Муниципальное бюджетное общеобразовательное учреждение «Средняя школа №1 с углубленным изучением физики и математики имени А.П. Завенягина»

Использование нетрадиционных методов и приёмов в коррекционной работе с детьми страдающими дисграфией.

 Составитель:

 Цылева Татьяна Васильевна

 Учитель-логопед

2016 г.
Дисграфия – нарушение письма – составляет значительный процент среди других нарушений речи, встречающихся у учащихся массовых школ. Это нарушение является серьезным препятствием в овладении учениками грамотой на начальных этапах обучения и в усвоении родного языка на более поздних.
Успешная коррекционная работа может быть осуществлена только при наличии достаточно высокой познавательной активности, при высоком уровне развития тонкой, общей и артикуляционной моторики, достаточном уровне сформированности пространственных ориентировок. Для этого необходим комплексный подход к обучению и коррекции речевых нарушений. С этой целью должны быть объединены усилия всех специалистов, а также родителей детей, имеющих нарушения речи.

Для успеха коррекционной логопедической работы необходима совокупность целого ряда факторов, и прежде всего, достаточно высокий уровень сформированности основных психических процессов (внимания, памяти, мышления), познавательных интересов и активности ребенка, хорошо развитой общей, тонкой и артикуляционной моторики, а также устойчивая пространственная ориентировка.

Важную роль играет эмоциональный настрой ребенка, его желание активно взаимодействовать в работе, способность к проявлению волевых усилий для достижения успеха в процессе коррекционного обучения.

Я стремлюсь к тому, чтобы тренировочные упражнения и задания были эмоциональными, динамичными, разнообразными и неутомительными. А это объективно подталкивает к поискам как традиционных, так и нетрадиционных игровых приемов в коррекционной логопедической работе с детьми.
Хочу представить вашему вниманию ряд нетрадиционных игр и упражнений для повышения эффективности коррекционной работы при дисграфии, применяемых мною в работе.
«Чудесный мячик»
Цель: развитие позиции звуков, парных дифференцировок, обогащении словаря.
В своей работе я использую несколько вариантов.

1. На дифференциацию парных звуков, изучаемых на занятии.

Если в слове ребёнок слышит заданный звук, то он должен словить мячик, если этот звук отсутствует, то отбросить.

2. При отрабатывание лексических тем, например: тема «Домашние животные». Ребенок ловит только тогда мяч, когда называется домашнее животное если, другое животное, или предмет, то мяч отбрасывается.

3. Так же можно играть по цепочки, дети передают мячик и придумывают слова на заданный звук. Цепочка разрывается на том, кто не смог придумать слово. Детям необходимо давать четкую инструкцию для определения позиции звука (начало, середина, конец).
«Волшебные дорожки»
Цель: определение количества звуков в слове и в предложении.
1. Ребятам предлагается прошагать слова и определить сколько звуков или слогов в слове. Дается инструкция: «Сколько шагов, столько звуков или слогов в слове».

2. Детям предлагается прошагать слова, определить количество звуков, а если встретится изучаемый звук, то нужно подпрыгнуть.
3. Детям предлагается прошагать предложение, определяя количество слов. Если предложение с предлогом, то на предлог шагнуть и хлопнуть в ладоши.

«Кубики с предлогами»

Цель: изучение и дифференциация предлогов.
1. Для изучения новых предлогов бросается кубик и тот предлог, который выпал изучаем, придумываем слова, словосочетания, предложения. На каждом кубике изображены 6 предлогов. Сначала изучаем простые предлоги, а потом сложные.

2. Для дифференциации предлогов использую несколько кубиков, те предлоги, которые выпали, с ними выполняются задания. Можно использовать работу в парах.
3. Для работы в командах. Дети делятся на команды, бросают кубики и с выпавшими предлогами придумывают предложения, или рассказ, который команды записывают на доске по цепочке.

«Познавательный боулинг»

Цель: закрепление пройденных звуков и предлогов.

1. Для закрепления пройденных звуков. На кеглях изображены буквы или картинки- звуки, ребенок выбивает кеглю и на выпавшую кегли придумывают слова или составляют предложения. Можно записывать в тетрадь или на доску.

2. Для дифференциации предлогов – выбитые мячом кегли (на кеглях наклеенные предлоги) ребята составляют словосочетания, предложения или рассказ.
«Угадай предлог»

Цель: закрепление изученных предлогов.

Сначала логопед, а потом ребёнок изображают предлог так, чтобы другие могли отгадать его и придумать слова, словосочетания или предложения с данным предлогом. Эту игру можно проигрывать в парах или командах.

«Необычные колбочки»

Цель: развитие графомоторных навыков, совершенствование звукобуквенного анализа.
1. Детям предлагается выкладывать колбочками изучаемые буквы (можно печатные, можно письменные).

2. Выполнять звукобуквенный анализ слов.

3. Применять при разборе предложений.

«Цветные пуговицы»
Цель: определение количества звуков, слогов в слове.
1. Детям предлагается нанизать столько пуговиц на шнурок, сколько слогов или звуков в слове.

2. Выкладывать пуговицами количество слогов в слове.
3. Выкладывать при помощи пуговиц количество слов с изучаемым звуком.

«Коробочка с пуговицами»

Цель: развитие мелкой моторики
Дети выкладывают рисунки, слова, буквы при помощи цветных пуговиц по образцу, по памяти, по словесной инструкции.
«Разноцветные спички»
Цель: развитие мелкой моторики
 Дети из спичек выкладывают узоры, буквы, слова.
«Физ.минутки с песком и цветными камешками»
Цель: развитие мелкой моторики
Дети на песке рисуют узоры, пишут буквы, слова пальчиками. Цветные камешки разбирают по цветам и из них выкладывают разные рисунки, буквы, элементарные слова.
Таким образом, использование нетрадиционных методов и приемов в коррекции дисграфии способствует укреплению физического и психического здоровья, развивает эмоциональную устойчивость учащихся; способствует улучшению чтения и письма, и это все оказывает чрезвычайно благотворное влияние на активизацию письменной и устной деятельности учащихся, на их физическое и психическое здоровье.

