

**STYMULACJA ROZWOJU
PSYCHOMOTORYCZNEGO U DZIECI
W WIEKU PRZEDSZKOLNYM
I WCZESNOSZKOLNYM**

**Materiały psychoedukacyjne
dla rodziców dzieci i nauczycieli**

Propozycje ćwiczeń :

- przygotowujących dzieci do nauki czytania i pisania
- wyrównujących deficyty rozwojowe

Dojrzałość szkolna nie jest samoistnie tworzącym się, biologicznym etapem rozwoju dziecka, ale przede wszystkim wynikiem jego dotychczasowych doświadczeń w sferach: intelektualnej, motorycznej i emocjonalno – społecznej.

Przez cały okres przedszkolny, (więc od 3 do 7 roku życia) dziecko „gromadzi” i „zbiera” (tak jak my oszczędności w banku) doświadczenia, które kształtują i rozwijają różne umiejętności, kompetencje i zdolności, składające się na późniejszy sukces w szkole.

Dojrzałość do nauki czytania i pisania wyznaczana jest poziomem „sprawności”, jaki osiągnęło dziecko w zakresie określonych funkcji poznawczych.

Poziom rozwoju tych funkcji warunkuje powodzenie przy nauce czytania i pisania, a więc:

- odwzorowywanie złożonych kształtów liter cyfr przy utrzymywaniu wzorów w odpowiedniej liniaturze, (tzw. sprawność grafomotoryczna).
- zapamiętywanie obrazu graficznego liter i cyfr, zdolność do odróżniania ich od siebie i do odtwarzania z pamięci (dojrzałość tzw. funkcji wzrokowych)
- zdolność do słuchowego wyodrębniania wyrazów w zdaniu, głosek i sylab w wyrazie, umiejętność łączenia w całość następujących po sobie głosek i sylab i ich zapamiętywanie (dojrzałość tzw. funkcji słuchowych).

Na **sprawność grafomotoryczną** dziecka składają się: odpowiednia precyzja palców we współpracy z dłonią, nadgarstkiem, ramieniem i przedramieniem, pod kierunkiem „oka”, przy wykonywaniu złożonych manualnie czynności (np. malowanie, rysowanie, wycinanie, wydzieranie itp.).

Funkcje wzrokowe to: pamięć wzrokowa, wzrokowa wrażliwość na detale, koncentracja uwagi na materiale spostrzeżeniowym, tempo uczenie się wzrokowego.

Funkcje słuchowe to: pamięć słuchowa, wrażliwość słuchowa, koncentracja uwagi na materiale słuchowym, tempo uczenia się słuchowego.

W niniejszym opracowaniu proponuje państwu konkretne ćwiczenia i zabawy, które:

- pomogą w sposób ukierunkowany urozmaicać codzienną aktywność dzieci tak, aby jak najwcześniej, jak najczęściej nabywały rozwijających je doświadczeń (stymulacja rozwoju psychomotorycznego);
- posłużą jako instruktaż dla rodziców dzieci starszych, które wymagają dodatkowej pracy w domu w zakresie osłabionych funkcji (wyrównywanie deficytów, zapobieganie niepowodzeniom w szkole);
- dostarczą pomysłów na fajne spędzenie czasu wraz z dziećmi.

Życzę powodzenia!

I. PROGRAM USPRAWNIANIA GRAFOMOTORYKI I KOORDYNACJI WZROKOWO – RUCHOWEJ.

Ćwiczenia stymulujące rozwój graficzny:

1. Zabawy w piasku, zabawy z wodą.
2. Układanie klocków.
3. Wszelkie zabawy ruchowe, zwłaszcza te koordynujące pracę wielu grup mięśni np. gra w piłkę, jazda na rowerze, pływanie, ćwiczenie ze skakanką, ćwiczenia naprzemiennie rąk i nóg.
4. Usprawnianie ruchu chwytowego palców (zabawa w „grę na pianinie”, zbieranie do pojemniczka/butelki ziarenek ryżu, kaszy, nawlekanie na nitkę koralików.
5. Zabawa marionetkami zakładanymi na palec.
6. Wałkowanie i ugniatanie plasteliny, ciasta, gliny; formowanie kielbasek, kulek, placuszków. Lepienie pierogów i kotletów mielonych (pomoc mamie w kuchni).
7. Wylepianie z plasteliny prostych wzorów na kartonie np. jabłka, bałwanek itp.
8. Obracanie w dłoniach (naprzemiennie) tzw. „chińskich kulek”. Dodatkowym urozmaicheniem jest dla dziecka wykonywanie ruchu w kierunku odwrotnym do ruchu wskazówek zegara, labirynty graficzne.
9. Zabawy w majsterkowanie (np. różnego rodzaju gotowe przybijanki, budowa z tatą karmnika dla ptaszków itp.).
10. Malowanie palcami i całymi rękami (zabawa dodatkowo wspianiale rozluźnia, relaksuje i „otwiera” dzieci w sensie emocjonalnym).
11. Malowanie „puszkami” waty, patyczkami do uszu (dodatkowo zabawa „znosi” nadmierne napięcie mięśniowe rączki i przedramienia przy rysowaniu i pisaniu).
12. Malowanie pędzlem rysunków dowolnych i tematycznych.
13. Zwijanie papieru w palcach obu rąk (naprzemiennie) tak, aby kulka papieru zamknęła się w dłoni. Wystarczy połowa strony np. „Gazety Wyborczej”. Ćwiczenie dziecko wykonuje bez opierania ręki o tułów i bez pomagania sobie drugą ręką. Dla ręki dominującej wykonujemy o jedno ćwiczenie więcej.
14. Wydzieranie z kolorowego papieru i bibuły, formowanie z bibuły kulek i wykorzystywanie ich jako elementów prac plastycznych.
15. Nauczanie prawidłowego trzymania ołówka. Ponieważ dziecku łatwiej opanować prawidłowy chwyt na grubszym „narzędziu” naukę zaczynamy od grubego flamastra („markera”), bądź grubego długopisu. Stosujemy (zwłaszcza, gdy utrwalił się już chwyt nieprawidłowy) specjalną nakładkę.

16. Kolorowanie bardzo małych, prostych obrazków, pozbawionych dużej liczby szczegółów np. balonik, serduszko, piłka itp. Ważne by dziecko przesuwało rękę po kartce w kierunku góra – dół, bądź od lewej do prawej strony, bez podnoszenia dłoni nad powierzchnią kartki.
17. Naśladowanie rysowania linii poziomych i pionowych (rodzic demonstruje) przez całą szerokość, długość kartki bloku. Należy zwracać uwagę, by dziecko rysowało ruchem ciągłym, możliwie jak najdokładniej.
18. Rysowanie linii poziomych i pionowych w figurach geometrycznych.
19. Łączenie narysowanych przez rodzica kropek w linie i kształty.
20. Naśladowanie rysowania koła. Zaczynamy od rysowania na tablicy, dużych arkuszach papieru. Zwracamy uwagę by ruch ręki dziecka był odwrotny do ruchu wskazówek zegara.
21. Rysowanie kółek różnej wielkości, a także krzyżyków, prostokątów i trójkątów (w razie niepowodzenia dziecko powinno układać z patyczków określone figury geometryczne, a następnie obrysowywać ich kształt od np. przygotowanych z brystolu szablonów).
22. Zachęcanie dziecka do rysowania obiektów z życia codziennego, przerysowywanie/kalkowanie z książeczek, rysunki wolne.
23. Rysowanie linii falistych (ćwiczenia idą w kierunku rysowania linii o mniejszej amplitudzie rzadszego odrywania ręki przez dziecko).
24. Rysowanie linii spiralnych, które dziecko powinno wykonywać w kierunku odwrotnym do ruchu wskazówek zegara, labirynty graficzne.
25. Rysowanie oburącz. Dziecko (z pomocą rodzica, który trzyma nieruchomo kartkę) rysuje symetrycznie jedną i drugą ręką jednocześnie, dowolne wzory np. domek, choinkę lub po prostu twórcze „bazgroły”.
26. Wycinanie z kolorowego papieru i gazet (cięcie pasków, cięcie wzdłuż linii falującej i łamanej, cięcie po śladzie, wycinanie dużych małych kół, wycinanie części do tematycznych obrazków np. domków, ludzi, zwierząt itp.)

II. PROGRAM USPRAWNIANIA FUNKCJI WZROKOWYCH

Ćwiczenia i zabawy stymulujące rozwój funkcji wzrokowych:

1. Rozpoznawanie treści obrazków (opowiadanie kolorowych książeczek), rozpoznawanie i zapamiętywanie jak największej ilości szczegółów.
2. Różnicowanie przedmiotów – grupowanie (np. w pudełkach) patyczków, klocków itp.

3. Różnicowanie kolorów – grupowanie kolorowych zabawek, nici, cukierków.
4. Różnicowanie prostych figur geometrycznych ich odwzorowywanie.
5. Rysowanie figur geometrycznych różnych konfiguracjach – jedna obok drugiej, jedna w drugiej, jedna nad/pod drugą itp.
6. Dobieranie jednakowych obrazków w/g różnych kryteriów (np. własności, nazwy, kategorii) można wykorzystywać gotowe „domino” obrazkowe i inne gry psychoedukacyjne.
7. Układanie puzzli.
8. Układanie obrazków historyjek obrazkowych (można wykorzystywać gotowe gry psychoedukacyjne).
9. Dostrzeganie różnic i braków w obrazkach (można wykorzystywać gotowe gry psychoedukacyjne bądź czasopisma np. „Naucz mnie mamę”).
10. Układanie obrazków z części (np. pocięte pocztówki – jedną zostawiamy jako wzór):
 - układanie według wzoru,
 - układanie z pamięci.
11. Uzupełnianie brakujących elementów w narysowanych przez dorosłego obrazkach, rysunkach.
12. Kończenie rysunku zaczętego przez rodzica.
13. Układanie całości z mozaik geometrycznych.
14. Przybijanki geometryczne.
15. Układanie z patyczków domków, płotków itp.:
 - wg wzoru (demonstruje rodzic),
 - z pamięci.
16. Eksponowanie przedmiotów np. z torebki mamy i próba ich zapamiętania. Po krótkiej przerwie dziecko zgaduje np., czego brakuje (mama chowa).
17. Zapamiętywanie przez dziecko miejsca przedmiotów np. w pokoju. Dziecko zamyka oczy, coś przestawiamy. Dziecko zgaduje, jaki przedmiot zmienił swoje położenie.
18. Ćwiczenia na materiale literowym np. segregowanie liter dużych małych, liter pisanych drukowanych, różnicowanie liter o podobnych kształtach np. p - b - d, n - u - m itp., (dziecko ze zbioru liter zakreśla np. tylko litery b). Można wykorzystywać gotowe gry psychoedukacyjne i czasopisma dla dzieci np. „Naucz mnie mamę”.
19. Zabawy ruchowe takie jak np. zabawy piłką, rzucanie do celu, chwytywanie piłki, zabawa w kręgle, chodzenie po linii (np. narysowanej kredą) lub po murku do przodu, bokiem, do tyłu.

III. PROGRAM USPRAWNIANIA FUNKCJI SŁUCHOWYCH

A.) POZIOM PODSTAWOWY:

1. Słuchanie czytanych książeczek, opowiadań, historyjek.
2. Wysłuchiwanie i rozpoznawanie różnorodnych odgłosów, szmerów, dźwięków pochodzących otoczenia np. szum wiatru, odgłos przejeżdżających samochodów, pociągu itp.
3. Naśladowanie odgłosów pochodzących z otoczenia, odgłosów wydawanych przez zwierzęta.
4. Rozpoznawanie dźwięków wydawanych przez różne instrumenty muzyczne oraz przedmioty, np. dźwięków stukania, pukania, uderzania, pocierania, przelewania.
5. Odtwarzanie przez dziecko proponowanego rytmu, np. klaskanie, wystukiwanie.
6. Uczucie się na pamięć wierszy, piosenek, rymowanek, potem pór roku, dni tygodnia itp.
7. Wyodrębnianie wyrazów w zdaniach: opisywanie ilustracji zdaniami 2,3,4 wyrazowymi, dziecko mówi zdanie, powtarza je wspólnie z rodzicem, określają wyraz pierwszy, drugi itp. Liczenie wyrazów w zdaniu, układanie klocków obrazujących zdania (3 klocki określają 3 wyrazy – np. klocek 1 to *Ola*, klocek 2 – *pije*, klocek 3 – *mleko*).
8. Tworzenie zdań z podanych słów - dziecko układa je we właściwej kolejności, np. piłkę, Tomek, kopie – Tomek kopie piłkę.
9. Dobieranie par wyrazów rymujących się np. tata – mata, sok – kok, tworzenie rymów.
10. Zwracanie uwagi na prawidłową wymowę.

Program ćwiczeń doskonalących słuch fonematyczny oraz analizę i syntezę słuchową

B). WYODRĘBNIANIE SYLAB W WYRAZACH:

1. Dzielenie wyrazów na sylaby (rozpoczynamy od wyrazów znanych dziecku, krótkich np. ta-ta, la-la, O-la).
2. Wydzielanie sylab w wyrazach trudniejszych, o bardziej skomplikowanej strukturze, np. lam-pa, ko-tek.

3. Łączenie wyrazów z sylab (synteza sylabowa) np. podajemy dziecku dwie sylaby, zadaniem dziecka jest odgadnięcie jaki to wyraz: ma-ma, To-mek; zagadki z syntezą; zgadnij co ukryło się na obrazku np. wo-da, la-la, ko-tek, ka-pu-sta, o-ku-la-ry.
4. Dzielenie wyrazów na sylaby z jednoczesnym układaniem klocków – układanie obrazów graficznych modelu sylabowego wyrazu, liczenie sylab; tyle klocków ile sylab – porównanie liczby sylab w wyrazach na podstawie liczby klocków przy każdym wyrazie.
5. Zabawa w dokańczanie wyrazów podajemy dziecku obrazki, a następnie wypowiadamy pierwszą sylabę jednego z nich, np. (rozpoczynamy od znanych dziecku wyrazów dwusylabowych) ko...(tek), pił...(ka).
6. Wyszukiwanie przedmiotów lub obrazów na podaną sylabę np. ko- (-tek, -rek, -sa).
7. Tworzenie wyrazów do podanej sylaby – loteryjki, sztafety sylabowe.
8. Zabawa w wyszukiwanie wyrazów, przedmiotów, które kończą się podaną sylabą np. -wa (kro-, so-, mal-...).
9. Rozpoznawanie miejsca określonej sylaby w wyrazie, np. kładziemy przed dzieckiem zbiór obrazków, wśród nich są nazwy, w których występuje sylaba „ma”, dziecko sprawdza, w jakim miejscu występuje ta sylaba: na początku, na końcu czy w środku i odpowiednio je segreguje.
10. Po poznaniu przez dziecko liter, odczytywanie sylab otwartych i zamkniętych, tworzenie z nich nowych wyrazów.

C). ROZPOZNAWANIE I WYODRĘBNIANIE GŁOSEK Z WYRAZÓW:

1. Rozpoznawanie i wyodrębnianie głosek rozpoczynających wyrazy (w nagłosie); zaczynamy od wyrazów, w których pierwszą głoskę słyszymy wyraźnie i można ją samodzielnie wyodrębnić od pozostałych, np. o-set, o-ko, u-le, o-kulary, k-locki, k-reda, d-rabina.
2. Wybieranie obrazków, których nazwy zaczynają się wskazaną głoską, np. pokaz mi obrazek na głoskę „s”, „a”, „t”.
3. Wydzielanie pierwszej głoski z nazwy obrazka; rozkładamy przed dzieckiem obrazki, wskazujemy jeden wybrzmiewając jego nazwę, dziecko ma podać pierwszą głoskę; ćwiczenie rozpoczynamy od wyodrębnienia samogłosek na początku wyrazów, (czyli wyrazy rozpoczynające się na: a, e, o, u, i potem pozostałe).
4. Dobieranie i segregowanie obrazków według podanych głosek; z jednej strony obrazki, których nazwy rozpoczynają się głoską np. „m”, z drugiej strony obrazki na głoskę „k”.

5. Wymyślanie obrazków zaczynających się na określoną głoskę np. na głoskę „b” – bocian, bratek, babcia;
6. Rozpoznawanie i wskazywanie ostatniej głoski w wyrazie; rozpoczynamy od wyrazów kończących się samogłoską np. kura, mama, tata.
7. Wybieranie i grupowanie obrazków, których nazwy kończą się taką samą głoską.
8. Budowanie ciągu wyrazowego, wyrazowego, którym każdy następny wyraz zaczyna się taką głoską, jaką się kończy się poprzedni, np. płaszcz – czajnik – kolano – okno – ocet – tramwaj – jajecznica – akwarium.
9. Zabawy z syntezą; zgadnij, co to jest, mówimy dziecku wyraz w postaci analitycznej, np. k o t, zadaniem dziecka jest odgadnąć, (czyli dokonać syntezy), jaki wyraz usłyszało, stopniowo wprowadzamy coraz dłuższe wyrazy, podnosząc tym samym stopień trudności.
10. Wybrzmiewanie i rozpoznawanie głosek w wyrazach jednosylabowych, trzygłoskowych – dziecko ma podać po kolei głoski, które tworzą dany wyraz (analiza głoskowa), przykładowe wyrazy: mak, rak, kot, lot, las, lis, dom, dym... - dodatkowym urozmaiceniem dla dziecka będzie używanie nakładek z wykorzystaniem liter (samogłosek).
11. Rozpoznawanie głosek w wyrazach czterogłoskowych i więcej – podajemy cały wyraz i prosimy dziecko by podało litery, jakie napisałoby w wyrazie np. sowa, woda, noga.
12. Rozpoznawanie głosek w wyrazach różnej liczbie głosek, z liczeniem i porównywaniem liczby głosek w wyrazach.
13. Różnicowanie słów i sylab podobnie brzmiących lub o podobnym brzmieniu, np. wskazywanie przez dzieci obrazków po usłyszeniu ich nazwy, przykładowo bucik – budzik, czapka – żabka, kura – góra, tacka – taczka; sylaby: pa-ba, ka-ga, ta-da.