

ІНКЛЮЗИВНЕ НАВЧАННЯ: нормативно правове та навчально-методичне забезпечення

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ДЛЯ ВЧИТЕЛІВ
ЩОДО РОБОТИ З ДІТЬМИ З ОСОБЛИВИМИ ПОТРЕБАМИ

ВИПУСК 2

2010

Шановний читачу!

Даний посібник розрахований для вчителів які працюють з дітьми з особливими потребами. Посібник містить нормативно-правову базу, зразки конспектів індивідуальних комплексних занять, методичні рекомендації щодо організації логопедичної роботи, розвиваючі ігри.

Інклюзія - лише частина набагато більшої картини, ніж навчання у звичайному класі.

Інклюзія - це бути включеним у життя і брати в ньому участь, використовуючи власні можливості.

Інклюзія - це коли ти є частиною того, що й інші, коли тебе приймають і обіймають, як того, що до них належить.

Зварічук С.

Упорядник: Соломахіна Г.С., методист з інклюзивного навчання районного методичного кабінету відділу освіти Тростянецької райдержадміністрації;

Комп'ютерна верстка та дизайн: Дудка І.С., методист з інформаційно видавничої діяльності інформаційно-методичного центру районного методичного кабінету відділу освіти Тростянецької райдержадміністрації.

Використано матеріали:

www.teacher.at.ua

www.mon.gov.ua

www.kmu.gov.ua

www.hgi.org.ua

www.inteldisability-coalition.kiev.ua

Надруковано в інформаційно-методичному центрі районного методичного кабінету відділу освіти Тростянецької райдержадміністрації.

Тираж 25 примірників.

ЗМІСТ

Закон України «Про охорону дитинства»	4
Діти з особливими освітніми потребами	5
Інклюзивна освіта	6
Педагоги – ключові фігури	8
Еволюція ставлення до людей з особливими потребами	8
Проблеми родинного виховання дітей з особливими освітніми потребами	9
Спілкування з родинами	13
• Налагодження ефективних стосунків	13
• Стратеги ефективного спілкування	13
• Надання підтримки родинам	15
• Рекомендації щодо облаштування дошки оголошень	15
• Використання громадських ресурсів	15
• Залучення батьків	16
• Батьківські групи підтримки	16
• Дотримання конфіденційності	18
• Створення команди	19
• Пристаювання класного докільця до дітей з особливими потребами	19
• Здійснення оцінювання	22
• Збір інформації	24
• Засоби оцінювання	24
• Дотримання етичних норм у процесі оцінювання	26
Тематичне навчання	27
Навчання дітей-інвалідів в загальноосвітніх школах	30
Методичні рекомендації щодо організації логопедичної роботи	30
• Порушення зв'язного мовлення у розумово відсталих школярів	32
• Розвиток граматичного строю мовлення дітей відносно лексичних програмних тем	33
• Розвиток зв'язного мовлення	35
• Проведення фронтальних занять з розвитку зв'язного мовлення	37
• Поповнення, уточнення й активізація словникового запасу дітей у процесі всіх режимних моментів	38
• Робота з батьками	39
Зразок конспектів індивідуальних комплексних занять	39
• Заняття 1. „Автоматизація та диференціація звуків „С” – „Ш”. Слова – дії”	39
• Заняття 2. «Пригоди Колобка» (Індивідуальне логопедичне заняття з розвитку звуковимови)	41
• Заняття 3. Бінарне заняття з розвитку мовлення, ознайомлення з оточуючим, аплікації „Що із чого?”	43
• Заняття 4. Логоритмическое занятие	45
Мовна карта	48
Розвиваючі ігри	51
• Ігри на розвиток мислення	53
• Ігри на розвиток уваги	55

ЗАКОН УКРАЇНИ «ПРО ОХОРОНУ ДИТИНСТВА»

Конституція України (стаття 53) гарантує всім громадянам право на освіту. У законі України «Про охорону дитинства», статті 26 «Захист прав дітей-інвалідів та дітей з вадами розумового або фізичного розвитку» стверджується, що «дискримінація дітей-інвалідів та дітей з вадами розумового або фізичного розвитку забороняється. Держава сприяє створенню дітям-інвалідам та дітям з вадами розумового та фізичного розвитку необхідних умов, рівних з іншими громадянами можливостей для повноцінного життя та розвитку...» [5].

Концепція ранньої соціальної реабілітації дітей-інвалідів [7] надає перевагу інтегрованому навчанню і вихованню. Державним стандартом початкової загальної освіти для дітей, які потребують корекції фізичного та (або) розумового розвитку, визначено, що всі загальноосвітні навчальні заклади, незалежно від типу, форми власності та підпорядкування, мають реалізовувати положення даного стандарту, якщо у закладі навчаються діти із особливими освітніми потребами.

У даний час держава перебуває на початку кардинальних змін освітньої політики щодо дітей з особливостями психофізичного розвитку. Активна робота над доопрацюванням законопроекту № 6218 «Про освіту осіб з обмеженими можливостями здоров'я» актуалізує нові перспективи. Це, зокрема, пріоритет інтегрованого та інклюзивного навчання, визнання права на освіту всіх без винятку дітей, спроби Міністерства освіти і науки України реформувати діяльність психолого-медико-педагогічної консультації. Після прийняття даного законопроекту Міністерством освіти і науки України та Київським обласним інститутом післядипломної освіти педагогічних кадрів розроблятимуться і публікуватимуться матеріали про методичні підходи до організації навчально-виховного та корекційно-розвивального процесів закладів освіти, в яких навчаються діти із особливими освітніми потребами, відповідно до законодавчих положень держави.

Існує декілька концепцій формування понять «особи з порушеннями» або «з інвалідністю», «з вадами розвитку». Всесвітня організація охорони здоров'я трактує термін «порушення» як такий, що стосується аспектів органічної вродженості, втрати певних функцій (наприклад, глухота, обмежений зір); поняття «інвалідність» - як таке, що стосується вад окремих функцій (мовлення, фізичне пересування тощо); «фізичні та розумові вади розвитку» стосуються соціальних недоліків, тобто коли можливості людини не відповідають вимогам та очікуванням середовища, в якому вона існує. Останнім часом використовується термін «діти з особливими освітніми потребами», який стосується однаковою мірою як інвалідності у важкій формі, так і середніх за ступенем порушень. Таким чином, акцент зсувається від внутрішніх вад дитини до системи освіти, до системи освіти, яка надає підтримку дитині у навчанні, визначає сильні якості дитини та задовольняє всі її індивідуальні потреби.

На зміну сегрегації (навчання дітей з особливими потребами в спеціальних школах-інтернатах) останнім часом широкого поширення набуває процес інтеграції дітей з особливими освітніми потребами у загальноосвітній простір.

Учитель є найважливішою ланкою в організації інтегрованого навчання. Для роботи з дітьми, що мають особливі освітні потреби, потрібно здійснити діагностику можливостей та потреб дитини, дати їх кваліфіковану оцінку та розробити на цій основі індивідуальні навчальні програми, відмовитися від колективних методів. Для цього учитель має володіти глибокими знаннями свого предмета, методики викладання, а також методики роботи з дітьми з особливостями психофізичного розвитку.

Велика кількість учителів відчують труднощі, тому що не володіють такими знаннями, не мають досвіду роботи в команді, не використовують знання та досвід колег, батьків у організації навчально-виховного процесу. Тому дуже важливо підготувати учителів до роботи, надати їм знання спеціальної педагогіки, забезпечити інструментарієм та моделями альтернативного навчання.

Практика засвідчує, що активно впроваджується інтегроване навчання дітей із особливостями психофізичного розвитку, тому важливою проблемою є відкриття районних та міських психолого-медико-педагогічних консультацій з метою діагностики та раннього виявлення дітей зазначеної категорії, надання вчасної корекційно-розвивальної та консультаційної допомоги, відкриття реабілітаційних центрів та спеціальних служб, які б здійснювали профілактику та готували батьків до роботи з дітьми, що мають особливі освітні проблеми, в домашніх умовах. І знову ж таки гострою є проблема педагогічних кадрів, які б могли здійснювати дану роботу. У багатьох районах та містах Київської області зазначені спеціалісти відсутні.

Успіх розвитку спеціальних освітніх закладів значною мірою визначається знаннями, творчим потенціалом, професійною майстерністю і загальною педагогічною культурою їх працівників. Розв'язання складних і багатогранних завдань, які постають сьогодні в галузі спеціальної освіти, неможливе без застосування педагогами наукових знань у практичній діяльності. Все це обумовлює актуальність проблеми ефективної організації професійної педагогічної підготовки вчителів до роботи з дітьми, що мають особливості психофізичного розвитку.

ДІТИ З ОСОБЛИВИМИ ОСВІТНИМИ ПОТРЕБАМИ

Сьогодні в нашій країні немає єдиної офіційної термінології для характеристики дітей з особливими освітніми потребами. В основних законах про освіту зустрічаються такі терміни, як діти, які потребують корекції фізичного або розумового розвитку та особи, які мають вади у фізичному чи розумовому розвитку і не можуть навчатись у масових навчальних закладах

Один з останніх нормативних документів (наказ Міністерства освіти і науки України № 691 від 2 грудня 2005 року «Про створення умов щодо забезпечення права на освіту осіб з інвалідністю») використовує ряд термінів, таких як «діти з особливими освітніми потребами», «молодь з інвалідністю», «діти з тяжкими порушеннями розвитку», «діти з обмеженими можливостями

здоров'я».

Усі ці терміни відображають медичну модель, яка «розглядає ваду здоров'я як характеристику особи, що може бути викликана хворобою, травмою чи станом здоров'я» і, відповідно, потребує медичного чи іншого втручання з метою «корекції» відповідної проблеми особи. Природно, що реакцією суспільства в контексті медичної моделі є забезпечення лікування, реабілітації та соціальної допомоги, такої як спеціальна освіта та пенсія. Іншими словами - ставиться мета зробити життя людини з особливими потребами до певної міри «нормальним», забезпечивши їй, наприклад, економічні та освітні можливості.

Із часу ратифікації Україною в 1991 році Конвенції ООН про права дитини все більшого визнання та поширення набуває соціальна модель, більше пов'язана з дотриманням прав людини. На противагу медичній моделі соціальна модель «розглядає ваду здоров'я як соціальну проблему, а не як характеристику особистості», оскільки вона (проблема) створена непристосованістю оточення, включаючи ставлення до людей з особливими потребами та виробничі норми, архітектурну безбар'єрність і транспорт. Така модель спрямована на зміни в суспільстві таким чином, щоб воно забезпечувало рівну участь своїх громадян у здійсненні своїх прав і давало їм таку можливість.

Велику роль у здійсненні таких змін в українському суспільстві відіграють неурядові організації, включаючи організації батьків дітей з особливими освітніми потребами. Завдяки їхній діяльності все більшого поширення набувають терміни, які зміщують акцент з вад/відхилень розвитку (діти-інваліди, неповносправні, діти з вадами розвитку тощо) на більш позитивні терміни -

діти з особливими освітніми потребами, діти з особливостями психофізичного розвитку тощо. Водночас усе ще зберігаються й досить широко використовуються (особливо у спеціальній літературі) терміни, які несуть у собі певну «ярликовість» - «ненавчувані діти», «розумово відсталі» тощо.

Усе ширше сьогодні почали використовувати термін «діти з особливими освітніми потребами», який робить наголос на необхідності забезпечення додаткової підтримки в навчанні дітей, які мають певні відхилення в розвитку, що не дають їм змоги користуватись тими освітніми послугами, що надаються школами в місцевій громаді.

ІНКЛЮЗИВНА ОСВІТА

При визначенні терміна «інклюзивна освіта» були проаналізовані визначення, які містяться в головних міжнародних документах: Стандартних правилах урівняння можливостей інвалідів ООН, Декларації прав дитини ООН, Саламанкській декларації та Програмі дій з навчання осіб з особливими потребами, міжнародних консультаціях із питань раннього навчання дітей з особливими освітніми потребами, а також у вітчизняних документах - Програмі науково-педагогічного експерименту «Соціальна адаптація та інтеграція в суспільство дітей з особливостями психофізичного розвитку шляхом організації їх навчання в загальноосвітніх закладах», проекті Положення про організацію інтегрованого навчання дітей з особливими потребами в загальноосвітніх (дошкільних) навчальних закладах.

З метою розвитку спільного розуміння інклюзивної освіти пропонуємо такий термін, який базується на тлумаченні, викладеному в матеріалах Саламанкської декларації та Програмі дій з навчання дітей з особливими освітніми потребами:

Інклюзивна освіта - це система освітніх послуг, що базується на принципі забезпечення основного права дітей на освіту та права навчатися за місцем проживання, що передбачає навчання в умовах загальноосвітнього закладу. З метою забезпечення рівного доступу до якісної освіти інклюзивні освітні заклади повинні адаптувати навчальні програми та плани, методи та форми навчання, використання існуючих ресурсів, партнерство з громадою до індивідуальних освітніх потреб і різних стилів навчання дітей з особливими освітніми потребами. Інклюзивні освітні заклади повинні забезпечити спектр необхідних послуг відповідно до різних освітніх потреб таких дітей.

Інклюзія інтеграція

Термін «інклюзія» є відмінним від терміна «інтеграція» за своїм концептуальним підходом. Зокрема документ «Міжнародні консультації з питань навчання дітей з особливими освітніми потребами» зазначає, що «...інтеграція визначається як зусилля, спрямовані на введення дітей у регулярний освітній простір. Інклюзія - це політика та процес, який дає змогу всім дітям брати участь у всіх програмах». Відмінність у підходах полягає у визнанні того факту, що ми змінюємо суспільство, щоби воно враховувало й пристосовувалось до індивідуальних потреб людей, а не навпаки.

Окремою формою інтеграції можна вважати навчання дітей з особливими освітніми потребами у спеціалізованих класах загальноосвітньої школи. Проте це не можна називати інклюзією. Практичний досвід такого навчання показує, що однолітки не починають частіше спілкуватися з дітьми з особливими освітніми потребами, що є однією із беззаперечних переваг інклюзивного навчання.

Просте фізичне включення дітей з особливими освітніми потребами в загальноосвітній простір також не є інклюзією. Досвід такого навчання засвідчив, що в разі нездатності педагогів організувати навчальний процес таким чином, щоби враховувались індивідуальні потреби кожної дитини, такі діти не брали участь у навчальному процесі і, як наслідок, знижувалась їхня мотивація до навчання та погіршувались навчальні результати.

Ураховуючи вищезазначене, можна стверджувати, що інклюзія передбачає особистісно зорієнтовані методи навчання, в основі яких - індивідуальний підхід до кожної дитини з урахуванням усіх її індивідуальних особливостей - здібностей, особливостей розвитку, типів темпераменту, статі, сімейної культури тощо.

Загальноосвітні навчальні заклади

Вчителі звичайних класів не змінили методик викладання, що забезпечило б належне викладання для всіх учнів. Шкільна система нечітко визначає відповідальність вчителів за якість знань учнів з особливими потребами.

Викладачі звичайних класів не були відповідно підготовлені до роботи з такими учнями.

Вчителі звичайних класів не були забезпечені адекватною підтримкою, такою як наявність вчителя-помічника та зменшення кількості учнів у класі.

Вчителі звичайних класів не мають достатньо часу для консультацій та співробітництва зі спеціалістами і батьками.

Не чітко визначені посадові вимоги звичайних та спеціальних вчителів.

Шкільні адміністратори не завжди мають базову спеціальну освіту.

Шкільна теорія та практика продовжує своє спрямування на міфічну "середню" стандартну дитину, мінімальні стандарти продовжують підвищуватись.

Учні.

1. Учні, щоб мати змогу навчатися за спеціальними програмами і методиками, все ще мають отримати спеціальний статус, як таких, що мають особливі потреби.

2. Учні з особливими потребами мають успішно подолати "п'ять процедур" системи спеціального навчання, перш ніж одержати право навчатися за індивідуальними програмами і методиками в звичайному класі.

3. Між початковим направленням і до реального початку навчання може пройти 6 місяців і більше.

4. Діагностика та виявлення дітей з особливими потребами забирає левову частку виділених коштів.

Учень з особливими потребами може мати спеціальну допомогу в початковій школі і залишитись без неї в середній та старшій.

Недостатня увага приділяється переходу з одного рівня освіти до іншого, а також допомога при переході від школи до робочого місця.

Можливості програмування освіти, особливо у старших класах, часто не відповідають потребам таких учнів.

Багатообіцяючі напрямки для практики справжнього інклюзивного навчання. Різноманітність учнів з порушеннями: нові перспективи.

Т. Скртік був активним критиком обмеженості у традиційних поглядах на спеціальну освіту і превалюючих уявленнях про інвалідність. Він стверджував, що декілька неточних постулатів лежать в основі системи спеціального навчання: 1. Інвалідність, що мають учні, є патологічним станом. 2. Диференційна діагностика об'єктивна і корисна. 3. Система спеціальної освіти є раціональною і продуманою скоординованою системою послуг, що приносить користь учням. 4. 5. Прогрес у навчанні є результатом зростаючих технологічних можливостей діагностики та навчально-виховного процесу.

Ці заяви далі були підтримані Ханом, що запропонував відійти від поглядів на інвалідів, як на таких, що мають функціональні обмеження, до більш конструктивної точки зору як на меншину з відповідними правами.

Хан стверджує, що такий перехід буде переміщати тягар змін від особи з інвалідністю до змін, потрібних у наших закладах та підходах, що дозволять особам з обмеженнями отримати такі самі основні права, як і всі інші.

Найбільша проблема для системи освіти полягає у тому, щоб узгодити зусилля, які б сприяли цілям реальної інклюзії. Це означає, що уряд, міністерство освіти, педагогічні вузи, відділи освіти, профспілки вчителів та правозахисні групи – всі мають переглянути свою політику і методи і, якщо вони у протиріччі з розвитком інклюзивного навчання, мають бути зроблені необхідні зміни. Більш того, в Канаді через нашу, незалежну від центрального уряду, провінційну та територіальну юрисдикцію та власне законодавство у кожній провінції, стає досить важко розповсюджувати найкращі методики та підходи до навчання та оцінювати наші успіхи, як країни. Без загальнодержавного міністерства освіти, як це є у США чи в Україні, дуже важко дізнатися про принципи роботи та керівництва в освіті і законодавства на місцях.

ПЕДАГОГИ – КЛЮЧОВІ ФІГУРИ

Фінальною частиною розгляду майбутньої перспективи дійсної інклюзії в наших школах є визнання того, що вчителі є ключовими особами у забезпеченні навчання кожної дитини. Вчителі – шкільні професіонали, що мають тривалі особисті стосунки з кожним учнем у класі. Вчителі – це ті, хто закладає базу знань, як вона представлена у навчальних програмах, хто планує курс таким чином, щоб учні досягли успіхів.

Тридцять років існування окремого спеціального навчання показали нам, що кожна дитина здатна до неперервного процесу і немає значення, наскільки обмежені її можливості, немає значення, як мало знань у результаті вона отримує. Відповідно, багато вчителів спецшкіл вважають, що не так і важливо точно визначити діагноз учнів. Хоча дехто вважає дещо

спрощеною ідею викреслити перш чотири процедури підходу до спеціального навчання, як безпосередній та ефективний засіб просування вперед дійсної інклюзії. Якщо величезна економія коштів, що може бути зроблена при здійсненні такого переходу, буде потім перенесена на важливий п'ятий компонент змісту спеціальної освіти – програмування, то вчителі могли б мати зменшену кількість учнів у класі. Вони могли б мати більше гнучкості і варіантів для професійної допомоги і можливо, навіть адекватний час для підготовки, проведення важливих консультацій та співпраці з іншими педагогами та батьками.

Очевидно, великі трансформації, подібні цій, не можуть відбуватись швидко. Те, чим успішно займались у загальноосвітніх школах та спецкласах протягом останніх 30 років, зараз має стати основою знань для всіх педагогів і нові підходи до обміну ідеями і навчання з нашими колегами по професії як визнаний процес безперервної самоосвіти має стати практикою, що дозволить особам з особливими потребами набути тих самих основних прав, що мають усі громадяни Канади. Це може бути досягнуто тільки шляхом "демонтажу" поняття про здібності, чи їхню відсутність і видалення всіх перепон та бар'єрів, що заважають багатьом людям розкрити свій потенціал. Поза застарілим поняттям інвалідності ми маємо створити таке навчальне середовище у наших школах, що дійсно цінує учнівську різноманітність.

За останні 30 років були створені нові теорії пізнання, цілком ефективна наукова підтримка у галузі освіти, що засвідчують наявність у кожної людини унікального набору здібностей.

Висновки

Парадокси і неузгодженості наших шляхів і засобів по забезпеченню потреб всіх учнів, які переступають поріг школи, можуть бути подолані. Для досягнення цієї мети нам необхідно зробити вибір. Якщо ми справді готові підтримати реальну інклюзію в школах, то маємо бути готовими надати перевагу цьому пріоритетному напрямку. Таким чином ми повинні реформувати чи змінити існуючі шкільні структури і процедури, що увічнюють уявлення про освіту як про вибірковий інструмент, та замість цього вона повинна бути визнана інструментом для всіх учнів

На закінчення наведемо найбільш доречну цитату: "Ми можемо обирати будь-який момент, час і місце для успішного викладання всім дітям, що потребують нашого навчання. Але чи будемо ми це робити, повинно, насамкінець, залежати від того, чи усвідомили ми той факт, що поки не зробили цього".

ЕВОЛЮЦІЯ СТАВЛЕННЯ ДО ЛЮДЕЙ З ОСОБЛИВИМИ ПОТРЕБАМИ

В останні десятиріччя до дошкільних освітніх закладів у всьому світі почали залучати дітей з особливими потребами. Зусилля, спрямовані на створення інклюзивних класів (де разом навчаються всі діти, незалежно від їхніх можливостей, здібностей, соціального та економічного стану, походження тощо), знайшли широкий відгук і підтримку громадськості.

Щоб привернути увагу до проблеми рівних можливостей і цілковитого залучення до суспільства людей з особливими потребами, на початку 80 рр. Організація Об'єднаних Націй

проголосила "Десятиріччя інвалідів". Усім країнам-членам ООН було рекомендовано всіляко сприяти залученню інвалідів до світової спільноти за такою програмою:

- Створювати національні координаційні органи, які б займалися питаннями, пов'язаними з інвалідністю.

- Сприяти ліквідації законодавчих обмежень участі інвалідів у суспільному житті.

- Поширювати в суспільстві об'єктивну інформацію стосовно інвалідів та інвалідності.

- Сприяти запровадженню комунікаційних систем, якими можуть користуватися люди з особливими потребами, наприклад, телефонів з текстовими дисплеями, телевізійних програм із субтитрами для глухих тощо.

- Надавати змогу отримати освіту всім дітям з проблемами у розвитку. При цьому належить задовольняти особливі потреби дітей. Один з можливих варіантів - створення інклюзивних освітніх закладів.

- Поліпшувати системи професійної підготовки і працевлаштування для людей з розладами.

- Вживати заходів для запобігання травм та інвалідності.

- Створювати реабілітаційні центри, служби допомоги, організації самопомоги.

- Співпрацювати з країнами і регіонами, де послуги для людей з розладами розвинені недостатньо.

Багато країн вже активно виконують викладену вище програму і запроваджують інклюзивні класи, які дають змогу задовольнити освітні потреби всіх дітей. Досвід цих країн свідчить, що при залученні малят з особливими потребами до школи і високих вимогах до них, більшість таких дітей досягає кращих результатів, ніж традиційно вважалось можливим у суспільстві. Хоча, звичайно, для створення високоякісної й ефективної системи освіти для маленьких дітей з розладами і затримками розвитку треба зробити ще дуже багато.

ПРОБЛЕМИ РОДИННОГО ВИХОВАННЯ ДІТЕЙ ІЗ ОСОБЛИВИМИ ОСВІТНИМИ ПОТРЕБАМИ

Сучасний етап розвитку корекційної педагогіки та психології характеризується пошуком нових шляхів соціальної адаптації дітей з психічними та фізичними проблемами. Значних успіхів у соціалізації дитини з особливими освітніми потребами може бути досягнуто лише за активної участі в цьому процесі сім'ї, і в першу чергу батьків. В зв'язку з цим, проблема сім'ї дитини з відхиленнями в розвитку є однією з найактуальніших. У Концепції сімейного і родинного виховання наголошується на тому, що «сучасна сім'я має стати головною ланкою у вихованні дитини, забезпечити їй належні матеріальні та педагогічні умови для фізичного, морального і духовного розвитку» [7]. І це закономірно, адже побудувати повноцінну національну школу без активної участі й підтримки сім'ї неможливо. В останні роки в різних областях дефектологічної науки з'явилися роботи про необхідність активного вивчення сім'ї, яка виховує дитину з особливими потребами. Фахівців цікавлять питання не лише формування у дітей нових умінь та навичок, вони розглядають сім'ю як основний стабілізуючий фактор адаптації дитини. Саме з власної сім'ї дитина виносить у доросле життя перші уявлення про морально-людські цінності, норми поведінки, характер взаємовідносин між людьми. В сім'ї діти не лише наслідують близьких, орієнтуються на їхні соціальні та моральні установки. Тому психологічна зрілість батьків, їхні ідеали, досвід соціального спілкування найчастіше мають вирішальне значення в розвитку дитини. **Сім'я** – це мікросоціум, в якому формуються моральні якості дитини, її відношення до людей, уявлення про характер міжособистісних взаємин. І цей факт не можна упускати як в діагностичній, так і в подальшій корекційній роботі із дитиною з проблемами в розвитку. Слід зазначити, що досі розробці цієї проблеми в корекційній педагогіці не приділялось належної уваги. А вплив сім'ї на формування особистості дитини з особливими потребами в умовах школи-інтернату зовсім не вивчався. Не завжди умови виховання в сучасній сім'ї, на жаль, є сприятливими для розвитку і виховання неповносправних дітей. Крім того, виховання неповноцінної дитини особливо складне і

відповідальне. Цю відповідальність батьки зобов'язані нести перед своєю дитиною та суспільством. Якщо дитина з особливими потребами позбавлена правильного виховання, то її особистісний недорозвиток поглиблюється, а самі діти можуть стати тягарем для родини і суспільства. Сім'я дитини з відхиленнями в розвитку є її першим соціалізуючим інститутом. **Процес дорослішання дітей** такої категорії проходить з великими труднощами та у дещо сповільненому темпі, його також можна розділити на етапи:

I етап соціалізації – входження дитини в соціум. Першою сходинкою є адаптація її в сім'ї. Успішність цього процесу залежить від того, наскільки адекватно члени родини реагують на проблеми дитини і допомагають у їх подоланні. Виникаючі труднощі – результат неправильної позиції батьків та інших членів сім'ї.

II етап соціалізації – це перебування дитини у спеціальному закладі. Важливу роль має відіграти такт педагогів, повага до дитини з особливими освітніми потребами. Налаштування дитини на перебування у закладі, на важливість нових змін у її житті виконують члени родини.

III етап соціалізації – адаптація дитини та її сім'ї власне у суспільстві, (пошук інших сімей з подібними проблемами, встановлення контактів, пошук своєї «соціальної ніші»). Всі ці процеси неможливі без активної діяльності соціальних та психологічних служб (районних, міських, шкільних). Однак роботу з сім'ями дітей з особливими потребами неможливо чітко організувати без всебічного вивчення проблем сім'ї, родинно-дитячих відносин. На думку [5] гармонійна внутрісімейна атмосфера розцінюється як корекційне середовище для дитини. Сім'ї, в яких виховуються діти з відхиленнями в розвитку живуть під вантажем багато чисельних проблем, не кожен батько чи мати виявляються здатними прийняти недугу дитини, адекватно реагувати на постійно виникаючі проблеми. Відомо, що пролонгована психотравмуюча ситуація здійснює негативний вплив на психіку батьків та ускладнює їхнє відношення до дитини. Декого з батьків трагічність ситуації ламає. А власне особистісні якості батьків визначають можливості соціалізації дітей та адаптації до життя, тобто їхнє майбутнє. Важливою є наявність у батьків такої важливої якості як стресостійкість, саме вона необхідна для підтримки дитини. Відсутність же цієї якості вказує на нездатність батьків здійснювати виховання та соціальний супровід власної дитини протягом всього життя, взаємодіяти з фахівцями різного рівня чи навпаки, свідчить про схильність до аутизації по відношенню до дитини чи соціуму. **Якими ж особливостями вирізняються сім'ї, що негативно впливають на формування дітей?** Деякі вчені розрізняють такі їх види:

1. Неблагополучна сім'я. Всередині родинних стосунків таких сімей іде несумісність у поглядах і принципах організації сім'ї, прагнення досягти цілей за рахунок використання чужої праці; бажання підкорити своїй волі іншого. Це сім'ї з неблагополучною емоційною атмосферою, де батьки не тільки байдужі, а й грубо ставляться до дітей; сім'ї з нездоровою моральною атмосферою і т.д.

2. Конфліктні сім'ї (батьки не прагнуть позбутися недоліків свого характеру).

3. Сім'ї з недостатнім виховним ресурсом (неповні сім'ї або з низьким загальним рівнем розвитку батьків. Низька освіченість або відсутність виховання яких не дає змоги допомогти дітям у навчанні та вирішенні інших проблем.

4 Педагогічно некомпетентні сім'ї (де панують надумані чи застарілі уявлення про дитину. Наявне бажання в батьків зберегти у дитини певні зразки поведінки, які їм подобаються – слухняність, неактивність). Підготовка дитини до школи – це формування навичок дисципліни. Швейцарський психолог Ж. Піаже виділяє важливі умови, завдячуючи яким правила, яких ми вчимо дітей, перетворюються на почуття обов'язку. Найсуттєвішими з них є схвалення оточуючих, задоволення, яке отримує дитина при дотриманні правил, а також почуття поваги до тієї людини, яка диктує його. Ворожість, агресивність, психічні зриви у дітей – це наслідки батьківських покарань. В основі порушень поведінки дитини лежать її приховані прагнення. Американський психолог Р.Дрейкурс виділяє **4 найбільш типові і важливі цілі недисциплінованої поведінки дитини. Це дитина, яка: хоче звернути на себе увагу; не хоче коритися дорослим, прагне отримати над ними верх; бажає помститися дорослим за те, що вони її не люблять і ображають; хоче демонстративно показати, що вона ні на що не здатна, і хоче, щоб її залишили у спокої.** Щоб визначити мотив, потрібно спостерігати за дітьми та дослухатися до власних почуттів. Адже у дорослих є значна перевага над дітьми – вони можуть керувати своїми емоціями. Тому, замість підвищення голосу краще виявити свою любов, адже дитина завжди її потребує та шукає захисту дорослих. Якщо дорослі надміру використовують силу і владу, то спрацьовує механізм самозахисту

– звідси дитяче роздратування. Головною подією у дітей 6 – 7 років є зміна статусу – вступ до школи. Успішне навчання багато в чому залежить від того, чи враховують вчителі, батьки закономірності фізичного та психічного розвитку першокласників. Існує термін шкільна зрілість (психологічна готовність до школи). В цьому випадку йдеться про інтелектуальну, емоційну, соціальну зрілість дитини. **Інтелектуальна зрілість** – це певний обсяг знань, уявлень, понять, встановлення зв'язків між явищами і подіями здатність до логічного мислення і т.д. **Емоційна зрілість** – розвиток довільної поведінки, вміння зосереджуватись на виконанні певних завдань. **Соціальна зрілість** – потреба у спілкуванні з однолітками та вміння підпорядковувати свою поведінку правилам, уміння слухати та виконувати вказівки вчителя. Отже, **шкільна зрілість** – це необхідний рівень розвитку дитини без якого вона взагалі не може успішно навчатися. Кожна дитина має свої слабкі та сильні сторони і проходить індивідуальний шлях розвитку. В процесі виховання дітей із психофізичними порушеннями необхідно враховувати об'єктивні труднощі їхнього розвитку, а саме: труднощі мовленнєвої комунікації, соціальну інфантильність, несформованість соціально-побутової компетентності, емоційного розвитку, порушення поведінки, нечіткі уявлення про систему поведінки, порушення загального психічного розвитку та ін. В молодшому шкільному віці закладається фундамент моральної поведінки, починає формуватися характер дитини. В.А Крутецький (відомий психолог) відзначає деякі **особливості характеру молодшого школяра: імпульсивність** – схильність діяти негайно. Причина – вікова слабкість вольової регуляції поведінки, потреба в активній зовнішній розрядці; **загальна недостатність волі** – не вміє довго йти до запланованої мети, долаючи труднощі; **вередливість, впертість** – недоліки виховання; допитливість, безпосередність, довірливість – схильність до наслідування. Небезпека полягає в тому, що дитина переймає не лише позитивне; **емоційність** – невміння стримати свої почуття, контролювати їх прояви. Відхилення в розвитку особистості дитини виявляється по-різному: або у не конкретному розумінні мотивів діяльності, в обмеженні знань про вимоги колективу або в невмінні зіставляти свої наміри, бажання із загальними цілями. Спостерігається також деяка ізольованість дитини від учнівського колективу. В одних дітей проявляється зарозумілість, переоцінювання власних сил, умінь та свого місця в колективі, у інших – надмірна несміливість, сором'язливість, недооцінювання власних сил, часто зустрічається некритичність та покірність чужим впливам. Ці прояви зумовлені браком спілкування, контактів з людьми і можуть бути зумовлені недорозвитком мовлення або недоліками виховання.

У дітей з вадами слуху проблеми формуються у сфері словесно-логічного мислення. Порушення слухових сприймань викликає підозрливість, неможливість зрозуміти почуте. Це призводить до нестійкої поведінки. Слабозорим дітям властива недостатня просторова орієнтація та збіднене емоційне життя. У дітей з порушеннями інтелектуального розвитку спостерігається недорозвиток вищих форм пам'яті, мислення, характеру. Недорозвиток особистості виявляється у примітивних реакціях, підвищеній самооцінці, негативізмі, недорозвитку волі, невротичних реакціях. Діти із розумовими вадами проявляють пасивність, інертність, підкорення сторонньому впливу, і все це – через відсутність критичного мислення. У них важко сформулювати мораль, поняття якості не проявляються у некритичному ставленні до власної поведінки та вміння правильно оцінити свої сили (Т.А.Власова, Г.М. Дульнєв, О.І. Дячков, І.В. Єременко, М.С. Певзнер, С.Я.Рубінштейн). Зважаючи на вище сказане **основними завданнями сімейного виховання є:** формування звичок позитивної поведінки; позитивна оцінка дитини та адекватна оцінка її діяльності (що зробила? Чого навчилася? Як виявила себе?); сприятливий психологічний клімат сім'ї. Батьки мають дати своїм дітям найважливіший урок – нести людям радість. Звідси незаперечне значення розвитку емоційної сфери у дітей, розрізнення та реакція на почуття та вчинки людей, засвоєння норм етикету та правил спілкування. Батьки мають засвоїти незаперечну істину: замість того, щоб вкладати гроші в речі, треба вкладати їх у дитячі почуття. Діти безпосередньо сприймають та вчаться тим речам, які зустрічають у своєму житті. Підтвердженням цього факту є спостереження Росса Кемпбелла, яке констатує:

Якщо дитина оточена критикою, то вона вчиться звинувачувати. Якщо дитина бачить ворожість – вона вчиться битися. Якщо над дитиною насміхаються – вона вчиться бути боязкою. Якщо дитину постійно соромлять – вона вчиться почувати себе винуватою. Якщо дитина оточена терпимістю – вона вчиться бути терпимою. Якщо дитину заохочують – вона вчиться цінувати інших. Якщо дитина почуває себе у безпеці – вона вчиться вірити. Якщо дитину схвалюють – вона

вчиться подобатися сама собі. Якщо дитину приймають і поводяться з нею доброзичливо – вона вчиться знаходити любов у цьому світі.

Отже, підсумовуючи вище сказане, слід відзначити, що діти з проблемами в розвитку ще в дошкільному віці починають розуміти свою несхожість з нормально розвинутими однолітками, а у підлітковому віці – бурхливо переживають свою фізичну недосконалість. Тому мета реабілітації дітей – це, насамперед, реабілітація їх як особистостей. У корекційно-виховному процесі необхідно прагнути досягти у дитини самостійності, впевненості, мобільності. Для цього необхідно: - формувати уміння і навички, необхідні для самостійного життя; - вчити спілкуватися (лікарі стверджують, що під час нашого задоволення, радості мозок виділяє гормони задоволення - ендорфіни. Причому цей механізм діє при будь-якій залежності – наркотичній, алкогольній, схильності до солодощів, колекціонування, тобто, у будь-якому виді діяльності, якщо це подобається людині. У людини закладена потреба до отримання задоволення. Від батьків та вихователів залежить, що стане джерелом позитивних емоцій у дитини: робота, навчання, наркотики, шкідливі звички? Формування "розумних емоцій", корекція недоліків емоційної сфери повинні розглядатися як одна з найважливіших задач виховання); - досягти формування у дитини такого психологічного стану, коли вона сприймає свій дефект (ваду) як одну зі своїх якостей, що виокремлюють її індивідуальність від інших, і не більше того. Щоб досягти такого стану дорослим не можна надмірно опікуватися дитиною, проявляти жалість, знижувати вимоги, а для цього створити сприятливі умови для досягнення життєвих цілей: навчити спілкуватися; визначити життєві цінності; навчити досягати поставленої мети; навчити жити, не перебуваючи у залежності від здорових (по можливості); викоренити споживацьку психологію та замінити її умінням отримувати радість; навчити поважати бажання інших, їхні інтереси. Психологічна допомога батькам має полягати у руйнуванні непотрібної стіни, на якій зранена психіка батьків викарбувала слова: "Моя дитина не така як усі, вона гірша". Ця гіркота та розчарування зникнуть тоді, коли з'являться перші успіхи у дитини. Першою ластівкою нових форм роботи з батьками в закладах для дітей з особливими потребами можна вважати «Школу життєвої компетентності для батьків», яка почала функціонувати в Рівненському навчально-реабілітаційному центрі «Особлива дитина». Протягом року фахівцями закладу в ній проводились для батьків уроки здоров'я, любові, мудрості і праці, консультації та обмін досвідом сімейного виховання. Як бачимо, посилена увага педагогів щодо залучення батьків дітей з особливими освітніми потребами до корекційно-виховної роботи сприятиме освіті та розвитку дітей, попередить дискримінацію за ознаками, пов'язаними з тією чи іншою індивідуальною характеристикою дитини чи її сім'ї, яка б морально не пригнічувала ні самої дитини, ні її батьків. Успіх цього процесу визначальною мірою залежить від розуміння кінцевої мети, спільних зусиль практичних працівників, науковців, усієї педагогічної громадськості.

Література

1. *Виготський Л.С. Развитие высших психических функций. – М. : АПН РСФСР, 1960.*
2. *Підготовка до школи дітей з особливими потребами в умовах сім'ї : поради батькам / за ред. : Ф. І. Бондаря, В. В. Засенка. – К. : Наук. світ., 2005*
3. *Кемпбелл Р. Лицом к лицу с ребенком. – 1999.*
4. *Соціально-педагогічна підтримка обдарованих дітей-інвалідів : збірка матеріалів / за ред. : В. І. Бондаря, В. В. Засенка. – К. : Наук. світ, 2005.*
5. *Ткачева В. В. К вопросу о концепции психологического изучения семьи, воспитывающей ребенка с отклонениями в развитии // Воспитание и обучение детей с нарушениями развития. – 2004. – №1. – С. 46-51.*
6. *Положення про організацію інтегрованого навчання дітей з особливими потребами в загальноосвітніх (дошкільних) навчальних закладах (Проект) / Ін-т спец. педагогіки АПН України. – Київ., 2002.*
7. *Щербань П. Концепція «Сім'я і родинне виховання» // Рідна школа. – 1996. – № 11-12. – С. 15-20.*

СПІЛКУВАННЯ З РОДИНАМИ

Вчителі знають, що під час розмов з батьками можна дізнатися багато нового про дітей. Позитивні, довірливі взаємини між педагогами і родинами сприяють тому, що сім'ї почуваються впевненіше і готові до прийняття необхідних рішень. Для налагодження добрих стосунків потрібні певні знання, вміння та досвід.

Налагодження ефективних стосунків

Запорукою добрих взаємовідносин між школою і сім'єю є повага, некритичне ставлення і співчуття.

Оскільки родини є головними вчителями своїх дітей, вони мають повне право на особливу увагу і повагу з боку професіоналів. Шкільні педагоги можуть багато в чому допомогти батькам. Вони можуть почати розмови на теми, про які сім'я говорити не наважується. Наприклад, чимало батьків "важких" дітей спочатку приховують свій гнів, образу, розпач. Коли ж бачать, що вчитель розуміє їхні почуття, вони охоче йдуть на контакт з ним.

Некритичне ставлення

Педагоги мають позитивно та відкрито ставитися до батьків дітей, незалежно від їхніх людських якостей. Коли вчитель не дає оцінок, не критикує, а делікатно, без будь-якого тиску заохочує родини до прийняття власних рішень, імовірність позитивного результату висока. Якщо ж учитель не схвалює дії батьків стосовно дитини, це може викликати відчуженість і опір з їхнього боку.

Співчуття

Педагоги повинні враховувати сімейні обставини, співчувати родинам і відповідним чином демонструвати це під час спілкування. Спостерігаючи за реакцією батьків, учитель може визначити, чи достатньо ефективно він демонструє своє співчуття. Ті сім'ї, які щиро діляться з ним особистим, напевно відчувають співчуття з його боку. Учні ж сімей, які не схильні ділитися своїми турботами, ймовірно, цього не помічають.

Комунікативні вміння

Отже, з викладеного вище зрозуміло, які якості потрібні для налагодження партнерських стосунків з родинами. Наступним кроком є відповідний розвиток комунікативних умінь та навичок учителів.

Для цього можна використовувати такі прийоми:

- *Застосовувати активне слухання.* Вчитель має уважно вислуховувати членів сімей, з повагою ставитися до їхньої точки зору і пропонувати свою допомогу. За такого підходу в учителя є можливість зрозуміти, як дивляться на себе, своїх дітей та ситуацію члени родин.

- *Ставити запитання.* Вчитель має заохочувати батьків до розмови, розпитувати їх, з'ясувати незрозумілі моменти. Треба ставити і конкретні запитання, і запитання, що спонукають до розгорнутих відповідей, дискусії. Наприклад, запитання "Які труднощі є у вашої дитини?" або "Що полюбає ваш малюк?" заохочують батьків до розповіді. Конкретні ж запитання потребують коротких відповідей. Наприклад: "У вас є інші діти?", "Чи катається ваша дитина на велосипеді?" Слід звертати увагу на манеру спілкування батьків і характер відповідей. Учитель повинен висловлювати свою повагу до родин, відповідним чином коригуючи запитання.

- *Реагувати на почуте та з'ясувати незрозуміле.* Під час бесіди вчитель має відповідним чином коментувати почуте. Це дає змогу батькам зрозуміти, що їх слухають і розуміють. На завершення треба знову коротко змалювати ситуацію і з'ясувати незрозумілі питання.

- *Підходити до проблем з різних боків.* Педагог повинен пропонувати батькам дивитися на ситуації з різних боків і розглядати різні шляхи розв'язання проблем. Наприклад, коли батьки скаржаться на погану поведінку дитини, вчитель може допомогти їм зрозуміти, що проблема не в дитині, оскільки в цьому випадку вона просто не здатна виконати поставлене перед нею завдання.

Стратегії ефективного спілкування

Родини часто занадто хвилюються з приводу щоденних успіхів своїх малят. Їм необхідно пояснювати, що навчання відбувається невеликими кроками, однак постійно. Щоб заспокоїти батьків, корисно спілкуватися з ними в неформальних умовах.

Бесіди на початку та наприкінці навчального дня

У розкладі треба передбачити вільні ненапружені періоди на початку і в кінці робочого дня (по тридцять хвилин), коли діти можуть гратися і працювати у класі разом зі своїми батьками.

Зранку члени родин приводять дітей до дитячого садка (школи) і допомагають їм сконцентруватися, їх має зустрічати хто-небудь із членів педагогічного колективу, вітати і пропонувати обмінятися інформацією щодо дітей та програми. Через деякий час, коли батьки ознайомляться з навчальним процесом, слід запропонувати їм брати участь у роботі: надавати адміністративну підтримку, ремонтувати іграшки чи допомагати вчителю готувати клас до занять.

Наприкінці дня доцільно розповісти членам сімей про події, успіхи дітей і нагадати про збори чи інші заходи.

В цей час у батьків є змога неформально поспілкуватися один з одним, розпитати вчителів, домовитися про зустріч, погратися зі своїми дітьми чи почитати групі малят. У цей період не *варто обговорювати турботи та проблеми* батьків, оскільки в класі присутні інші люди.

Записки і записники

Обмін короткими, неформальними записками сприяє налагодженню добрих стосунків з родинами. Записки, які передають додому через дитину, можуть розповідати про конкретні досягнення учня, його нові вміння чи поведінку. В них може висловлюватися подяка за допомогу. Слід також заохочувати батьків надсилати педагогам записки. Такий підхід особливо успішний, коли вчитель працює над конкретним завданням, а родина в цьому допомагає.

За регулярного спілкування доцільно передавати додому і повертати назад до школи записник, особливо в разі відсутності вдома у дитини телефону. Коли йдеться про учня з особливими потребами чи проблемами, такий записник гарантує безперервність спілкування та поінформованість і батьків, і вчителів про успіхи дитини та зміни у її поведінці. Такий підхід найефективніший тоді, коли обмін інформацією відбувається не менше, ніж раз на тиждень. Він особливо придатний для спілкування з батьками, які хочуть викладати свої думки письмово.

Дошки оголошень

З інформації на дошках оголошень родини дітей дізнаються про заняття, які відбуваються у школі. На них можна розмістити відомості загального характеру, наприклад, розклад батьківських зборів чи статті про розвиток дитини. На дошках оголошень можуть бути вивішені зразки дитячих малюнків, оповідання про екскурсії чи фотокартки членів сімей учнів. Тут доцільно розмістити розклад дня та інструкції для добровольців. Повідомлення на дошках оголошень можуть повторювати чи підкреслювати інформацію, яку батьки отримували іншими шляхами, скажімо, через бюлетені чи записки.

Важливо, щоб дошки оголошень були яскравими і привабливими. Інформацію на них треба регулярно поновлювати, що по черзі можуть робити всі члени педагогічного колективу. Будьте творчими, дошки оголошень мають відбивати атмосферу та діяльність у класі. Якщо батько одного з учнів художник, запросіть його помалювати з дітьми і потім розвісьте ці роботи на дошці оголошень.

Інформаційні бюлетені

Бюлетені, які розсилають кожні два тижні або щомісяця, дають змогу всім родинам бути повністю поінформованими про шкільні справи. Вони можуть присвячуватися певним подіям чи заняттям або містити рекомендації щодо домашніх вправ. Інші бюлетені можуть мати характер нагадування чи тематичний (відповідну інформацію наведено в частині 6). До бюлетенів варто включати статті про розвиток дитини. Отже, інформаційні бюлетені можуть містити:

- Оголошення щодо зборів, екскурсій та інших подій.
- Звертання по *допомогу*.
- Місцеві новини.
- Повідомлення щодо поточної роботи у класі.
- Поради стосовно домашніх занять.
- Подяки добровольцям чи запрошення брати участь у волонтерській роботі.

Бюлетені повинні бути короткими і легкими для читання. Краще регулярно розсилати короткі бюлетені, ніж великі час від часу. В бюлетенях треба часто згадувати імена конкретних дітей та членів їхніх родин. Слід стежити за тим, щоб за певний проміжок часу відзначити всіх учнів та батьків.

Надання підтримки родинам

Обмін інформацією

Одне з важливих завдань учителя - зустрічатися з батьками, обмінюватися з ними інформацією та розглядати можливі варіанти навчання дітей. Якщо вчитель знає сімейні обставини і діє відповідно, він може надати родинам суттєву допомогу.

Дуже цінними є навіть прості розповіді про успіхи і проблеми учнів. Учитель - важливе джерело інформації для родин, тому він має відверто розповідати про проблеми дітей, а також навчати батьків працювати і взаємодіяти з малятами.

Звичайно, вчителі не можуть надати батькам всієї потрібної інформації стосовно роботи з дітьми з розладами. Це не варто розглядати як свідчення низької кваліфікації. Всього досягнути неможливо, тому треба мати справді необхідні знання, а також знати джерела знаходження іншої інформації.

У разі, коли вчитель сам не може відповісти на запитання чи розв'язати проблему, він повинен звернутися до інших членів педагогічного колективу або допомогти родинам знайти відповідного фахівця.

Рекомендації щодо облаштування дошки оголошень

- Розміщуйте інформацію на висоті очей дорослої людини.
- Регулярно змінюйте на ній хоча б деяку інформацію.
- Пам'ятайте, що всім приємно побачити фотокартку чи ім'я своєї дитини.
- Вивішуйте дитячі роботи.
- Інформація має бути короткою.
- Запрошуйте сім'ї брати участь в оформленні.
- Вивішуйте повідомлення про внесок у навчальний процес тих чи інших родин, наприклад, письмову подяку за участь у проекті.
- Призначайте двох людей, відповідальних за оформлення. Працювати удвох легше і цікавіше.

Використання громадських ресурсів

Жодна з програм не може повністю задовольнити всі потреби сім'ї дитини з проблемами в розвитку. Тому педагоги інклюзивних класів повинні підтримувати зв'язок з іншими установами, які можуть надати допомогу в цій справі. Наприклад, з релігійними організаціями, іншими школами, громадськими і професійними групами. Такі колективні зусилля дають змогу надати родинам дієву інтегровану підтримку, а також сприяють ефективнішому використанню фінансових ресурсів завдяки уникненню дублювання дій різних організацій.

Полегшення переходів

Ретельне планування і продумані дії дають змогу максимально зменшити стрес, який в дітей викликає перехід з дому до ясел, дитячого садка, а потім і до школи.

Це ще важливіше стосовно дітей з особливими потребами.

Для успішної підготовки дітей з проблемами в розвитку до переходу потрібні спільні дії батьків, учителів та служб підтримки (і в старому навчальному закладі, і в новому). Щоб полегшити цей процес, у дітей необхідно розвивати такі якості, як соціальність і незалежність, уміння обслуговувати себе і діяти у колективі.

Навички самообслуговування

Дітям з особливими потребами важче опанувати вміння самопомоги і самообслуговування (ходити до туалету, мити руки, одягатися, їсти), оскільки ці процеси досить складні. Накреслюючи відповідні завдання, вчителі має враховувати як індивідуальні можливості дитини, так і пріоритети сім'ї. Так, для батьків може бути важливішим, щоб дитина вміла сама ходити до туалету, ніж щоб вона вміла самостійно їсти.

Соціальні навички

Діти з особливими потребами навчаються набагато краще у взаємодії з іншими малятами та дорослими. Дивлячись на них, висловлюючи свої потреби, ставлячи запитання, обмінюючись думками і враженнями, вони швидше опановують необхідні знання та вміння. Вчителі повинні заохочувати дружні стосунки, що сприятимуть зменшенню серед дітей соціального розшарування.

Незалежність та вміння брати участь у груповій діяльності

Це дуже важливі вміння, необхідні для успішного залучення дитини. Малятам з особливими потребами слід регулярно надавати можливості для розвитку під час звичних, щоденних справ і занять. Розмовляючи коротко і чітко, дотримуючись звичного розпорядку й адаптуючи заняття до індивідуальних потреб дітей, учитель допомагає їм стати незалежними і готовими до роботи у групі.

Щоб полегшити перехід, учитель має зустрітися з батьками, заспокоїти їх і розповісти, які можливості для розвитку дитини надає школа. При цьому можна діяти таким чином:

- *Розповідати про проблеми в розвитку дитини.* Коли батьки зрозуміють, що у їхнього сина чи дочки є проблеми в розвитку, вони захочуть отримати докладну та відверту інформацію. Доцільно вести розмову одночасно з обома батьками, уникаючи специфічних педагогічних чи медичних термінів. В багатьох випадках однієї зустрічі буде недостатньо, оскільки через деякий час у родин виникають нові запитання і тривоги.

- *Слухати батьків.* Оскільки члени сімей є найближчими людьми і головними вчителями дітей, шкільні педагоги можуть отримати в них багато важливої інформації. Для цього слід використовувати ефективні методики спілкування. Уважно слухаючи батьків і ставлячи доречні запитання, вчитель може дізнатися про специфічні потреби дитини й оптимально спланувати її перехід на наступний освітній щабель.

- *Допомагати сім'ям добирати інформацію.* Батьки можуть надати вчителям багато важливих відомостей про стан здоров'я та розвиток дитини. Щоб полегшити і конкретизувати цю роботу, слід дати батькам перелік даних, які можуть знадобитися під час розробки навчального плану для дитини.

- *Заохочувати членів родин відвідувати клас.* Візити батьків до школи дають їм змогу впевнитися, що потреби дітей задовольняються. Це породжує відчуття причетності до справи і сприяє довірі до фахівців, які працюють з дітьми. Доцільно, щоб до чи після візиту вчитель зустрівся з батьками і відповів на всі їхні запитання.

Залучення батьків

Члени родин у класі

Один з найефективніших способів залучення до навчально-виховного процесу батьків - запросити їх до класу. Це дає їм змогу ознайомитись із сучасними стратегіями роботи з дітьми, які вони потім зможуть використовувати вдома. Деякі батьки самі легко приєднуються до занять з дітьми у класі, іншим для цього потрібна певна допомога. Працівники школи повинні скеровувати дії батьків і ефективно використовувати їхню присутність.

Щоб надати батькам позитивний досвід роботи з дітьми у класі, можна діяти в такій послідовності:

- Оберіть один з видів діяльності, добре придатних для демонстрації. Коротко поясніть батькам мету заняття і схему його проведення.

- Запросіть батьків попрацювати з невеликою групою дітей (не більше двох-трьох).

- Поясніть батькам, що заняття має проходити невимушено, у вигляді гри. Це заохочує дітей до творчості, вони отримують від заняття набагато більше користі, ніж у разі простого виконання наказів.

- Підкресліть, що не слід акцентувати увагу на результаті, на перемозі. У ранньому дитинстві найбільше значення має сам процес навчання, а не кінцевий результат.

- Розкажіть батькам, як слід реагувати на ту чи іншу поведінку дітей. Ознайомте їх з конкретними стратегіями дій, які дають змогу досягти позитивного результату.

У дитячому садку щодня відбуваються сотні занять з дітьми. Звичайно, члени родин не завжди знають, як треба діяти в тому чи іншому випадку. Дайте їм зрозуміти, що вони завжди можуть звернутися до вчителя, якщо ситуація виходить з-під контролю. Конкретність інструкцій батькам повинна залежати від їхнього досвіду роботи з дітьми та виду занять, які вони проводять.

Доцільно розробити деякі загальні рекомендації щодо роботи з дітьми, які допоможуть батькам почуватися у класі зручніше і впевненіше, а також зроблять їхню роботу продуктивнішою. Ці рекомендації можна роздати батькам або вивісити на дошці оголошень.

Батьківські збори

Батьківські збори проводять із багатьох причин. На початку навчального року вчитель збирає батьків, щоб познайомитися й розповісти їм про програму. Під час наступних зборів обговорюють прогрес дітей, розглядають шляхи поліпшення навчального доквілля і програми, з'ясовують

питання, які викликають тривогу в учителів або батьків. Збори проводять через регулярні проміжки часу протягом усього навчального року.

- Збори до початку занять допомагають налагодити початковий контакт з родинami і дають дитині змогу ознайомитися з класом. Під час цих зборів учитель розповідає про мету програми, ділиться своїми сподіваннями стосовно дітей та їхніх батьків, відповідає на запитання. Вчитель також розпитує батьків, щоб отримати необхідні відомості про учнів.

- Наступні збори проводять через кілька місяців після початку навчального року (восени чи навесні), коли діти вже звикли до класу й одне до одного. Вчитель інформує батьків про успіхи і труднощі дітей, а також продовжує розповідати про програму. Ці збори є доброю нагодою обговорити питання, які турбують учителя і батьків.

- Під час зборів наприкінці навчального року доцільно обговорити індивідуалізований навчальний план і окреслити нові цілі та завдання. Потім цей план передають учителеві, який працюватиме з дітьми наступного року. Це добра нагода, щоб запропонувати батькам заняття для дітей на літній період. Дуже важливо, аби процес активного навчання тривав і влітку.

Під час підготовки до батьківських зборів учитель має запитати себе:

- Мета цих зборів у цілому обговорити процес адаптації дітей до школи чи проаналізувати конкретні успіхи і труднощі малят?

- Ми будемо переглядати раніше поставлені завдання чи визначати нові?

- Чи необхідно обговорити з батьками якісь специфічні питання?

Після закінчення зборів доцільно ще раз запитати себе:

- Що я розповів батькам?

- Що я почув?

- Яка була моя реакція на коментарі батьків?

Візити додому

Вчитель має відвідувати домівки дітей два-три рази на рік. Під час цих візитів він може спілкуватися з батьками у звичних для них умовах, що сприяє взаєморозумінню. В цей час у вчителя є також можливість більше дізнатися про культуру сім'ї, стиль спілкування її членів, особливі інтереси і таланти батьків. Ось кілька правил, яких треба дотримуватися під час візитів додому:

- Призначайте свої візити на час, зручний для родин. Чітко пояснюйте батькам мету свого приходу, не спізнуйтеся й не затримуйтеся довше запланованого часу.

- Заохочуйте батьків розповідати про свої думки і турботи. Уникайте говорити про проблеми у розвитку дитини в її присутності. Якщо така розмова потрібна, призначте її на інший зручний час, коли дитина буде не з батьками.

Загальна інформація для батьків щодо роботи у класі

- Відчуйте атмосферу у класі - зверніть увагу на рівень шуму, на активність дітей, на взаємодію вчителя з учнями.

- Приєднайтеся до групової діяльності. Посидьте поруч з дітьми.

- Під час проведення занять давайте дітям певний час самостійно подумати над тією чи іншою проблемою і лише потім пропонуйте свою допомогу.

- Не соромтеся за потреби розпитувати членів педагогічного колективу.

- Не намагайтеся інтерпретувати дитячі роботи (малюнки, будівлі з кубиків, деревини тощо), даючи їм назви. Запитуйте малят, що вони зробили.

- Не говоріть про конкретних дітей з іншими дорослими, їхніми батьками чи членами сімей. Якщо у вас є запитання, коментарі або ви чимось стурбовані, зверніться до вчителя, директора.

- Не обговорюйте поведінку дитини в її присутності.

- Розповідайте про свої ідеї та пропозиції членам педагогічного колективу, щоб вони могли використати їх у своїй роботі.

- Дотримуйтеся принципів керівництва класом і методів розв'язання проблем, визначених учителем.

- Працюйте з радістю.

- Проведіть кілька демонстрацій занять. Покажіть батькам, як необхідно працювати з дитиною вдома.

- Розкажіть батькам про індивідуалізований навчальний план дитини, якщо його вже розроблено. Допоможіть їм зрозуміти зв'язок між заняттями у класі і завданнями, визначеними у плані.

- Зберігайте конфіденційність. Це необхідно для встановлення довірливих стосунків. Сім'ї мають право на таємницю приватного життя і вчителі зобов'язані не розголошувати інформацію приватного характеру.

- Вчіться у батьків. Звертайте увагу на все, що може допомогти навчанню і вихованню дитини, особливо на методи роботи з нею батьків. Успішні педагогічні підходи, які використовують удома, можна застосувати й у школі. Уважно слухайте батьків, розпитуйте їх про ефективні прийоми роботи з дитиною. Намагайтесь уникати негативних суджень.

Батьківські групи підтримки

Батькам дітей з особливими потребами корисно спілкуватися з родинами інших малят-інвалідів. Багатьом з них потрібна також інформація стосовно розладів їхніх дітей, шкільних методик, медичних і транспортних послуг тощо. Батьківські групи підтримки дають змогу обмінюватися відомостями, надавати й отримувати емоційну підтримку, працювати разом для подолання спільних проблем.

Діяльність батьківських груп повинна залежати від їхніх потреб та завдань. Ці групи можуть поширювати інформацію, запрошувати фахівців для проведення лекцій і розмов на певні теми, створювати центри сімейних ресурсів, групи догляду за дітьми та ін.

Поштовхом для створення груп підтримки має бути бажання батьків. При цьому зацікавлені батьки мають запитати себе:

- Яка головна мета групи?
- Хто братиме участь у групі?
- Батьків дітей яких вікових груп, з якими розладами, з яких шкіл та районів вони об'єднуюватимуть?

- Як батьки спілкуватимуться один з одним?
- Де відбуватимуться збори?
- Як часто проводитимуться збори?
- Чи необхідна присутність дітей на зборах?

Після обговорення усіх цих питань можна призначити перші збори батьківської групи підтримки. Далі наведено кілька рекомендацій щодо їхнього проведення:

- Визначте, хто буде вести перші збори. Оберіть лідера або невелику групу батьків, які будуть керувати діяльністю групи.

- Складіть порядок денний зборів. Запропонуйте батькам відрекомендуватися і розповісти про себе. Після цього можна переходити до розв'язання організаційних питань. Для обговорення специфічних проблем можна запросити фахівців. Пам'ятайте мету зборів і не відхиляйтеся від головної теми.

- Визначте місце, де будуть проходити збори. Приміщення має бути зручно розташованим і відповідати кількості людей у групі. По змозі воно має бути доступним для інвалідів.

- Заздалегідь попереджайте людей про збори. Це можна робити за допомогою бюлетенів, об'яв у газетах або телефонних дзвінків. Слід розвісити оголошення у школах, поліклініках, бібліотеках та інших місцях, де їх можуть побачити зацікавлені люди та можливі майбутні члени групи.

Дуже важливо, що групи підтримки розвивають у їхніх членів почуття спільноти. Коли батьки мають змогу зустрічатися разом, обговорювати свої турботи, не соромлячись, радіти і сумувати, вони взаємно підтримують один одного і відчують меншу соціальну ізоляцію. У роботі батьківських груп підтримки необхідно знаходити оптимальний баланс між задоволенням соціальних і освітніх потреб учасників.

Дотримання конфіденційності

Родини дітей повинні бути впевнені, що будь-яка інформація, яку вони надають усно чи письмово членам педагогічного колективу, не розголошується. Батьки дітей з проблемами у розвитку змушені розповідати вчителям набагато більше, ніж звичайні сім'ї, і багато із цих

відомостей мають делікатний характер. Тому в своїй роботі вчителі повинні дотримуватися таких принципів:

- Первинним джерелом інформації про батьків мають бути вони самі. Необхідно збирати лише ті відомості, які важливі для роботи з дітьми.
- Батькам та добровольцям не слід дозволяти переглядати записи, що не стосуються їхніх дітей.
- Інформацію, одержану від дітей та батьків, треба надавати членам педагогічного колективу і консультантам лише до тієї міри, наскільки це необхідно для роботи.
- Сім'ям слід розповідати, що було повідомлено іншим працівникам школи чи фахівцям і чому це було зроблено. (Персонал школи може давати письмову підписку стосовно того, що інформація не буде поширюватися). Якщо у вас є сумніви щодо можливості передачі конфіденційної інформації іншим, спочатку запитайте дозволу у членів родини. Єдиним винятком із цього правила є випадки можливого насильства і відсутності турботи про дітей.
- Щорічно, після приходу до класу нових батьків і працівників, вирішуйте, яку інформацію збиратимуть, як її використовуватимуть і хто до неї матиме доступ.

Створення команди

Вчителі, батьки й учні неодноразово стверджували, що запорукою успішної реалізації інклюзивної програми є ефективна співпраця їх між собою та з відповідними фахівцями.

Спеціалісти з проблем розвитку дітей з проблемами у розвитку можуть багато в чому допомогти педагогам. Логопеди, фізіотерапевти, психологи, невропатологи, фахівці з фізкультури, працетерапії, терапії поведінки, дієтотерапії, соціальні працівники - всі вони можуть закласти свої цеглини в підвалини успішного інклюзивного класу.

Заохочуючи співпрацю, треба слідкувати за тим, щоб усі учасники допомагали один одному. Якщо ролі розподілити традиційно - один завжди допомагає, а інший завжди приймає допомогу, - загальний результат буде не найкращим.

Склад команди повинен залежати від особистості дитини та її вад. До команди обов'язково мають входити батьки дитини і вчитель. Можна залучити й інших членів родин та фахівців. Ось кілька порад, які допоможуть зробити співпрацю учителів, батьків і фахівців ефективнішою:

- Залучайте до прийняття важливих рішень усіх головних членів групи, тоді ці рішення будуть знаходити загальне визнання та підтримку.
- Визначте лідера команди, якого поважають усі члени, який здатен ризикувати, а також уміє дослухатися до думок інших. Часто роль лідера бере на себе вчитель чи інший працівник школи.
- Поінформуйте всіх учасників про конкретні цілі групи та методи співпраці.
- Заохочуйте всіх членів команди відповідально ставитися до участі у групі.

У школі (дитячому садку) має бути створена своєрідна мережа підтримки, тобто всі, хто працює з дітьми повинні допомагати одне одному. Слід ділитися знаннями, приміщеннями, повноваженнями. Всі працівники школи, включаючи водіїв, кухарів, секретарів та адміністраторів, мають бути поінформовані, як вони можуть допомогти. Максимально ефективне використання місцевих ресурсів дає змогу зменшити потребу у сторонній допомозі.

Вся робота з дитиною має спрямовуватися на досягнення головної мети - підготувати дитину до самостійного життя. Потрібно слідкувати за тим, щоб допомога та підтримка під час навчання не перевищували необхідну, інакше людина стане занадто залежною від неї.

Звичайно, колективи складаються з різних людей. Одні охоче діляться інформацією, інші побоюються втратити свій контроль, треті взагалі не хочуть ні в чому допомагати іншим. Щоб забезпечити зальний успіх справи, слід з повагою ставитися до всіх і вдумливо та наполегливо працювати на користь дитини.

Пристосування класного доквілля до дітей з особливими потребами

Стратегії роботи в класі

Кожна дитина потребує різноманітних можливостей для гри та навчання у сприятливому доквіллі під керівництвом доброзичливого і досвідченого дорослого. У цьому розділі описано різні види організації та пристосування класів, а також стратегії навчання, що сприяють усебічному розвитку дітей.

Облаштування класної кімнати

Як уже зазначалось, інклюзивні класи поділяють на кілька секторів або центрів діяльності різної спрямованості. Головними з них є: центр гри з блоками, центр рольових ігор та драматизації, мистецький центр, центр ігор з піском і водою, зовнішній ігровий майданчик, центр куховарства, науковий центр і центр маніпуляційних ігор. У всіх цих центрах можуть займатися всі діти, включаючи малят з проблемами у розвитку. Таке докільля надає дітям максимум можливостей для знайомства з матеріалами та взаємодії один з одним і сприяє розвитку їхньої незалежності.

Меблі і приладдя

Для навчання більшості дітей з особливими потребами можна використовувати ті самі меблі і приладдя, що й у типових дошкільних закладах. Однак деякі малята можуть потребувати спеціальних пристроїв. Це слід з'ясувати під час зустрічі батьків, учителів і керівників школи. Педагоги повинні бути добре знайомі з приладами, які використовують їхні учні з порушеним зором і слухом, а також ортопедичними проблемами. Вони мають перевіряти придатність слухових апаратів, стежити за чистотою окулярів, можливо, знімати ортопедичні пристрої для періодичного масажу, а також під час одягання і роздягання малят. Усі працівники школи мають знати специфічні потреби кожної дитини з розладами.

У школі мають бути різні види адаптаційного устаткування. Наприклад, для комфорту і задоволення потреб малят можна пропонувати різні види стільців та сидінь:

- крісла з ручками або щоківинами;
- м'які сидіння на зразок валиків або подушок;
- ослінчики, які одночасно можна використовувати як маленькі столики;
- напільні сидіння, зокрема з опорами для спини.

У класі мають бути горизонтальні робочі поверхні, наприклад, столи або парти, і вертикальні, наприклад, дошки, мольберти, стіни. Головними умовами їхньої придатності є легкість доступу для дітей і можливість самостійного користування. Інколи під час розміщення меблів доводиться враховувати зір дітей. Як і в інших випадках, головне завдання вчителя при облаштуванні класу - уважно спостерігати за функціонуванням дітей і максимально задовольняти їхні потреби.

Дорослі повинні слідкувати за тим, щоб розміри меблів та іншого обладнання відповідали зростові дітей. Висота стільчиків має бути такою, щоб ноги малят стояли на підлозі. Столи повинні бути приблизно на рівні дитячої талії. Гачки, вмивальники і туалетне приладдя треба закріпити на такому рівні, щоб діти могли вільно ними користуватися і поступово навчалися обслуговувати себе.

Адаптація навчального процесу

Щоб досягти успіху в роботі з інклюзивним класом, треба враховувати такі чинники:

• *Час.* Стежте за тим, протягом якого часу кожна дитина може концентрувати свою увагу на завданні. На початку навчального року доцільно скорочувати тривалість ігрових періодів. Закінчуйте заняття, коли ви бачите, що діти втомилися чи відволікаються. У більшості випадків краще проводити два-три короткі заняття, ніж одне довге. Після того, як діти навчаться гратися вміліше і впевненіше, тривалість ігрових періодів можна збільшити.

• *Зручність.* Визначте, в яких центрах діяльності, в яких умовах діти почувають себе зручніше і впевненіше. Скажімо, дитині може бути зручніше сидіти на підлозі, ніж стояти біля столу. Після того, як учень набув певного ігрового досвіду в комфортному докільлі, поступово ознайомлюйте його з іншими центрами діяльності, іграшками та матеріалами.

• *Відволікання.* Стежте за тим, наскільки відволікає дітей докільля. Деякі малята почувають себе зручніше, сидячи в кутку кімнати або обличчям до стіни. Інші ж люблять бути в центрі подій. Ураховуйте індивідуальні стилі навчання дітей, намагайтеся створювати для кожного сприятливе навчальне докільля.

• *Рівень шуму.* Нормальна робота класу повинна супроводжуватися рівним "гудінням", а не голосним ревом. Багато малят люблять гратися в тиші. Деяким дітям важко сконцентруватися, коли їх відволікають інші звуки, тому під час групових занять їх доцільно садити біля вчителя або іншого головного доповідача. Деяким малятам важко сконцентрувати увагу на завданні, коли вони сидять біля вікна або дверей.

• *Освітлення.* Діти повинні багато часу перебувати на свіжому повітрі і при природному освітленні, яке позитивно впливає на розвиток їхньої зорової системи. Тривале ж перебування перед екранами телевізорів та комп'ютерних моніторів небажане. Штучне освітлення у

приміщеннях має бути м'яким, його можна доповнити місцевим освітленням, яке допомагає дітям сконцентрувати увагу на зоні гри.

- *Вибір матеріалів.* Учителі мають забезпечувати такий вибір іграшок та матеріалів, який сприяв би соціальному, емоційному, фізичному, комунікативному та когнітивному (інтелектуальному) розвитку малят. Відкритий, незапрограмований характер ігор з глиною, тістом, кубиками і фарбами робить ці матеріали ідеальними для всіх дітей.

Створення сприятливої атмосфери

У школах, де за різними методиками навчаються учні різного рівня розвитку і здібностей, дорослі повинні підтримувати один одного в застосуванні найефективніших стратегій навчання. Якщо у школі доброзичлива, ненапружена атмосфера, якщо тут визнають таланти вчителів і підтримують їхні зусилля, спрямовані на запровадження нових педагогічних методик, це значно підвищує ефективність праці.

Учителі розуміють, що навчати всіх дітей за однією методикою недоцільно. Адже в кожного малюка свій стиль навчання, свої сильні якості, свої потреби. Щоб забезпечити успішне навчання всіх дітей, треба застосовувати широкий спектр педагогічних підходів. Головними з них є активне, а не пасивне навчання, наголос на співпраці, а не на змаганні, розвиток критичного мислення, а не механічного запам'ятовування. Як свідчить практика, ці підходи є найефективнішими в роботі з інклюзивними класами.

Спостереження-фундаментальний елемент особистістю зорієнтованих програм

З першого вітання з учнями та їхніми батьками вчитель починає вивчати їх і налагоджувати взаємини. З часом спостереження дають змогу виявити особливості поведінки дітей, їхні навчальні пріоритети, конкретні вміння, а також загальний рівень розвитку. Головна мета спостережень за малятами - збір інформації, що допомагає вчителю відповідним чином побудувати навчальний процес, задовольнити потреби дітей і сприяти їхньому всебічному розвитку.

Вчителі можуть проводити спостереження різними способами, використовуючи різні прийоми та методи запису результатів. Найефективніший шлях - спостереження за дітьми під час гри, роботи чи навчання.

Цей підхід дає змогу зібрати потрібну інформацію без безпосереднього втручання, фахівці вважають його найпридатнішим для роботи з маленькими дітьми. Такий метод дає змогу визначити поведінку малят та оцінити їхні дії.

Спостереження повинні починатися з моменту першої зустрічі з учнем. Однак учителі мають з обережністю ставитися до висновків, зроблених без участі інших людей, які добре знають дитину. Спостереження є також першим кроком у налагодженні добрих взаємин з дітьми та їхніми батьками. Ось приклад можливих дій учителя під час першої зустрічі, які дають змогу започаткувати вивчення дитини і планування роботи з нею.

Спостереження - підґрунтя процесу оцінювання

З часом учителі дізнаються про індивідуальні особливості кожного зі своїх учнів. Спостереження за дітьми з особливими потребами дають педагогам змогу зрозуміти, що вони багато в чому схожі на своїх товаришів з типовим рівнем розвитку, а також визначити види поведінки, які потребуватимуть подальшого обговорення з фахівцями. Дуже важливо, щоб під час спостережень учителі відразу ж оцінювали дитячі поведінку та реакції і відповідно коригували свої дії. З розвитком у дітей певних умінь, відповідні зміни в навчальному плані та навчальному процесі допомагають створювати умови для швидкого подальшого розвитку учнів; перевіряти одержані раніше відомості і висновки вчителів щодо малят.

Оскільки потреби дітей поступово змінюються, важливо продовжувати спостереження постійно. Обов'язок учителя - проводити безперервні спостереження, які безпосередньо переходять у процес оцінювання.

Іноколи треба проводити й формальне оцінювання дітей з використанням спеціальних методик, до чого варто залучати батьків і фахівців.

У наступному розділі йдеться про те, як слід проводити формальне оцінювання і як використовувати отримані результати.

Планування процесу формального оцінювання

Оцінювання - це процес збирання всебічної інформації про дитину. Потім ці відомості використовують для з'ясування сильних якостей учня та сфер, де він відстає. Мета процесу

оцінювання - точне визначення поточного рівня розвитку особистості, яке дає можливість розробити відповідні навчальні плани і заходи.

Процес оцінювання учнів з особливими потребами має бути більш комплексним, спрямованим і точним, ніж процес оцінювання дітей з типовим рівнем розвитку.

Комплексність необхідна для того, щоб точно визначити можливості дитини і всі сфери, де вона потребує допомоги. Процес має бути спрямованим, щоб частки інформації, надані всіма членами педагогічного колективу, допомогли змалювати повну картину поточного рівня розвитку дитини. І, нарешті, процес повинен бути точним, щоб знання, вміння, ставлення та інтереси дитини повністю відображались в підсумковій доповіді - індивідуальному профілі учня.

Під час планування процесу оцінювання важливо визначити, які види діяльності слід оцінювати, які повинні бути умови і чи необхідна при цьому присутність батьків або інших, добре знайомих дитині, людей. Маленьких дітей важко оцінювати через їхню високу активність, короткий період концентрації уваги, сторожке ставлення до незнайомих і непослідовність показників у незнайомому оточенні. Все це слід враховувати під час добору вправ і аналізу одержаних результатів.

Іншими чинниками, які можуть негативно вплинути на показники дитини, є культурні відмінності та мовний бар'єр, погане знайомство учня з відповідними матеріалами і заняттями, а також низький рівень взаємодії дитини з іншими малятами. Отже, для успішного оцінювання маленьких дітей необхідне уважне ставлення до їхніх родин і підготовки, а також знання обмежень методик оцінювання.

Співпраця батьків, вчителів і спеціальних педагогів її процесі оцінювання розвитку дитини

Під час оцінювання добре знайомі з дитиною дорослі збирають про неї інформацію з метою подальшого аналізу і прийняття відповідних рішень щодо навчання.

Рекомендовано залучати до цього фахівців із кількох дисциплін, оскільки результати екзамену лише з одного предмета не дають змоги отримати цілісну картину. Це має бути безперервний, колективний процес систематичних спостережень і аналізу.

Результати, отримані під час лише одного тесту, лише одним екзаменатором і лише в одних обставинах, не можуть вважатися достовірними.

Усі батьки сподіваються, що вчитель створить умови для всебічного розвитку їхньої дитини. Педагоги дошкільних закладів і початкових шкіл, у свою чергу, визнають центральну роль сім'ї в навчанні і вихованні маленьких дітей. Зважаючи на думки і бажання родин щодо навчання дітей з проблемами у розвитку, можна значно активізувати участь сім'ї у цьому процесі.

Для створення ефективного навчального докільця для дітей потрібні спільні дії вчителів, батьків і фахівців.

Деяких батьків необхідно запевняти, що, проводячи оцінювання дитини, вчителі бажають їй тільки найкращого. Члени родин можуть побоюватися, що замість визначення найефективніших шляхів розвитку дитини може бути просто обмежений її доступ до освіти. Педагоги повинні заспокоювати батьків і запевняти, що під час аналізу результатів тестування увагу насамперед звертають на сильні якості учня.

Оцінювання не має бути засобом з'ясування, чого дитина не знає чи в чому вона відстає від своїх ровесників.

Цей процес не має на меті визначити, чи готова дитина до школи, або розсортувати малят зі схожим рівнем розвитку на групи. Це не екзамен, який можна "скласти" або "провалити".

Процес оцінювання малят різко відрізняється від методів тестування старших дітей. Його кінцева мета — розробити для дитини оптимальний навчальний план. Це процес збирання інформації, яка допомагає вчителям, батькам і фахівцям працювати на користь дитини. Це засіб, що дає їм змогу розробити індивідуалізований план, який повністю відповідає потребам дитини з вадами.

Здійснення оцінювання

Одержання дозволу батьків

Перед початком будь-яких заходів, спрямованих на оцінювання дитини, необхідно отримати письмовий дозвіл батьків. Цей документ накладає на дії вчителів певні обмеження: з одного боку, вони зобов'язуються не розголошувати таємниці приватного життя, а з іншого - отримують можливість вільно спілкуватися з приводу дитини один з одним.

Численні спостереження в різних умовах допомагають отримати цілісну картину розвитку дитини. Малята краще демонструють свої вміння говорити і розуміти почуте, коли спілкуються зі знайомими людьми, наприклад, своїми батьками чи іншими членами родин. Окрім того, діти почувають себе невимушеніше, коли йдеться про речі та іграшки, з якими вони вже мали справу раніше. Оцінювання вмінь та здібностей малят з розладами має виконуватися з використанням їхньої рідної мови.

Залучення батьків до процесу оцінювання має багато переваг і для дитини, і для її родини, і для вчителів. Батьки добре знають, що вміє робити їхня дитина й у чому вона потребує допомоги. А малята почуваються безпечніше, коли батьки перебувають поблизу.

Бабусі, дідусі, брати та сестри, інші знайомі дитині люди також можуть надати цінну інформацію. Одним з елементів процесу оцінювання можуть бути спостереження за взаємодією дитини із членами своєї сім'ї в різних ситуаціях.

Опитування батьків

Коли батьки приходять до школи для співбесіди на початку процесу оцінювання, необхідно стежити за тим, щоб їх не запитували багато разів про те саме. Адже нещодавно, коли дитину приймали до школи (дитячого садка), вони вже надавали багато відомостей про свого малюка. А саме, про попередні навчальні заклади, склад сім'ї, опікунство, історію хвороби, теперішній стан здоров'я дитини, наявність у неї алергічних реакцій тощо. Має бути призначений представник школи, відповідальний за збирання у членів родин інформації про дітей. Такий підхід дає змогу налагодити робочі стосунки з батьками і сприяє ефективному використанню їхнього часу.

Опитування батьків є важливим елементом під час збирання всебічних відомостей про дитину з розладами. Батькам можна пропонувати різні шляхи спілкування. Наприклад, для деяких зручніше письмово відповідати на заздалегідь складений перелік запитань, інші хочуть розмовляти з учителем особисто.

Інколи батькам слід підказувати, яка інформація про дитину потрібна школі. Будьте чуйними та уважними - і ви отримаєте їхню допомогу. Батьки знають свою дитину краще за всіх і швидко зрозуміють, що ви ставитеся до них як до партнерів у роботі з малюком. Спілкування з батьками - це двосторонній процес. Демонструйте, наскільки корисна одержана від них інформація і як вона сприяє визначенню ефективних способів допомоги дитині. Надавайте батькам можливість розпитувати вас.

Процес оцінювання може починатися з одержання такої інформації:

- Хто ця дитина? Яка її біографія?
- Які особи відіграють важливу роль у житті дитини?
- Які досягнення є у дитини?
- Який рівень її фізичного розвитку?
- Який її соціальний та емоційний розвиток? Які її ігрові вміння?
- Який розвиток комунікативних навичок дитини?
- Який її інтелектуальний (когнітивний) розвиток?
- Які види занять найбільше цікавлять дитину?
- У яких сферах дитині потрібна допомога (спілкування, соціальний і емоційний розвиток, ігрові вміння, фізичний розвиток, розв'язання проблем, мислення тощо)?
- Які ресурси є в педагогічного колективу? Які матеріали та обладнання? Які працівники?
- Які методи впливу дають змогу ефективно допомогти дитині (безпосереднє втручання, моделювання поведінки, підказування, пристосування довкілля тощо)?
- Коли дитина діє успішно і коли вона потребує допомоги (під час їжі, сну, надворі, під час гри наодинці, під час гри з іншими малятами тощо)?
- Де (в яких умовах) дитина досягає успіху і де (в яких умовах) у неї виникають труднощі (вдома, в сусіда, під час сімейних урочистостей, у великих чи в маленьких групах, у школі тощо)?
- Як інтереси дитини та її мотивація до навчання впливають на здатність до навчання? Чи передбачають ці інтереси залучення інших осіб? Наскільки шкільні заняття відповідають інтересам дитини?
- Як дитина демонструє те, що вона знає (за допомогою мови, знаків тощо)?

Батьки мають право вирішувати, хто, коли і як може інформувати інших людей про поведінку, знання, переконання і погляди дитини та її родини. Інформацію про дітей слід надавати

лише тим людям, яким вона справді потрібна і хто має право її знати. Ніколи не розмовляйте і не пишіть про дитину будь-кому без згоди батьків. Зберігайте свої нотатки, контрольні листки та інші записи в такому місці, де діти чи їхні батьки не могли б їх випадково прочитати. Тримайте інформацію приватного характеру в особливій теці й обговорюйте її зміст лише на професійній основі. Ці теки повинні зберігатися в зачиненому місці в дирекції школи. Менш конфіденційні відомості, а також дитячі роботи можуть зберігатися у класі.

Збір інформації

Інформацію про дитину можна одержувати з різних джерел - від дорослих (включаючи тих, з ким дитина живе), від самої дитини, від фахівців, які з нею працюють та інших.

Бесіди

Насамперед необхідно зустрітися з близькими дитини (її батьками, бабусею, дідусем, нянею), а також фахівцями, які добре знають або лікують її. З медиками ви можете також поспілкуватися телефоном чи попросити їх надіслати письмові висновки.

Фахівці можуть допомогти точніше визначити рівень розвитку та потреби дитини. Медики чи психологи не обов'язково повинні безпосередньо брати участь в оцінюванні, проте вони можуть у цей час працювати з родиною - надавати необхідну інформацію стосовно тестування, юридичних правил, переваг та недоліків різних методів оцінювання тощо. Звичайно, для цього вони мають бути добре знайомі із сучасними поглядами на цей процес і різними методиками оцінювання.

Суттєво допомогти під час оцінювання дитини можуть і інші фахівці - логопеди, спеціалісти з лікувальної фізкультури і працетерапії, педагоги, що спеціалізуються на роботі з інвалідами та інші. Останнім часом методика оцінювання малят з вадами істотно змінилися. Нині основний наголос роблять на орієнтації на дитину. Такий підхід дає змогу оцінювати учня в цілому, а не його знання з окремих предметів. Звичайно, фахівці звертають увагу передусім на свою сферу, проте вони враховують і цілісний розвиток дитини, оскільки працюють разом з іншими членами команди над визначенням найефективніших шляхів роботи з малюком.

Засоби оцінювання

Результати спостережень та інші відомості, одержані у процесі оцінювання, заносяться до особової справи дитини. Важливо ретельно і точно фіксувати всю інформацію, оскільки потім вона буде аналізуватися й оброблятися.

Є багато різних варіантів запису інформації:

Описи

Описи - це "картини" з життя дитини, які записують, замальовують, фотографують або записують на магнітну стрічку. Інколи їх називають "послідовними записами", оскільки при цьому детально фіксують усе сказане чи зроблене дитиною під час оцінювання. Те саме стосується і поведінки. Такі записи потребують багато часу й уваги, тому цей метод можна використовувати лише тоді, коли інші дорослі мають змогу потурбуватися про решту дітей у класі.

Оповідання

Записи-оповідання - це детальні перекази того, що відбувалося в процесі спостережень. Найкраще робити їх безпосередньо під час подій чи невдовзі після них. До такої інформації слід ставитися з певною обережністю, оскільки пам'ять людини не завжди надійна.

Схеми, малюнки, фотокартки

Візуальні зображення можуть показати важливі деталі речей та процесів. Без них треба було б робити дуже довгі описи. Такі методи використовують для фіксування інформації, якої не можна зберегти по-іншому, наприклад, вигляд дитячих споруд із кубиків.

Аудіо та відеозаписи

На аудіо- та відеострічках можна точно зафіксувати складні види діяльності. Ці записи допомагають отримати повну інформацію про розвиток різних умінь дитини, зокрема її фізичний розвиток та мовні навички. На стрічку можна записати активні ігри дитини (наодинці або разом з іншими малятами), її поведінку з людьми та матеріалами, а також взаємодію з учителем та батьками. Такі записи містять величезну кількість інформації, і для перегляду їх треба багато часу, однак дивитися їх дуже цікаво, особливо через багато років.

Контрольні картки

За допомогою контрольних карток зручно фіксувати наявність чи відсутність різних видів поведінки. Здебільшого, такі картки виготовляє сам учитель. Це ефективний і гнучкий спосіб документування багатьох різновидів поведінки. Оскільки контрольні картки не містять детальної інформації про дії дитини, вони не дають повного уявлення про сильні якості та потреби учня. Однак це корисний інструмент для одержання початкових відомостей. Потім на основі цієї інформації можна проводити глибше вивчення відповідних питань.

Аналіз частоти подій

Цей метод допомагає визначити, як часто в дитини спостерігаються окремі види поведінки. Фіксувати такі відомості можна неформально, під час звичних, щоденних занять.

Аналіз тривалості подій

Такі записи дають змогу визначити, протягом якого часу дитина або група дітей що-небудь робила. Цей метод корисний для аналізу тривалості певних видів поведінки. За допомогою годинника або секундоміра спостерігач фіксує, скільки часу дитина витратила на певні дії.

Класифікація видів поведінки

Класифікація дає змогу швидко оцінити поведінку дитини. За допомогою цього методу можна отримувати інформацію в батьків, фахівців та інших членів педагогічного колективу, які бачать дитину в різних умовах. Однак до одержаних результатів слід ставитись обережно, оскільки цей метод досить суб'єктивний і різні люди можуть по-різному інтерпретувати показники.

Єва попросила Пітерового батька заповнити класифікаційну картку. Вона використала цей метод з кількох причин. По-перше, щоб отримати більше відомостей про поведінку Пітера поза межами класу. По-друге, Єва сподівалася, що це спонукатиме батька хлопчика звернути увагу на прояви поведінки сина, які вона хотіла б з ним обговорити.

Поведінка	Рейтинг			
Залишається сконцентрованим на грі упродовж 10 хвилин	<i>Ніколи</i>	<i>Інколи</i>	<i>Часто</i>	<i>Завжди</i>
Не відволікається за наявності інших цікавих стимулів	<i>Ніколи</i>	<i>Інколи</i>	<i>Часто</i>	<i>Завжди</i>
Легко переходить від одного заняття до іншого	<i>Ніколи</i>	<i>Інколи</i>	<i>Часто</i>	<i>Завжди</i>
Має план гри і додержується цього плану	<i>Ніколи</i>	<i>Інколи</i>	<i>Часто</i>	<i>Завжди</i>
Реагує на вказівки і керівництво дорослих	<i>Ніколи</i>	<i>Інколи</i>	<i>Часто</i>	<i>Завжди</i>

Порівняння з критеріями

(схемами типового розвитку)

Цей підхід допомагає порівняти розвиток дитини з певними зразками, стандартами. Такі стандарти складено на основі відомої інформації про розвиток дітей, зокрема, робіт Бейлі (1968) і Гесела (1940). Критерії розвитку у стандартах можуть розміщуватися хронологічно, відповідно до сфер розвитку (інтелектуальний розвиток, фізичні вміння) чи відповідно до видів діяльності (малювання, гра з кубиками).

Поруч із назвою певного вміння вказують, у якому віці дитина з типовим рівнем розвитку його опанує. Для маленьких дітей вік, зазвичай, наводять у роках і місяцях. Наприклад: "Використовує іменники і дієслова у множині - 3,0-3,2 року". Це означає, що під час перебування у відповідному мовному довіклі дитина опановує це вміння у 3,0-3,2 року без додаткового навчання чи втручання вчителя. Іншими словами, для дітей у цьому віці типове опанування згаданого вміння.

У більшості батьків та педагогів немає потреби звертатися до стандартів, вони й так знають, що малята, здебільшого, починають ходити в один рік, їсти більшість харчових продуктів - у три роки і втрачають свій перший зуб приблизно у шість років. Однак, коли йдеться про дитину, рівень розвитку якої відрізняється від типового, може виявитися необхідним порівняння результатів спостережень з науковими даними щодо ступенів розвитку дітей.

Під час роботи з дитиною, яка має особливі потреби, до результатів порівнянь із критеріями нормального розвитку слід ставитись обережно. Пам'ятайте, що мета оцінювання - визначити сильні якості дитини, а також сфери, де вона потребує підтримки. Просте порівняння часу розвитку

тих чи інших умінь мало допомагає в розробці навчального плану для малюка з особливими потребами. Наша мета не порівняти дитину з іншими малятами, а оцінити її успіхи і сприяти прогресивному розвитку.

Необхідно з'ясувати, що дитина вміє робити, і спланувати заходи, які допоможуть їй опанувати інші, відповідні її віку, вміння. За такого підходу порівняння з типовим рівнем розвитку може допомогти визначити належну послідовність розвитку вмінь учня. Щоб полегшити опанування складних, комплексних умінь, доцільно поділити процес на ряд складників. Це полегшує завдання дитини і робить прогрес наочнішим. Маленькі кроки ведуть до великих зрушень.

Ще однією причиною застосування методу порівнянь з критеріями є бажання точно зафіксувати процес розвитку дитини. Цей метод використовують і як підґрунтя під час визначення послуг, необхідних учневі та його родині. Нарешті, цей метод дає змогу впевнитися, що час не буде згаяний дарма на досягнення цілей, які перебувають поза можливостями дітей (тут не йдеться про малят з особливими потребами). Під час використання методу порівнянь з критеріями і схем типового розвитку існує висока ймовірність того, що дітей навчатимуть у найефективніший спосіб.

Стандартні тести

Стандартні тести допомагають одержати інформацію в найбільш уніфікованому вигляді. Ці відомості, здебільшого, мало корисні під час планування індивідуалізованого навчального процесу, однак вони дають змогу порівняти знання та вміння дитини зі знаннями та вміннями її однолітків. У роботі з маленькими дітьми стандартні тести найпридатніші для відбору і класифікації дітей, а метод порівняння з критеріями допомагає визначити, чому їх потрібно вчити.

Дотримання етичних норм у процесі оцінювання

Потримуйтеся політики і правил школи

У школах рідко розробляють письмові правила щодо процесу спостереження за дітьми, тому в цій справі вчителі мають спиратися на свою внутрішню культуру і професіоналізм. Дуже важливо враховувати право на таємницю приватного життя учнів та їхніх родин. У правилах багатьох шкіл визначено роль батьків у прийнятті рішень стосовно роботи з дітьми в школі, тому від учителів вимагають складати доповіді про результати оцінювання так, щоб у них було підкреслено центральну роль батьків у цьому процесі. Під час оцінювання необхідно дотримуватися й інших правил школи. Батьки, фахівці та всі причетні до справи особи повинні бути впевнені, що школа відповідає високим стандартам, зокрема у сфері збереження таємниці приватного життя.

Будьте об'єктивними та неупередженими

Збираючи факти про знання, вміння, поведінку дитини, слід не дозволяти особистим почуттям і упередженості впливати на спостереження. Якщо почуття і життєвий досвід учителя впливатимуть на інтерпретацію поведінки дитини, до результатів не можна буде ставитися з довірою. Першим кроком до об'єктивності і неупередженості є розуміння власних персональних переконань. Оскільки негативна упередженість щодо дитини може суттєво вплинути на задоволення її індивідуальних потреб, учителі, фахівці та батьки намагаються допомагати один одному бути чесними й об'єктивними.

Мотивація та наміри є важливими чинниками, що впливають на здатність людини досягати успіху в школі і в подальшому житті. Однак під час оцінювання маленьких дітей важливо максимально обмежувати інтерпретацію мотивацій, почуттів, ставлень і бажань дитини. Занотуйте факти. Вчіться відрізняти описи поведінки від інтерпретації того, що відбувається. Описуйте реальні події. Передбачайте час і можливість для одержання додаткової інформації з інших джерел, які заслуговують на довіру.

Уникайте "ярликів"

Тривалий час для визначення різноманітних проблем у розвитку використовували медичні і педагогічні терміни та "ярлики", наприклад: "розумово відсталий", "емоційно нестабільний", "не здатний до навчання". Такі означення прийшли в педагогічну практику з медичних моделей оцінювання, діагностики та реабілітації.

Сучасні методики з багатьох причин рекомендують уникати використання медичних термінів для характеристики маленьких дітей. "Ярлики" не допомагають родинам, учителям і лікарям визначати завдання і заходи, що

сприяють успішному розвитку дитини. Навпаки, внаслідок певного діагнозу в цих людей можуть з'явитися негативні сподівання, які обов'язково вплинуть на їхню роботу.

"Ярлики" можуть справляти довготривалий негативний вплив. Вони неадекватно відображають проблеми дитини і мало що кажуть про її позитивні якості. Сьогодні педагоги малят з особливими потребами переходять від поділу учнів на категорії до раннього і всебічного навчання без будь-якої їхньої класифікації. Вважається, що раннє втручання сприяє таким успіхам у розвитку, надалі ці діти потребуватимуть мінімальної підтримки.

Враховуйте вплив людських відмінностей на результати оцінювання

Діти є частиною суспільства, і багато з них належить до різних рас та етнічних груп. При цьому, крім доміантної мови, вони часто користуються і національними мовами. Іншими чинниками, які впливають на життя дітей, є соціально-економічні умови, війни, епідемії, природні катаклізми тощо. Діти можуть мешкати у величезних мегаполісах або у віддаленій сільській місцевості, у великих родинах або в сім'ях з однією дитиною. В них може бути різний досвід, різний доступ до медичних послуг тощо. Все це впливає на результати оцінювання дітей.

Учителі повинні добре розуміти, як людські відмінності впливають на результати оцінювання, а також враховувати розбіжності між життям дитини вдома і в школі. Треба використовувати методики та матеріали, що відповідають культурним особливостям дитини і водночас допомагають повністю розкрити її здібності.

Після обробки всіх матеріалів призначаються збори для обговорення й інтерпретації одержаної інформації, їх слід проводити у зручний для батьків час. На ці збори доцільно запрошувати всіх людей, які добре знають дитину, зокрема, педіатра або інших фахівців, їхня думка може виявитися цінною. Щоб зробити збори ефективнішими, слід заздалегідь розповсюдити серед учасників матеріали та результати оцінювання.

Розробка навчальних рекомендацій

Після обговорення результатів оцінювання учасники зустрічі розробляють конкретні рекомендації щодо дитини. Призначаються особи, відповідальні за активну роботу з учнем. Вони ж готують наступні збори, на яких визначаються цілі й завдання для дитини та її сім'ї й розробляється індивідуалізований навчальний план. Тим часом малюк, як звичайно, відвідує школу (дитячий садок), тобто процеси оцінювання і планування ніяк не порушують звичайного плину його життя.

ТЕМАТИЧНЕ НАВЧАННЯ

Що таке тематичне навчання

Тематична організація навчального процесу спонукає дітей до мислення, особливо концептуального. В ранньому віці малята вивчають нові ідеї та поняття переважно на власному досвіді. Події у своєму житті вони поділяють на два види: інваріантні, тобто ті, які відбуваються завжди, та опціональні - ті, що трапляються час від часу. Подорослішавши, діти починають досліджувати навколишній світ, навчаються висувати припущення, переглядати їх, робити висновки.

Чим молодші діти, тим більше занять мають бути пов'язані з їхнім життям та інтересами. За тематичної організації навчального процесу вчителі надають малятам широкі можливості для мислення та вивчення нових понять, завдяки чому діти поступово починають розуміти зв'язок між шкільними уроками і навколишніми подіями. Найкраще, коли вчитель і діти працюють над розробкою тематичного навчального плану спільно. Це сприяє врахуванню культурних і регіональних відмінностей учнів і дає змогу кожному з них докласти свою частку в загальну справу.

Тематичні проекти і навчальні плани навчають дітей робити узагальнення. Коли та сама тема розглядається багато разів з різних сторін протягом дня, діти починають довіряти такому способу одержання інформації. Тематичні заняття надають малятам широкі можливості для опанування ключових умінь під час роботи з різними матеріалами класі та на екскурсіях. Теми також полегшують дітям запам'ятовування і згадування нової інформації.

Чинники, які треба враховувати під час розробки тематичних планів

- Теми мають бути безпосередньо пов'язані з інтересами дітей та подіями їхнього життя і відповідати рівневі мислення малят.
- До тієї самої теми слід звертатися під час багатьох занять протягом дня.

- У класі мають бути матеріали, що відповідають темі. Це можуть бути головоломки, книжки, кубики, вода, пісок тощо.
- Темі повинні розглядатися щонайменше протягом тижня.
- Припиняти роботу над темою слід тоді, коли в дітей з'являється відчуття, що вони вже все знають, або коли їх зацікавило щось інше.
- До вивчення тем можна повертатися пізніше.

Переваги тематичного підходу до навчання дітей з особливими потребами

Тематичний підхід добре придатний для роботи з дітьми, які мають особливі потреби. Достатньо довгий і цілеспрямований розгляд теми дає змогу кожній дитині спочатку ознайомитися з новим матеріалом, а потім і набути відповідних знань та вмінь.

Багатьом дітям з особливими потребами потрібні "над-навчання, надчас", щоб опанувати нові знання, вміння та мовні навички. Тематичний підхід уможлиблює це. Спочатку малята випробовують багато видів діяльності, так чи інакше пов'язаних з певною темою. Потім учителі починають заохочувати їх використовувати і висловлювати нещодавно набуту інформацію. Опанування нових умінь і понять відбувається багатомодальним шляхом - через ігри з кубиками, глиною, музичні заняття, фізичні вправи, екскурсії та інші види діяльності, пов'язані з темою.

Кожна дитина - це унікальна особистість. У кожного малюка є свої інтереси, свої підходи до розв'язання проблем, уміння, способи висловлення, залежність від підтримки і заохочення вчителя. Як зазначає Брюнер, "... ефективний навчальний план повинен передбачати різні види активізації дітей, різні види викладання послідовностей, різні можливості для деяких дітей "пропускати" певні частини навчального процесу, різні види роботи з матеріалами тощо. Тобто, в навчальному плані повинні бути передбачені різноманітні шляхи, які ведуть до однієї мети".

Процес навчання, який стимулює дитячу самостійність і дає змогу кожному вивчати матеріал з різною швидкістю, можна проілюструвати за допомогою метафори "риштування", "підмуровування".

Цей термін уперше використав Л.Виготський. У його теорії наголошується на тому, що дорослі повинні дуже точно відмірювати кількість підтримки і кількість стимулів, необхідних для оптимального розвитку дитини. Вони мають брати на себе ініціативу, коли діти ще малі, а згодом поступово зменшувати свою підтримку, щоб малята, дорослішаючи, могли ставати самостійнішими. Нова самостійність, у свою чергу, приносить нові сподівання і нові проблеми, які викликають потребу нових видів допомоги. Це і є процес "підмуровування".

Коли учні колективно працюють над проектом, у вчителів залишається більше часу для допомоги окремим дітям. За безпосереднього керівництва групою практично неможливо застосовувати методику "підмуровування". Це індивідуальний метод, який має на меті задоволення специфічних потреб дітей. Кожна людина зі сторонньою допомогою може досягти більшого, ніж коли вона діє сама, однак слід слідкувати, щоб ця допомога не перевищувала необхідну. Адже кінцева мета роботи вчителя - перетворити дітей на незалежних членів суспільства.

Л.Виготський запровадив поняття "зона потенційного розвитку", яка міститься між тим, що дитина може опанувати самостійно, і тим, чому вона може навчитись у сприятливих умовах. Брюнер у своїх працях вказував на важливість допомоги вчителя шляхом "підмуровування", а Виготський зазначав, що, крім учителя, на ефективність навчального процесу суттєво впливає і підтримка з боку інших дітей, стиль програми та вибір приладів і матеріалів.

Під час навчання дітей, які погано засвоюють інформацію і з труднощами опановують нові поняття, дуже важливо спиратися на їхні попередні знання та досвід.

Якщо теми занять пов'язані з інтересами дітей та подіями їхнього життя, це дає малятам змогу починати вивчення нового матеріалу зі знайомої відправної точки. Вчителі мають уважно прислухатися до того, що цікавить дітей, і будувати навчальний план так, аби починати зі знайомого матеріалу, а вже потім поступово переходити до нових ідей і понять.

Багатьом дітям з особливими потребами важко робити узагальнення, вони погано розуміють зв'язок між тим, що відбувається у школі та в інших місцях.

Наприклад, якщо вчитель навчив дитину застібати кнопки чи гудзики у школі, це зовсім не означає, що малюк робитиме це вдома. Тематичний підхід допомагає малятам промодельювати свої дії в різних умовах під час рольових ігор, що сприяє використанню набутих знань та навичок у школі, вдома і будь-де. Особливо корисні для дітей заняття, які моделюють реальні життєві ситуації. Вони дають малятам змогу опанувати необхідні практичні вміння.

Розвиток мовних навичок у дітей також іде набагато ефективніше в контексті цікавих тематичних занять, у процесі багаторазового функціонального використання нових слів. Правильне застосування слів можуть демонструвати малятам і дорослі, й однокласники. Тематичні заняття допомагають учителеві навчати дітей спілкуватися, повідомляти про свій вибір, ділитися інформацією, розповідати про проблеми та відкриття тощо. Все це сприяє ефективному опануванню мови. Спілкування дітей між собою дає їм змогу обговорювати різні соціальні ситуації, випробувати ефективність спілкування, порівнювати ідеї, започатковувати і підтримувати дружні стосунки. Тематичний підхід допомагає показати дітям на конкретних, знайомих прикладах взаємозв'язок людей, речей та подій.

Під час занять за вибором дітей учитель повинен відігравати роль помічника та зразка. Його завдання - стежити за малятами і допомагати їм у досягненні мети.

Готуючись до розгляду теми, вчителі збирають необхідну інформацію та матеріали, планують екскурсії, запрошують гостей. Згодом, під час занять, вони стежать за взаємодією дітей, визначають їхні знання, досвід, стилі навчання якості дій. На основі отриманої інформації педагоги розробляють індивідуалізовані навчальні плани. Ефективність навчального процесу значною мірою залежить від якості цих планів, методів підтримки та заохочення дітей.

Проблеми підготовки вчителів до роботи з дітьми, що мають особливі освітні потреби, в системі післядипломної освіти

Література

1. Гончарова Е.Л., Кукушкина О.И. Понятие «ребенок с особыми образовательными потребностями» //Интегративные тенденции современного специального образования. – М., 2003. – С.39-42.
2. Даніелс Е., Стаффорд К. Залучення дітей з особливими потребами до загальноосвітніх класів. — Львів: Т-во "Надія", 2000. — 255 с.
3. Дети с отклонениями в развитии: Методическое пособие /Сост. Н.Д. Шматко. – М., 1997. – 216 с.
4. Дефектология. – 2005. - №6. – С.28-32.
5. Дмитриев А.А. О некоторых проблемах интегрированного обучения детей с особыми образовательными потребностями //Дефектология. – 2005. - №4. – С.4-8.
6. Закон України "Про охорону дитинства" // Відомості Верховної Ради (ВВР). - 2001. - №30. - С. 142.
7. Кобильченко В. Теоретико-методичні засади корекції психосоціального розвитку молодших школярів //Дефектологія. - 2005. - №2. - С. 16-18.
8. Концепція ранньої соціальної реабілітації дітей-інвалідів // Збірник нормативно-правових актів України щодо діяльності центрів реабілітації дітей з функціональними обмеженнями / Укладачі Крижанівський В., Сварник М., Скрипка Н. та ін. — Київ: Соцінформ, 2004. — С. 29-30. М., 2001. – С. 24-29.
9. Малофеев Н.Н. Перспективы развития учебных заведений для детей с особыми образовательными потребностями //Начальная школа. – 2000. - №2. – С.45-47.
10. Миронова С. Методична робота як складова професійної діяльності вчителів образования для всех //Актуальные проблемы интегрированного обучения. –
11. Ольсен Х. «Включенное» образование – стратегия для достижения специальных шкіл //Дефектологія. – 2005. - №3. - С. 21-24.
12. Черкасова Е.Л. О коммуникативных умениях учителя-логопеда //

НАВЧАННЯ ДІТЕЙ-ІНВАЛІДІВ В ЗАГАЛЬНООСВІТНІХ ШКОЛАХ

Діти з особливими потребами мають навчатися спільно з іншими дітьми

Міністр освіти і науки України Іван Вакарчук виступає за інтеграцію дітей з особливостями психофізичного розвитку у звичайні школи та збільшення кількості інклюзивних навчальних закладів. Про це Іван Вакарчук сказав на підсумковій колегії МОН "Про підсумки розвитку загальної середньої, дошкільної та позашкільної освіти у 2008/2009 навчальному році та завдання на 2009/2010 навчальний рік".

"Право дітей з особливими потребами на інтеграцію в суспільство - основний принцип міжнародних стандартів, а забезпечення їм доступу до якісної освіти є основою їх інтеграції у

суспільство, - зазначив у своїй доповіді міністр освіти і науки. - Кожна дитина та її батьки мають право вибору навчального закладу і форми навчання за місцем проживання із забезпеченням усіх необхідних для цього умов. Навчання дітей з обмеженими можливостями спільно з їх здоровими однолітками є основою їхньої інтеграції та соціальної адаптації. Таке навчання є корисним і для дітей без особливих освітніх потреб, бо тоді діти вчаться розуміти проблеми інших, стають добрішими. Стратегічна мета даного процесу - формування нової філософії суспільства, державної політики щодо дітей з особливостями психофізичного розвитку". В Україні щороку зменшується на 1,5-2 тисячі вихованців інтернатних закладів для дітей з особливими освітніми потребами. Це пов'язане з їх інтеграцією у звичайні школи. Натепер у загальноосвітні навчальні заклади інтегровано більше 100 тисяч дітей з особливими освітніми потребами. Найвищі показники у Волинської, Київської, Запорізької, Хмельницької областей.

"Прикрим є те, що українське суспільство поки не усвідомило повністю потреб дітей та дорослих з особливими потребами, - вважає Іван Вакарчук. - Інклюзивна школа - це заклад освіти, відкритий для навчання всіх дітей, незалежно від їхніх фізичних, інтелектуальних, соціальних чи інших особливостей. Він повинен забезпечувати безбар'єрне середовище, адаптовані навчальні програми та плани, методи та форми навчання, залучення батьків, співпрацю з фахівцями для надання спеціальних послуг відповідно до різних освітніх потреб дітей. На найближчу перспективу - кожний навчальний заклад має відповідати потребам дитини з різними порушеннями психофізичного розвитку".

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ ЩОДО ОРГАНІЗАЦІЇ ЛОГОПЕДИЧНОЇ РОБОТИ

Основний логопедичний діагноз вихованців – системне недорозвинення мови (СНМ) тяжкого та середнього ступеня. Зустрічаються й діти, які зовсім не розмовляють. Є діти з порушеннями вимови й лексико-граматичного складу мови. Всі вихованці потребують логопедичної допомоги. Робота логопеда має певну специфіку.

Вона базується на наступних принципах:

1. Особистісне орієнтування - орієнтування на дитину, її психоемоційні особливості.
2. Емоційна підтримка - створення на заняттях емоційно комфортної обстановки.
3. Взаємодія з батьками, вихователями й педагогом-дефектологом.
4. Ігровий контекст занять - формування позитивної мотивації навчання.

Можна виділити специфічні особливості логопедичної роботи з "особливими" дітьми:

1. Постійний пошук індивідуальних підходів до дитини. У роботі неможливо орієнтуватися на "середню" дитину. Кожний вихованець у повному сенсі "особливий": у нього свій тип сприйняття, уваги, пам'яті, характер і темперамент. Всі психічні прояви в "особливих" дітей виражені більш яскраво, рельєфно в порівнянні зі звичайними дітьми. Це унеможливорює роботу зі стандартної технології: кожна дитина вимагає свого підходу.

2. Логопедичні заняття носять комбінований і ігровий характер. Заняття містить у собі роботу над рухливістю артикуляційного апарата, над звуками мовлення, розвитком фонематичного слуху, лексико-граматичного складу мови, зв'язним мовленням. Всі заняття проходять в ігровій формі. Використовуються мовні ігри, яскраві, цікаві іграшки. Гра є необхідністю, без якої неможливі позитивні результати. Комбіноване заняття, проведене в ігровій формі, дозволяє гнучко перемикає увагу дитини з одного виду діяльності на інший, не допускаючи втрати уваги й зниження інтересу.

3. Формування наслідувальної діяльності. Перший крок корекційної роботи - розвиток довільної уваги. Важливо, щоб дитина "побачила", "почула", звикла вслухуватися в мову. Тому логопед починає роботу з наслідувальної здатності дитини, учить його наслідувати дії з предметами (м'ячем, кубиками й ін.), рухам рук, ніг, голови. Це - основа для переходу до наслідування артикуляційним рухам, звукам, словам.

4. Організація контексту занять. Відомо, що удержати довільну увагу у таких дітей надзвичайно складно. Тут важливий кожний дріб'язок. Розташування обладнання, відсутність зайвих предметів у полі зору дитини, використання іграшок, до яких у нього є особливе відношення й специфічний інтерес, місце розташування логопеда. Важливо відзначити, що те, до чого звикають "особливі" діти, впливає на успішність занять. Тому важливо знати їхні звички й використати це в організації контексту занять.

5. Спостереження за внутрішнім станом дитини. На заняттях важлива динаміка уваги дитини. Не можна доводити увагу до виснаження. Важливо вчасно помітити, коли і як перемкнути увагу. Коли дитина починає відволікатися - уже пізно. Руйнується атмосфера заняття, емоційний зв'язок руйнується.

6. Моделювання ситуацій досягнення. "Особлива" дитина звикає до того, що всі дорослі - від батьків до педагогів прагнуть її зрозуміти як би з "півслова". З одного боку - це прекрасно, але з іншого боку - у неї може втрачатися мотив, бажання навчитися (наскільки це можливо для її рівня розвитку) говорити правильно. Саме тому, на заняттях потрібно створювати такі умови, щоб у дитини виникала потреба говорити. Правда, для того, щоб вербальна комунікація стала для неї звичною й необхідною, буде потрібно дуже багато часу.

7. Повільний темп формування нових навичок. Може здатися, що робота логопеда ні до чого не приводить, проходить даремно. Від "особливих" дітей неможливо очікувати швидкого результату. У них немає оперативного реагування. Вони тривалий час "поглинають" інформацію, начебто "записують" її на свій внутрішній магнітофон. Іноді результат роботи може з'явитися через 2-3 роки. Ця особливість сприйняття дітей не повинна лякати педагогів.

8. Постійна затребуваність придбаних навичок. Вся логопедична робота проходила б без результату при відсутності тісного контакту з батьками, вихователем і дефектологом. Саме вони забезпечують затребуваність тих навичок, над якими йде робота на логопедичних заняттях. Спільно проговорюються дрібні зміни в поведінці дитини, логопед просить батьків вдома, а педагогів на заняттях провокувати дитини на застосування навичок, що відпрацьовують. Від педагогів логопед одержує інформацію про стан дитини після занять, і з врахуванням цього планує подальшу стратегію. Це особливо важливо при роботі з безмовними дітьми. Якщо ж дитина володіє мовою, то співробітництво з педагогами полягає в роботі над автоматизацією звуків, розвитком лексико-граматичного складу мови. В "особливих" дітей процес автоматизації звуків дуже важкий і тривалий. Якщо поставлений звук не закріплювати щодня, якщо постійно не стежити за правильністю його вимови при різних видах діяльності, у які включена дитина в центрі й дома, результат логопедичної роботи знеціниться. Те, що не може відстежити логопед, можуть контролювати педагоги й батьки. І в цьому полягає їхня величезна допомога. Варто вести логопедичні зошити, по яких батьки можуть займатися вдома, закріплюючи матеріал в іншій обстановці. У цьому - зміст перенесення отриманого досвіду додому, у реальне життя.

1.1. Порухення зв'язного мовлення у розумово відсталих школярів

Зв'язна мова являє собою найбільш складну форму мовної діяльності. Вона носить характер систематичного послідовного розгорнутого викладення.

Таким чином, під зв'язною мовою розуміється розгорнуте викладення певного змісту, що здійснюється логічно, послідовно, граматично правильно.

У зв'язку з тим, що зв'язна мова є складною формою мови, дитина опановує нею поступово. Зв'язна мова формується на основі діалогічної мови в ході ситуативного спілкування. Виникнення зв'язної мови відбувається ще в дошкільний період.

Становлення зв'язної мови у розумово відсталих дітей здійснюється уповільненими темпами й характеризується певними особливостями. Розумово відсталі школярі досить тривалий час затримуються на етапі питально-відповідної форми мови. Перехід же до самостійного зв'язного висловлювання дуже важкий для цих дітей і в багатьох випадках затягується аж до старших класів допоміжної школи. У процесі актуалізації зв'язної мови розумово відсталі школярі молодших класів мають потребу в постійній стимуляції з боку дорослого, у систематичній допомозі, що виявляється або у формі питань, або в підказці. Більше легкою для засвоєння є ситуативна мова, тобто мова з опорою на наочність, на конкретну ситуацію.

Особливості зв'язних висловлювань у розумово відсталих дітей багато в чому визначаються й характером завдань, формою зв'язних висловлювань (переказ, розповідь по серії сюжетних картинок, самостійна розповідь на задану тему й т.д.).

Дослідження показали, що кількість слів у розповідях по серії картинок у розумово відсталих дітей в 2,5 рази більше, ніж у розповідях на задану тему. Пояснюють це тим, що серія сюжетних картинок визначає послідовність зображених подій, наочно показує динаміку подій.

Переказ розумово відсталим дітям більше доступний, чим розповідь. Переказ не припускає самостійного створення сюжету, докладного розкриття заданої теми, визначення послідовності подій. При переказі більшу роль грає запам'ятовування змісту тексту. Але й перекази розумово відсталих дітей мають ряд особливостей. Ці діти пропускають багато важливих частин розповіді, передають його зміст спрощено. У переказах виявляється нерозуміння розумово відсталими дітьми причинно-наслідкових, часових, просторових відносин, представлених у розповіді. Для переказів розумово відсталих дітей характерні різноманітні додавання, що обумовлено випадковими асоціаціями, неточністю уявлень і знань.

У розумово відсталих школярів порушується як внутрішній (змістовний) рівень, так і мовний рівень зв'язної мови.

Змістовний рівень (внутрішнє програмування) зв'язної мови виявляється порушеним тією чи іншою мірою у всіх розумово відсталих дітей. Чим більше складним по ступені самостійності є завдання, чим більше воно пов'язане з необхідністю змістовного програмування висловлення, тим сутужніше воно виконується. Так, складання розповіді по серії сюжетних картинок здійснюється легше, ніж по сюжетній картинці. Це пояснюється тим, що в завданні розповіді по серії сюжетних картинок уже є певна програма зв'язних висловлень, що обумовлена послідовністю подій, зображених на картинках. При складанні ж розповіді по сюжетній картинці такі опорні послідовні ланки відсутні.

Розповіді по сюжетній картинці важкі розумово відсталим дітям і характеризуються певними особливостями. Активне розгортання сюжету в розповідях заміняється перерахуванням окремих елементів ситуації, часто не розрізняються істотні й другорядні деталі. Порушується структура тексту: спостерігаються розриви, іноді відсутні сполучні елементи. Це приводить до частих зупинок, викликає необхідність задавання навідних запитань. Ці особливості також свідчать про значне порушення внутрішнього програмування зв'язного тексту.

Таким чином, порушення зв'язної мови в розумово відсталих дітей обумовлені багатьма факторами: недостатнім аналізом ситуації, труднощами виділення з образу ситуації істотних і другорядних компонентів (елементів), порушенням програмування змісту зв'язного тексту, недорозвиненням здатності утримувати програму, невмінням розгортати змістовну програму у вигляді серії речень, зв'язаних між собою.

Поряд з порушенням пізнавальної діяльності, недорозвинення зв'язної мови обумовлено недостатньою сформованістю діалогічної мови, що, як відомо, передусь монологічній мові й

підготовляє її появу. Розумово відсталі діти часто не усвідомлюють необхідності передавати зміст якої-небудь події так, щоб воно було зрозуміло слухачу, вони не орієнтуються на співрозмовника.

Однією із причин порушення формування зв'язної мови в розумово відсталих дітей є слабкість і швидка втомлюваність їхньої мовної діяльності, а також особливості мотивації. У тих випадках, коли в дітей з'являється інтерес до теми розповіді, зв'язні висловлювання стають більше розгорнутими, збільшується кількість слів у реченні.

1.2. Розвиток граматичного строю мовлення дітей відносно лексичних програмних тем

Як раціонально розділити функції між логопедом, дефектологом і вихователями в питанні лексико-граматичної роботи?

Що брати за основу занять, щоб їхня результативність була найбільшою?

Логопед не повинен обмежувати лексику заняття по формуванню граматичного складу мови ніяким узагальнюючим поняттям (професії, меблі, посуд, птахи та ін.), а тим більше виносити це поняття як тему. Таким чином виключається лексична замкнутість, а словник дитини може поповнюватися без обмежень, що розширює пізнавальні рамки заняття. Темою заняття логопеда при такому підході стає одна з лексико-граматичних категорій, що вимагають корекції в дітей зі СНМ.

Дефектологи й вихователі займаються розширенням лексичного запасу вихованців у процесі занять і всіх режимних моментів (збори на прогулянку, ігри, прогулянка, підготовка до занять, чергування та ін.). Поповнення, уточнення й активізація словника на заняттях з розвитку мовлення й ознайомлення з навколишнім доцільно здійснювати відповідно до лексичних тем, у рамках яких проводяться різні ігри й вправи по формуванню граматичного складу мови.

При вивченні граматичних категорій не потрібно, щоб діти знали граматичну теорію. Потрібно, щоб вони вловлювали деякі загальні закономірності в складі почутих фраз, а також сприймали й указували неточності, свідомо допущені педагогом.

Словникову роботу на занятті з розвитку мовлення необхідно вести в декількох напрямках: предмет, ознака, дія.

Основні лексико-граматичні вправи підбираються наступні:

- Підбери ознаки
- Підбери дії
- Підбери предмети до ознак і дій
- Підбери родинні слова
- Утвори ознаки від предметів
- Утвори ознаки від дій

Крім того, на занятті використовуються спеціальні вправи до цієї теми (словотвір і словозміна). Приведемо кілька прикладів розподілу лексичного матеріалу й спеціальних вправ по темах програми.

Свійські й дикі тварини

Лексика

Предмети: назви тварин, їхніх дитинчат, роги, копита, вовна, грива, хутро, голки, шкіра, ліс, ферма, барліг, нора, дупло, стайня.

Дії: бігти, іти, лежати, спати, ричати, мукати, кусатися, пищати...

Ознаки: кошлатий, бурий, пухнатий, сильний, хитрий, клишавий, гарний, хижий, рудий...

Лексико-граматичні вправи

Підбери ознаки:

Ведмідь - величезний, сильний, клишавий, бурий...

Підбери дії:

Ведмідь - ходить, перевалюється, спить, лежить, іде, реве...

Підбери споріднені слова:

Ведмідь - ведмедиця, ведмежа, ведмежий.

Утвори ознаки від предметів:

Вовк – вовчий, вовча

Утвори ознаки від дій:

Спати - сплячий, зимувати - зимуючий.

Спеціальні вправи

Назви дитинчат (суфіксальний словотвір):

Миша - мишеня, слон - слоненя

Назви пестливо(суфіксальний словотвір):

Кіт - котик, собака - собачка

"Чий хвіст, сліди й т.п." (утворення присвійних прикметників):

Коров'ячий, вовчий, заяча й т.п.

Утворення множини іменників:

Тигр - тигри, кінь - коні й т.п.

Дидактичні ігри

- "Чий хвіст?"

- "Хто де живе?"

- "У кого хто?" (дитинчата тварин)

- "Чия шуба тепліше?"

- "1-2-5-9" (співвіднесення кількісних числівників з іменниками)

- "Плутанина" (деформовані речення)

- "Великий - маленький"

Одяг і взуття

Лексика

Предмети: шовк, шкіра, хутро, вовна, шуба, пальто, плащ, куртка, сорочка, футболка, плаття, светр, чоботи, халат, тапочки...

Дії: шити, пришивати, плести, носити, прати, прасувати...

Ознаки: шовковий, модне, гарна, ошатна, нові, хутряне...

Лексико-граматичні вправи

Підбери ознаки:

Плаття - нове, ошатне, модне, гарне...

Підбери дії:

Плаття - лежить, висить

Підбери споріднені слова:

Взуття - взуттєвий, взуватися

Підбери предмети до ознак:

Вовняний - светр, хустка, шарф

Утвори ознаки (від предметів):

Шовк - шовковий, вовна - вовняний

Утвори ознаки (від дій):

Шити – шитий, плести - плетений

Спеціальні вправи

Суфіксальний словотвір присвійних прикметників (чий?, чия?, чие?, чиї?):

маміне, таткове

Утворення префіксальних дієслів:

розстебнути - застебнути, одягтись - роздягатись

Вживання займенників:

мій, моя, моє, мої

Складання речень за зразком:

Мама пере **плаття**. Мама пере **сорочку**. Мама пере **панчохи**.

Дидактичні ігри

- "Ательє"

- "Магазин"

- "Що із чого?"

- "1 -2 - 5" (співвіднесення кількісних числівників з іменниками)

Меблі

Лексика

Предмети: різні види меблів (за їхнім призначенням), сніданок, обід, вечеря, журнал, книга, газета, вітальня, спальня, кухня...

Дії: накривати, витирати, обідати, снідати, писати, готувати...

Ознаки: дерев'яний, обідній, гарний, великий, новий...

Лексико-граматичні вправи

Підбери ознаки:

Стіл - новий, дерев'яний, гарний, обідній

Підбери дії:

Шафа - відкривається, стоїть

Підбери предмет до ознак:

Журнальний, дерев'яний, гарний - стіл

Утвори ознаки (від предметів):

Журнал - журнальний, плаття - платяний, дерево - дерев'яний

Утвори ознаки (від дій):

Відкривати - відкритий, обідати - обідній

Спеціальні вправи

Утворення відносних прикметників:

Дерев'яний, книжковий

Суфіксальний словотвір:

Стіл - столик, полиця - поличка

Вживання просторових прийменників *на, в, під, за*

На столі, **під** столом, **за** столом, **в** столі

Вживання відмінкових закінчень

У шафі, під шафою, на шафі, за шафою

Дидактичні ігри

- "Що із чого?"

- "Чого не стало?"

- "Знайди іграшку"

- "Плутанина"

- "Запам'ятай, поклади"

- "Облаштуємо квартиру"

Розвиток зв'язного мовлення

Основне завдання корекційного впливу - навчити дітей з обмеженими можливостями складно й послідовно, граматично й фонетично правильно викладати свої думки, розповідати про події з навколишнього життя. Це має важливе значення для спілкування з дорослими й дітьми, формування особистісних якостей.

Робота з розвитку зв'язної мови ведеться в таких напрямках:

- Збагачення словникового запасу;
- Навчання складанню переказу;
- Навчання придумуванню розповіді;
- Розучування віршів;
- Відгадування загадок.

Корекційне навчання містить у собі роботу над словом, словосполученням і реченням. Зазначені напрямки корекційної роботи тісно пов'язані між собою. Так, наприклад, уточнення й розширення словника здійснюється в ході роботи над реченням. Ефективність корекційних вправ залежить від того, наскільки будуть дотримані наступні умови:

- Систематичність проведення;
- Розподілу їх у порядку наростаючої складності;
- Підпорядкованість завдань обраній меті;
- Чергування й варіативність вправ;
- Виховання уваги до мови.

Необхідною умовою для проведення занять є тісний контакт з дитиною на тлі позитивного емоційного настрою, її бажання говорити й наслідувати педагога. Основним завданням словникової роботи є уточнення наявного словника і його збагачення. Діти повинні не просто запам'ятати нові слова, але й уміти ними користуватися. Серед численних прийомів словникової роботи, які можуть бути використані на заняттях, можна виділити наступні:

1. Показ і назва нового предмета, його ознак або дії. Показ повинен супроводжуватися його поясненням, що допомагає зрозуміти сутність предмета. Нове слово обов'язково проговорюється. Для кращого розуміння й запам'ятовування дане слово включається в знайомий дитині контекст. Далі проводяться різні вправи на закріплення його правильної вимовляння й уживання.

2. Пояснення походження даного слова.

3. Уживання розширеного значення вже відомих словосполучень.

4. Постановка різних за формою питань, які спочатку носять характер що підказують, а потім вимагають самостійних відповідей. Питання повинні бути короткими, точними, доступними по змісту. Необхідно також навчати дітей і самостійній постановці питань.

5. Підбір назв предметів до дій і назв дій до предметів; прислівників до назв дій; однокореневих слів.

6. Поширення речень шляхом введення обставин причини, наслідку, умови, мети.

7. Складання речень по опорним словам.

У процесі занять по розширенню словника звертається увага на правильність граматичного оформлення слів. Слова необхідно вживати в різних граматичних конструкціях, привчаючи дітей на слух розрізняти значимі частини слова й форми зв'язку слів у реченні.

Навчання розповіданню займає велике місце в загальній системі занять і проводиться відповідно до індивідуальних особливостей дітей. З огляду на знижену мовну активність дітей з обмеженими можливостями, їхню швидко стомлюваність, дефектолог-логопед при побудові занять відповідним чином підбирає мовний матеріал.

Перші невеликі розповіді дітей повинні бути пов'язані зі знайомою наочною ситуацією. Поступово завдання ускладнюються: діти повинні запам'ятати й виконати більше число дій, а потім точно розповісти про послідовності їхнього виконання. У самому важкому варіанті завдання вказівки педагога чує тільки одна дитина, що мовчки виконує інструкцію. Діти уважно стежать за діями товариша й потім докладно розповідають про побачене. Складання таких розповідей по дії, яка демонструється, є невід'ємною частиною роботи з розвитку зв'язної мови у дітей.

Процесу навчання дітей різним видам оповідань-описів передують велика робота з порівняння предметів. Порівняння активізує мислення дітей, націлює увагу на відмінні й подібні ознаки предметів, сприяє підвищенню мовної активності. Під час занять порівнювані предмети (або картинки) обов'язково перебувають перед очима дитини. Спочатку діти повинні визначити розходження між предметами по їхніх характерних ознаках, а потім перейти до опису подібних ознак.

Навчання дітей опису предметів проводиться при вивченні кожної лексичної теми. Спочатку дітям пропонується відібрати предмети певного кольору, форми, розміру й т.п. Навички опису предметів корисно закріплювати в ході виконання продуктивних видів діяльності (ліплення, малювання, конструювання).

Розповіді по картинках мають велике значення для розвитку навичок самостійної мови.

Серії картинок допомагають дитині розібратися в послідовності подій. Якщо на початку заняття педагог за допомогою питань націлює увагу дитини на процес розгортання дії, то потім дитина сама навчається виділяти основні моменти в змісті розповіді.

Складання розповідей по картинках сприяє уточненню значень відомих дитині слів і засвоєнню нових. Нові слова запам'ятовуються не механічно, а в процесі їхнього активного використання. У ході роботи над розповідями по серії картинок діти опановують навичками діалогічної мови.

Конкретні прийоми роботи із сюжетних картинок різноманітні, ось деякі з них:

1. Педагог розкладає на столі серію сюжетних картинок і просить дітей розглянути їх. Потім читає розповідь, після чого, кожній дитині дає по одній картинці - епізоду. Педагог повторює розповідь, а діти повинні показувати потрібну картинку. (Гра "Не позіхай, потрібну картинку піднімай!")

2. Педагог роздає дітям предметні картинки, а сам показує сюжетні картинки, супроводжуючи їх розповіддю. Діти повинні підібрати предметні картинки до даної серії сюжетних картинок.

3. Дітям роздається по одній, початковій картинці з кожної серії, а інші перемішуються. Відкриваючи по одній картці, педагог запитує: "Що тут зображено? Кому дати цю картку?" Кожна дитина повинна подивитися на свою першу картинку й визначити, чи підходить до неї картка, показана педагогом. Одержавши всі картки своєї серії, діти повинні розкласти їх у потрібному порядку й скласти по них розповідь.

4. Педагог читає розповідь, і сам розставляє картинки. Потім він їх знімає й пропонує дітям самостійно розкласти картинки й повторити розповідь. У випадку утруднення можна задати навідні запитання.

5. Розставлені сюжетні картинки. Педагог задає дітям питання по їхньому змісті, допомагаючи встановити причинно-наслідкові відношення.

6. Дітям роздають картинки з однієї серії в будь-якій послідовності. Педагог складає план розповіді відповідно до якого діти повинні розкласти картинки. Після цього діти складають розповідь по картинці.

7. Кожна дитина одержує серію картинок. Її завдання - підібрати в послідовному порядку картинки - епізоди й скласти по них розповідь.

8. Діти розглядають серію картинок, установлюють їх послідовність, потім перевертають і розповідають їхній зміст по пам'яті.

Всі діти люблять вірші, із задоволенням їх слухають і намагаються запам'ятати. Підбір віршів повинен здійснюватися з урахуванням інтелектуальних і мовних можливостей дітей.

Методичні вказівки до розучування віршів дітьми:

1. Кожний новий вірш повинен бути спочатку виразно прочитаний педагогом напам'ять.

2. Після прочитання вірша педагог говорить, що цей вірш діти будуть заучувати напам'ять.

Потім ще раз читає цей вірш.

3. Далі педагог задає питання по змісту вірша, допомагає дітям усвідомити його основну думку.

4. Після цього з'ясовується, які слова дітям незрозумілі, у доступній формі пояснюється їхнє значення.

5. Педагог читає окремо кожний рядок вірша. Діти проговорюють його хором, а потім індивідуально. Педагог обов'язково враховує індивідуальні можливості дітей, тому в числі перших розповідає вірш та дитина, що запам'ятовує швидше інших.

6. Вивчення віршів розвиває у дітей почуття ритму, тому корисно просити дітей відплескувати і відстукувати ритм

Відгадування загадок активізує словник дітей, закріплює вміння виділяти істотні ознаки предметів. Крім того, загадки розширюють кругозір дітей, тренують увагу й пам'ять, розвивають спостережливість і мислення. У процесі відгадування загадок дітям варто задавати навідні запитання. Багато загадок рекомендується заучити напам'ять.

1.3. Проведення фронтальних занять з розвитку зв'язного мовлення

Проведення цих занять у спеціальній групі істотно відрізняється від проведення аналогічних занять у масовій групі.

По-перше, на заняттях по розвитку мови протягом одного місяця проводяться всі види робіт у рамках двох лексичних тем. Наприклад, у вересні 1-го року навчання це можуть бути наступні теми: "Осінь", "Фрукти. Овочі". Види робіт з кожної теми плануються з урахуванням загальнодидактичного принципу: від простого до складного. Розберемо це на прикладі однієї лексичної теми "Свійські тварини".

На початку місяця доцільно розглянути живий об'єкт (кішку або щеня), потім кілька картинок із зображеними на них свійськими тваринами (корова з телям, кінь із лошам і т.п.). Потім можна зрівняти по картинках, наприклад, свиню й собаку або корову й вівцю. Ще пізніше - розібрати й переказати короткі розповіді про декілька свійських тварин. А наприкінці місяця - приступити до відтворення дітьми коротких описових розповідей, де вихованці відтворять весь

засвоєний матеріал. Така концентрація на певній темі, своєрідна "лексична замкнутість", дозволяє непохитно формувати узагальнюючі поняття, детально проробляти кожну лексичну тему, значно поповнювати недостатній словниковий запас дітей, поетапно формувати в них зв'язну мову.

По-друге, протягом тривалого часу, доки зв'язна мова в дітей не розв'ється в достатній ступені, на фронтальних заняттях використовуються тільки "прості" види робіт: читання, розбір розповідей і казок, розглядання об'єктів, сюжетних картинок, переказ коротких текстів і т.п. Недоцільно на початку навчання жадати від дітей переказу об'ємних текстів, складання оповідань-описів, придумування казок, розповідей і ін. Колективне розучування віршів проводиться тільки тоді, коли більшість дітей уже опанували правильну вимову.

(Розучування віршів, коли відтворені дитиною звуки ще дефектні, може тільки закріпити неправильну вимову.)

По-третє, на відміну від масової групи, тут на заняттях по розвитку мови потрібне уточнення значної кількості понять. Наприклад, при розгляді теми "Свійські тварини" це будуть не тільки такі поняття як вим'я, грива, копита, але й такі як п'ятачок, роги й т.п. Крім того, необхідно буде заучувати назви більшості дитинчат тварин, професій людей, що доглядають за тваринами; такі поняття, як свинарник, корівник, і т.п..

І, нарешті, в-четвертих, на заняттях по розвитку мови всі види робіт повинні бути забезпечені наочним матеріалом. Не слід включати в програму ігри й вправи, позбавлені зорової опори, особливо на початковому етапі навчання. До цього зобов'язують мовні труднощі дітей, особливості їхньої уваги, сприйняття й мислення. Природно, що вихователі доводиться готувати значно більше посібників, чим його колегам з масових груп.

Проведення занять по розвитку мови з урахуванням лексичних тим вимагає великої кількості наочного матеріалу. Це - набори предметних і сюжетних картинок, різноманітні посібники для дидактичних ігор, пейзажні картини, набори іграшок і предметів.

Весь названий матеріал доцільно зберігати в групі, в однакових пронумерованих коробках, на які заводиться картотека посібників.

Літературу для занять корисно систематизувати з урахуванням лексичних тим: "Тварини й птахи", "Пори року", "Місто", "Праця людей", "Родина" і т.п.

При такому підході полегшується планування занять по розвитку мови, підбір текстового й наочного матеріалу, вибір літератури для читання у вільний час і в остаточному підсумку зростає ефективність роботи.

1.4. Поповнення, уточнення й активізація словникового запасу дітей у процесі всіх режимних моментів

Вихователь перебуває з дітьми в самих різних обставинах: у роздягальні, умивальній кімнаті, спальні, куточку природи, ігровому куточку

й інших місцях, де є широка наочна база для формування словникового запасу в дітей із системним недорозвиненням мови.

Ще один момент: працюючи з дітьми протягом усього дня (на відміну від логопеда), вихователь має можливість багаторазово активізувати й закріплювати нові слова, без чого не може відбуватися введення їх у самостійну мову.

Підкреслимо, однак, що не вся словникова робота повинна здійснюватися вихователем. Йому варто обмежитися лише побутовою лексикою.

Важливо враховувати, що в дітей із системним недорозвиненням мови знижений пізнавальний інтерес, тому просте, без підготовки, називання предметів, їхніх ознак і дій може виявитися даремною працею. У чому ж складається підготовка до такої роботи? Насамперед необхідно спонукати дітей слухати й чути педагога, додати словесним вправам дух змагальності, викликати інтерес до них, наприклад, задаючи питання: "Хто більше придумає слів?", "Хто точніше скаже слово?", "Хто швидше відповість на запитання?", "Хто більше помітить частин предмета?" і т.п.

В умивальній кімнаті можна запропонувати дітям таке змагання: хто більше скаже слів про те, яке мило, що з ним можна робити, що їм можна мити. У живому куточку попросити дітей відповісти, яка пташка, що може робити папужка, який акваріум, що роблять у ньому рибки й т.п.

На вулиці, під час прогулянки, можна запитати дітей: "Яке небо?", "Який сніг на ділянці?", "Які листи лежать на землі?", "Що роблять вітер, дощ, сніг?" і т.п.

Не слід прагнути для таких словесних вправ щораз збирати всю групу. Досить об'єднати для цієї мети чотирьох-п'ятьох дітей. Головне, щоб вони займалися добровільно, з бажанням і завжди з позитивними емоціями.

1.5. Робота з батьками

Крім роботи, що виконується в масовому дитячому садку, - консультацій з питань навчання й виховання; виготовлення ширм, папок-пересувок й іншого наочного матеріалу; оформлення інформаційного стенда для батьків – педагог здійснює й специфічні форми роботи з батьками.

Першою такою формою роботи є пояснення завдання логопеда і дефектолога, записаного в індивідуальному сімейному плані дитини. Батькам не завжди бувають зрозумілі терміни, уживані спеціалістом (наприклад, складова структура), назви деяких звуків (Ль, І, Нь, Сь), принцип виконання завдання. Все це докладним чином треба пояснити кожному з батьків або декільком одночасно, якщо завдання збігаються. Особливо ретельно така робота проводиться на самому початку навчання, коли для батьків все нове: і зошити, і необхідність вдома "робити уроки", і маса спеціальних термінів і понять. Дуже важливо педагогу стежити за тим, щоб батьки забирали зошити додому, приносили їх назад, за завданням дефектолога і логопеда займалися з дітьми вдома. Важливо переконувати батьків у необхідності закріплення того матеріалу, що записаний у зошиті, тому що без оволодіння цими знаннями й навичками неможливо просуватися далі в навчанні.

Друга специфічна форма роботи з батьками - збори і відкриті заняття

Як показав досвід, корисно поєднувати заняття зі зборами, тоді батьки з більшою зацікавленістю ставляться до їхнього відвідування.

Види занять, які протягом навчання показують батькам, можна чергувати, щоб за зазначений час продемонструвати їх усі.

До порядку денного таких зборів, крім одного із занять, корисно включити ту або іншу консультацію, проведена залежно від теми педагогом.

Найбільш актуальні теми для консультацій, проведених вихователем: "Єдність вимог педагогів й родини", "Заохочення й покарання - основні методи виховання", "Чого не можна допускати в родині", "Про виховання у дітей самостійності" і т.п.

Бажано, щоб такі консультації були гранично чіткими, містили тільки необхідний батькам конкретний матеріал і проводилися не для "галочки", а для користі справи.

ЗРАЗОК КОНСПЕКТІВ ІНДИВІДУАЛЬНИХ КОМПЛЕКСНИХ ЗАНЯТЬ

Занаття 1.

**„Автоматизація та диференціація звуків „С” – „Ш”. Слова – дії”
(На лексичному матеріалі тем „Осінь”, „Овочі. Фрукти”)**

Цілі:

- " Автоматизація й диференціація С-Ш
- " Розвиток фонематичного слуху і навичок звукового аналізу й синтезу
- " Закріплення поняття "слова-дії"
- " Вживання дієслів 3 особи однини і множини теперішнього часу.
- " Узгодження дієслів минулого часу однини з іменниками в роді
- " Складання простого розгалуженого речення із прямим додатком за сюжетним малюнком
- " Робота над деформованим текстом з опорою на сюжетну картинку
- " Повторення: Утворення і практичне застосування іменників із зменшувально-пестливими суфіксами

Обладнання:

- " Логопедичні масажні зонди

- " Розрізна абетка
- " Логопедичне лото на звуки С-Ш
- " Гра-шнурівка на диференціацію С-Ш
- " Схематичне зображення слова, фігурка їжачка
- " Мозаїка
- " Рахункові палички 2-х кольорів
- " Сюжетні картинки: Хлопчик п'є сік; мама пере білизну; хлопчик і дівчинка в дитячому саду; одна дитина; багато дітей; діти на прогулянці восени

Хід заняття:

1. Логопедичний масаж зондовий і ручний за методикою О.В.Новікової.

Під час масажу -

- просторово-часова орієнтація
 - "Казка про маленького чоловічка". Педагог розповідає дитині казку: „Жив-був маленький чоловічок. І все у нього було маленьке. Не ніс, а носик, не руки, а ручки, не ноги, а ніжки.” Далі педагог розвиває сюжет казки про те, що було у чоловічка в його маленькому будиночку, а дитина допомагає логопеду, закінчуючи речення. „Було в його будиночку не велике ліжко, а маленьке ліжечко, не великий стіл, а маленький столик”...

- Гра "Піймай звук" – під час масажу язика, коли дитина не може відповідати, їй дають в руки букви „С” та „Ш” і просять підняти ці букви, коли вона почує їх в потоці інших звуків, які буде вимовляти логопед

- Гра "Піймай слово" (на лексичному матеріалі "Овочі, фрукти") – Дитина повинна підняти букви „С” та „Ш” відповідно, коли почує їх в словах, які буде промовляти логопед

2. Автоматизація й диференціація С-Ш

- Логопедичне лото – Дитина повторює за логопедом назви предметів, які зображені на малюнках лото і містять в собі звуки „С” та „Ш” та розташовує їх відповідно на картках

- Шнурівочка на диференціацію С-Ш – На спеціальних тренажерах-шнурівках закріплені картки із зображенням предметів, які містять в собі „С” та „Ш” та букви **С** та **Ш**. Дитина повинна з'єднати відповідну картинку з буквою за допомогою шнурка

3. Звуковий аналіз та синтез

- Гра "Ходит їжик вдоль дорожок": виставляється зображення їжачка й картонної смужки - схеми слова. До зображення їжачка прикріплюється обраний звук. Пересуваючи зображення їжачка по доріжці-слову зліва на право, педагог повільно вимовляє слово, наголошуючи на заданий звук. У ході гри пропонується вірш:

Ходит їжик вдоль дорожок,
 От начала до конца,
 В слове ёж найти поможет
 Место звука-беглеца .

4. Словникова робота

- Гра "Придумай слово": За допомогою мозаїки викладається доріжка - кожне придумане слово із заданим звуком - одна кнопочка. У кого доріжка довше, той і виграв.

5. Динамічна пауза:

- Педагог пропонує дитині повторити за ним вірш , супроводжуючи його рухами рук:

Сонце сіло за селом, (опустити руки вниз)

Сплять синиці, сойки сплять, (долоні під одну, потім під іншу щоку)

Спить в воді вусатий сом, (долоні імітують пливучу рибу)

Сплять і ліс, і степ, і сад (руху руками від грудей уліво, уперед, вправо)

- Педагог пропонує дитині виконувати просту, а потім складну інструкцію, що складається зі слів-дій

"Тупай"
"Стукай"

"Ляскай - стукай" і т.п. по ходу виконання уточнюється, що таке слова-дії, що вони означають.

6. Гра "Складемо розповідь разом"

- "Про Сашу й Сашу"

Педагог розповідає про те, що в дитячий садок ходили хлопчик Саша й дівчинка Саша і просить здогадатися, про кого - хлопчика або дівчинку - він зараз скаже:

Ходила - ходив, бігала - бігав, стрибала - стрибав і т.п.

Потім дитина самостійно придумує дії, які робили дівчинка й хлопчик.

- "Про нового хлопчика"

Педагог пропонує подивитися на картинки, що зображують одну дитину й багато дітей і здогадатися, про кого говориться: грає - грають, співає-співають, стрибає-стрибають і т.п. Потім дитина сама підбирає слова-дії в потрібній формі до картинок.

7. Складання простих поширених речень із прямим додатками за сюжетними картинками за допомогою питань і рахункових паличок.

- картинка "Хлопчик п'є сік"

Педагог показує картинку й ставить запитання "Хто це? Що він робить? Що п'є хлопчик?" Дитина відповідає одним словом. Потім логопед просить скласти речення про те, що робить хлопчик на картинці (Відповідь - Хлопчик п'є сік) Логопед просить дитину подумати й сказати, що ще може пити хлопчик. (кожне підібране слово фіксується за допомогою рахункового матеріалу). Спільно підбираються такі слова: молоко, чай, кефір, компот і т.п. Після цього дитина складає речення про те, що може пити хлопчик, а як наочна опора пропонується схема речення. Наприклад: Хлопчик п'є молоко. Хлопчик п'є кефір, і т.д.

- картинка "Мама пере білизну" - робота ведеться в такий же спосіб

8. Робота над деформованим текстом:

Дитині пропонується виправити помилки, які припустив педагог при розповіді за сюжетною картинкою:

Стоїть осінні дні. З дерев падають жовте листя. Діти гуляє в осінньому парку. Таня піднімають із землі опале листя.

9. Сюрпризний момент

Логопед загадує дитині загадку:

Порожні поля.

Мокне земля.

Дощ поливає.

Коли це буває?"

Після відповіді дитина одержує сюрприз-подарунок від осені.

10. Підсумок заняття

- Гра "Було - не було" – Логопед запитує у дитини, що відбувалося на занятті. Серед запитань свідомо запитує про те, чого на занятті не було, а учень повинен правильно відповісти, помітивши це.

Заняття 2.

«Пригоди Колобка» (Індивідуальне логопедичне заняття з розвитку звуковимови)

Цілі: - Розвивати рухливість мовних органів;

- Розвивати фонетичний слух;

- Розвивати навички розуміння мови;

- Розвивати силу, висоту та тембр голосу;

- Познайти з артикуляцією звука „Ш”;
- Закріпити артикуляцію і вимову голосних „А”, „О”, „У”, „Г”;
- Розвивати дрібну і загальну моторику;
- Вчити самостійно вимовляти короткі фрази –штампи;
- Повторити лексичний матеріал по темі „Овочі і фрукти”;
- Виховувати уважне ставлення до оточуючого.

Обладнання: Настільний театр „Колобок”, іграшка Їжак, муляжі овочів та фруктів, масажери - „Їжаки” для рук.

Хід заняття:

1. Вступна частина:

Логопед запитує у дитини, яка зараз пора року. Дитина відповідає, що осінь. Педагог звертає увагу на те, що на дворі стоїть сонячна погода і ще тепло, майже як влітку.

2. Основна частина. (Виконується перед дзеркалом)

Логопед: Сонечко світить яскраво, всі ми йому дуже раді і посміхаємося ось так . (Вправа „Посмішка”). А сонечко у відповідь цілує нас своїми промінчиками. Ось так. (Вправа „Поцілунок”). Діти посміхаються сонечку („Посмішка”), а сонечко знову їх цілує („Поцілунок”). Посміхаються сонечку татка і мами („Посмішка”), сонечко цілує і їх („Поцілунок”). Раді сонечку дідусі і бабусі („Посмішка”), а сонце дарує їм свої поцілунки („Поцілунок”).

В такий от сонячний день на підвіконні лежав Колобок. Був Колобок товстий. Ось такий. (Надути щоки)

Він ліниво грівся на сонечку. Ось так. (Вправа „Лопатка”). Набридло йому лежати і він зіскочив на підлогу свого будиночка – рота. (Різко прибрати язик всередину і закрити рота).

Покотився Колобок в ліс і зустрів Зайчика. Зайка каже :”Колобок, Колобок, я тебе з’їм”. Колобок відповідає „Не їж мене, давай я тебе навчу грати у футбол”. (Вправа „Футбол”). Погралися Колобок і Заєць у футбол, Зайка і говорить: „Відпущу я тебе, тільки спочатку відгадай загадку. Який я зараз звук вимовляю?” (Логопед показує артикуляцію звука „А” без голосу, а дитина відгадує)

Побіг далі Колобок, а назустріч йому Вовк і ось так зуби вишкіряє. (Вправа ”Парканчик”). А Колобок йому й каже: „Не злися, вовче, давай я тобі на дудці зіграю”. Ось так (Вправа ”Дудочка”). Вовк дуже захотів Колобка залякати і знову зуби показує („Парканчик”). А Колобок не боїться, на дудці грає („Дудочка”). Здивувався вовк: може дудочка чарівна? Попросив він Колобка, щоб той навчив його на дудці грати і Колобок погодився. Почали вони разом грати. Колобок грав ось так :”Ду-ду-ду!”(Вимова високим голосом). Вовк грав ось так „Ду-ду-ду!” (Вимова низьким голосом).Сподобалось вовку грати з Колобком і вирішив він його відпустити. „Тільки спочатку відповіси мені, який звук ми вимовляємо, коли губи схожі на дудочку?” (Дитина відповідає: „У”)

Покотився далі Колобок і зустрів Ведмедя. Ведмідь йому каже :”Колобок, я тебе з’їм”. „Не їж мене, Ведмедику, я тебе медом пригощу”, - відповідає йому Колобок. Наївся Ведмідь меду, аж губи замастив. (Логопед намазує губи дитині медом – Вправа „Оближи губи”). Весело стало Ведмедику і Колобку, і почали вони танцювати

(Динамічна пауза – Танок з ритмічними рухами).

Каже Ведмідь Колобку: „Добре, відпущу я тебе, тільки відповіси мені, який це веселий звук ми вимовляємо, коли посміхаємось” (Логопед без звуку показує артикуляцію „Г”, дитина відповідає)

Побіг Колобок далі, а назустріч йому лисиця. Каже руда: „Колобок, я тебе з’їм”, а Колобок відповідає :”Не їж мене, лисичко, я тобі пісеньку заспіваю. Ось таку – Ла-ла-ла...”(Дитина повторює за логопедом тихо).

Лисиця каже:” Стара я стала, нічого не чую, співай голосніше. (Дитина співає голосніше). Лисиця :”Ще голосніше!” (Дитина співає дуже голосно). Хитра лисиця каже: „А, нумо, сідай мені на язичок і заспівай, тоді я почую”. Колобок був ще маленький і не знав, яка лисиця підступна, тай сів на язик. Ось так. (Вправа „Голочка”). Лиса взяла Колобка і занесла до рота (Вправа „Кицька п’є молоко”). А проковтнути Колобка не може, бо він дуже на сонечку нагрівся і став гарячим. (Вправа ”Чашечка”). Подула лисиця на язик ось так: (артикулювання „Ш”). З рота пішло тепле повітря: ”ш-ш-ш”. Не витримала лиска, відкрила рота, та закричала :”О-о-о!”. Став рот у лиси круглий, як Колобок, він вискочив та й утік.

Біжить далі Колобок і зустрічає Їжачка. Їжак запитав, куди це він біжить стрімголов. Розповів їжаку Колобок про свої пригоди, а їжачок запропонував Колобку збудувати будиночок для нових друзів. Щоб вони всі могли жити разом: грати у футбол із Зайчиком, танцювати з Ведмедиком, грати на дудочці з Вовчиком. Але для цього треба надягнути чарівні рукавички. (Логопед надягає дитині масажери – „Їжаки” на долоні). Виконується вправа:

Тук, тук, я стучу, Зайке домик сколочу. (Руками плескаємо)

Тук, тук, я стучу, Волку домик сколочу. (Руками б'ємо по колінах)

Тук, тук, я стучу, Мишке домик сколочу. (Руками б'ємо по щоках)

Логопед дістає іграшковий будиночок: Ось і нове помешкання для друзів.

3. Пальчикова гімнастика:

„На полянке дом стоить, („будиночок”)

Ну а к дому путь закрит. („ворота закриті”)

Мы ворота открываем, („ворота відкриті”)

В гости в домик приглашаем” („будиночок”)

4. Логопед нагадує дитині, як артикулюється звук „Ш”. Дитина повторює за педагогом. Логопед пропонує дитині уважно його слухати, і коли серед інших звуків дитина почує звук „Ш”, вона повинна плеснути в долоні. – (Гра „Піймай звук”)

Логопед пропонує послухати імена дітей з групи, і якщо в якомусь імені пролунає звук „Ш”, дитина повинна плеснути в долоні. (гра „Піймай слово”)

5. Гра „Це я!”. Логопед питає у дитини її прізвище і пропонує послухати прізвища дітей із групи. Коли дитина почує своє прізвище, вона повинна голосно сказати „Це я!”.

6. На столі у логопеда лежать муляжі овочів та фруктів. Логопед пропонує дитині знайти: щось кисле, щось червоне, щось довге, щось м'яке, щось велике і т. і. Дитина виконує завдання і кожний раз називає фрукт чи овоч, який бере. Серед предметів знаходить сюрприз-подарунок від Осені та Колобка.

7. Заключна частина.

Дитина пригадує, чим вона займалася на занятті. Логопед допомагає їй, ставлячи питання, що носять характер підказки.

Заняття 3. Бінарне заняття з розвитку мовлення, ознайомлення з оточуючим, апікації „Що із чого?” (лексична тема „Продукти харчування”)

Цілі:

- розширювати активний словник дітей з теми "Продукти";
- формувати фразове мовлення;
- працювати над граматичним складом мови; формувати правильну звуковимову;
- знайомити дітей із сировиною, з якої виготовляються основні продукти харчування;
- розвивати навички роботи з ножицями та клеєм;
- розвивати вміння брати участь у колективній роботі, виконуючи вимоги й доручення.

Обладнання:

3 склянки (з борошном, із цукром, з молоком); предметні картинки; таблиці; зразок; ножиці; клей; кольоровий папір.

Хід заняття:

I. Розминка:

1. Педагог:

Рівним колом один за одним

ми йдемо за кроком крок!

Стій на місці!

Дружно разом робимо от так!

(Діти йдуть один за одним, потім стають у коло по сигналу)

Педагог пропонує дітям виконати вправу "Повтори рух". Під ритмічну музику діти по черзі виконують будь-які рухи, а інші повторюють. Це можуть бути всілякі побутові ситуації: чищення

зубів, умивання, вдягання, танцювальні рухи й т.п. Дана вправа розвиває впевненість у собі, фантазію дітей.

2. Педагог: Рівним колом
один за одним
ми йдемо за кроком крок!
Стій на місці!
Дружно разом
робимо от так!

(Діти йдуть один за одним, потім стають у коло по сигналу)

Педагог пропонує дітям виконати вправи на розвиток слухової уваги "Вгадай по голосу" - педагог доторкається до всіх дітей по черзі. Дитина стає спиною в коло й намагається на слух визначити, хто його кличе по імені.

Педагог: А тепер пограємо в гру "Дує вітер". Діти піднімають руки нагору - це "гілки". Педагог повідомляє, що дує сильний вітер і дує голосно. Діти імітують хитання дерев від сильного вітру, голосно повторюють звук "У-у-у". При слабкому вітрі - тихо говорять звук "У-у-у"

3. Вправа для розвитку дрібної моторики "Замок":

На двері висить замок.
Хто відкрити його б змог?

Потягнули, покрутили,
Постукали й відкрили...

(Діти складають пальці рук в "замок" і намагаються його відкрити).

4. Педагог: Рівним колом

один за одним
ми йдемо за кроком крок!
Стій на місці!
Дружно разом робимо от так!

(Діти йдуть один за одним, потім стають у коло по сигналу)

Вправа на концентрацію уваги "Пшеничні зерна" - під повільну музику діти лежать на підлозі, піджавши ноги (згорнувшись "калачиком"). Педагог: Пшеничні зерна лежали в землі. Пригріло сонечко, і зерна почали оживати. Спочатку вони викинули один паросток (діти витягують одну ногу), потім інший (діти витягають іншу ногу). Рослини почали підніматися із землі (діти повільно встають). Дощик їх поливав, пригрівало сонечко. І от уже колоситься пшеничне поле. Колоски високі, зерна наліті. Вітер дує, колоски гойдаються сюди, туди (діти піднімають руки й качають ними). І от наступила осінь, і колоски нагнулися до землі й заснули до весни (діти імітують рухи).

II. Основна частина:

Педагог:

- Діти, а що потрібно зернам для того, щоб вони виростили? (Дощ, сонце, тепло).

- А що потрібно дітям для того, щоб вони росли здоровими, сильними? (Займатися спортом, добре їсти).

- А що ми з вами їмо? (Продукти).

- Де ми беремо продукти? (Купуємо в магазині, на ринку).

- А із чого роблять продукти, ми зараз довідаємося.

(Діти підходять до столу, де стоять склянки з борошном, цукром, молоком).

- Скільки склянок? (Три)

- У першій склянці борошно, воно схоже на порошок, його перемелюють із пшеничних зерен.

- У другій склянці - цукор. На смак він солодкий, схожий на кристалики й роблять його із цукрового буряка.

- У третій склянці - молоко. Воно рідке і його дає корова.

- Якого кольору всі ці продукти? (Білого).

- А на смак ми їх зараз спробуємо. (Гра "Угадай на смак": діти визначають по смаку продукт, спираючись на наявний життєвий досвід).

3. Фізхвилинка (Виконання ритмічних рухів під музику).

4. Педагог пропонує дітям гру "Я хочу..." (Формування правильно оформленої фрази): Кожний бере картинку із зображенням продуктів (хліб, молоко, торт, кефір, цукерки й т.п.) По черзі гравці сідають на вільний стілець і говорять, наприклад: "У мене хліб. Я хочу, щоб праворуч від мене сів Славко з кефіром".

III. Аплікація.

Педагог: А тепер, діти ми з вами допоможемо виховательці прикрасити святковий торт, що зроблений із всіх тих продуктів, про які ми сьогодні говорили (діти називають цукор, молоко, борошно).

Вихователь розсаджує дітей за робочі місця:

1. Перед початком роботи нам потрібно розім'яти руки. Зробимо горіховий масаж.

Перед дітьми лежать по двох горіха.

а - Діти розміщують 1 горіх між пальцями. Спочатку лівої руки, потім - правої ;

б - Діти беруть у кожную руку по одному горіху і виконують наступні вправи:

- стискання горіхів у кулаках;
- перекичування горіхів між долонями;
- катання горіхів між долонями круговими рухами;
- стискання горіхів у кулаках;
- перекичування горіхів між долонями.

2. Обстеження зразка.

3. Показ виконання роботи.

4. Повторення правил по ТБ.

5. Самостійна робота дітей.

6. Виконання колективної роботи.

7. Закріплення назв основних кольорів.

8. Аналіз виконаної роботи.

IV. Заключна частина.

Гра "Артист":

Група утворює публіку. Усі стоять півколом, повернувшись до дверей. По черзі один за одним кожний граючий виходить із кімнати й знову входить. З появою кожного гравця вся публіка аплодує. Дитина, яку вітають, може поклонитися й відповісти на поставлене їй питання по минулому заняттю.

Заняття 4. Логоритмическое занятие

Тема: «Пришла весна»

Цели: - Соединять работу речедвигательного и слухового анализаторов с развитием общей моторики;

- способствовать формированию у детей естественной речи с выраженной интонационной и ритмической стороной в процессе перехода общей моторики к речедвигательной;

- развивать слуховое восприятие и использовать его в ходе формирования и коррекции произносительных навыков;

- воспитывать доброжелательное отношение к товарищам.

Оборудование: 2 обруча.

Ход занятия:

Дети под музыку заходят в зал, маршируют по кругу под слова песни:

Мы идем, мы идем, громко песенку поем.

Широкий шаг, поют громко

Мы идем, мы идем – тихо песенку поем.

Ходьба на носках, поют тихо

Прыгнем – раз, прыгнем – два,

Прыгать рады мы всегда.
Топнем – раз, топнем – два,
Топать рады мы всегда
Дети становятся в круг.

Прыжки по кругу

Топают

Педагог: Пришла весна, пригрело солнце и зазвенели капли:

«Капля – раз, капля – два, капли медленно сперва –

Кап, кап, кап, кап...»

Стали капли поспевать – капля каплю догонять –

Кап, кап, кап, кап...»

(Сопровождается движением пальцев рук с ускорением темпа)

Далее дети вместе с педагогом поют песню «Звонко капают капли», сопровождая слова ритмическими движениями.

Педагог показывает на солнышко за окном: «Солнышко заглянуло в наше окошко».

Исполняется песня «Солнышко светит в наше окно» (сопровождается ритмическими движениями)

Педагог: «Солнышко светит все ярче! Весна – время генеральной уборки. Давайте поможем маме постирать белье!»

Дети под музыку имитируют стирку, полоскание, отжим, глажку белья, повторяя вслед за педагогом.

Педагог: «Вот какие молодцы! Мама придет с работы и удивится «О-о-о!» (дети произносят звук [ō] одновременно с разведением рук вверх в стороны).

Педагог: «А потом мама обрадуется : «И-и-и!» (произносится звук [и] с одновременным разведением рук в стороны давящим движением).

Оба упражнения сопровождаются обязательным утрированным сокращением мимических мышц [о] – брови вверх, «удивление»; [и] - губы растянуты в улыбке.

Педагог: «Послушайте, кто это плачет? Уа! – Уа! – Уа!»

Дети: «Это ляля»

Педагог просит детей по очереди показать, как ляля плачет.

Педагог: «Давайте лялю покачаем»

Дети по очереди выполняют упражнение – имитируют укачивание ребенка. Произносят долгий звук «А-а-а-а».

Педагог: «Ну вот ляля и уснула. Тише, не шумите».

Дети вслед за педагогом прикладывают палец к губам : [тс].

Далее дети слушают песню «Мамочка, мы тебе поможем». Слова песни сопровождаются ритмическими движениями по показу педагога.

Дети вместе с педагогом исполняют песню «Пирожки», сопровождая её ритмическими движениями.

Педагог: «Всем мы испекли пирожки, всей нашей большой семье».

Дети вместе с педагогом играют в пальчиковую игру:

«Этот пальчик – дедушка,

Этот пальчик – бабушка,

Этот пальчик – папочка,

Этот пальчик – мамочка,

Этот пальчик – я!

Это - вся моя семья!»

Педагог: А теперь познакомим наших гостей с детьми нашей группы. (Игра «Имена». Дети под музыку пропевают имя каждого ребенка, указывая на него.)

Затем дети исполняют танец.

Педагог: «Весной птицы возвращаются в свои гнезда. И наши малыши тоже будут птичками.» (подвижная игра «Птички в гнездышках»)

Педагог: «А после весны к нам придет лето. Тогда можно будет на солнышке позагорать.»

Дети ложатся на ковер и отдыхают под песню «Я на солнышке лежу».

Педагог: «Отдохнули? Вы сегодня много танцевали, пели, играли. А теперь пойдем на прогулку и полюбуемся весенним солнышком».

Література

1. Захарченко В. Мовленнєве спілкування у грі. Дошк. вих., №12, 2000
2. Ильякова Н.Е. Логопедические тренинги по формированию связной речи у детей с ОНР 5-6 лет. М., 2004
3. Козьявіна Н., Козьявіна О., Бабадагли М., Пічугіна Т. Роль ранньої діагностики порушень розвитку мовлення у дітей із ДЦП. Дефектологія, № 2, 2004
4. Козырева Л.М. Знакомимся с гласными звуками. Акад. Развития, 2002
5. Коноваленко В.В. Коррекционная работа воспитателя в подготовительной логопедической группе. М., 1999
6. Коноваленко В.В. Дети с фонетико-фонематическим недоразвитием. М., 1999
7. Лалаева Р.И., Серебрякова Н.В. Коррекция общего недоразвития речи у дошкольников. СПб., 1999
8. Лалаева Р.И. Логопедическая работа в коррекционных классах, М., 1999
9. Логопедия, под ред. Волковой Л.С. М., 1998
10. Новикова Е.Н. Зондовый массаж: коррекция произношения. М., 2000
11. Собонович Е.Ф. Нарушения речевого развития у детей и пути их коррекции. К., 1995
12. Ткаченко Т.А. В первый класс – без дефектов речи. СПб., 1999
13. Ткаченко Т.А. Специальные символы в подготовке детей 4 лет к обучению грамоте. М., 2000
14. Ткаченко Т.А. Формирование лексико-грамматических представлений. Логопедическая тетрадь. СПб., 1999
15. Ткаченко Т.А. Формирование и развитие связной речи. Логопедическая тетрадь. СПб., 1999
16. Ткаченко Т.А., Развитие фонематического восприятия и навыков звукового анализа. Логопедическая тетрадь. СПб., 2000
17. Ткаченко Т.А. Совершенствование навыков звукового анализа и синтеза и обучение грамоте. Логопедическая тетрадь. "Чувашия", 1999

Мовна карта

Умовні знаки: + присутність; - відсутність; N – норма; Б/П – без патології; □ - високий рівень; □ - низький рівень; * - середній рівень; П.К. – потребує корекції; П.Р. – потребує розвитку.

1. Прізвище, ім'я _____
2. Дата народження _____
3. Короткий анамнез (зі слів батьків): вагітність _____, пологи _____, ранній розвиток дитини _____
4. Слух _____, зір _____, загальна моторика _____, дрібна моторика _____, артикуляційна моторика _____
5. Висновок лікаря психоневролога _____
6. Будова артикуляційного апарату _____
7. Особливості вищих психічних функцій: увага _____, сприйняття _____, пам'ять _____, словесно-логічне мислення _____
8. Особливості емоційно-вольової сфери _____
9. Фонематичне сприйняття _____
10. Фонетична сторона мови: голос _____, темп _____, розбірливість _____, присутність носового відтінку _____, присутність заїкування _____, його форма _____
11. Вимова звуків: голосні _____, свистячі _____, шиплячі _____, звуки Р, Рь _____, звуки Л, Ль _____, інші звуки _____
- Диференціація звуків _____
12. Складова структура і звуконаповнюваність слів _____
13. Словниковий запас _____
14. Граматика: словотворення _____, словозміна _____, вживання прийменників _____, фразове мовлення _____
15. Зв'язне мовлення _____
16. Висновок _____
17. План роботи: _____

Дата _____ Логопед _____

18. Хід корекційної роботи _____

Дата _____ Логопед _____

п/п	Фонетико-фонематична сторона мови		Лексико-граматична сторона мови		Зв'язне мовлення	Дата
	Формування фонематичних уявлень	Формування артикуляційних укладів	активізація словника	граматична сторона мови		
					Використання фрази	
Фізкультхвилинки, пальчикові ігри, віршовані тексти для заучування						

Логопед

П.І.Б.

При проведенні корекційних заходів з дітьми з особливостями в психофізичному розвитку спеціалістам важливо дотримуватись основних правил:

1. Дотримуючись прав дитини, максимально прагнути до реалізації права на освіту, спрямованого перш за все на розвиток особистості, розумових і фізичних здібностей, а також права дитини з особливими потребами на збереження своєї індивідуальності.

2. Включати в корекційно-розвивальні заняття всіх, у тому числі навіть найважчих дітей з декількома відхиленнями в розвитку, розробляючи для кожного з них індивідуальну розвивальну та корекційну програму.

3. При оцінці динаміки просування дитини не порівнювати її з іншими дітьми, а порівнювати з самим собою на попередньому етапі розвитку.

4. Створювати для дитини атмосферу доброзичливості, формувати почуття психологічної безпеки, прагнути до безпечного прийняття дитини з розумінням специфіки її труднощів і проблем розвитку.

5. Коректно та гуманно оцінювати динаміку просунення дитини, реально уявляти подальші можливості розвитку та соціальної адаптації.

6. Педагогічний прогноз визначати на основі поглибленого розуміння медичного діагнозу, але завжди з педагогічним оптимізмом, намагаючись в кожній дитині знайти потенційні можливості, позитивні сторони її психічного та особистісного розвитку, на які можна спиратися в педагогічній роботі.

7. До всіх дітей, а особливо, до фізично ослаблених, легко збуджуваних, неврівноважених необхідно ставитися спокійно, рівно, доброзичливо.

8. Розробляти для кожної дитини спільно з лікарем програму з раціональної організації, гігієни розумової та фізичної діяльності, з метою попередження перевтоми.

9. Пам'ятати, що признаками перевтоми поряд із зниженням концентрації уваги, погіршенням рухової координації, є порушення сну. При перевтомі дитина часто погано засинає, або навпаки, швидко засинає, але потім швидко пробуджується і може не спати всю ніч. При перевтомі в дитини посилюється нервове збудження, дратівливість, часто спостерігається плаксивість, посилюються всі наявні у неї порушення.

10. Кожну дитину необхідно привчати до певного режиму дня.

11. Весь педагогічний персонал, що працює з дитиною повинен дотримуватися професійної етики. Діагноз та прогноз кожної дитини мають бути предметом професійної таємниці спеціалістів.

12. При проведенні корекційно-розвивального навчання та виховання важливо поглиблювати і розвивати позитивну унікальну неповторність кожної дитини, її індивідуальні здібності та інтереси.

13. Розробляти динамічну індивідуальну розвивальну та корекційну програму для кожної дитини.

14. Стимулювати розумовий та емоційний розвиток з опорою на психічний стан радості, спокою, розкутості.

15. Поступово, але систематично залучати дитину до самооцінювання своєї роботи.

16. З терпінням навчати дитину переносити способи дії, що вже засвоїлись у подібні умови, переключатися з одного способу дії на інший, при виконанні кожного завдання стимулювати творчість та винахідливість.

Отже, основні **вимоги** щодо забезпечення корекційно-розвивальної спрямованості навчання можна визначити як:

- Адаптація змісту навчання до пізнавальних можливостей учнів. Спрощення структури знань та практичних дій. Навчальний матеріал подається на більш низькому рівні узагальнення, недоступні поняття випускаються.

- Наочність. Зловживання лише предметною наочною роботою дітей пасивними спостерігачами, затримує розвиток мислення. Використання різних видів наочності (натуральні предмети, умовно-об'єктні посібники, схематичні, символічні) дозволяє досягти на уроках дидактичної та корекційної мети.

- При вивченні нового матеріалу багаторазово подаються одні й ті ж знання, перед вивченням нового докладно відтворюється раніше вивчене.

- Вправління. Поступове включення учня в діяльність, спрямовану на розвиток пізнавальних можливостей. Поступове посилення самостійності дитини при виконанні різноманітних навчальних завдань, що досягається обмеженням допомоги з боку вчителя, переходу від максимально розрізнених дій до цілісних.

- Індивідуальний та диференційований підхід до учнів.

- Праця як засіб корекції. Спеціальний підбір трудових завдань, дозування і регламентація трудових зусиль.

- Гра як засіб корекції. У грі відбувається стимуляція фізичної та психічної активності уповільнених дітей, врівноваження гіперактивних, подолання замкнутості, виправлення мови, мислення, моторики.

- Оздоровлення, профілактика та лікування дітей з особливими потребами.

- Охоронно-педагогічні заходи. Нагляд за станом здоров'я, санітарно-попереджувальні та поточні спостереження, консультації лікаря.

- Спільно-корисна діяльність. Успішне виконання сильних корисних справ сприяє формуванню соціальних почуттів, самореалізації учня, розвиває його життєву компетентність.

РОЗВИВАЮЧІ ІГРИ

Гра в лото.

Матеріал гри: карточки (8x4 см), які поділені на чотири рівні частини. В кожній частині карточки намальовані предмети або геометричні фігури різних розмірів. Трафаретки предметів або геометричних фігур, рівні за розміром намальованим на карточках.

Зміст гри: кожний учень повинен підібрати до намальованого на карточці предмета такої ж величини трафаретку. Потім вчитель перевіряє, чи правильно діти розставили трафаретки на карточках лото.

Весела лічба.

Матеріал гри: прямокутники з числами. В квадратах записані числа від 1 до 10 в 1 класі, а в II - від 1 до 20.

Зміст гри: змагаються два учня. Хто швидше назве й покаже числа по порядку від 1 до 10 (від 1 до 20), той і переміг.

Мовчанка.

Матеріал гри: таблички з цифрами, числові фігури.

Зміст гри. Вчитель показує табличку з цифрою, наприклад, 8. Кожен учень повинен показати дві числові фігури (з зображенням кружечків). Сума їх повинна складати вісім. Вчитель жестом викликає послідовно до дошки учнів, які дали різні варіанти складу числа. Учні записують ці варіанти на дошці.

Живі приклади

Матеріал гри: карточки з числами і арифметичними знаками або цифрові каси.

Зміст гри: до дошки виходять чотири учні. Кожному видається карточка або з цифрами, або з арифметичними знаками. Учні повинні, тримаючи карточки в руках, стати так, щоб вийшов арифметичний приклад. Знак віднімання або ділення ускладнює завдання, оскільки учні повинні думати над тим, як їм стати, аби ці дії можливо було виконати. Учні класу вирішують приклад, і той, хто швидше за всіх це зробить, виходить до дошки і стає з відповіддю після знаку рівності. Інші перевіряють.

Ігри на розвиток моторики верхніх кінцівок.

Пальчикова гімнастика.

Розвиток моторики нижніх кінцівок.

Розвиток мовлення дітей засобами ігрових рухів пальців.

Мета. Ознайомити вихователів з іграми і вправами, які поліпшують пам'ять, розумові здібності дитини, усувають її емоційну напругу, поліпшують діяльність серцево-судинної і травної систем розвивають координацію рухів, силу і спритність рук, підтримують життєвий тонус, знімають розумову втому.

Про вплив мануальних (ручних дій на розвиток мозку було відомо ще й II столітті до нашої ери в Китаї. Ігри за участю рук і пальців сприяють гармонійному розвитку тіла і розуму, підтримують у належному стані мозкові системи. Східні медики встановили, що масаж великого пальця підвищує функціональну активність головного мозку, масаж вказівного пальця позитивно впливає на стан шлунку, середнього - на кишечник, безіменного - на печінку і нирки, мізинця - на серце.

У Китаї поширені вправи долонь з кам'яними і металевими кульками. Регулярні вправи з кульками поліпшують пам'ять, розумові здібності дитини, усувають її емоційну напругу, поліпшують діяльність серцево-судинної і травної систем, розвивають координацію рухів, силу і спритність рук, підтримують життєвий тонус. Прості руху рук допомагають прибрати напругу не лише із самих рук, але й з губ, знімають розмову втому. Вони здатні поліпшити вимову багатьох звуків, а значить - розвивати мову, дитини. Враховуючи оздоровчий вплив на організм кожного з пальців, допомагайте дітям координовано і спритно ними маніпулювати. Звертайте увагу на опанування дитиною простими, але в той же час життєво важливими вміннями - тримати чашку, ложку, олівці, вмиватися. Наприклад, якщо чотирирічний малюк не вміє доносити в пригорщі воду до лица - це означає, що у нього відстає у розвитку дрібна мускулатура. Необхідна дитині пальчикова гімнастика.

Ігри на розвиток моторики верхніх кінцівок.

"Врятуй зайчиків" - намальовано 5 зайчиків. Іде вовк. Потрібно пальчиками закрити зайчиків.

Зібрати розсипані лічильні палички, сірники, коралі.

Переклади палички з однієї коробки в іншу.

"Будівельники" - гра з сірниками.

Перенести:

користуючись двома пальцями обох рук;

користуючись великими пальцями лівої руки;

тільки двома пальцями - великими і мізинцем;

тільки вказівним і середнім пальцями;

двома мізинцями обох рук викласти у 4 сірників парканчик.

Попрасуємо пеленки (зіжмаканий папір).

Розвиток моторики нижніх кінцівок.

"Зайчики" - стрибки на обох ногах на одному місці (тримаючись за руку, за стіл).

Стрибки на правій на лівій нозі по черговому на одному місці - тримаючись за руку, стіл.

Стрибки на лівій, на правій нозі по прямій від стола до дверей і навпаки (самостійно або тримаючись за руки).

"Жабки" - стрибки в коло.

"зайчик" - імітація рухів.

Зайчик біленький сидить

Вушками ворухить.

Йому холодно сидіти

Треба лапки погріти.

Йому холодно стояти

Треба зайцю пострибати.

Вовчик зайчика злякав

Зайчик стриб... і поскакав.

Гра-пантоміма "В ліс по ягоди".

Взяла кошик на ліву руку і пішла в ліс. Збирає ягоди. Загримів грім (постукування руками по столі).

Спалахнула блискавка (сплеск над головою, зажмуритись). Пішов дощ (барабанити пальцями по столі).

Спочатку повільно, потім сильніше, швидше і знову повільно. Перестав падати дощ, виглянуло сонечко (розвести руки в сторони, посміхнутись).

Ходити по вузькій дошці поставленій на підлозі.

Стрибки через низько натягнуту стрічку.

Підскоки (розвиток координації рухів та ритмічного мовлення).

Дві групи дітей: одна виконує рухи, а друга - промовляє плескаючи в долоні: "Ноги разом, руки в боки, починаємо підскоки. Раз, два. Три, чотири, п'ять, любо в полі нам стрибать".

Дощик у лісі "Крапля раз, крапля два, дощик землю полива. Хай гарненько виростає, після дощику трава. Крап-крап, крап-крап-крап, дощику, ти припускай. Крап-крап, крап-крап-крап парасольки розкривай. (ритмічно виставляючи то праву. То ліву ногу і промовляючи: Дощ іде, ну то

й що, гумові в нас чобітки - он які і блискучі і прудкі. (Перестрибують через "калюжу" накреслене коло.

"У калюжу не впаду - я її перестрибну".

"Конячки" - Он конячка прискакала -

Повезе всіх у садок.

Нас дітей отут чимало

Кінь копитом цок та цок.

Заняття з розвитку мовлення дітей засобами ігрових рухів пальців.

Обладнання: Атрибути до казок "Рукавичка", "Колобок", "Коза-Дереза", "Маша та ведмідь".

-До нас в гості прийшли герої казок - Назвіть. Тут у нас ціле казкове містечко. А як тут гарно. Ясно світить сонечко, прилетіли птахи, сіли в свої гніздечка, весело співають, все оживає. Вітерець гойдає дерева, з'явилися перші весняні квіточки, все тягнеться до сонечка.

А подивіться скільки звірят вийшли зустрічати сонечко. Ви впізнали їх?

Ось послухайте загадку, про кого вона?

-Довгі вуха куций хвіст

Невеличкий він на зріст

На городі побував

Нам капусту пожував (зайчик).

Діти показують вуха, хвіст і як стрибає.

Кого злякався зайчик? (лисицю).

Діти показують і т.д.

ІГРИ НА РОЗВИТОК МИСЛЕННЯ

Мислення - одна з вищих форм діяльності людини. Це соціально обумовлений психічний процес, нерозривно пов'язаний з мовою. В процесі розумової діяльності виробляються певні прийоми або операції (аналіз, синтез, порівняння, узагальнення, конкретизація).

Виділяють три види мислення:

- 1) за допомогою маніпулювання предметами;
- 2) за допомогою представлень предметів, явищ;
- 3) за допомогою понять, слів, міркувань.

Наочно-дієве мислення особливо інтенсивно розвивається у дитини з 3-4 років. Воно осягає властивості предметів, вчить оперувати предметами, встановлювати стосунки між ними і вирішувати самі різні практичні завдання.

На підставі наочно-дієвого мислення формується і складніша форма мислення - наочно-образне. Воно характеризується тим, що дитя вже може вирішувати завдання на основі уявлень, без вживання практичних дій. Це дозволяє дитині, наприклад використовувати схематичні зображення або лічити про себе.

До шести-семи років починається інтенсивне формування словесно-логічного мислення, яке пов'язане з використанням і перетворенням понять. Проте воно не є таким, що веде у дошкільників.

Всі види мислення тісно пов'язані між собою. При вирішенні завдань словесні міркування спираються на яскраві образи. В той же час вирішення навіть найпростішого, найконкретнішого завдання вимагає словесних узагальнень.

Різні ігри, конструювання, ліплення, малювання, читання, спілкування і так далі, тобто все те, чим займається дитина до школи, розвивають у нього такі розумові операції, як узагальнення, порівняння, абстрагування, класифікація, встановлення причинно-наслідкових зв'язків, розуміння взаємозалежностей, здатність міркувати.

Хто що любить?

Підбираються картинки із зображеннями тварин і їжі для цих тварин. Перед дитиною розкладають картинки з тваринами і окремо картинки із зображенням їжі, пропонують всіх "нагодувати".

Назви одним словом

Дитині зачитують слова і просять назвати їх одним словом. Наприклад: лисиця, заєць, ведмідь, вовк - дикі тварини;

лимон, яблуко, банан, слива - фрукти.

Для дітей старшого віку можна видозмінити гру, даючи узагальнююче слово і пропонуючи їм назвати конкретні предмети, що відносяться до узагальнюючого слова. Транспорт - ..., птахи - ...

Дитині дають набір картинок із зображенням різних предметів. Дорослий просить розгледіти їх і розкласти на групи, тобто відповідні з відповідними.

Знайди зайву картинку

Розвиток розумових процесів узагальнення, відвернення, виділення істотних ознак.

Підберіть серію картинок, серед яких три картинки можна об'єднати в групу за якою-небудь спільною ознакою, а четверта - зайва. Запропонуйте дитині знайти зайву картинку. Запитайте, чому вона так думає. Чим схожі картинки, які малюк залишив.

Знайди зайве слово

Прочитайте дитині серію слів. Запропонуйте визначити, яке слово є "зайвим". Приклади:

Хоробрий, злий, сміливий, відважний;

Яблуко, слива, огірок, груша;

Молоко, творог, сметана, хліб;

Година, хвилина, літо, секунда;

Ложка, тарілка, каструля, сумка;

Плаття, светр, шапка, сорочка;

Мило, мітла, зубна паста, шампунь;

Береза, дуб, сосна, суніця;

Книга, телевізор, радіо, магнітофон.

Чергування

Запропонуйте дитині намалювати, розфарбувати або нанизати намисто. Зверніть увагу, що намистини повинні чергуватися в певній послідовності. Таким чином можна викласти огорожу з різнокольорових паличок і так далі.

Відповідай швидко

Дорослий, кидаючи дитині м'яч, називає колір, дитина, повертаючи м'яч, повинна швидко назвати предмет цього кольору. Можна називати не лише колір, але й будь-яку якість (смак, форму) предмету.

Запропонуйте дитині назвати якомога більше слів, що позначають яке-небудь поняття.

- Назви слова, що позначають дерева; чагарники; квіти; овочі; фрукти.

- Назви слова, що відносяться до спорту.

- Назви слова, що позначають звірів; домашніх тварин; наземний транспорт; повітряний транспорт.

Говори навпаки

Запропонуйте дитині гру: "Я говоритиму слово, а ти теж говори, лише навпаки, наприклад, великий - маленький." Можна використовувати наступні пари слів: веселий - сумний, швидкий - повільний, порожній - повний, розумний - дурний, працелюбний - ледачий, сильний - слабкий, важкий - легкий, боязкий - хоробрий, білий - чорний, твердий - м'який, шорсткий - гладкий і так далі

Буває - не буває

Називаєте яку-небудь ситуацію і кидаєте дитині м'яч. Дитя повинне зловити м'яч в тому випадку, якщо названа ситуація буває, а якщо - ні, то м'яч треба відбити.

Ситуації можна пропонувати різні: тато пішов на роботу; поїзд летить по небу; кішка хоче їсти; листоноша принесла лист; яблуко солоне; будинок пішов гуляти; туфлі скляні і так далі.

Швидкість мислення

Запропонуйте дитині пограти в таку гру: ви починатимете слово, а вона - його закінчує. "Відгадай, що я хочу сказати!" Всього пропонується 10 складів: ВО, НА, ЗА, МИ, МО, ДИ, ЧО, ЛИ, КУ, КО.

Якщо дитина швидко і легко справляється із завданням, запропонуйте їй придумати не одне слово, а стільки, скільки вона зможе. Фіксуйте не лише правильність відповідей, але і час, який є показником швидкості розумових процесів, кмітливості, мовної активності.

Порівняння предметів

Дитина повинна уявляти собі те, що вона порівнюватиме. Поставте їй питання: "Ти бачила муху? А метелика?" Після таких питань про кожне слово запропонуйте їх порівняти. Знову поставте питання: "Схожі муха і метелик чи ні? Чим вони схожі? А чим відрізняються один від одного?"

Дітям особливо важко в знаходженні схожості. Дитина 6-7 років повинна правильно проводити порівняння: виділяти і риси схожості, і відмінності, причому по істотних ознаках.

Пари слів для порівняння: муха і метелик; будинок і хатинка; стіл і стілець; книга і зошит; вода і молоко; сокира і молоток; піаніно і скрипка; витівка і бійка; місто і село.

Вгадай за описом

Дорослий пропонує вгадати, про що (про який овоч, тварину, іграшку) він говорить і дає опис цього предмету. Наприклад: Це овоч. Він червоний, круглий, соковитий (помідор). Якщо дитині важко з відповіддю, перед нею викладають картинки з різними овочами, і вона знаходить потрібну.

Хто ким буде?

Ведучий показує або називає предмети і явища, а дитина повинна відповісти на питання, як вони зміняться, ким будуть. Ким (чим) буде: яйце, курча, жолудь, насіннячко, гусениця, ікринка, мука, дерев'яна дошка, залізо, цегла, тканина, шкіра, день, учень, хворий, слабкий, літо і так далі.

Може існувати декілька відповідей на одне питання. Необхідно заохочувати дитину за декілька відповідей на питання.

Розклади за порядком

Використовуються готові серії сюжетних послідовних картинок. Дитині дають картинки і просять їх роздивитись. Пояснюють, що картинки мають бути розкладені за порядком розгортання подій. На закінчення дитя складає розповідь по картинках.

Відгадування небилиць

Дорослий розповідає про щось, включаючи в свою розповідь декілька небилиць. Дитя повинне відмітити і пояснити, чому так не буває.

Приклад: Я ось що хочу вам розповісти. Ось вчора - йду я по дорозі, сонечко світить, темно, листочки сині під ногами шарудять. І раптом із-за рогу як вискочить собака, як заричить на мене: "Ку-ка-рі-ку!" - і роги вже наставила. Я злякався і втік. А ти б злякався?

Йду я вчора лісом. Довкола машини їздять, світлофори блимають. Раптом бачу - гриб. На гілочці зростає. Серед листочків зелених сховався. Я підстрибнув і зірвав його.

Прийшов я на річку. Дивлюся - сидить на березі риба, ногу на ногу закинула і сосиску жує. Я підійшов, а вона стриб у воду - і попливла.

ІГРИ НА РОЗВИТОК УВАГИ

Увага є зосередженість на чому-небудь. Вона пов'язана з інтересами, схильностями, покликанням людини, від його особливостей залежать такі якості особи, як спостережливість, здатність відзначати в предметах і явищах малопомітні, але істотні ознаки. Увага є одним з основних умов, що забезпечують успішне засвоєння дитиною доступного для неї обсягу знань, умінь і встановлення контакту з дорослим. Якщо увага відсутня, дитя не може навчитися ні наслідувати дії дорослого, ні діяти за зразком, ні виконувати словесну інструкцію. Розвиток уваги тісно переплітається з розвитком запам'ятовування.

Об'єм - це кількість об'єктів, що сприймаються одночасно з достатньою ясністю і виразністю. Об'єм уваги дорослої людини складає від чотирьох до семи об'єктів одночасно. Об'єм уваги дитини 1-5 об'єктів.

Для малюка дошкільного і молодшого шкільного віку кожна буква є окремим об'єктом. По мірі опанування техніки читання збільшується і об'єм уваги, необхідний для біглого читання.

Стійкість - це тривалість утримання уваги до одного і того ж предмета або діяльності. Показником стійкості уваги є висока продуктивність діяльності протягом відносно довгого часу. Якщо увага нестійка, то якість роботи різко знижується.

Інтенсивність характеризується відносно великою витратою нервової енергії при виконанні даного виду діяльності. Увага в тій або іншій діяльності може виявлятися з різною інтенсивністю.

Концентрація - це ступінь зосередження. Зосередженою називається увага, що спрямована на який-небудь об'єкт або вид діяльності і не поширюється на інших.

Розподіл - це здатність людини утримувати в центрі уваги певне число об'єктів одночасно, тобто це одночасна увага до двох або декількох об'єктів при одночасному виконанні дій з ними або спостереженні за ними. **Перемикання** - це свідоме і осмислене переміщення уваги з одного об'єкту на інший або з однієї діяльності на іншу у зв'язку з постановкою нового завдання. В цілому перемикання уваги означає здатність швидко орієнтуватися в складній ситуації.

Порушення уваги

Відволікання - мимовільне переміщення уваги з одного об'єкту на інший.

Неуважність - нездатність зосередитися на чому-небудь визначеному протягом довгого часу. Неуважність може виявлятися:

а) у нездатності до зосередження;

б) у надмірній концентрації на одному об'єкті діяльності.

Неуважністю називають також виснаженість уваги, як наслідок хвороби, перевтоми.

Надмірна рухливість уваги - постійний перехід від одного об'єкту до іншого, від однієї діяльності до іншої при низькій ефективності.

Інертність - мала рухливість уваги, патологічна його фіксація на обмеженому крузі уявлень і думок.

Розвиток зорової уваги

Знайди два однакові предмети

Пропонується картка із зображенням п'яти і більше предметів, з яких два предмети однакові. Потрібно знайти однакові предмети, пояснити свій вибір.

Виключення зайвого

Пропонується картка із зображенням 4-5 предметів, один з яких відрізняється від останніх. Необхідно його знайти.

Знайди відзнаки

Пропонується картка із зображенням двох картинок, що мають декілька відмінностей. Необхідно щонайшвидше знайти ці відзнаки.

Викладання візерунку

Дитині пропонують викласти з мозаїки (або паличок) за зразком букву, цифру, візерунок, силует і тому подібне.

Нанизування намистин

Дитині пропонується зразок або схема нанизування намистинок (наприклад, -охохохо- - ооохххооо- -ооххохоххоо-), нитка або дріт, намистини. Дитина збирає намисто.

Малювання по клітинках

Дитині дається аркуш в клітинку (велику або дрібну), зразок для малювання (орнамент або замкнута фігура), олівець. Необхідно перемальовувати узор по клітинках.

Лабіринт

Пройти по лабіринту, просліджуючи шлях поглядом, в разі скрути пальцем або олівцем.

Назви предмет

Дитині даються малюнки із замаскованими (неповними, перекресленими, накладеними один на один) зображеннями предметів. Необхідно їх назвати.

Скільки чого?

Дитину просять оглянути кімнату і назвати якомога більше наявних предметів, що починаються на букву "К", "Т", "С", всі скляні або металеві, всі круглі, або всі білі предмети.

Домальовуй

Дитині пропонується назвати, що відсутнє в зображених предметах і домальовати їх. Приклади: будинок без вікон, машина без коліс, квітка без стеблинки і тому подібне.

Закреслюй

Дитині пропонується таблиця, де в декілька рядів намальовані знайомі предмети або геометричні фігури. Потрібно закреслювати, наприклад, всі ялинки або всі квадрати.

Коректор

Матеріал: листи з крупним друкарським текстом. Попросіть дитину знаходити і викреслювати в тексті яку-небудь букву. Стежте, щоб вона рухалася по рядках. Фіксуйте якість роботи дитяти (час, за який вона переглядає 3-5 рядків, кількість помилок), заохочуйте його за прогрес.

Розвідники

Дитині пропонується розгледіти досить складну сюжетну картинку і запам'ятати всі деталі. Потім дорослий ставить питання за цією картинкою, дитя відповідає на них.

Ігри на розвиток слухової уваги

Що звучало

Дитині демонструється звучання різних предметів (звучних іграшок, музичних інструментів). Потім ці предмети звучать за ширмою, а дитина називає, що звучало.

Чотири стихії

Гравці сидять по колу і виконують рухи відповідно до слів: "земля" - руки вниз, "вода" - витягнути руки вперед, "повітря" - підняти руки вгору, "вогонь" - провести обертання руками в суглобах. Хто помиляється, вважається програвшим.

Послухай і відтвори

Дитині пропонується відтворювати за зразком, що задається дорослим, ритмічні удари паличкою по столу.

Ігри на розвиток моторно-рухової уваги

Хто літає?

Дорослий виголошує слова. Якщо він називає предмет, що літає, дитя відповідає "літає" і показує, що махає крилами. Якщо названий нелітаючий предмет, то дитя мовчить і не піднімає руки.

Їстівне - неїстівне

Залежно від названого предмету (їстівний він чи ні) дитя повинне ловити або відбивати м'яч, кинутий йому дорослим.

Вуха - ніс

Дитя слухає команду: "Вуха" і доторкається до вуха. "Ніс" - доторкається до носа. Дорослий спочатку виконує завдання разом з дитям, потім умісне допускає помилки. Малюк має бути уважним і не помилитися.

Заборонений рух

Ведучий показує дітям рух, який повторювати не можна. Потім він показує різні рухи руками, ногами. Той, хто повторив заборонений рух, вибуває з гри. Забороненим може бути будь-який рух або поєднання рухів.

Література:

1. Борякова Н.Ю. и др. Практикум по коррекционно-развивающим занятиям. М., 1994.
2. Забрамная С.Д., Костенкова Ю.А. Развивающие занятия с детьми. М., 2001.
3. Катаева А.А., Стребелева Е.А. Дидактические игры и упражнения в обучении умственно отсталых дошкольников. М., 1993.
4. Осипова А.А. Диагностика и коррекция внимания. Программа для детей 5-9 лет. М., 2001.
5. Фомина Л.В. Сенсорное развитие. Программа для детей в возрасте (4) 5-6 лет. М., 2001.
6. Шмаков С.А. Игры-шутки, игры-минутки. М., 1996.

Гра "Школа-казка"

Мета: зняття страху й сильного напруження, тривожності перед шкільним навчанням.

Інструкція: Діти читають (чи їм читають уривки з книги Е. Успенського "Школа клоунів"), розповідають про правила, вимоги в цій школі, придумують уроки, оцінки (психолог бере в цьому процесі активну участь). Кожна дитина повинна обов'язково що-небудь розповісти й показати. Клас попередньо домовляється, яке правило для "школи" буде виконуватися, і воно включається в хід

“навчальних”, “ігрових” занять, що сприяє довірливості. Це необхідно для того, щоб діти побачили, де добре, а де погано, для чого потрібні правила. Отже, з’являється бажання завжди і в усьому діяти за правилом. Напрямом цієї роботи є також розвиток у дітей бажання бути компетентними, як одного з центральних мотивів учіння, бажання бути не гіршими за інших.

Гра “Сокіл і лис”

Мета: моделювати навчальну ситуацію й розвивати довірливість.

Інструкція: Обираються сокіл і лис. Інші діти – соколята. Сокіл учить своїх соколят грати. Він бігає в різних напрямках і одночасно робить різні рухи руками (угору, в сторони, уперед тощо). Зграйка соколят біжить за ним і стежить за його рухами, намагаючись точно скопіювати їх. У цей час із нори вискакує лис. Соколята швидко присідають, щоб лис їх не помітив. (Лис з’являється на команду ведучого й ловить лише тих, хто не встиг присісти). Соколята, яких спіймали, на деякий час вибувають із гри. Після гри всі сідають у коло й вислуховують пояснення, чому лис зловив соколят (неуважність на уроках призводить до погіршення навчання, нерозуміння предметів, відставання й отримання поганих оцінок; щоб цього не сталося, потрібно бути уважним і, якщо щось не зрозуміло, попросити пояснити ще раз).

Гра “Пташка”

Мета: розвивати самоконтроль.

Інструкція: Перед початком гри ведучий знайомить дітей із різними породами дерев. Можна показати їх на малюнку, розповісти, де вони ростуть. Перед грою всі підбирають для себе фант – іграшку чи будь-що інше. Гравці сідають у коло й обирають дитину, яка буде збирати фанти. Вона сідає в середину кола й усім гравцям дає назви дерев (дуб, клен, береза, ялинка, липа, каштан, горіх, вишня, тополя, акація, яблуня, груша, черешня, слива, абрикос, айва, алича, пальма й ін.). Кожний повинен запам’ятати свою назву.

Дитина, що збирає фанти, каже: “Прилетіла пташка й сіла на дуб”. Дуб повинен відповісти: “На дубі трішки посиділа, а потім на березу полетіла”. Береза називає інше дерево і т. д. Хто програв, віддає фант. Наприкінці гри фанти розігруються. Потрібно уважно стежити за ходом гри й швидко відповідати. Підказувати не можна.

Вправа “Я не можу – я можу – я спробую”

Мета: розвивати мотивації до навчання.

Інструкція: Якщо дитина відмовляється виконувати якесь завдання, говорячи, що вона точно з ним не впорається, учитель просить її уявити іншу дитину, яка знає набагато менше, ніж вона, і, дійсно, не може впоратись із завданням (не знає літер, цифр, не вміє говорити). Потім пропонують уявити дитину, яка зуміє впоратись із завданням. Дітей запевняють, що вони при цьому зможуть, якщо спробують, зробити все правильно. Дитина кладе руки на відкриті долоні дорослого, і весь клас, група говорять “чарівні слова”:

– “Я не можу...” – і кожний по черзі каже, чому це завдання для нього важке;

– “Я можу...” – діти по черзі кажуть, що вони можуть зробити;

– “Я спробую і зумію...” – кожний намагається сказати, якою мірою він зможе виконати завдання, якщо докладе зусиль. Правильність чи неправильність реплік дітей не коментується, підкреслюється лише, що кожна чогось не вміє, чогось не може, але кожна зуміє, якщо спробує, схоче це зробити й бути не гіршою за інших.

Гра “Підніми руку”

Мета: виховувати довірливість, розвивати навички дотримання правил й уважності до “однокласників”.

Інструкція: Діти, стоячи, утворюють коло. Вибирають ведучого, який стає посередині кола. Він спокійно ходить по колу, потім зупиняється навпроти одного з гравців і голосно вигукує: “Сусіде”. Той гравець, до якого звертається ведучий, продовжує стояти, не змінюючи положення. Ведучий повинен зупинитися точно навпроти тієї дитини, до якої він звертається. Сусіди з боку повинні підняти вгору ту руку, що ближче до обраної дитини. Якщо хтось із дітей помилився, тобто підняв не ту руку чи забув це зробити, то він стає ведучим. Гравець програє, навіть якщо він підняв не ту руку.

Гра “Складемо фігурки”

Мета: розвивати зорову пам’ять.

Інструкція: Для цієї гри необхідно мати 30-40 паличок (сірників). Ведучий каже: “Я покажу вам фігурку, складену з паличок”. Через 1-2 секунди фігурки накривають аркушем паперу. “За цей

короткий проміжок часу ви повинні скласти таку саму фігурку. Якщо паличка пропущена чи покладена неправильно, це визнається помилкою. Починаємо!”

Перша фігура – “будинок”, далі “зірочка”, “сніжинка”, “ялинка” (мал. 1).

Гра “Першокласник”

Мета: закріпити знання дітей про те, що потрібно для навчання в школі, виховувати охайність, бажання вчитись, привчати до порядку.

Інструкція: На столі ведучого лежать портфель і кілька різних предметів: ручка, пенал, зошити, книжки, ложка, тарілка, ножиці, щітка, карти. Після нагадування про те, що дитина незабаром піде до школи й буде самостійно складати свої речі, їй пропонують подивитись на розкладені предмети і якомога швидше й охайніше зібрати свій портфель. Гра закінчується, коли дитина складе всі речі й закриє портфель. Рахувати до 5.

Гра “Чорне й біле не бери, “так” і “ні” не говори”

Мета: виховувати зосередженість та збагачувати словниковий запас.

Інструкція: Грати можна у великій групі. Ведучий починає вести з партнером бесіду так, щоб дитина назвала заборонені слова: чорний, білий, так, ні. Той, хто неправильно відповість, вибуває з гри на деякий час. Відповідати потрібно швидко, усі діти уважно стежать за виконанням правил. Бесіда має приблизно такий характер:

- Чи ходив ти коли-небудь до зоопарку?
- Один раз.
- Чи бачив ти там ведмедя?
- Бачив.
- Він був білий чи бурий?
- Полярний.

День “відкритих дверей”

Мета: знайомити дітей зі школою, школярами, шкільними речами.

Інструкція:

- Відвідування кабінетів із математики, української літератури й мови, природознавства, трудового навчання й художньої праці, музичного кабінету, спортивної зали.
- Знайомство зі школярами-початківцями, відвідування відкритого уроку в першому класі з природознавства.
- Розповіді дітей 1-2 класів про своє шкільне життя.
- Бесіда з дошкільниками про їхнє враження, що сподобалось, а що ні.

Вправа “Намалюй пароплав”

Мета: розвивати довільність.

Інструкція: Дитині пропонують якомога точніше скопіювати пароплав, окремі деталі якого складені з елементів прописних літер і цифр.

Дорослий каже: “Перед тобою лежить аркуш паперу. На цьому аркуші намалюй, будь ласка, такий самий малюнок, який ти бачиш перед собою” (мал. 2).

“Не поспішай, намагайся бути уважним, щоб малюнок був точнісінько такий самий, як на зразку. Якщо ти щось не так намалюєш, ластиком не витирай, а намалюй зверху або поруч правильно”.

При порівнянні слід звернути увагу на:

- зіставлення розмірів деталей;
- присутність усіх елементів;
- правильність виконання (чи не переплутала дитина верх і низ малюнка);
- кількість деталей і спосіб виконання (чи рахує дитина клітинки або малює “на око”).

Гра “Три рухи”

Мета: розвивати вміння концентрувати увагу й виконувати вказівки дорослого.

Інструкція: “Діти, будь ласка, запам’ятайте три рухи:

- руки зігнуті в ліктях: кисті на рівні плечей;
- руки витягнуті перед собою на рівні грудей;
- руки підняті вгору.”

Потрібно продемонструвати всі рухи дітям, попросити їх повторити і переконатися, що вони запам’ятали не лише самі рухи, а й їхні порядкові номери – перше, друге, третє.

1) Ведучий показує один рух, називаючи при цьому номер для зразка. Потім тільки проговорює номери, а діти самостійно виконують рухи.

2) Ведучий показує один рух і при цьому промовляє номер іншого. Діти повинні показати той рух, якому відповідає номер; той, хто помиляється, вибуває на деякий час зі гри.

Вправа “Прості зауваження”

Мета: розвивати інтелект дитини.

Інструкція: “Я буду називати різні слова, а ви повинні одним словом назвати їх – тобто узагальнити в одне”.

Наприклад: Київ, Москва, Харків – це міста.

Яблука, сливи, грушки – це... (фрукти).

Капуста, морква, картопля – це... (овочі).

Ляльки, машинки, м’ячі – це... (іграшки).

Мама, тато, сестра, брат – це... (родичі).

Стіл, крісло, диван – це... (меблі).

Шапка, куртка, штани – це... (одяг).

Береза, дуб, каштан – це... (дерева).

Василь, Микола, Андрій – це... (чоловічі імена).

Тоня, Світлана, Марійка – це... (жіночі імена) тощо.

Гра “Ланцюжок”

Мета: стимулювати мотивацію до навчання.

Інструкція: Психолог просить дітей стати в ряд – від того, хто краще всіх виконує будь-яке завдання, до того, хто виконує його гірше. Ця вправа, як правило, виконується наприкінці заняття. У деяких випадках ланцюжок складає хтось із дітей (після того як він буде складений, дитина повинна сама знайти своє місце; у цій ролі має побувати кожна дитина); в інших – складання ланцюжка виконується без будь-якої допомоги. Вправа виконується у вигляді швидкої розминки. Основа для складання весь час змінюється, причому психолог (вихователь) повинен мінімально втручатися в цю оцінку й самооцінку, стежачи за тим, щоб ніхто з дітей не опинявся весь час на місці лідера чи в положенні замикаючого. Якщо всі діти добре впораються із завданням, вони беруться за руки і піднімають їх угору, утворюючи коло.

Гра “Чарівний квадрат”

Мета: розвивати уяву, довільність.

Інструкція: Кожній дитині дається шаблон квадрата, який вона обводить на аркуші паперу. Потім пропонується домалювати фігуру так, щоб вийшли різні предмети, краще, якщо вони будуть пов’язані зі шкільними речами.

Наша адреса:

42600

Сумська обл., м. Тростянець,
вул. Червоноармійська, 53/в,
тел.: 5-19-02, 5-18-82, 5-16-91,
факс: 054-58-5-18-82,
e-mail: viddil.osvitu@mail.ru
<http://education-trost.at.ua>