

Ludzas speciālā pirmsskolas izglītības
iestāde „Rūķītis”

Logoritmikas vingrinājumi


Ievads

Mūsu dienās norit straujas pārmaiņas sabiedrībā, un tās rada jaunus apstākļus, kādos aug bērni trešajā gadu tūkstoši.

Pilnvērtīgai valodas apguvei ir milzīga loma bērna psihisko procesu un personības attīstībā, valoda dod iespēju aktīvi izzināt apkārtējo pasauli un tai pielāgoties. Valoda, pildot saskarsmes vispārinošo un regulējošo funkciju, ir specifisks tikai cilvēkam piemītošs darbības veids, kuru var raksturot kā sazināšanas procesu ar valodas starpniecību.

Pēdējos gados dažādu nelabvēlīgu apstākļu ietekmē strauji pieaug pirmsskolas vecuma bērnu skaits ar valodas un runas traucējumiem.

Strādājot speciālajā pirmsskolas iestādē ar bērniem, kuriem ir valodas un runas traucējumi, izmanto logoritmikas nodarbības. Logoritmika ir bērna valodas un vispārējās attīstības uzlabošanas veids ar runas, kustības un mūzikas palīdzību. Šiem bērniem ļoti nepieciešama valodas, artikulācijas aparāta, sīkās roku un pirkstu kustību muskulatūras un vispārīgās motorikas korekcija.

Katrs pedagogs var izveidot savus vingrinājumus, ņemot vērā bērna valodas traucējumus, kas sastopami attiecīgajā logopātu grupā. Vingrinājumi jāveido pēc logoritmikas un ritmikas vingrinājumu principiem, atkarībā no bērnu fiziskajām un intelektuālajām iespējām, attīstības traucējumiem.

Turpmāk aplūkotos logoritmikas vingrinājumus logopēds izmanto savās nodarbībās Ludzas speciālajā pirmsskolas iestādē „Rūķītis”.

Delnas un pirkstu sīkās muskulatūras vingrinājumi

Daudziem speciālās pirmsskolas bērniem ir nepietiekami attīstīta motorika un muskulatūra vispār, tas attiecas arī uz delnas un pirkstu sīko muskulatūru.

Pirkstu un rokas delnu smalkās motorikas attīstības problēma ir aktuāla, apgūstot rakstības prasmi, jo tā sekmē apmācības kvalitāti, kā arī atvieglo bērniem mācību materiāla apguvi.

Zinātnieku pētījumi pierādījuši, ka bērna pirmie rezultāti rakstības apgūvē ir cieši saistīti ar smalkās motorikas attīstību. Tā, piemēram, M. Bezrukovs un S. Jefimovs savos pētījumos ir pierādījuši, ka bērniem ar traucējumiem smalkās motorikas funkcijās ļoti grūti norisinās burtu konfigurācijas apguve, viņi nekādi nespēj saprast burtu atsevišķo daļu saistību, kā arī to izvietojumu rindkopā.

L. Milostivenko smalkās motorikas attīstību rokām izdala kā vienu no uzdevumiem, kas nepieciešami, lai apgūtu skolas zinības.

O. Bots savos darbos atzīmē sistemātiskas smalkās motorikas attīstības svarīgumu roku pirkstiem logopēdiskā praksē.

M. Koļcova, veicot un analizējot eksperimentus, nonākusi pie secinājuma, ka sistemātiski vingrinājumi pirkstu kustībām kopā ar stimulējošu ietekmi runas attīstībā ir spēcīgs līdzeklis, lai paaugstinātu galvas smadzeņu garozas darba spējas. Varam novērtēt kustību vingrinājumu nozīmi atmiņas attīstībā, domāšanā, novērošanā, iztēlē.

Tālākā darba gaitā tiek piedāvāti vingrinājumi pirkstu un rokas delnu smalkās motorikas attīstībā, kas tiek izmantoti logopēdiskajā darbā ar bērniem, kuriem ir runas un valodas attīstības traucējumi. Šos vingrinājumus var veikt mājās, kopā ar vecākiem.

1. Vispirms bērniem iemāca vingrināt savus pirkstus – tos dažādi kustina, izstiep, saliec, sažņaudz dūrē, dūri saspiež un atbrīvo. Pirkstus izstieptus var saspiest kopā, tad izplest visām pusēm.


2. Ar čiekuriem (bumbām) tiek veikta roku masāža.


3. Beržam, beržam, beržam

Nogurumu projām beržam.

Ātri berzēt vienu plaukstu pret otru. Atkārtot 3 – 5 reizes.


4. „Īkšķītis” (10 – 15 reizes atkārt). Īkšķis tiek pacelts un piekļauts pie pārējiem pirkstiem.


5. „Dūrītes”. Bērni saspiež pirkstus un atbrīvo tos.


6. Visi pirksti „sasveicinās ar īkšķīti”. Katru pirkstu, sākot ar otro pirkstu, pieliek pie īkšķa, viegli saspiež un atlaiž.


7. „Jumtiņš”. Abu roku pirkstus saliek pamišus kā jumtiņā – tad pirkstu locītavas saliec un izstiep, saspiež sātiski kopā un atlaiž.


8. „Ziediņš”. Rokas vertikālā stāvoklī, roku delnas saspīestas kopā, pēc tam nedaudz atlaist, pirksti noapaļoti.


9. „Aļņi” („Ragi”). Pacelt rokas plaukstas sakrustotas virs galvas, pirksti plati izplesti. Pirksti sasprindzināti kā aļņa ragi. Paturēt kādu laiku tādā stāvoklī, pēc tam rokas ātri nolaist un atslābināt.


10. „Zirneklis”. Kustina roku pirkstus.


11. „Apelsīns”. Pagriezt labās rokas dūri. Ar pussaliektiem pirkstiem parādīt apelsīna formu. Ar kreisās rokas īkšķi un rādītājpirkstu masē katru pirkstiņu virzienā no augšas uz leju.


Elpošanas vingrinājumi

Valodas veidošanai ir nepieciešama pareiza elpošana – ieelpas un izelpas veidošana un kontrole.

Logoritmikas nodarbībās visbiežāk tiek izmantoti sekojoši vingrinājumi:

1. Bērni tiek uzaicināti pārmaiņus izdarīt ieelpu caur degunu un izelpu caur muti un atrādi.
2. Bērni veic dažādas pūšanas vingrinājumus.


3. Bērni iedomājas, ka viņi pasmaržo ziedu (ja iespējams, pedagogs iedod maigu smaržīgu ziedu), tad ieelpa caur degunu izdodas pareiza.

Artikulācijas aparāta vingrinājumi

Mācāmās skaņas artikulācijas veidošanas laikā daļai bērnu ir raksturīgas neveiklas lūpu un mēles kustības. Šādos gadījumos bērniem nepieciešami artikulācijas aparāta vingrinājumi. Pārsvārā visi artikulācijas vingrinājumi tiek izpildīti logopēdiskajās nodarbībās spoguļa priekšā, lēni, precīzi un vienmērīgi, bet ir vingrinājumi, kuri tiek iekļauti logoritmikas nodarbībās, piemēram:

1. „Zivtiņa”. Plati atver, tad aizver muti.
2. „Kaķītis lok pienu” – mēli ātri izbāž un ievilk atpakaļ mutē.
3. „Zirga apturēšana” – izrunā „prrrrrr”.
4. „Klakšķītis” (ar mēlīti paklakšķināt).
5. „Dzenītis” (mute plati atvērta, mēlītes galiņš sitās aiz augšzobiem, izrunā d – d – d – d).

Tie ir vingrinājumi, kas regulāri jāveic arī mājās. Korekcijas darbs var sekmīgāk noritēt sadarbībā ar grupu audzinātājiem un vecākiem.

Runas orgānu kustīguma plastiskuma un normālas darbības rezultātā rodas visas valodā nepieciešamās skaņas.

Fonēmu artikulācijas vingrinājumi

Šos vingrinājumus veidojot, jāizdomā, kā vislabāk atdarināt pazīstamākās un interesantākās apkārtējās vides parādības un kā šie vingrinājumi labāk palīdzētu izveidot pareizu fonēmu artikulāciju.

Logoritmikas nodarbībās visbiežāk izmanto dabas skaņu atdarinājumus.

„S” un „Š” artikulācija

Skaņa „S”

- Lēns vējiņš, kustās tikai koku lapas – rokas saliektas elkoņos, „purināt” plaukstas attiecīgās mūzikas pavadījumā.
- Sienāziša sisināšana. Bērni stāv aplī un pēc instrukcijas, mūzikas pavadījumā, ritmiski lēkā uz vietas, izrunājot „si – si - si”.

Skaņa „Š”

- Bērniem tiek stāstīts, ka pūš stiprs vējš. Bērni stāv, pacēlušī rokas uz augšu plecu platumā, skan mūzikas pavadījums, bērni šūpo rokas un lokās uz sāniem.
- „Čūska”. Bērni stāv, pārmaiņus paceļ uz augšu katru roku, mēģina mūzikas pavadījumā imitēt čūskas kustības un šņāc „šššššššššš”.

„Z” un „Ž” artikulācija

Skaņa „Z”

- „Vabolīte”. Bērni kustina rokas un atdarina kukaiņa spārnus un artikulē skaņu „z”.
- „Malkas zāgēšanas ar motorzāģi”. Bērni imitē ar abām rokām balķu turēšanu un zāgēšanu, visu laiku artikulējot skaņu „z”.

Skaņa „Ž”

Kamenes, lapsenes lidošana.

Bērni lido, kustina rokas, izrunā skaņu „ž”.

Skaņa „R”

- Visbiežāk imitē lāča rūkšanu. Bērni čāpo, rūc kā lācis „rrrrrrr”.
- Imitē mašīnas stūrēšanu, „rūc” kā motors un artikulē skaņu „r”.

Citu skaņu artikulācija un to atdarināšana

Līdzīgi kā iepriekšminētajos vingrinājumos, bērni var atdarināt citas kustības un artikulēt dažādu dzīvnieku un citu dabā sastopamo parādību skaņas, piemēram:

- govs – „mū - mū”;
- kaķis – „ņau - ņau”;
- cālis – „čiep, čiep, čiep”;
- aita – „bē, bē”;
- pīle – „pēk, pēk, pēk”;
- zoss – „gā, gā, gā”;
- vārna – „krā , krā”;

- ēzelītis – „i-ā, i – ā, i - ā” u.c.

Jāatzīmē, ka individuālās nodarbībās tiek koriģēta attiecīgā bērna nepareizi artikulētā skaņa, bet logoritmikas nodarbībās automatizētas tās fonēmas, kuras nepieciešams labot vairākiem bērniem.

Vispārējo psihisko un fizisko attīstību veicinošie vingrinājumi

No šī plašā vingrinājumu klāsta logoritmikas nodarbībās Ludzas speciālajā pirmsskolas iestādē „Rūķītis” tiek izmantoti šādi vingrinājumi:

- palēcieni uz divām kājām;
- palēcieni uz vienas kājas;
- palēcieni pāri virvei;


- iešana līkločiem.

Visus vingrinājumus izpildot, ir jāseko bērnu stājai. Tajos jāietver koriģējošās fiziskās kultūras vingrinājumu elementi.

Atslābināšanās minūte

Ja pirmā nodarbības daļa ir bijusi pietiekami spraiga, fiziski un psihiski pietiekami noslogota, tad, lai bērni atbrīvotos, logoritmikas nodarbības noslēgumā tiek izmantota atslābināšanās minūte.

Bērni pāris minūtes atpūšas. Telpā klusums, skan tikai mūzika. Bērni tiek celti pakāpeniski.

Materiālu sagatavoja logopēde Sarmīte Upīte

Fotografēja pedagoge Irina Timofejeva

Piedalījās Ludzas speciālās pirmsskolas izglītības iestādes „Rūķītis” audzēkņi

Ludzas speciālā pirmsskolas izglītības iestāde „Rūķītis”

Miglinīka iela 25, Ludza