониться вперёд, медленно опуская «тяжёлый топор». Произнести: «Ух!» -- на длительном выдохе.)

11. «Ворона». (Ребёнок сидит, руки опущены вдоль туловища. Быстро поднять руки через стороны вверх – вдох, медленно опустить – выдох. Произнести: «Кар!».)

12. «Гуси». (Ребёнок сидит, кисти согнутых рук прижаты к плечам. Сделать быстрый вдох, медленно наклонить туловище вниз, отвести локти назад, на длительном выдохе произнести: «Га!». Голову держать прямо. Возвратиться в исходное положение – вдох. На выдохе произнести: «Го!»; «Гы!».)

Необходимо приучать детей говорить не торопясь, делать вдох через нос перед началом фразы.

