


Консультация для родителей

ИГРАЕМ И РАЗВИВАЕМСЯ!
Развитие фонематического восприятия


Выдающие психологи Эльконин Д, Давыдов В. утверждали, что дошкольник 3-6 лет — это самый оптимальный возраст для знакомства и понимания звукового анализа слова. Поэтому перед нами стоят задачи:
1. Развивать интерес к звучащему слову, а через него ко всему русскому языку.
2. Обучить детей умению проводить звуковой анализ слова, т.е. последовательно выделить гласные, мягкие и твердые согласные звуки.
И если мы пройдем с детьми, начиная с 3-х, 4-х лет этот подготовительный этап, значит выиграем сразу несколько призов:
1. У детей лучше разовьется фонематический слух, т.е. умение слышать в потоке нашей речи звуки.
2. На этой основе мы с дошкольниками более плавно перейдем к чтению.
3.	В будущем имеется большая вероятность грамотного письма вашего ребенка.
Итак, мы с вами на время забываем о буквах, об азбуках, букварях и переносимся в мир звуков. Для этого Л.Е. Журова в ее последователи создали интересную игровую методику звукового анализа слова и на ее основе обучение детей грамоте, т.е. в нашем понимании, непосредственно чтению.
Существует много чисто звуковых упражнений, которые знакомят детей со звучащим словом в занимательной форме. Вот наиболее интересные из них:
-	«Кто внимательный?» Предложить найти одинаковый звук на рисунке, где изображены арбуз, барабан, аист, аквариум, астра; или запомнить слова со звуком «б», которые встретятся в сказке, рассказе или стихотворении, которое вы им рассказываете или читаете.
· «Назовите имена» людей, клички животных, в которых звук, к примеру «а», был бы в начале слова (Алиса. Аня), в середине слова (Валя, Таня), в конце (Мурка. Кнопка).
· «Подберите слова», где звук «а» встречается 1 раз (сад, чайки .мал). 2 раза (баран, машина). 3 раза (барабан, карандаш) и даже 4 раза (балалайка).
· «Назовите имена мальчиков», которые начинаются со звука «В. В'» (Вова. Ваня. Вася. Витя).
· «Отгадайте имя девочки», используя первые звуки слов: дом, арбуз, шар, астра (Даша).
· «Стукните 1 раз по столу», если услышите в словах твердый согласный звук «д». 2 раза стукните, если я скажу вам слова с мягким согласным звуком «д».
· «Где звук?» Мы предлагаем детям определить позицию звука «и» в словах (имеется в виду в начале, в середине, в конце слов): сильный, хоккей, шайба, йод, линейка...
-	«Кто больше?» Придумайте слова со звуком «й».
· «Приготовьте обед», используя овощи, в названии которых есть твердый и мягкий звук «к».
· «В домик надо поселить животных», в названии которых есть твердый или мягкий звук «л».
· «Кто больше?» Вспомните какая ягода начинается со звука «м», а заканчивается на звук «а».
-	«Назовите цветы», в названии которых есть твердый согласный звук «м».
-	«Перечислите продукты», в названии которых есть и твердый, и мягкий звук «м». Фонетическая, то есть звуковая, работа продолжается на прогулке, на пути в детский сад, в магазин, в сквер. Важно только в памяти взрослого держать такие игры и упражнения, почувствовать, какие из них больше по душе вашим детям. И даже тогда, когда вы с детьми переходите к буквам, чтению - не забывайте параллельно поиграть со звуками.


image1.jpeg


