Рожкова ЛВ
воспитатель

Картотека творческих заданий по обучению старших дошкольников правильному произношению звуков по методике ТРИЗ
1.«Эхо».

Цель: добиваться умения слитно и быстро произносить звукосочетания.

Метод: Волшебники Увеличения и Уменьшения.

Ход: Дети встают друг против друга. Одни изображают детей, гуляющих по лесу, громко произносят звукосочетания. Другие дети повторяют их тихо. Например: Ребята, гуляющие по лесу, у вам пришел Волшебник Увеличения, он усилил ваш голос, а к другим детям пришел Волшебник Уменьшения – он сделал их голос тихим (затем дети меняются).

2. «Угадай, на какой трубе (балалайке и др.) играем?»

Цель: добиваться умения правильно произносить звуки в слогах, учить соотносить звукосочетания с соответствующими рисунками.

Метод: морфологическая таблица.

Ход: воспитатель говорит детям, что в военном оркестре играет много разных труб, на МТ выставляются картины с изображением труб (от маленькой до большой). Воспитатель воспроизводит звучание каждого вида трубы. Дети повторяют. По волшебным дорожкам отправляется какой-нибудь герой, а дети помогают ему воспроизводить звук. Далее кто-то из детей производит звук трубы, а другой ребенок отгадывает и помогает герою перебраться в тот квадрат, где расположена эта труба.

3. «Путешествие звуков по волшебным дорожкам».

Цель: учить дифференцировать звуки в словах.

Метод: морфологическая таблица.

Ход: На МТ выставляются 4-5 картинок на определенный звук (чтобы звук был в начале, в середине и в конце слова). Звук отправляется по дорожкам искать слова, где он присутствует.

Усложнение:

можно добавить картинки, где нет данного звука; звук «ищет» слова, в которых он только в начале, только в середине или в конце.

4. «Найди «домик» звука».

Цель продолжать учить дифференцировать звуки в словах.

Метод: МТ.

Ход: на МТ выставляется 7-8 картинок. Три разных звука отправляются по дорожкам искать слова, где они есть. Над картинкой, в которой есть данный звук, ставится «+».

5. «Догадайся, какой звук».

Цель: закреплять умение дифференцировать звуки в словах.

Метод: МТ.

Ход: на МТ выставляются картинки с определенным звуком. Дети должны догадаться, какой звук нужно выделить. Кто-то из детей загадывает звук, самостоятельно подбирает и выставляет на МТ картинки, а другие дети должны отгадать.

Усложнение:

предложить ребенку подобрать и выставить на МТ такие картинки, чтобы загаданный звук был только в начале (в конце, в середине).

6. «Паровозик».

Цель: продолжать учить дифференцировать звуки в словах.

1 вариант. Рисуется поезд (с тремя вагонами), на столе раскладываются картинки. Ребенок должен составить цепочку из слов: звук в начале, в середине, в конце. Надо правильно разместить картинки по вагончикам.

2 вариант. Ребенок должен подобрать цепочку из слов, в которых звук 1-ый, 2-ой, 3-ий и т.д.

7. «Кто лучше придумает предложение».

Цель: научить детей правильно употреблять звуки во фразах.

Метод: МТ.

Ход: на МТ помещаются картинки, задается звук. Ребенок придумывает такое предложение, чтобы в нем было как можно больше слов с заданным звуком.

8. «Найди друзей».

Цель: учить правильному произношению звука в словах, выделяя его голосом.

Ход: Ребенок ищет среди детей, держащих картинки, такие предметы, в которых звук только в начале, в середине или конце.

9. «Теремок».

Цель: учить правильному произношению звука в словах. Дифференциация звуков.

Ход: детям раздаются картинки различных предметов, кто-то из детей сидит в «теремке» с картинкой, другие дети могут попасть в «теремок» только назвав слово, в котором есть такой же звук.

Варианты: 1). В Теремок могут попасть только те, кто назовет слово, у которого звук находится в конце слова, в середине или начале. 2). Без картинок. Дети самостоятельно придумывают слова.

10. «Я еду на север».

Цель: Закреплять умения правильно произносить звуки в словах, выделяя их голосом.

Ход: Воспитатель загадывает звук, называет любое слово с этим звуком (для начала можно выделить звук голосом). Дети стараются догадаться, какой звук загадан и называют слова с этим звуком.

11. «На картинку посмотри, ее верно назови».

Цель: научить детей не смешивать звуки «С» и «Ш»; «З» и «Ж»; «Ц» и «Ч»; «С» и «Щ», когда они встречаются в одном слове (сушки, шоссе, солнышко, цепочка и т.д.)

Ход: На МТ выставляются картинки, где есть оба звука. Звуки отправляются по дорожкам, дети помогают им найти свое место в слове и называют слова, правильно и четко произнося эти звуки.

12. «Преврати в другое слово».

Цель: Учить детей образовывать новые слова от данного слова, заменяя один звук другим.

Ход: воспитатель предлагает детям попробовать придумать другое слово. Например: «Я называю слово «ЛАК», а вы скажите это же слово, но со звуком «Р» в начале. Какое слово получилось?» Так же с остальными звуками. Например: юла – Юра; мишка – миска; кашка – каска; крыша – крыса и т.д.

13. «Веселый поезд».

Цель: учить детей определять на слух сколько звуков в слове.

Ход: «Пассажирами» каждого вагона являются звуки. Поезд – это слово. Сколько звуков в слове, столько и вагонов в поезде. Дети придумывают слово с таким количеством звуков, сколько вагонов в поезде (нарисовано на доске).

Вариант: дети придумывают слово и самостоятельно рисуют столько вагонов сколько звуков в слове.

14. «Волшебный домик».

Цель: обобщать, закреплять знания детей о звуках, закреплять правильное произношение звуков.

Метод: эвроритм.

Ход:

- На первом этаже поселился звук «Л».

· Для чего нам нужны звуки?

· На втором этаже, представьте, что во всем нашем алфавите только один звук «Л» и больше нет ни каких звуков.

· Как мы будем разговаривать? Будем друг друга понимать? Хорошо это или плохо? (игра «Хорошо - плохо»).

· Третий этаж. Теперь представьте, что звука «Л» вообще нет – он пропал. Как мы будем разговаривать? (игра «Хорошо - плохо»).

· Четвертый этаж. Этот звук есть. Но мы им не пользуемся.

· Какие слова будем говорить? Назови слова, где нет звука «Л».

· Пятый этаж. Этаж испорченного звука.

· Звук «Л» - испортился. Как мы будем его произносить? Какие слова у нас будут получаться?

· Шестой этаж. Здесь живут слова со звуком «Л».

· Он «живет» в начале и в середине и в конце слов. Вспомните и назовите слова со звуком «Л».

· Седьмой этаж. Здесь поселились не обычные слова с этим звуком.

· Придумайте и назовите слова со звуком «Л», которых никто никогда не слышал. Скажите, что они обозначают. Нарисуйте.

15. «Волшебный домик звуков» (итоговая игра).

Цель: обобщить и закрепить знания детей о звуках. Закрепить умение правильно и четко произносить изолированный звук в слогах, словах и фразах.

Метод: морфанализ.

Ход: рисуется МТ в вертикальном положении. При правильном выполнении задании в домике открываются окошечки.

 На первом этаже поселился звук. Произнесите его громко, тихо, отрывисто. Если вы будете правильно произносить звук, то окошечко в нашем домике откроется.

 На втором этаже поселились слоги с этим звуком. Какие?

 На третьем – слова со звуком в начале, в середине, в конце.

 На четвертом – слова, в которых два звука. Например: в начале и в конце или в середине и конце, т.д.

 На пятом – предложение, где в каждом слове есть этот звук (составляется по набору картинок).

Картотека творческих заданий с использованием колец Луллия.

16. «Найди место звука в слове».

Цель: дифференциация звуков в словах.

Метод: кольца Луллия.

Ход: дети сидят полукругом. Воспитатель держит пособие «Кольца Луллия».

 На первом круге раскладываются буквенные обозначения звуков.

 На втором и третьем кругах – картинки со словами, в которых есть эти звуки.

 Один из детей раскручивает первый круг. Выделенный сектором звук, дети будут искать в словах. Остальным детям дается задание: найти на картинке изображение предмета, где данный звук есть в начале, в середине, в конце и подставить его под сектор.

17. «Подбери слово, где есть такой слог».

Цель: учить детей составлять слоги. Дифференциация слогов в словах.

Ход: на первом круге помещаются буквенные обозначения согласных звуков.

 На втором – гласных звуков.

На третьем – картинки и сектор «?».

 Сектор «?» нужен для того, что если на круге не оказалось картинки обозначающей предмет, в названии которого нет данного слога (звукосочетания), то ставится сектор «?» и дети сами придумывают слово. Одному ребенку предлагается раскрутить сразу два круга. Дети называют слог, который получился. Другой ребенок ищет на картинках слово с этим слогом, если его не оказалось, то ставит сектор «?».

18. «Песенки язычка».

Цель: артикуляционная гимнастика (произношение изолированного звука).

Ход: на первом круге помещаются буквенное обозначение звуков, на втором и третье картинки, изображающие предметы, издающие эти звуки. Ребенок раскручивает первый круг, сектор выделяет звук. Дети его произносят хором и индивидуально, отрывисто и слитно, громко и тихо. Затем на других кругах ищут предмет, который издает этот звук. Или наоборот: с начала раскручиваются круги с картинками, а потом на первом круге подбирается звук.

19 «Придумай новое слово».

Цель: дифференциация звуков в словах. Развитие творческого воображения с помощью типовых приемов фантазирования (Волшебник Дели-Объединяй).

Ход: на первом круге расположились буквенные обозначения звуков. Каких?

 На втором – классы предметов природного мира. Какие это классы?

 На третьем – классы предметов рукотворного мира. Какие?

 Один из детей раскручивает сразу все три круга. Сектор выделяет звук и классы предметов. Например: выпал звук «К», класс животных и класс инструментов.

· В названии какого животного есть звук «К»? (волк).

· В названии какого инструмента есть звук «К»? (молоток).

· Представьте, что к нам пришел волшебник Объединяй и соединил эти два слова в одно. Что это может получиться? Дети описывают. Как будет выглядеть? Что может делать? Потом дети зарисовывают то, что придумали.

20. «Где я живу?»

Цель: дифференциация звуков в словах. Уточнить знания об особенностях жизни животных и растений в разном климате.

Ход: На первом круге раскладываются звуки.

На втором – предметы природного мира.

На третьем - среда обитания (вода, пустыня, горы, лес, льды).

Один ребенок раскручивает первый круг и называет выпавший звук.

Другой ребенок подставляет под сектор предмет природного мира

(например: лиса). Другой ребенок ищет на третьем круге среду обитания с выпавшим звуком (льды). Детям задаются вопросы:

· Сможет ли лиса выжить в арктических условиях, почему?

· Что ей нужно, что бы выжить?

21. «Составь новое слово».

Цель: закреплять знание букв, звуков. Учить изменять слова, заменяя одну или две буквы. Учить находить новую букву, которая при объединении с найденным словом может дать новое понятие. Развивать творческое воображение.

Ход: на первом круге раскладываются буквенные обозначения звуков.

На втором – слова (или картинки предметов).

 Один ребенок раскручивает первый круг и называет выпавший звук. Другой, на втором круге, подбирает слово, в котором можно заменить звук и получить новое слово (например: дом – лом – сом – ком).

Варианты: 1). Можно раскрутить сразу два круга и, заменив звук, получить новое слово (реальное или фантастическое). Если получилось фантастическое слово, то педагог обязательно спрашивает: что это будет такое? Как будет выглядеть? Для чего может понадобиться? 2). Сделать три круга: на первом и втором буквенное обозначение звуков (на первом гласные, на втором согласные), на третьем слова. Например: сад+и+к= садик (лист – листик); лист+о+к= листок (садок, дымок).

22. «Составь предложение».

Цель: учить составлять предложения из слов, начинающихся на выбранные звуки. Учить согласовывать слова в предложении.

Ход: на первом круге буквенное изображение звуков, на втором и третьем – слова или картинки. Ребенок раскручивает все три круга, из выпавших слов и звуков составляет предложение. Например: кукла + вода + я = Я напоила куклу водой. Дерево +листья +о = С деревьев опадают листья.

 Усложнение: на первом круге буквенное изображение гласных звуков. На втором – согласных, на третьем – слова.

Ход: тот же. Например: кукла + м + о =Кукла очень маленькая. Стул +с + о = Стул стоит у окна.

1
3

