

Scenariusz zajęć

Temat: Bożonarodzeniowa kraina – rozwijanie kompetencji językowych

Cele edukacyjne:

- poznanie zwyczajów i tradycji związanych z Bożym Narodzeniem – wzbogacanie zasobu słownictwa
- doskonalenie kompetencji językowych i komunikacyjnych,
- utrwalenie poprawnej artykulacji fonemów
- usprawnianie mięśni warg i języka
- rozwijanie koordynacji ruchowo-słuchowej – rytmiczne poruszanie się przy muzyce
- wdrażanie do pracy w grupie

Metody pracy:

- pedagogiki zabawy
- trening imitacji – naśladowanie
- zadaniowa
- logopedyczna

Formy pracy:

- grupowa
- indywidualna

Środki dydaktyczne:

- obraz tematyczny – Mikołaj, choinka
- piłka
- rozsypanka wyrazowa
- kartki świąteczne (choinki na różnokolorowym tle)
- rozsypanka obrazkowa
- choinka
- liczmany – kółeczka
- CD z muzyką

Przebieg zajęć:

I Część wstępna

1. Powitanie piosenką „Uśmiechnij się”

O jak przyjemnie i jak wesoło (wysuwamy do przodu na zmianę nogi)

Być razem w ten świąteczny czas (wysuwamy do przodu na zmianę nogi)

Raz uśmiech w lewo (odwracamy głowę w lewo)

Raz uśmiech w prawo (odwracamy głowę w prawo)

Uśmiechnij, uśmiechnij, uśmiechnij się! (podskakujemy trzy razy)

2. Ćwiczenia artykulacyjne – Świąteczne porządki

Jęczyzek postanowił posprzątać dom na święta Bożego Narodzenia.

Wyjrzał przez okno, aby zobaczyć czy pogoda będzie mu sprzyjać (**wysuwamy język i kierujemy go do nosa**). Najpierw umył ściany (**przesuwamy język po wewnętrznej stronie policzków**). Później przetarł sufit (**przesuwamy język po podniebieniu**). Następnie postanowił umyć okna (**oblizujemy językiem górną wargę**). Rozpoczął mycie okien od zewnątrz (**oblizujemy górne i dolne zęby od zewnątrz**) a później od wewnątrz (**oblizujemy górne i dolne zęby od wewnątrz**). Na koniec wytrzeptał dywan (**wysuwamy język na brodę**).

3. Opowiadanie prowadzącej o niespodziance, która kryje się na sztaludze z zasłoniętym obrazem. Wyjaśnia, że niespodzianka ta pokazuje, o kim będziemy dzisiaj rozmawiać.
Aby dowiedzieć się, kto to jest musimy rozwiązać zagadki. Zagadki oznaczone są kropkami (od 1 do 6), każda poprawna odpowiedź daje możliwość odsłonięcia z obrazu kartki oznaczoną taką samą ilością kropek co na zagadkach. Rozwiązanie – Św. Mikołaj.
Nauczycielka nawiązuje do świąt Bożego Narodzenia, opowiada o tradycjach i zachęca dzieci do wypowiedzi o swoich rodzinnych świątach.

II Część właściwa

1. Zabawa „Mikołaj i nastrój”. Uczniowie wyrażają nastrój miną i barwą głosu.
Zadaniem dzieci jest wypowiedzieć słowo Mikołaj w określony sposób, podany wcześniej przez prowadzącą, np. smutno, wesoło, ze zdziwieniem, z wściekłością.
2. Zabawa w słowa kojarzące się ze świętami Bożego Narodzenia.
Prowadząca rzuca piłkę do wybranego dziecka, a ono podaje słowo, które wiąże się ze świętami, np. Mikołaj, prezenty, gwiazdka, śnieg, kolędy, wigilia... Dzieci wyraźnie artykułują słowa – pozostali uczestnicy powtarzają. Jeżeli dzieci mają problemy z podaniem słów, nauczyciel stosuje podpowiedzi, np. ubieramy ją w kolorowe ozdoby, znajdujemy je pod choinką, przynosi prezenty, jemy ją wieczorem..... Wybrane dzieci wyszukują wyrazy związane z tematem z rozsypanki wyrazowej.
3. Zabawa rytmiczno-ruchowa „Ciasto”.
Dzieci naśladują w rytm muzyki czynności związane z pieczeniem ciasta (mieszanie, wybijanie jajek: stuk, chlup, siup, ugniatanie, wałkowanie, dekorowanie, posypywanie, częstowanie).
4. Doskonalenie spostrzegawczości i pamięci wzrokowej: „Kartki świąteczne”.
Prowadząca pokazuje dzieciom kartki świąteczne przedstawiające choinki na różnym tle (żółtym, pomarańczowym, niebieskim, zielonym, czerwonym). Dzieci obserwują co kartki przedstawiają i czym się różnią. Przeliczają ilość kartek. Wymieniają nazwy kolorów na jakich znajdują się choinki. Następnie prowadząca zakrywa kartkę, a dzieci mówią na jakim tle znajduje się zakryta choinka.
5. Zabawa ruchowo-wzrokowa, doskonalenie koordynacji.
Prowadząca umieszcza w różnych miejscach sali ilustracje przedstawiające ozdoby choinkowe – każda z inną liczbą kółeczek od 1 do 5. dzieci otrzymują kartoniki z kółeczkami. Biegają po Sali przy akompaniamencie tamburyna. Gdy tamburyno milknie, dzieci ustawiają się przed ilustracją z odpowiednią liczbą elementów. Głośno wypowiadają nazwę ozdoby choinkowej – określają jej kolor, kształt i wzory.
6. Zagadki rysunkowe.
Dzieci otrzymują rysunkowe zagadki – wybrane podpisują samodzielnie i odczytują rozwiązanie, inne rozwiązują słownie. Wszystkie dzieci kolorują obrazki i umieszczają je pod choinką.

III Część końcowa

1. Zabawa integracyjna „Kulig imion”.
Dzieci stoją w kręgu. Prowadząca wyjaśnia, że Mikołaj podróżuje saniami. Dziś zaprasza nas, abyśmy dołączyli do jego sań i utworzyli kulig. Żeby Mikołaj wiedział kto do nas dołącza, dzieci muszą mu o tym mówić, np. skandując „to Zosia”. I Zosia wybiera kolejne dziecko. Zabawa trwa do momentu, aż wszystkie dzieci utworzą kulig. Kulig porusza się w rytm muzyki.

Scenariusz zajęć

Temat :Sporty i zabawy zimowe – kształtowanie świadomości fonologicznej, kompetencji językowej.

Cele edukacyjne :

- usprawnianie aparatu artykulacyjnego
- regulacja mocy wydechu
- koordynacja pracy obu półkul mózgowych
- utrwalanie poprawnej artykulacji fonemów szumiących w słowach, zdaniach, wierszu
- doskonalenie sprawności manualnej

Metody pracy:

- instrukcje słowne
- logopedyczne
- praktycznego działania
- elementy metody „gimnastyka mózgu”

Formy pracy:

- indywidualna
- grupowa

Środki dydaktyczne:

- ilustracje przedstawiające sporty zimowe
- chrupki
- instrumenty muzyczne – tamburyn, bębenek, kastaniety
- rozsypanka obrazkowa, ilustracje tematyczne sportów i zabaw zimowych
- waciki
- farby, karto
- Rozsypanka wyrazowa – dzieci lepią bałwana, dzieci rzucają śnieżkami.

Przebieg zajęć

I. Część wstępna

1. Powitanie – gest MAKATON- a, inne mówią imię sąsiada z podziałem na sylaby. Następnie logopeda wypowiada imię każdego dziecka z podziałem na głoski – gdy dziecko usłyszy swoje imię, wypowiada je.
2. Rozmowa na temat sportów i zabaw zimowych połączona z prezentacją ilustracji **jazda na łyżwach, sankach, skoki narciarskie, lepienie bałwana, rzucanie się śnieżkami.**
3. Ćwiczenia oddechowe – zabawa w skoczków narciarskich. Dzieci wybierają chrupki. Ustawiają się przy stoliku. Nabierają nosem powietrze i zdmuchują swojego „zawodnika” ze stołu. Potem sprawdzamy, kto skoczył najdalej.

II. Część właściwa

1. Zabawa usprawniająca aparat artykulacyjny. Narciarze okrążają górkę w jedną i drugą stronę – **oblizywanie szeroko otwartych warg.** Zjeżdżają slalomem – **język od kącika do kącika.** Zjazdy proste – **język ślizga się na podniebieniu.** Skoki narciarskie – **język dotyka dolnych i górnych dziąseł.**
2. Zabawa „narciarska”, z elementami Gimnastyki Mózgu.

W tym uderzeń tamburyna dzieci biegają wzdłuż „leniwej ósemki”.

W rytm uderzeń bębna dzieci podskakują raz na prawej nodze, raz na lewej nodze, unosząc w górę przeciwległą rękę.

W rytm uderzeń kastanietów wykonują ruchy naprzemienne łokieć – kolano.

Koniec zaprawy, narciarze wracają samochodem do domu, silnik warczy żżżżżżż.

3. Utrwalanie prawidłowej wymowy głosek „ż, sz” w:

- słowach – wymienianie nazw zawodów w liczbie pojedynczej i mnogiej
jeden lekarz- dwaj lekarze
jeden kominiarz-dwaj kominiarze
jeden piekarz-dwaj piekarze
jeden stolarz-dwaj stolarze
jeden marynarz-dwaj marynarze

(rozsypanka obrazkowa)

- zdaniach – układanie zdań z nazwą obrazka wylosowanego spośród gromadki
żaba, szalik, kapelusz, bambosze, rzeka, morze, „kszewy”, szampon.
- wierszu – „ Żaba i żuk” (obrazek sytuacyjny), powtarzanie wersów za logopedą.

Duża żaba nad kałużą
napotkała żuka.
Żuk na nóżki buty włożył
i butkami stuka.

Żółte butki, żółty szalik
i żółty kapelusz,
Pyta żaba: „Dokąd bieżysz,
mój ty, przyjacielu?”

„Idę żabko, na przyjęcie
Do pana bociana.
Będzie żuraw, żółw i jeżyk.
Chodź i ty, kochana”

(D. Krupa, Rymowanki - utrwalanki)

III. Zakończenie zajęć

1. Ćwiczenia manualne – wacikiem umaczanym w farbie, dzieci kreślą na kartonie po śladzie tor narciarski w kształcie „leniwej ósemki”.
2. Praca zbiorowa – dzieci układają historyjki obrazkowe „Dzieci lepią bałwana”, „Dzieci rzucają śnieżkami” (3 elementy). Każde dziecko otrzymuje pracę domową – pokolorowanie obrazka z historyjki. W następnych zajęciach umieścimy historyjki na kartonie. Dzieci czytające dopasują tytuły historyjek.
3. Podziękowanie za udział w zajęciach.

Scenariusz zajęć

Temat: „Wyprawa misia Uszatka do lasu”

Cele edukacyjne:

- Ćwiczenie narządów mowy,
- Rozwijanie analizatora słuchowego,
- Prowadzenie prawidłowego oddechu,
- Doskonalenie współpracy w zespole, aktywny udział w zabawach,
- Utrwalanie poznanych gestów MAKATON-a w codziennych sytuacjach
- Wzbogacanie słownictwa czynnego i biernego, wiedzy.

Metody pracy:

- Logopedyczne – ćwiczenia artykulacyjne, oddechowe, fonacyjne,
- Słowna,
- Oglądowa,
- Czynna – praktycznego działania.

Formy pracy:

- Indywidualna,
- Grupowa.

Pomoce dydaktyczne:

- lusterka,
- obrazek tematyczny „Las”,
- rozsypanka obrazkowa – chłopiec, dziewczynka, miś, wąż, samolot, rybka, niedźwiedź, konik polny,
- Rozsypanka wyrazowa
- słomki, szklanki z wodą,
- muzyka do marszu, podskoków, biegania, taśma magnetofonowa,
- puzzle.

Przebieg zajęć

Część wstępna

Powitanie – zabawa „Imię i gest”- dziecko wypowiada swoje imię i pokazuje jakiś gest np. wykonuje podskok, kuca, klaszcze.

1. Gimnastyka narządów mowy – Uszatek w lesie, (lustreczka)

Dzisiaj wasze języczki będą misiem Uszatkiem, a wasza buzia jego domkiem. Miś obudził się wcześniej rano- przeciągnął się i trochę poziewał. Zrobił poranną gimnastykę – kilka podskoków- **unoszenie języka na górny wałek dźwiękowy**, troszkę pobiegał – **wypychanie językiem policzków**. Na śniadanie zjadł słodki miód – **oblizywanie warg**. Potem umył ząbki – **oblizywanie językiem zębów po wewnętrznej stronie przy zamkniętych ustach**. Wyjrzał przez okno – **wysuwanie szerokiego języka na zewnątrz jamy ustnej**. Zobaczył Zosię i Jacka. Przesłał im całuski – **cmokanie ustami**. Dzieci zaprosiły Uszatka na spacer.

2. „Co dzieci widziały na spacerze” – powtarzanie głosek, ćwiczenia narządów mowy. W tle obrazki spotykanych rzeczy.

Wąż – wysuwa wąski język, porusza się pełzając i syczy ssssss

Samolot – ręce w bok, wybrzmiewamy głoski zzzzzzzz

Miś – zjadł miód i oblizuje wargi, mruczy mmmmm, idzie ociężałym krokiem

Rybka – otwiera i zamyka pyszczek i wypuszcza bąbelki powietrza p-p-p-p-p

Balonik – nabieranie powietrza do ust, wypuszczanie powietrza z balonika ffffff
Konik polny – wybrzmiewanie głoski c- c-c-c-c.

Część właściwa

1. Zabawa oddechowa ze słomką.

Miś Uszatek wrócił ze spaceru bardzo zmęczony. Mama zaparzyła mu herbatkę- dmuchanie przez słomkę do szklanki z wodą (lekko, krótko, długo).

2. Zabawa ruchowa „W lesie”

Dzieci podzielone na dwie grupy – jedna grupa to drzewa,(oznaczenie szarfami), druga to dzieci, jedna z prowadzących to miś. Dzieci poruszają się między drzewami zgodnie z akompaniamentem muzycznym, gdy usłyszą głos dzikiego zwierza, chowają się za drzewo. Miś woła dzieci dokonując analizy imion (sylabowej, fonemowej). Wołane dziecko macha do misia. Zamiana ról. Następnie dzieci próbują się nawoływać wg podanej zasady. (Gesty MAKATON – a).

3. Ćwiczenia pamięci wzrokowej – „Las”- tablica tematyczna, rozsypanka obrazkowo – wyrazowa.

Dzieci wybierają losowo obrazki, które następnie wyszukują na dużym formacie.
Wybrane dzieci rozpoznają odpowiednie wyrazy z rozsypanki wyrazowej. Każde dziecko wyraźnie wymawia nazwy obrazków.

Obrazki – lis, dzik, sosna, liście, sowa, kret, Jacek, Zosia, koszyk, grzyby, gniazdo, krzewy, sarna, zając, ptaszki, leśniczy.

4. Zabawa słuchowa „ Dźwięki lasu”

Dzieci rozpoznają i nazywają usłyszane głosy, próbują naśladować. (taśma magnetofonowa).

Część końcowa

1. Puzzle (2, 4,5 elementowe) – Miś uszatek, leśniczy, dzieci – Zosia, Jacek.

Dzieci drogą losowania układają, przyklejają puzzle, etykietują wyrazami.
Robert wybiera za pomocą gestu MAKATON-a.

2. Podziękowanie za udział – nagroda w postaci karty Piotrusia.