

ĆWICZENIE LOGORYTMICZNE DLA KLAS I-III

Zdanie z akompaniamentem zgodnym z rytmem mowy.

,, Żeby kózka nie skakała,

to by nó żki nie złamała”

Powitanie:

Dzieci witają się.

Cześć! – podają sobie ręce,

Cześć! – wyciągają ręce przed siebie i klepią w dłonie kolegi,

Jak się masz! – rozkładają dłonie i zakreślają półkole,

OK! – składają kciuk i palec wskazujący na wysokości twarzy.

Wykonanie:

A. Dzieci tworzą duże koło, odwracają się do siebie i łączą w pary.

Rytmicznie recytują zdanie klaszcząc, potem uderzają w dłonie kolegi.

Odwracają się w drugą stronę tworząc nowe pary i ponownie

rytmicznie recytują zdanie uderzając w dłonie.

B. Dzieci rytmicznie i szybko wygłaszają zdanie biegnąc drobnym

truchtem po obwodzie koła.

C. Co druga osoba wchodzi do środka koła. Zdanie dzielimy na cztery

rytmiczne frazy:

1) żeby kózka;

2) nie skakała;

3) to, by nóżki;

4) nie złamała.

D. W czasie, gdy dzieci z dużego koła mówią pierwszą frazę, dzieci

z małego koła klepią się cztery razy w kolana i tak na zmianę do

końca zdania.

E. Grupa stoi w kole, jedno dziecko, które jest poza kolem (tak, jak

w zabawie „Chodzi lisek koło drogi...”), biega i rytmicznie wypowiada

pierwsze słowo naszego zdania, zaprasza do zabawy drugą osobę

(dotyka jej ramienia), biegną razem dodając do pierwszego wyrazu

kolejny. Zabawa kończy się, kiedy wszystkie osoby z koła dołączą do

pierwszego dziecka i recytują całe zdanie.

F. Koło. Prowadzący wyśpiewuje zdanie, tak jak żołnierze w trakcie

marszu, wystukując rytm na drewnianych pałeczkach. Dzieci

powtarzają tekst robiąc cztery kroki do środka koła, w połowie zdania

cofają się też czterema krokami.

Do przeprowadzenia ćwiczeń potrzebny jest instrument perkusyjny,

mogą to być drewniane pałeczki, którymi wystukuje się rytm. Gra na

instrumencie może być zademonstrowana przez prowadzącego

ćwiczenie, a następnie powtarzana przez dzieci.

Rytmizowana mowa jest techniką ćwiczącą pamięć ogólną i muzyczną,

aparat mowy, poczucie rytmu, metrum, tempa i dynamiki. Szybkie,

zmienne tempo z artykulacją mają właściwości pobudzające,

pozwalające na rozładowanie energii i hamowanych napięć. Gra na

instrumencie, tupanie lub klaskanie zgodnie z rytmem mobilizuje aparat

mowy do pracy w tym samym rytmie i z tą samą akcentacją, co jest

pomocne w kształtowaniu mowy dzieci. Ćwiczenie to połączone

z akompaniamentem naturalnym i perkusyjnym jest realizowane

w grupie, co umożliwia uzyskanie bogatszych efektów brzmieniowych

i wytwarza poczucie więzi zespołowej.

Opracowała mgr Beata Dymek

nauczyciel nauczania zintegrowanego

w Publicznej Szkole Podstawowej w Brzeźnica

Bibliografia

Janina Stadnicka, Terapia dzieci muzyką, ruchem i mową WSiP

Warszawa 1998

