Структурное подразделение «Центр развития ребенка – детский сад № 14»

МБДОУ «Детский сад «Радуга» комбинированного вида»

Рузаевского муниципального района.

Звук и буква «Р».

 (занятие с использованием элементов театрализованной деятельности)

конспект фронтального занятия для детей с ОНР
в подготовительной логопедической группе.

 Составила:

учитель-логопед

 Ющишина В.В.

Цели: 1. Закрепление правильного произношения звука.

2. Активизация словаря по теме «Дикие животные».

3. Работа над голосом.

4. Совершенствование грамматического строя речи.

5. Продолжить работу по предупреждению дисграфии у детей.

6. Чтение предложений.

7. Повторение правил грамматики.

8. Развитие наглядно-образного мышления.

Оборудование: Набор игрушек «Зоопарк»(фигурки животных и клеток), макет поезда со схемами: место звука в слове(начало, середина, конец), клетки со слоговыми схемами, картинка с изображением контура пантеры, предметная картинка-пантера, наборы для составления схем-слов, маска-шапочка жирафа (для проведения физминутки), карточка - большая буква «Р», карточки с правильным и неправильным написанием буквы «Р», карточки со слогами, материал для разгадывания ребуса, картинки с изображением барсука и бобра, карточка с предложением для чтения.

ХОД ЗАНЯТИЯ.

I. Оргмомент.

Игра с кубом «Звуковичок».

II. Сообщение темы занятия.
-Тема нашего занятия: «Звук «Р и буква Р»

III. Активизация словаря по теме.
- В наш город приезжал зоопарк. И мы с вами ходили туда. Вспомните животных зоопарка, в названии которых есть звук «Р». Назовите.

IV. Работа над голосом.(Произношение изолированного звука.)

- Кто это?

- Покажите, как рычит тигр.

- Он рычит тихо…., громко….., тихо…., громко….

- Какой звук мы слышим во время рычания тигра.

V. Артикуляция звука.

- Что делают губы во время произношения звука «Р»?

- Что делает кончик языка во время произношения звука «Р»?
VI. Характеристика звука.

- «Р» - какой это звук?

- Каким цветом обозначаем этот звук?

VII. Определение места звука в слове.

- Сегодня зоопарк отправляется в Саранск. Для зверей прибыл поезд. Посмотрите на схемы над «вагонами». Определите, где находится звук «Р» в названиях животных. И разместите животных по вагонам.

VIII. Подбор родственных слов.

- Поезд поехал. Пока животные едут подберите родственные слова к слову тигр.
IX. Деление слов на слоги.

- Звери доехали до места. Посмотрите на схемы над клетками. Определите, сколько слогов в названиях животных. И расселите их по «клеткам».

- Толя, назови животных, в названии которых 1 слог.

- Посади их в 1 клетку.

- Саша, назови животных, которые будут жить во второй клетке. Посади их.

- Почему эти животные?

(аналогично – 3 слога в слове, 4 слога в слове)

X. Согласование прилагательных с существительными. Подбор признаков к предмету.

- В одной из клеток живет пантера.

- Чтобы пантера приобрела свой вид, вы должны назвать как можно больше слов. Пантера какая?

XI. Звуко-слоговой анализ слова.

- На клетке с рысью испортилась табличка. Заменим её новой. Для этого составим звуко-слоговую схему слова рысь.

- Приступим к выполнению задания. А Антон будет работать у доски.

- Дети, правильно Антон составил схему слова рысь?

- Сколько звуков в слове рысь?

- Сколько гласных звуков в слове рысь?

- Сколько слогов в слове рысь?

- Как догадались? Скажите правило.

- Назовите первый звук в слове рысь.

- Скажите, какой это звук.

- Назовите второй звук в слове рысь.

- Скажите, какой это звук.

- Назовите третий звук в слове рысь.

- Скажите, какой это звук.

- Давайте назовем все слово.

- Теперь на клетке с рысью появилась новая табличка.

XII. Словарная работа.

- А кто живет в клетке рядом с рысью?

- Кто один имеет рог? Отгадайте.

- Почему носорог так называется?

Физминутка «Жираф»

XIII. Согласование прилагательных с существительными в роде, числе, падеже.

- Все сели правильно и слушают мои вопросы.

- Кто это?

- Это красивый жираф.

- Нет кого? (Дети: «Нет красивого жирафа.»)

- Ты рад кому? (Дети: «Я рад красивому жирафу.»)

- Ты видишь кого?

- Ты наблюдаешь за кем?

- Я говорю о ком?

XIV. Обозначение звука буквой.

- Дети, чем на письме мы обозначаем звук «Р»?

- Вот эта буква.

XV. Работа по усвоению графического изображения буквы и предотвращению возможности дисграфии.

- Буква Р такая модница, она любит смотреться в зеркало.

- И в конце-концов запуталась где она, а где её отражение. Помогите букве Р, зачеркните её отражения.

- Приступим к выполнению задания. Возьмем с подноса карандаши и карточки.

- К доске пойдет Кристина.

XVI. Чтение слов.

- Дружат гласная с согласной – образуя вместе слог.

- У вас на столах есть карточки. Прочтем, что на них написано.

- Саша.

- Антон. (и другие дети…..)

- Что мы с вами читали.

XVII. Разгадывание ребуса.

- Пока мы читали слоги, на табличке одной из клеток зоопарка мальчишки- шалунишки закрыли часть слова картинкой.

- Отгадайте, кто живет в этой клетке. (Барсук)

- Вы правильно догадались.

- Прочитайте слово. (Показ картинки с изображением барсука)

XVIII. Синтез слов из букв.

- Пока мы смотрели на барсука, подул сильный ветер и перепутал буквы на табличке другой клетки.

- Толя, собери слово, которое рассыпалось.

- Прочитай слово. (Бобр)

XIX. Спряжение.

- Пришло время прощаться с зоопарком.

- Я «прощаюсь с зоопарком».

- Ты …(«прощаешься с зоопарком.»)

- Он… - Она…. – Мы.. – Вы… - Они….
XX. Чтение предложений.

- Мы простились с зоопарком, и он уезжает. А куда вы узнаете, прочитав предложение.

Зо-о-парк ско-ро по-е-дет в Са-ма-ру.

XXI. Повторение правил грамматики.

- Сколько слов в этом предложении.

- Назовите второе слово.

- Назовите последнее слово.

- Назовите маленькое слово.

- Как называется маленькое слово в предложении?

- Почему слово Зоопарк написано с большой буквы?

- Почему слово Самара написано с большой буквы?

- А какие еще слова пишем с большой буквы?

- Что ставим в конце предложения?

- Как пишем слова в предложении?

XXII. Итог.

- Дети, чем мы занимались на занятии?

- Что вам понравилось?

- С каким звуком и буквой мы сегодня работали?

- Мне понравилось, как вы работали. (Индивидуально каждому ребенку: Леша хорошо делил слова на слоги, Миша правильно составил схему слова рысь и т.д.)

- Занятие наше закончено.
