

Valsts izglītības satura centrs

METODISKIE IETEIKUMI

PIRMSSKOLAS MĀCĪBU
PROGRAMMU ĪSTENOŠANAI

Metodisko ieteikumu izstrādes darba grupa: Marina Alsberga, Ināra Antiņa, Rūta Dortāne, Irina Frolova, Ineta Helmane, Vineta Jonīte, Anita Līne, Marina Milaša, Kristīne Paisuma, Jeļena Platonova, Anda Prole, Lilita Šnepere, Elita Volāne

Metodisko ieteikumu eksperti: Zenta Anspoka, Emīlija Černova, Anita Lanka

Atbildīgā par izdevumu Agrita Miesniece

ISBN 978-9934-540-08-0

VISC

2016

SATURS

Ievads	3
I Pirmsskolas vecuma bērns organizētās mācībās	4
Kas raksturīgs pirmsskolas vecuma bērniem?	4
Kā bērns iekļaujas (adaptējas) vidē?	5
Kāda ir bērna attīstībai labvēlīga mācību vide?	7
II Pedagoģiskā procesa organizācija	12
Kas raksturīgs pirmsskolas pedagoģiskajam procesam?	12
Kā notiek integrācija pedagoģiskajā procesā?	15
III Pamatnostādnes mācību satura apguvei	19
Kas jāievēro, plānojot mācību satura apguvi?	19
Latviešu valoda	19
Latviešu valoda mazākumtautības izglītības programmās	26
Mazākumtautības valoda. Русский язык	30
Matemātika	40
Dabaszinības	44
Sociālās zinības un ētika	47
Mājturība un tehnoloģijas	53
Kustību attīstība un veselība	57
Vizuālā māksla	60
Mūzika	66
Izmantotā literatūra	71
Pielikumi	75

IEVADS

Mēs dzīvojam pārmaiņu laikā, kad mainās sabiedrības vērtību sistēma, vajadzības un intereses. Pārmaiņas skar arī izglītības sistēmu, tajā skaitā – pirmsskolas izglītību. Pārmaiņas pirmsskolas izglītībā ir likumsakarīgas, jo, mainoties sabiedrībai, mainās arī pirmsskolēns. Nozīmīga kļūst bērna spēja domāt, pieņemt lēmumus, komunicēt, būt atbildīgam.

Ar pirmsskolas izglītības vadlīniju stāšanās spēkā 2010.gadā, kā atzīst izglītības eksperti, ir notikusi paradigmas maiņa pirmsskolas izglītībā. Jaunais izglītības modelis piedāvā mērķtiecīgi organizētu, integrētu pedagoģisko procesu, kura centrā ir bērns ar savām interesēm un vajadzībām. Jaunais pirmsskolas izglītības modelis paredz, ka pirmsskolā jāsekmē bērna vispusīga un harmoniska attīstība, izmantojot holistisko jeb veseluma pieeju, sagatavojot bērnu pamatzglītības apguvei.

Ministru kabineta 2012.gada 31.jūlija noteikumi Nr. 533 „Noteikumi par valsts pirmsskolas izglītības vadlīnijām” (turpmāk – pirmsskolas vadlīnijas) nosaka, ka pirmsskolas pedagoģiskajam procesam jābūt bērncentrētam. Tas nozīmē, ka skolotājs, plānojot pedagoģisko procesu, balstās uz savas grupas bērnu vajadzībām, viņu individuālās attīstības īpatnībām. Mūsdienų pirmsskolas skolotājs ir pētnieks, kurš kopā ar bērniem iet pa izziņas ceļu, atklājot un izpētot apkārtējo pasauli un tās likumsakarības.

Holistisko pieeju izglītībā īsteno integrētā pedagoģiskajā procesā, kurā bērna personība attīstās kā veselums, kompleksi apgūstot vecumam atbilstošās zināšanas un prasmes.

Šīs atziņas ietvertas Valsts izglītības satura centra atbilstoši pirmsskolas vadlīnijām izstrādātajos pirmsskolas mācību satura programmas un integrētās programmas sešgadīgiem bērniem paraugos (interneta adrese: <http://visc.gov.lv/vispizglitiba/saturs/programmas.shtml>.)

Programmu apguves un mācīšanās pamatā ir šādas teorētiskās atziņas:

- droša un attīstoša mācību vide pozitīvi ietekmē pedagoģisko procesu;
- bērnu harmoniskas attīstības pamatā ir labvēlīgas savstarpējās attiecības starp vienaudžiem un pieaugušajiem;
- mācību un rotaļu darbības vienotība sekmē bērnu attīstību veselumā (fiziskā, psihiskā un sociālā attīstība), izmantojot paškontroli un pašanalīzi;
- nozīmīgi rezultāti sasniedzami, ja realizējas garīgā un fiziskā vienība, prāta, jūtu un gribas harmonija praktiskā darbībā;
- „Es” apziņu stiprina darbība, kas atbilst bērnu interesēm, vajadzībām un spējām izpausties aktīvā, radošā darbībā;
- bērnu patstāvīgā darbība ir veicināma aktīvā darbībā, rosinot bērnus darīt vienkāršus, viņiem piemērotus darbus, izzinot apkārtējo pasauli un apgūstot pieaugušo radošumu;
- bērnu izziņas darbība virzāma tā, lai bērna atklājēja prieks kļūst par rosinājumu nākamajiem uzdevumiem.

Metodiskie ieteikumi pirmsskolas mācību programmu īstenošanai (turpmāk – metodiskie ieteikumi) veidoti, lai sniegtu atbalstu skolotājiem ikdienas darbā, realizējot pirmsskolas mācību satura programmu un integrēto mācību programmu sešgadīgiem bērniem.

Metodiskie ieteikumi skolotājiem sniegs ieskatu pirmsskolēna attīstībā, palīdzēs vadīt bērna adaptāciju, veidot mācību vidi un izvēlēties atbilstošās mācību programmas īstenošanas formas un metodes, sniegs atbalstu mācību satura atlasē un plānošanā atbilstoši bērnu vispārējās attīstības un iepriekš apgūto zināšanu un prasmju līmenim.

Metodiskie ieteikumi rosinās skolotājus palīdzēt bērniem iepazīt apkārtējo pasauli, sākot no tuvākās uz tālāko, no vienkāršākā uz sarežģītāko, nonākt pie dažādiem secinājumiem, atklājot likumsakarības dabā un sabiedrībā un apgūstot vispārcilvēciskās vērtības.

Izstrādātajam metodiskajam materiālam ir ieteikuma raksturs.

KAS RAKSTURĪGS PIRMSSKOLAS VECUMA BĒRNIEM?

Pedagoģiskajā procesā skolotājam ir jāiepazīst katrs bērns, viņa iepriekšējā pieredze, spējas un intereses, tomēr svarīgi zināt arī vispārējās bērnu vecumam raksturīgās iezīmes.

Psiholoģijā pirmsskolas vecuma bērnu attīstību iedala agrās bērnības periodā un pirmsskolas periodā.

Agrās bērnības jeb mazbērna periodā (1–3 gadi) bērna organisms intensīvi aug un attīstās. Bērna garums otrajā dzīves gadā palielinās vidēji par 10 cm, trešajā – par 8 cm, vēlāk – apmēram 5 cm gadā. Strauji aug kauli, attīstās iekšējie orgāni un kustību aparāts. Bērns šajā vecumā stabili iet, skrien, dejo. Notiek arī pārmaiņas bērna centrālās nervu sistēmas uzbūvē un darbībā. Runas attīstībā dominē uztverošā puse – bērns labi saprot teikto, bet pats vēl runā maz, izmantojot nelielu vārdu skaitu. Bērna vārdu krājums palielinās strauji: 1 gada vecumā bērns izrunā apmēram 10 vienkāršus vārdus, bet 3 gadus veca bērna vārdu krājumā ir 250–300 vārdu.

Šajā periodā vadošā bērnu darbība ir spēle un rotaļa. Manipulācijas ar priekšmetiem ir priekšnoteikums bērnu iesaistei rotaļās un spēlēs.

Bērns grib darboties patstāvīgi, taču līdzīgi tam, kā to dara pieaugušais, kas viņam ir paraugs, kura darbības viņš vēro un atdarina. Bērns vēlas, lai pieaugušais piedalās viņa priekšmetiskajās darbībās, rotaļās un spēlēs.

Bērnam ir izteikts egocentrisms, viņam svarīgas tikai savas intereses un sadarbība ar citiem bērniem izpaužas kustību spēlēs, darbojoties blakus, nevis kopā. Tikai no apmēram 3 gadu vecuma bērnam rodas vajadzība pēc rotaļu biedriem.

No divu gadu vecuma bērns sāk apzināties savas spējas, sāk attīstīties viņa pašapziņa. Šajā vecumā bērns, iepazīstot apkārtējo vidi, uztver to, kas piesaista viņa uzmanību. Bērnam nav izpratnes par nākotni vai pagātņi, viņš spēj emocionāli reaģēt tikai uz to, ko uztver tieši tajā brīdī. Bērns pats vēl nespēj kontrolēt savas vēlmes, tās ir nenoturīgas, viegli pārejošas.

Bērna identitāte veidojas saistībā ar viņa vārdu. Līdz ar kustību attīstību bērns sāk apzināties sevi kā individu, personību. Tādējādi kustību tālākā attīstība veicina neatkarības un pašapziņas veidošanos.

2–3 gadu vecumā, kad bērns jau sevi izdalījis no apkārtējās vides (bērns par sevi runā 1.personā), viņam veidojas pašcieņas izjūta.

Bērns izjūt prasības un ierobežojumus, izkopj pašapkalpošanās iemaņas, kārtības un tīrības izjūtu. Šajā vecumā bērns ir jāatbalsta, jādod viņam piemēroti uzdevumi un laiks to veikšanai bez steigas.

Pirmsskolas periods (4–7 gadi) bērna personības attīstībā ir pats nozīmīgākais. Šajā periodā turpinās visu bērna orgānu attīstība. Kustību koordinācija ir pilnveidojusies, plaukstu muskuļu attīstība un koordinācija ļauj pareizi turēt zīmuli, sasiet mezglu un veikt citas precīzas darbības. Turpinās bērna nervu sistēmas attīstība. 5–6 gadu vecumā bērns pareizi izrunā visas skaņas. Šajā laikā attīstās viņa runa, strauji pieaug vārdu krājums. Bērns intensīvi apgūst runas gramatiskās formas un jaunus, abstraktus jēdzienus. Notiek strauja intelektuālā attīstība, attīstās bērna domāšana, iztēle. Bērna interese virzīta uz cilvēku attiecību, lietu un parādību izziņāšanu, tādejādi attīstot arī savus izziņas procesus. Pieaug interese par citiem bērniem, tieksme sadarboties ar viņiem, komunikācija ar pieaugušajiem un vienaudžiem. Bērns cenšas realizēt savu „Es” un nereti komunikācijā ar citiem cilvēkiem izmanto manipulācijas.

Komunikācijas procesā atdarinot bērns apgūst cilvēku sadarbības veidus. Tos bērns atspoguļo lomu un sižeta rotaļās.

Lomu rotaļās bērns sāk spēlēt tieši pirmsskolas vecumā, rotaļu procesā iepazīstot savu individualitāti un izmēģinot lomas, kādas spēlēs nākotnē. Caur aktīvām rotaļām bērns trenē savu ķermeni, attīsta dažādas iemaņas un pauž savas emocijas.

Spēles noteikumi liek bērnam apzināties un vērtēt sevi, vērtēt spēles partnerus un salīdzināt sevi ar viņiem. Pamazām bērns sāk pildīt uzticētos pienākumus.

Bērns mācās pārvaldīt savu uzmanību, līdz ar to tiek attīstīta tīšā uzmanība, kas ir viens no svarīgākajiem priekšnoteikumiem veiksmīgai skolas gaitu uzsākšanai. Tīšās uzmanības attīstību veicina konstruēšana un spēles pēc noteikumiem. Ja bērnam rodas interese par darbību, viņam nav nepieciešams piepūlēties, lai pievērstu tai uzmanību. Tādā gadījumā netīšās uzmanības vietā rodas tīšā uzmanība.

Uzmanības koncentrācija, kā arī uzmanības sadalīšana un pārslēgšana šajā periodā bērnam nav pietiekami attīstīta. Uzmanības apjoms ir neliels. Uzmanības slikta pārslēgšana var izpausties kā izklaidība. Izklaidība pirmsskolas vecumā ir saistīta ar to, ka bērns nespēj ilgstoši koncentrēties uz kaut ko, ātri nogurst. Ilgstošās koncentrēšanās trūkums ir dabiska parādība šajā vecumā. Bērna uzmanību izraisa tikai pievilcīgi objekti, ar kuriem saistīts emocionāls pārdzīvojums. Bērni uz uztveres objektu koncentrējas tik ilgi, kamēr ir interese.

Svarīgākais motīvs bērna darbībai vai arī spējai no tās sevi atturēt ir uzslava. Tās dēļ bērns spēj pārvarēt savu iekšējo vēlmi „man gribas...” un respektēt „vajag”.

MŪSDIENĪGS SKOLOTĀJS

- Uzslavē bērnu par viņa veikumu.
- Nekritizē, ja bērns nespēj veikt uzdoto.
- Dod bērnam laiku, lai uzsāktu darbu viņš pabeidz līdz galam.
- Nedara bērna vietā.
- Piedāvā bērnam uzdevumus, kuri liek domāt.

KĀ BĒRNS IEKĻAUJAS (ADAPTĒJAS) VIDĒ?

Situācijā, kad bērns maina izglītības iestādi vai grupu, atgriežas izglītības iestādē pēc ilgākas prombūtnes, piemēram, pēc vecāku vasaras atvaļinājuma, viņam jāadaptējas svešā vai izmainītā vidē. Tas bērnam ir liels izaicinājums, jo pārmaiņas prasa noteiktu bērna psiholoģisko un fizisko gatavību.

Adaptācija ir pielāgošanās jaunai situācijai, prasībām, noteiktiem apstākļiem. Tā ir satraucoša, jo bērnam daudz kas ir nezināms. Arī tad, ja apkārtējie apstākļi ir bērna vajadzībām pilnībā atbilstoši, nepieciešamas vairākas nedēļas, dažkārt mēneši, lai pilnībā pielāgotos jaunajiem apstākļiem jaunā, nepazīstamā vai laika gaitā izmainītā vidē ar jauniem noteikumiem.

Adaptācijas laikā bērnam jāiepazīst

- grupas un izglītības iestādes telpas, kurās bērns uzturas ikdienā;
- grupas dienas režīma nosacījumi;
- uzvedības normas un citi noteikumi, kas saistīti ar grupas inventāra izmantošanu;
- grupas skolotājs, jāzina viņa vārds.

Katrs bērns ir atšķirīgs, katram ir sava atšķirīga pieredze un zināšanas. Adaptācijas laiks katram bērnam norit atšķirīgi, arī tā ilgums ir dažāds. Taču iesaistīšanās pedagoģiskajā procesā sākumā ir emocionāli saspringts laiks ikvienam bērnam, neatkarīgi no tā, vai viņš to izrāda vai nē. Sākumā katrs bērns pārdzīvo emocionālu diskomfortu.

Bērnam ir grūti adaptēties jaunā vidē, neskatoties uz skolotāju pedagoģisko meistarību un vecāku atbalstu. Adaptācijas grūtības var izpausties dažādi: biežās saslimšanās (īpaši ar saaukstēšanās slimībām, biežas sūdzības par vēdera vai galvas sāpēm), agresivitātē, neirozēs, raudulībā, apātijā, vainas vai kauna izjūtā, miega, ēšanas traucējumos un citos veidos (bieža iekļūšana negadījumos, bieža noteikumu neievērošana, bezmērķīga kustību aktivitāte, nespēja pieņemt lēmumus, grūtības koncentrēties, nenoturīga atmiņa, sevis vai citu vainošana u.c.). Ja šie simptomi neizzūd 1,5 – 2 mēnešu laikā, ieteicams meklēt speciālistu palīdzību, lai noskaidrotu to cēloņus.

Visbiežāk iekļauties jaunajā vidē traucē bērna uzmanības, uztveres, domāšanas, atmiņas īpatnības, piemēram, var būt nepietiekami attīstīta domāšana, līdz ar to nepietiekami attīstīta spēja saprast un uztvert mācību materiālu, nespēja koncentrēties. Ļoti nozīmīga ir skolotāja prasme bērņus motivēt kādai darbībai, radot par to interesi kā bērnam personīgi nozīmīgai. Īpaša vērība veltāma bērņiem, kuri ir agresīvi, huligāniski, mazāk izpalīdzīgi un pretimnākoši (turas opozīcijā). Šie bērņi biežāk citu cilvēku uzvedību interpretē kā naidīgu vai sevi apdraudošu. Kā strādāt ar šiem bērņiem var uzzināt Bērņu tiesību inspekcijas mājas lapā http://www.bti.gov.lv/lat/metodiska_palidziba/metodiskie_ieteikumi_darba_ar_berniem/, 2008.

Bērna adaptācijas procesu nosacīti var iedalīt trīs posmos:

- pirmajā posmā bērns mēģina izprast, kādi noteikumi pastāv jaunajā sociālajā vidē un kā tiem var piemēroties;
- otrajā posmā bērns cenšas parādīt sevi (Es māku! Es varu! Man ir!);
- trešajā jeb noslēguma posmā bērns ieņem savu vietu grupā un jūtas drošs (kā savējais).

Adaptācijas procesā skolotājiem ieteicams veltīt ilgāku laiku atkārtošanai, radošai darbībai un dažādām kustību aktivitātēm.

Adaptācijas gaitā skolotājs tuvāk iepazīst bērna attīstību, rakstura īpašības, komunikācijas prasmes un uzvedības raksturīgākās iezīmes. Bērna iepazīšana ir obligāts priekšnoteikums, lai plānotu viņa izglītošanas procesu.

Bērns lielāko dienas daļu pavada izglītības iestādē, šajā laikā mācoties izzināt, draudzēties, mācīties. Ļoti liela nozīme šajā procesā ir skolotāja pacietībai, empātijai un sirsnībai, radot bērnam drošības izjūtu.

Svarīgākie nosacījumi veiksmīgai adaptācijai ir bērna vēlme uzzināt ko jaunu, tikties ar saviem vienaudžiem, sadarboties ar pieaugušajiem.

Skolotājiem jārēķinās ar diferencēto un individuālo pieeju, jo nekad nebūs tā, ka grupas bērni būs apguvuši visu vienādā līmenī. Viena un tā pati rotaļnodarbības situācija dažiem bērniem var būt kā mācību situācija (visvēlamākajā variantā), citiem – kā spēles vai saskarsmes situācija. Ja skolotājs šīs atšķirības neņem vērā, cieš pedagoģiskā procesa kvalitāte un bērna personības attīstība.

Ir pazīmju kopums, kas liecina par bērna gatavību mācīties. Pēc gatavības mācīties piecgađigus un sešgađigus bērnus iespējams nosacīti iedalīt vairākos tipos: pirmsmācību, mācību un rotaļu.

Pirmsmācību tipa bērna galvenā pazīme ir būtiska atšķirība starp uzdevumu izpildi pieaugušo klātbūtnē un patstāvīgā darbā. Šādam bērnam uzdevumu veikšanai ir jēga tikai tāpēc, ka tos ir uzdevis skolotājs. Bērnam pietiek ar emocionālu atbalstu, skatīenu, mājienu. Pirmsmācību tipa bērns parasti noraida vecāku līdzdalību kāda skolotāja uzdota darba veikšanā, jo viņam autoritāte ir tieši skolotājs. Raksturīgi, ka šī bērna aktivizēšanai pietiek ar īslaicīgu skolotāja līdzdalību, kad viņš it kā „ieslēdz” bērna darbību uzdevumu izpildei un turpmāk bērns var strādāt patstāvīgi. Ārpus attiecībām ar skolotāju bērns mācību uzdevumu „nesaskata”. Bērns mācās nevis tāpēc, lai kaut ko uzzinātu, bet lai justos pieaudzis.

Skolotājam pēc iespējas biežāk jāsniedz šādam bērnam nepieciešamais atbalsts un palīdzība, jāuzsver uzdevumu patstāvīgas izpildes nozīmi, atzīmējot bērna panākumus. Ļoti svarīgi par jebkuru labi paveiktu darbu bērnu uzslavēt. Svarīgi ir neatstāt neievērotus bērna sasniegumus, bet, ja darbs nav izpildīts, to labāk „nepamanīt”. Redzot, ka skolotājs uzslavē tos bērnus, kuri ir izpildījuši darbus, nākamajā reizē arī viņš pacentīsies vairāk. Skolotājam jābūt organizatoram un bērna sabiedrotajam pedagoģiskajā procesā.

Mācību tipa bērns viegli tiek galā ar piedāvātajiem uzdevumiem. Raksturīgi, ka viņš ir mazāk jūtīgs pret sava darba novērtējumu no pieaugušo puses. Rodas iespaids, ka viņš apsteidz savus vienaudžus intelektuālajā ziņā – skaidri orientējas uzdevuma saturā un ar īpašu vieglumu to izpilda. Viņam ir spilgti izteikta izziņas interese.

Taču salīdzinājumā ar intelektuālo attīstību, viņam var būt kavēta sociāli emocionālā attīstība, jo nodarbībās viņš ātrāk tiek galā ar uzdevumu, viņam ir vairāk brīva laika, viņš sāk traucēt citus.

Ja mācību saturs ir aizraujošs, bērns parasti netraucē darbu citiem. Viņš var kļūt par īstu skolotāja palīgu, var aktīvi piedalīties nodarbībās, būt līderis grupas darbā, uzņemties pienākumus. Svarīgi, lai tas viņam būtu interesanti. Skolotājam jāizvairās no bērna intelektuālo panākumu un disciplīnas pārkāpumu uzsūvēšanas. Bērns pie visa pierod, un, jo vairāk viņu slavē vai izsaka aizrādījumus, jo mazāk uzmanības viņš tiem pievērš.

Rotaļu tipa bērna uzvedība var būt dažāda. Bērns var aktīvi iesaistīties kopējā darbā, bet var arī „izkrist” no nodarbības, uzvesties izaicinoši, staigāt pa telpu, traucēt citus. Šāda bērna uzvedība ir saistīta ar viņa nespēju ilgstoši ievērot prasības, veikt atkārtoti vienu darbību. Pedagoģiskais process viņam pārvēršas par rotaļu situāciju, bet, ja viena spēle kļūst neinteresanta, viņš pārslēdzas uz citu. Šis bērns atšķiras ar attieksmi pret mācībām. Viņš nav „izspēlējis”, atšķiras ar atklātu uzvedību, neprasmi ievērot noteikumus. Rotaļu tipa bērnam rotaļa ir vienīgā pieņemamā mācību metode.

- Izturas pret bērnu draudzīgi un ar cieņu.
- Rūpējas, lai bērns jūtas gaidīts savā grupā.
- Iepazīst bērnu novērojot, sarunājoties.
- Sadarbojas ar bērna vecākiem.
- Atbalsta bērnu, paužot atzinību un prieku.

KĀDA IR BĒRNA ATTĪSTĪBAI LABVĒLĪGA MĀCĪBU VIDE?

Bērna attīstībai piemērota ir vide, kas nodrošina viņa labsajūtu un piederības sajūtu. To atbilstoši savai kompetencei nodrošina katrs skolotājs, radot pedagoģiskajā procesā draudzīgu, bērnu atbalstošu un attīstošu gaisotni.

Bērna mācībām piemērotai videi noteikti jābūt fiziski drošai un pārraugāmai. To var panākt ar atbilstošu telpas iekārtojumu. Telpai jābūt funkcionālai: nodrošinātai ar ikdienā izmantojamām rotaļlietām un materiāliem, kurā pietiek vietas kustību aktivitātēm un bērnu radošai darbībai. Mācību vidi iekārto atbilstoši bērnu vecumam, apgūstamajam mācību saturam un izglītības iestādes resursiem, tomēr ieteicams ņemt vērā dažus ieteikumus.

Bērnu darba vietu (galdi un krēsli) skaitam telpā vēlams būt par divām vairāk nekā bērnu skaitam, lai ir iespēja dažādi organizēt darbu un ievērot bērnu vēlmes un vajadzības. Lai bērni varētu strādāt grupās pa trīs un pa četri, ieteicams izvēlēties galdus, kuri viegli pārvietojami un pārkārtojami.

Bērnu darba vietas var organizēt dažādi. Tomēr jāievēro, lai tās būtu piemērotas vai pielāgojamas bērnu dažādām darbībām, piemēram, gleznošanai, rakstīšanai. Katrai darba vietai jābūt nodrošinātai ar pietiekamu apgaismojumu, tajā skaitā bērniem – kreīļiem.

Var būt tā, ka grupa noteikumos ir pieņēmusi, ka skolotājs maina bērnu darba vietas, piemēram, vienu reizi mēnesī, ņemot vērā bērnu raksturus, uzmanības koncentrēšanās spējas, prasmi sadarboties, tādējādi veicinot bērnu socializāciju un interesi vienam par otru, kā arī visu bērnu sadarbību. Piemēram, var galdus izvietot konkrētās vietās, un, uzsākot kādu jaunu darbu, dienu vai nedēļu, bērni paši izvēlas darba vietu.

Skolotāja vietai vajadzētu būt bērniem ērti pieejamai, bet ne telpas centrā un priekšplānā. Visiem bērniem paredzētajiem materiāliem un priekšmetiem jāatrodas ērti pieejamās un viegli aizsniedzamās vietās.

Telpu iespējams iekārtot dažādi. Lai bērni daļu dienas varētu strādāt individuāli, ieteicams telpā iekārtot dažādām aktivitātēm paredzētus centrus.

Lasīšanas centrs ir vieta, kur bērni lasa, skatās bilžu grāmatas, stāsta citiem bērniem par grāmatās vai citos materiālos redzamo, kārtu loģiskās un savstarpējās sakarībās attēlus un kartes, stāsta notikumus, skatās vārdu/attēlu kartītes. Līdz ar to centram jābūt nomaļākā vietā. Centrā var novietot arī matračus, spilvenus un paklājus. Šai vietai jāparedz ļoti labs apgaismojums. Te var būt iekārtotas papildus dažas darba vietas, kur bērns, sēžot pie galda, var, piemēram, lasīt, klausīties ierakstus, tos salīdzināt ar rakstītu tekstu, klausīties ierakstītus vārdus un izvēlēties no attēlu kaudzītes ierakstā nosauktos attēlus. (Skatīt 1. attēlu)

1. attēls. Lasīšanas centrā.

Bibliotēkā grāmatas katru nedēļu maina, atnesot tās no pirmsskolas izglītības iestādes/skolas bibliotēkas, citas grupas vai no mājām. Jābūt norunai, ka bērnu atnestās grāmatas drīkst izmantot visi bērni. Bibliotēkā jābūt pieejamām arī pašu bērnu gatavotām grāmatām. Bibliotēkā grāmatas var sagrupēt pa žanriem, piemēram, dzejoļi, pasakas, stāsti, literārās pasakas, zinātniski pētnieciskā literatūra vai enciklopēdijas un vārdnīcas.

Bērnu pašu rakstītās grāmatas var tikt izdalītas atsevišķi vai arī sašķirotas pa žanriem.

Dabaszinību centrā audzē telpaugus. Augu audzēšanai vēlā rudenī vai agrā pavasarī, kad augiem trūkst dabīgā apgaismojuma, ieteicams izmantot papildus apgaismojumu. Atsevišķās kastēs novieto dabas materiālus (gliemežvākus, akmeņus, čiekurus utt.), kurus var pētīt vai izmantot kā skaitīšanas materiālu. (Skatīt 2. attēlu)

2. attēls. Dabas materiāli dabaszinību centrā.

Centrā var atrasties žurnāli vai enciklopēdijas par dabu.

Centrā var audzēt dažādus augus, piemēram, podiņā iestādīt kartupeli, mitrā marlītē pupu, diedzēt dažādas sēkliņas vai sīpolus. (Skatīt 3. attēlu)

3. attēls. Bērns veic pētījumu par sēklu dīgšanu dabaszinību centrā.

Iestādītos vai iesētos augus bērni katru dienu novēro un apkopj. (Skatīt 4. attēlu)

4. attēls. Augu augšanas novērošanas iespēja dabaszinību centrā.

Centrā atsevišķu vietu var paredzēt eksperimentiem. Tajā var novietot dažādas mērierīces un palīgmateriālus eksperimentu veikšanai, piemēram, magnētus, svarus, palielināmos stiklus.

Matemātikas un dzimtās valodas (rakstīšanas) centros atrodas didaktiskās spēles, kuras ir bērniem brīvi pieejamas. Spēles var sanumurēt, lai bērniem vieglāk orientēties, ja skolotājs devis konkrētu uzdevumu. Centrā atrodas matemātikas un valodas prasmju apguvei izmantojami mācību materiāli, piemēram, skaitāmais materiāls matemātikā, trīsstūri, pulksteņu modeļi un citi mācību līdzekļi. (Skatīt 5. attēlu)

5. attēls. Dzimtās valodas centrā.

Var arī būt atsevišķs centrs dzīvesprasmju attīstīšanai, kurā atrodas putekļu lupatiņa un bļoda galdu mazgāšanai, slota un lāpstiņa, atsevišķā kastītē piederumi apavu kopšanai, sienamais materiāls, individuālie drošības līdzekļi, piemēram, atstarojošas vestes.

Rokdarbu centrs var būt izveidots atsevišķi vai apvienots ar kādu no jau minētajiem centriem. Šajā centrā atrodas šūšanas piederumi, piederumi siešanas, vīšanas, pīšanas, veidošanas un citas nepieciešamas lietas praktiskai un radošai darbībai. (Skatīt 6. attēlu)

6. attēls. Piederumi siešanas prasmju veidošanai rokdarbu centrā.

Mākslas centrā ir molberts un galdi(s), kuri pārklāti ar labi kopjamu materiālu. (Skatīt 7. attēlu)

7. attēls. Bērni mākslas centrā.

Šeit darbojoties, bērnam ir ieteicams uzvilkt īpašu apģērbu, piemēram, polietilēna priekšautu un uzročus.

Svarīgi, lai bērnam būtu zināms, ko un kāpēc drīkst darīt tikai attiecīgajā centrā un nevis citur, piemēram, uz paklāja. Uzvedības noteikumus bērni pārrunā un pieņem kopā ar skolotāju.

Katrā interešu centrā veic tam atbilstošas aktivitātes.

Kancelejas piederumi atrodas vienkopus ikvienam brīvi pieejamā vietā. Grupā jābūt rakstāmpiederumiem, šķērēm, parastiem un krāsainiem zīmuļiem, marķieriem, dzēšgumijām, līmes zīmuļiem, kniedētājiem, caurumdūrējiem, līmlentēm, lineāliem, auklām, papīram, aploksnēm, aplikācijas un zīmēšanas papīram, dažāda biezuma kartonam, paliktņiem. Kancelejas piederumi var atrasties arī rakstīšanas centrā.

Telpā jābūt vietai, kurā atrodas dažādas spēles, piemēram, dambrete, loto, cirks. Spēles var atrasties kopā vienuviet vai atbilstīgi saturam izvietotas aktivitāšu centros.

Telpā var izveidot paaugstinājumu – koka kastī, koka klucī vai ko līdzīgu, ko bērns var izmantot uzstājoties. Var būt arī pie lasīšanas centra iekārtots autora krēsls savu radošo darbu lasīšanai citiem.

Noderīga ir kaste ar apģērbu, kas izmantojama, lai spēlētu īsas ludziņas vai pārgērbtos par kādu tēlu. Tā var būt arī atrasto mantu kaste, kur saliek bezsaimnieka lietas.

Pasta kastē var mest vēstules un citus sūtījumus bērniem un iestādes darbiniekiem. Pasta kasti atver noteiktā dienas daļā, piemēram rīta aplī.

Melno un balto krēslu var izmantot savu domu un emociju izteikšanai: sēžot uz melnā krēsla, saka tikai sliktās, sēžot uz baltā krēsla – tikai labās lietas un pozitīvās emocijas. Sāk un beidz runāt, sēžot uz baltā krēsla.

Katram bērnam var būt sava darbu mape, kurā bērns ieliek pabeigtu darba lapu, lapu ar uzrakstītu burtu vai vārdu vai citu darbu. Tādējādi visi darbi ir vienkopus un laiku pa laikam bērnam iespējams tos pārskatīt. (Skatīt 9. attēlu)

9. attēls. Bērnu darba mapes.

Darba kaste domāta katra bērna rakstāmpiederumu un darbu glabāšanai. Visu, kas nepieciešams darbam, ieliek darba kastē. Ja nepieciešams, kasti nes līdzī, ejot no centra uz centru.

Katram bērnam var būt vārda kartīte (vai zīmējuma kartīte), kuru bērns noliek pie iesākta, bet nepabeigta darba. Vārdu kartīte darbojas kā signāls pārējiem bērniem, ka darbs vai aktivitāte nav pabeigta.

Ieteicams rast iespēju katram bērnam jēgpilni izmantot tehnoloģijas, piemēram, radio, televizoru, datoru, interaktīvo tāfeli, tādējādi nodrošinot mūsdienīgu pedagoģisko procesu.

Katrs skolotājs iekārto mācību vidi atbilstoši savai kompetencei un resursiem, izmantojot daudzveidīgus mācību līdzekļus. (Skatīt 1. pielikumu **leteicamā materiālā bāze.**)

MŪSDIENĪGS SKOLOTĀJS

- Iekārto grupas telpu funkcionāli.
- Iekārto grupas telpu tā, lai tajā būtu vieta kustību aktivitātēm.
- Telpā izvieto tikai aktuālāko informāciju bērnam uztveramā augstumā.
- Uzklauša bērnu ieteikumus par telpas iekārtojumu.
- Kopā ar bērniem pārrunā uzvedības noteikumus un drošības jautājumus grupas telpā.
- Mērķtiecīgi izmanto mūsdienu tehnoloģijas un nebaidās prasīt padomu bērniem.

2.nodaļa

PEDAGOĢISKĀ PROCESA ORGANIZĀCIJA

KAS RAKSTURĪGS PIRMSSKOLAS PEDAGOĢISKAJAM PROCESAM?

Pirmsskolas pedagoģiskais process ir tieši virzīts uz katra bērna individuālo iezīmju respektēšanu un individuālās pieejas īstenošanu. Tikai mērķtiecīgi, bērna vecumam atbilstoši organizēts pedagoģiskais process ar visiem pirmsskolas vecuma bērnu darbības veidiem – rotaļu kā pirmsskolēna pamatdarbības veidu, socializāciju un mācību darbību – sekmē bērna vispusīgu attīstību. Tādēļ ir ļoti svarīgi tieši pirmsskolā nopietni domāt par to, kādas bērna attīstības likumsakarības ir būtiski ievērot, kā nodrošināt viņa psihisko, sociālo, fizisko attīstību, kam visvairāk pievērst uzmanību.

Pirmsskolas izglītības programma nodrošina bērnu sagatavošanu skolai, aptverot individualitātes veidošanos, garīgo, fizisko un sociālo attīstību, iniciatīvas, zinātkāres, patstāvības un radošās darbības attīstību, veselības nostiprināšanu, psiholoģisko sagatavošanu skolai, kā arī valsts valodas lietošanas pamatiemaņu apguvi. Pirmsskolas vecuma bērnam galvenais darbības veids ir rotaļa, tādēļ pedagoģiskais process ir jāorganizē tā, ka bērni mācās rotaļājoties. Rotaļas, spēles, dzejoļi, dziesmas un mīklas bērnu iepriecina un aktivizē. Mācīšana ar rotaļu palīdzību dod labākus mācīšanās rezultātus nekā izmantojot darba burtnīcas vai darba lapas. Ir vēlams mudināt bērnu darboties priekam, neakcentēt jēdzienus „pareizi”, „nepareizi”, atbalstīt un novērtēt bērnu mēģinājumus, uzdrīkstēšanos un riskēšanu.

Pirmsskolas vecuma bērns daudzas lietas aizsāk, bet maz no tām pabeidz. Bērns lepojas ar to, cik daudz padarīts, bet nepievērš vērību kvalitātei. Svarīgi ir sniegt bērnam iedrošinājumu, kas stimulētu vēlēšanos pārvarēt grūtības. Lielākoties bērni ir ļoti jūtīgi, un nopietna kritika var viņus dziļi ievainot. Izsakot uzslavu vai atzīmējot centienus, vēlams bērnu nosaukt vārdā, tādā veidā attīstot bērnam pašlepnumu un akcentējot viņa sociālo lomu (Esmu labs, veiksmīgs!).

Pirmsskolas vecuma bērna uzvedībā var novērot dusmu lēkmes, kaitināšanu, komandēšanu, sūdzēšanos, plāpāšanu. Tāpēc skolotājam kopā ar bērniem ieteicams izstrādāt uzvedības noteikumus grupiņā. Lai bērnus iesaistītu noteikumu izstrādē, skolotājam būtu jāizskaidro to nepieciešamība. Svarīgi, lai bērni saprastu, ka noteikumi, tāpat kā likumi – ir domāti, lai cilvēki justos drošībā, aizsargātu viņu tiesības un brīvību. Bērniem ir jāzina, ka noteikumi ir domāti, lai viņi zinātu, kas jādara, nevis, lai zinātu, ko viņi drīkst vai nedrīkst darīt. Noteikumi jāveido tādā formā un valodā, kas bērniem pasaka, kā rīkoties, ko darīt konkrētā situācijā, nevis aizliegumos, ko nedrīkst darīt. Labāk veidot maz noteikumu, bet nodrošināt to regulāru ievērošanu. Noteikumus vēlams pēc laika pārskatīt. Iespējams, kāds punkts vairs nav aktuāls (tā ievērošana kļuvusi par drošu paradumu) vai atbilstoši kādai konkrētai situācijai noteikumi jāpapildina.

Pedagoģiskais process ir ikdienas bērna dzīve, ko organizē un vada pieaugušais. Tam jānodrošina bērna mācīšana un mācīšanās, audzināšana un attīstība. Liela vērība pedagoģiskajā procesā jāpievērš bērna prāta attīstībai, saistot to ar paša bērna aktīvu darbību. Bērnam jāmacās pašam vērot apkārtējo pasauli, secināt, pārvarēt šķēršļus, īstenot savas vēlmes. Pieaugušajiem ir bērnam jāpalīdz sekmēt bērna spēju attīstību. Taču šī palīdzība nedrīkst noslāpēt bērna patstāvību.

Noteicošā vieta uz bērna attīstību virzīta pedagoģiskā procesa organizācijā ir skolotāja darbībai, viņa attiecībām ar bērnu un viņa vecākiem. Šai darbībai vienlaikus jābūt audzinošai un izzinošai, tādai, kas attīsta bērna domāšanu. Ļoti nozīmīgs ir pedagoga paraugs, viņa cilvēcīgās īpašības un pozitīvā attieksme pret bērnu un viņa vecākiem.

Liela uzmanība jāpievērš audzināšanas, mācīšanas un mācīšanās savstarpējai mijiedarbībai. Ja pedagoģiskajā procesā tiek ņemtas vērā bērna intereses, vajadzības un spējas, tad mācīšanās norit sekmīgi.

Pirmsskolā bērniem jādzīvo bērna dzīve, tajā pašā laikā veicinot viņu personības attīstību.

Pedagoģiskajā procesā jāievēro šādas galvenās likumsakarības:

- darbības veidu savstarpējā saistība,
- pieaugušo un bērnu pozitīvo savstarpējo attiecību veidošana,
- vienlaicīga iedarbošanās uz bērna jūtām, izpratni un praktiskām iemaņām.

Viena no raksturīgākām likumsakarībām pedagoģiskā procesa organizācijā – darbības veidu savstarpējā saistība un mijiedarbība, piemēram, sižetiskā – lomu rotaļa ir gan audzināšanas, gan mācīšanas, gan dzīves organizācijas, gan izzināšanas līdzeklis.

Lai sekmīgi organizētu pedagoģisko procesu, skolotājam ir labi jāpārzina normatīvie dokumenti, piemēram, pirmsskolas vadlīnijas, un savā grupā īstenotā pirmsskolas mācību programma, kā arī brīvi jāorientējas mācību materiālā, ko iespējams izmantot, īstenojot attiecīgo mācību satura programmu.

Mācību satura programmās noteikto sasniedzamo rezultātu apguvei ir jābalstās reālajā dzīvē, tā ir jāsaista ar tuvāko apkārtni, izzinot tuvākos dabas un kultūrvēsturiskos objektus, parādības un norises.

Pedagoģiskais process pirmsskolas izglītības iestādē tiek organizēts, pamatojoties uz izstrādāto un apstiprināto rotaļnodarbību sarakstu. Mācību satura programmu var apgūt atsevišķās, bērnu vecumam atbilstošās rotaļnodarbībās pirmsskolas izglītības iestādes nolikumā noteiktā dienas režīma ietvaros ar vienmērīgu bērnu mācību slodzi visas dienas garumā. (Skatīt 1. tabulu)

1. tabula. Rotaļnodarbību plāna paraugs, īstenojot mācību satura apguvi atsevišķos integrētos mācību priekšmetos.

Nedēļas dienas	PIRMDIENA	OTRDIENA	TREŠDIENA	CETURTDIENA	PIEKTDIENA
MĀCĪBU PRIEKŠMETI	Sociālās zinības un ētika, dabas zinības, latviešu valoda				
	Vizuālā māksla	Mājturība un tehnoloģijas	Mājturība un tehnoloģijas	Vizuālā māksla	Mājturība un tehnoloģijas
	Matemātika	Mūzika	Matemātika	Mūzika	Fiziskā attīstība un veselība (dabā)
	Fiziskā attīstība un veselība (telpā)	Fiziskā attīstība un veselība (dabā)	Fiziskā attīstība un veselība (telpā)	Fiziskā attīstība un veselība (telpā)	

Lai sekmētu bērna attīstību veselumā, mācību satura programmu var apgūt vienā integrētā bērnu vecumam atbilstošā rotaļnodarbībā, kurā tematiski un saturiski integrēts divu vai vairāku mācību priekšmetu saturs. Integrētās rotaļnodarbības laiku nosaka atbilstoši pirmsskolas izglītības iestādes nolikumam.

Ja skolotājs uzskata par nepieciešamu, var iekavās norādīt integrētās rotaļnodarbības dominanti. Var rotaļnodarbību laikus norādīt tikai mācību priekšmetam „Mūzika” un „Fiziskā izglītība un veselība”. Rotaļnodarbības ilgums ir atkarīgs no bērnu interesēm, attīstības līmeņa, vecuma un individuālām vajadzībām un to var nenorādīt. (Skatīt 2. tabulu)

2. tabula. Rotaļnodarbību plāna paraugs, īstenojot integrēto programmu sešgadīgiem bērniem.

Nedēļas dienas Rotaļnodarbību laiks	PIRMDIENA	OTRDIENA	TREŠDIENA	CETURTDIENA	PIEKTDIENA
9.00 – 13.00	Integrēta rotaļnodarbība	Integrēta rotaļnodarbība	Integrēta rotaļnodarbība	Integrēta rotaļnodarbība	Integrēta rotaļnodarbība

Plānojot rotaļnodarbības, skolotājam atbilstoši mācību programmai jāparedz mērķi un uzdevumi (tie var būt arī formulēti kā sasniedzamie rezultāti), jāizvēlas efektīvākās mācību metodes un metodiskie paņēmieni, jāatlasa mācību līdzekļi un materiāli. Katra rotaļnodarbība jāplāno tā, lai bērns caur emocionālu pārdzīvojumu un ar praktisku darbošanos apgūtu jaunas zināšanas un prasmes. Katrā rotaļnodarbībā jāpiedāvā aktivitātes, kas sekmē bērna domāšanu un attīsta valodu. Domāšanas attīstībai ieteicami uzdevumi, kuros bērnam ir iespēja pašam plānot darba secību, ir iespēja izvēlēties materiālus, tehnoloģiju, pielietojuma iespējas.

Emocionālai attīstībai nozīmīgi ir tādi uzdevumi, kas sevī satur pārsteiguma momentu, kādu noslēpumu – pārsteigumu sagādāt citiem. Bērnam prieku sagādā gatavošanās svētkiem, kā arī uzdevumi ar nelielu grūtības pakāpi, kuru pašam pārvarot, bērns izjūt savu spēju apliecinājumu. Svarīga vieta zināšanu un prasmju apgūvē ir gan iegūtajam gala rezultātam, gan procesam, kurā bērns mācās sagādāt prieku citiem, piemēram, izgatavojot ielūgumus, apsveikumus, galda kartītes, telpu rotājumos. Līdz ar to bērns apzinās savu līdzdalību un iespējas dzīves vides pilnveidošanā, kā arī apgūst prasmi sadarboties, strādājot grupā.

Kārtības paradumu apgūšanai uzmanība pievēršama ne tikai darba izpildes laikā (aplikācijas veidošanas laikā, ēdiena gatavošanā, mājokļa, apkārtnes uzkopšanā u.c.), bet arī pēc darba, sakopjot savu darba vietu un noliekot vietā materiālus un darba rīkus.

Praktiskā darbībā iegūtā interese par paveikto saglabājas ilgāku laiku. Veicot atkārtotu darbību, tiek vingrināta pirkstu muskulatūra, attīstās intelekts, tiek sekmēta „Es” apzināšanās un vienlaikus pilnveidojas prasmes.

Rotaļnodarbībām ieteicami šādi posmi:

Ierosināšana (ievada daļa) – skolotājs kopā ar bērniem izvirza rotaļnodarbībai mērķi, noskaidro bērnu zināšanas, rada interesi un rosina viņus aktīvai darbībai.

Apjēgšana (galvenā daļa) – bērni mācās, darbojas patstāvīgi.

Refleksija (nobeiguma daļa) – bērni nostiprina zināšanas, formulē savu viedokli, apmainās domās ar citiem.

Rotaļnodarbības posmiem izmantojamās mācību metodes un metodiskie paņēmieni:

- Ierosināšanas fāzē noder, piemēram „ideju zirnekļi”, prāta vētra, spēles, zīmējumi, fragmenta lasījums.
- Apjēgšanas fāzē ieteicams, piemēram, demonstrējums, teksta klausīšanās, lomu spēles, prognozēšana, diskusija, pētījums, stāstījums, uzdevumu veikšana.
- Refleksijas fāzē lietojama saruna, pašvērtējums.

Skolotājs, plānojot rotaļnodarbības, izvēlas atbilstošas mācību metodes, kas piemērotas konkrētai grupai un bērniem. Mācību metožu izvēli nosaka galvenokārt mērķis, uzdevumi un saturs, taču būtiska loma ir arī bērnu sagatavotības līmenim, interesei, aktivitātei un savstarpējām attiecībām.

Ieteicams izvēlēties metodes, kuras

- rada tādu vidi, kurā bērni jūtas labi;
- veicina bērnu mācīšanās prieku un rada iespējas bērnu izaugsmei;
- palīdz bērniem mācīties, izmantojot visas maņas;
- dod iespēju bērniem darboties;
- sekmē bērnu un skolotāja sadarbību, kas ļauj skolotājam kļūt par pedagoģiskā procesa līdzvērtīgu dalībnieku, konsultantu, novērotāju;
- veicina bērnu patstāvīgu mācīšanos un rada iespējas individualizācijai.

Pedagoģiskais process jāorganizē tā, lai ikviens bērns tajā:

- būtu ieinteresēts;
- aktīvi darbotos;
- gūtu zināšanas, izpratni;
- apgūtu prasmes;
- veidotu savu attieksmju un vērtību sistēmu;
- attīstītu domāšanas un radošās spējas;
- veicinātu sadarbības prasmes;
- attīstītu paškontroli;
- pārliecinātos par gūto zināšanu pielietojumu praksē.

Pēc katras rotaļnodarbības noteikti nepieciešama tās analīze: vai sasniegts mērķis un uzdevumi, vai izvēlētās metodes sekmējušas mācību satura apguvi, vai laiks izmantots lietderīgi, vai visi bērni apguvuši mācīto, ar kuriem bērniem jāstrādā papildus un citi jautājumi.

MŪSDIENĪGS SKOLOTĀJS

- Plānojot rotaļnodarbības, balstās uz bērnu iepriekšējo pieredzi.
- Respektē bērnu vajadzības, plānojot un organizējot rotaļnodarbības.
- Pārdomā katras plānotās aktivitātes nozīmi rotaļnodarbības mērķa un uzdevumu sasniegšanā.
- Paskaidro bērniem rotaļnodarbības mērķi.
- Rotaļnodarbībās paredz problēmsituācijas un pozitīvo pārdzīvojumu.
- Maina plānoto rotaļnodarbības gaitu, ja bērni nav gatavi veikt uzdoto.
- Regulāri izvērtē rotaļnodarbību gaitu.
- Nodrošina meitenēm un zēniem vienlīdzīgas iespējas izvēlēties darbības veidus, materiālus un rotaļlietas.

KĀ NOTIEK INTEGRĀCIJA PEDAGOĢISKAJĀ PROCESĀ?

Pedagoģijā ar integrāciju saprot atsevišķu elementu, apakšsistēmu, daļu apvienošanu vienā sistēmiskā veselumā.

Integrācija pedagoģiskajā procesā ir aktuāla, jo bērna personības attīstība norit noteiktā, dinamiskā sociālā un kultūrvēsturiskā vidē, kur katram bērnam, iepazīstot apkārtējo pasauli un apzinoties sevi tajā, ir svarīgi saskatīt dabas un sociālās vides likumsakarības to saistībā.

Svarīgākie integrēta pedagoģiskā procesa uzdevumi ir šādi:

- sekmēt harmonisku bērna personības attīstību, attīstot pozitīvu attieksmi pret sevi, līdzcilvēkiem un apkārtējo vidi;
- rosināt bērnu iepazīt tuvākās apkārtnes dabas un sociālo vidi saistībā ar sevi;
- rosināt bērnu gan patstāvīgam darbam, gan kopdarbam;
- attīstīt bērna pašiniciatīvu un patstāvību;
- sekmēt bērna pētniecisko un radošo darbību.

Integrējot mācību saturu, vienlīdz svarīgs ir gan pedagoģiskais process, gan tā rezultāts.

Integrētā pedagoģiskā procesā noteiktam laika periodam plāno vienotu temata, mācību satura vai prasmju apguvi aktīvā rotaļdarbībā, kas nodrošina vispusīgu bērna attīstību, veicina abu smadzeņu pusložu darbības aktivitāti, apvieno gan abstrakto, gan tēlaino domāšanu.

Integrēta pedagoģiskā procesa **mērķis** ir sekmēt bērnu vispusīgu un harmonisku attīstību dzīvei nepieciešamo zināšanu un prasmju apgūvē, pamatojoties uz pozitīvas attieksmes veidošanu un mācīšanos darot.

Integrēts pedagoģiskais process sevī ietver bērnu vecumam piemērotu integrētu mācību saturu, tam atbilstošu mācību metožu un darba organizācijas formu izmantošanu bērnu attīstošā vidē. Strādājot ar integrētu mācību saturu, skolotājs nodrošina bērnu radošu un mērķtiecīgu darbību, kuras laikā bērni darbojas patstāvīgi plānotā temata apguves robežās. Pedagoģiskais process tiek plānots, ievērojot diferencētu un individuālu pieeju, un saistīts ar bērnu interesēm, ikdienas dzīves ritmu un izglītības iestādes vidi.

Integrācija paver iespējas bērnu daudzveidīgai darbībai, bet, tā kā darbība ir bērnu attīstības pamats, no skolotāja plānotās darbības satura un organizācijas ir atkarīgs bērnu attīstības temps un dziļums. Integrācija paredz apgūstamo mācību saturu apvienot vienotā veselumā, radot bērniem viengabalainu, vienotu pasaules skatījumu. Skolotāja mērķtiecīgā vadībā bērni izvirza uzdevumu, iesaistoties kopā ar skolotāju meklējumdarbībā, pētot un risinot problēmsituācijas. Šādā procesā pāreja no vienas darbības uz otru darbību notiek dabiski, katra jauna darbība iziet no iepriekšējās. Mainās arī bērnu mācību motivācija: veidojas mācību iekšējie motīvi – bērni mācās ar prieku, ar interesi, ja pastāv labvēlīga skolotāja attieksme.

Integrēts mācību saturs ietver praktiskā mācību darbībā attīstāmās prasmes un apgūstamās zināšanas par noteiktā tematā vai jēdzienā ietvertām sakarībām, kā arī prasmes pielietot šīs zināšanas dzīves darbībā un veidot attieksmes kā personīgi nozīmīgas vērtības.

Pirmsskolas pedagoģiskais process nav iedomājams bez integrācijas, jo tā notiek dabiski, piemēram, mācoties dziesmu, to attēlo ar kustībām. **Mērķtiecīgi plānojot integrētu pedagoģisko procesu, izmanto**

- tematisku integrāciju,
- satura integrāciju,
- apgūstamo prasmju integrāciju.

Pedagoģiskajā procesā veiksmīgi iespējams lietot tematisko integrāciju, kurā mācību priekšmets ir integrētā mācību satura komponente un kura ietver dažādu satura jomu integrāciju, pētot interesantu ideju, kas iekļaujas saturā no dažādām mācību priekšmetu jomām. Līdz ar to mācību saturs tiek veidots tā, ka bērni redz saikni starp dažādu priekšmetu jomām un šo jomu saikni ar dzīvi. Šādā veidā pedagoģiskajā procesā vada bērnus pa bērnu dabai pielāgotu attīstības ceļu, kur bērni to tematu ietvaros, kas saistās ar viņu interesēm, dzīvi un apkārtni, gūst gatavību dzīves darbībai. Apgūstot tematu, bērniem rodas vajadzība izmantot dažādos mācību priekšmetos apgūtās prasmes. Tādējādi rodas vajadzība un nepieciešamība runāt, rakstīt, rēķināt, zīmēt, dziedāt.

Plānojot integrētās rotaļnodarbības, noteikti jāņem vērā bērnu atšķirīgā fiziskā, psihiskā un sociālā attīstība. Atšķirīga ir arī mācību vide un skolotāja profesionālā kompetence. Tāpēc nav iespējams viens noteikts integrētās programmas īstenošanas veids. Tāpēc metodiskajā materiālā tiek piedāvāti dažādu integrētu nodarbību paraugi, kurus skolotāji var izmantot radošai ierosmei, veidojot savus tematiskos plānus.

Tematu izvēlē vēlams ievērot gada ritumu, kas piešķir lielāku ticamības pakāpi un dzīves darbības, norišu un procesu saistības redzējumu. Gada rituma nosacījuma ievērošana paredz katram laika periodam raksturīgu parādību, objektu, kā arī gadskārtu un ieražu svētku ietveršanu mācību saturā, piemēram, ziemas periodā kopīgi ar bērniem mācību satura apgūvē izmanto ziemas spēles, novēro laikapstākļus, atzīmē Ziemassvētkus. Neievērojot šo nosacījumu, mācību saturā veidojas pretruna starp dzīves realitāti un apgūstamo mācību saturu, kas bērnos izraisa neizpratni, jo apgrūtinā saskatīt tā lietojamības iespējas realitātē. Reālās dzīves atspoguļojums nodrošina iespēju bagātināt vingrinājumu un uzdevumu sižetus, problēmas un satura apguves loģiskumu.

VISC izstrādātās integrētās programmas sešgadīgiem bērniem (interneta adrese: <http://visc.gov.lv/vispizglitiba/saturs/programmas.shtml>) mācību satura plānojums paredzēts 3–5 nedēļām, kuru laikā, pamatojoties uz bērnu attīstību, skolotājs, konkretizējot rotaļdarbību, nodrošina mērķtiecīgu un radošu bērnu patstāvīgo darbību.

Tematu plānojumā tiek izmatots gadskārtu un sociālais aspekts, piemēram, „Esi sveiks!”, „Es un pasaule rudenī”, „Es vēļajā rudenī”, „Es ceļā uz Ziemassvētkiem”. Katrā plānotajā tematā noteikts mācību saturs ar tam atbilstošiem sasniedzamajiem rezultātiem – zināšanām, prasmēm un attieksmēm. Mācību saturu skolotājs sadala atbilstoši katrai nedēļai, veidojot tematisko plānu. *(Skatīt 2. pielikumu **Tematiskais plāns un 3. pielikumu **Tematiskais plāns sagatavošanas grupai mazākumtautības izglītības programmā.*****

Tematā noteiktās zināšanas, prasmes un attieksmes vēlams apgūt paredzētajā laikā, bet strādāt pie to apguves var jau ātrāk, kā arī turpināt to attīstību.

Sociālās prasmes, kuras grūti apgūstamas viena vai vairāku tematu ietvaros, ir izdalītas atsevišķi kā sasniedzamie rezultāti, kuri tiek sasniegti visa mācību gada laikā.

Integrētās rotaļnodarbības skolotājs var plānot, izvirzot vienu mācību priekšmetu kā dominanti atkarībā no mācību satura un sasniedzamajiem rezultātiem. *(Skatīt 4. pielikumu **Integrētas rotaļnodarbības.***

Integrētas rotaļnodarbības ilgums ir atkarīgs no izglītības iestādes režīma un skolotāja izvēles. Rotaļnodarbībā skolotāja vadīta bērnu darbība mijas ar viņu patstāvīgo darbību un atpūtu.

Mērķtiecīgi plānojot integrētas rotaļnodarbības, skolotājs viena mācību priekšmeta zināšanu un prasmju apguvei pievieno arī citā mācību priekšmetā apgūstamo līdzīgo zināšanu un prasmju apguvi. Tādējādi nereti vienā aktivitātē bērniem tiek piedāvāta iespēja apgūt vairākas prasmes, ietaupot laiku atsevišķu, līdzīgu zināšanu un prasmju prasmju nostiprināšanai, bērnu pašnodarbībai un atpūtai. *(Skatīt 5. pielikumu **Integrētas āra rotaļnodarbības.***

Pedagoģiskā procesa, arī integrēta pedagoģiskā procesa, neatņemama ikdienas sastāvdaļa ir aplis. Aplis var būt gan kā mācību darba organizācijas forma, gan kā mācību metode, kura ir plaši pārbaudīta pirmsskolas un sākumskolas skolotāju darbā.

Apli organizē telpā speciāli tam izvēlētajā vietā, piemēram:

- uz grīdas atzīmētā katra bērna atrašanās vietā;
- uz paklāja (tā forma var būt apaļa, un bērni izkārtojas viens pie otra uz paklāja malas);
- uz apaļa paklāja, kas sagriezts tik daļās, cik bērnu (bērni pirms apļa izritina savu paklājiņa daļu, saliekot kopā tie veido apli).

Katram apļa dalībniekam var būt savs individuālais apļa spilventiņš vai arī savs neliels paklājiņš sēdēšanai aplī.

Atkarībā no mācību mērķa, apli organizē mācību telpā vai ārpus tās. Bērniem ir jābūt skaidriem apļa organizēšanas noteikumiem, piemēram, kāda ir runātāju secība, kas tiek aplī pārrunāts.

Apli vada apļa vadītājs, tas var būt skolotājs, jubilārs, kāds, kuram ir uzticēts apļa vadītāja pienākums. Svarīgi ir apzināties, ka apļa veidošana ir atkarīga no bērnu savstarpējām attiecībām un ieteicams vienoties par apļa norises kārtību (vai katram bērnam ir sava vieta aplī, kā aplī ienāk bērns, kurš nokavējis apļa sākumu u.c.).

Aplī var izmantot apļa priekšmetu, kas kalpo par „mikrofonu”, jo pārējie apļa dalībnieki klausās tikai to, kuram rokā ir apļa priekšmets. Tāpēc aplī drīkst runāt tikai tas, kuram ir apļa priekšmets, pārējie apļa dalībnieki klausās un gaida savu kārtu. Apļa priekšmets var būt pastāvīgs vai mainīgs. Mainīgo apļa priekšmetu izvēlas apļa vadītājs. Apļa priekšmets var būt pastaigā atrasts čiekurs, sprungulītis, olis, „apslēptais priekšmets”, rotaļlieta. „Apslēptais priekšmets” var būt jebkurš, bērna plaukstās apslēpts priekšmets, kurš tiek padots tālāk slepeni, mēģinot nerādīt citiem. Apļa beigās priekšmets tiek atklāts un katrs var dalīties savās sajūtās.

Apli var būt dažādi.

Rīta aplis. Šim aplim ir īpaša struktūra, un par tā uzsākšanas konkrēto laiku skolotājs, bērni un viņu vecāki vienojas pirmajā vecāku sapulcē, kad tiek apspriests dienas režīms. Rīta apļa mērķis ir emocionāli sagatavoties dienas darbam. Apļa vadītājs iesāk apli ar stāstījumu par sevi, tad par sevi svarīgo stāsta pārējie un noslēdz apli ar aktualitātēm, kas svarīgas bērniem, piemēram, informē, ka iepriekšējā dienā saslimis kāds bērns un dienas laikā viņam var uzzīmēt uzmundrinošus zīmējumus, lai viņu iespējams, ka daži bērni pirmajās nedēļās aplī neko nerunās, viņu iesaistīšana jāorganizē pakāpeniski. Sākotnēji bērns var būt tikai vērotājs. Ja bērnam nav ko teikt, viņš klusējot padod apļa priekšmetu nākamajam apļa dalībniekam.

Var arī pierakstīt, ko bērni no rīta saka un kā to dara, atspoguļojot personīgo attieksmi un pārdzīvojumus. Kopā ar bērniem var vienoties, ka viss runātais paliek aplī, ārpus apļa „iznest” informāciju var tikai tad, ja to atļauj stāstītājs. Rīta apļa noslēgumā var piedāvāt kādu problēmsituāciju kā ievadu integrētajā rotaļnodarbībā, kura plānota tajā dienā.

Dienas noslēguma aplis. Apļa mērķis ir apkopot dienas notikumus, pārrunāt dienas laikā apgūtās prasmes un atklājumus, kā arī piedzīvotās emocijas plānot nākamās dienas darbus.

Nedēļas noslēguma aplis. Aplī pārrunā nedēļas notikumus, nedēļas laikā apgūtās prasmes un atklājumus, atgādina par lietām, kuras jāaiznes uz māju mazgāšanai, uzglabāšanai, atjaunošanai, piemēram, sporta maisiņus, mākslas mapes, kombinezonus.

Tematiskie apli. Tos var organizēt jebkurā pedagoģiskajā situācijā. Tematisko apli var izmantot kā ievada aktivitāti jaunu prasmju apguvei, piemēram, saskaitīšana, jauna burta rakstība. Ar šo apli var iesākt jauno nedēļas tematu. Tas var būt kā metode dzimtās valodas, sociālo zinību un ētikas mācību satura apgūvē. Apļa tematus var pārrunāt vairakkārt un pēc vajadzības. *(Skatīt 6. pielikumu **Idejas tematiskajiem apliem.**)*

Integrēta pedagoģiskā procesa neatņemama sastāvdaļa ir spēles un rotaļas. Neapšaubāma ir rotaļas neatsveramā nozīme bērnu vispusīga attīstībā. **Rotaļa** spēj attīstīt tādēļ, ka pašas rotaļas pamatā ir emocijas, kas veicina kustību aktivitāti, uzmanības, iztēles un domāšanas attīstību. Didaktiskās rotaļas galvenā īpatnība ir tā, ka attīstības uzdevumi bērnam tiek izvirzīti nevis tieši, bet maskētā veidā. Bērna nolūks nav mācīties rotaļā, bet rotaļas gaitā viņš kaut ko apgūst. Mācīšanās rotaļā notiek it kā nejauši. Tas arī nosaka didaktiskās rotaļas dziļo jēgu. Galvenais rotaļā ir pats process – prieks un emocionāls pārdzīvojums. Sižetiskās un lomu rotaļas veicina izdomu, ļauj iejusties dažādos tēlos, aktualizē dzīves realitāti, sagatavo bērnus darbībai spēlēs ar noteikumiem.

Rotaļā bērns izzina sevi un apkārtējo pasauli, mācās novērtēt savas vājās un stiprās puses. Šķēršļi, ko bērns sev rada rotaļas procesā, sniedz prieku un savu spēku apzināšanos. Tieši rotaļu laikā bērni ir visjūtīgākie, jo ir atvērtāki un dāsni atklāj savas emocijas. Skolotājam svarīgi izrādīt cieņu un nepārtraukt rotaļu, ja nav īpašas nepieciešamības.

Jebkurai rotaļai vai spēlei ir trīs posmi:

- sagatavošanās;
- norise;
- rezultātu apkopošana.

Sagatavošanās posmā skolotājs nosaka bērna darbības objektu, konstruē optimālu bērna attīstības apjomu un konkretizē saturu. Tiek noformulēts mērķis, izvirzīti uzdevumi, tiem ir pakārtots rotaļas vai spēles saturs. Lietderīgi rast atbildes uz šādiem jautājumiem: Kādas zināšanas un prasmes bērni apgūs rotaļas vai spēles gaitā? Kuram spēles momentam jāveltī īpaša uzmanība?

Svarīgi ir ievērot bērnu attīstības līmeni un intereses. Rotaļu un spēļu noteikumi jāpaskaidro tā, lai katrs bērns tos saprastu un varētu iesaistīties rotaļā vai spēlē un ievērotu to noteikumus. Ievērojot spēles vai rotaļas noteikumus, bērna darbība kļūst aizraujoša un mērķtiecīga. Spēles vai rotaļas noteikumi ir pedagoģiskās vadības galvenais līdzeklis. Tas skolotājam nodrošina bērna attīstības mērķtiecīgu veicināšanu.

Tieši spēles (rotaļas) noteikumi organizē bērna darbību, aktivizējot viņa patstāvību, ļaujot bērnam daudzkārt atkārtot daudzveidīgas praktiskas darbības, izjutot garīgas, patstāvīgas un praktiskas piepūles rezultātus. Aizraujoties ar spēli (rotaļu) un pildot tās noteikumus, bērns atsakās no kādām savām vēlmēm un vajadzībām. Bērns pakāpeniski mācās no daudz kā atteikties un pierod ilgstoši būt aizņemts. Tādēļ spēlei (rotaļai) jābūt mērķtiecīgai un saturiskai.

Rotaļas vai spēles nobeigumā notiek izvirzīto uzdevumu un noteikumu izpildes vērtēšana. Bērna darbības rezultātam jābūt konkrētam un uzskatāmam, aktualizējot ieguvumu. Skolotājs novērtē, vai didaktiskās rotaļas vai spēles darbību rezultātā bērnu attīstībā ir sasniegumi.

MŪSDIENĪGS SKOLOTĀJS

- Mērķtiecīgi plāno integrētas rotaļnodarbības, izmantojot tematisko, satura un prasmju integrāciju.
- Integrētajā pieejā izmanto dabas un sociālo aspektu.
- Integrē mācību saturu tā, lai vairāk laika atvēlētu bērnu patstāvīgai darbībai un individuālajam darbam.
- Izmanto spēles un rotaļas veiksmīgai mācību satura apguvei.
- Apzinās to, ka spēles vai rotaļas laikā bērns kļūst emocionāli jūtīgāks.

3.nodaļa

PAMATNOSTĀDNES MĀCĪBU SATURA APGUEVI

KAS JĀIEVĒRO, PLĀNOJOT MĀCĪBU SATURA APGUEVI?

Pirmsskolas mācību satura programmā un integrētajā mācību programmā noteikts atsevišķo mācību priekšmetu saturs un sasniedzamie rezultāti – zināšanas, prasmes un attieksmes. Plānojot rotaļnodarbību vai integrētu rotaļnodarbību, skolotājam jāizvēlas rotaļnodarbības saturam atbilstošas mācību metodes, metodiskie paņēmieni un darba organizācijas formas. Lai gan integrētajā rotaļnodarbībā apgūstamās prasmes ir jāveido integrēti – vienlaicīgi apgūstot dažādos mācību priekšmetos noteiktās līdzīgās prasmes, tomēr katra atsevišķā mācību priekšmeta metodikā ir sava specifika, arī ar kuru skolotājam jārēķinās, izvēloties atbilstošas metodes un metodiskos paņēmienus mācību satura apgūvei.

Integrējot mācību saturu, svarīgi zināt katra mācību priekšmeta saturu un mācīšanas metodiku.

LATVIEŠU VALODA

Latviešu valodas mācību mērķis ir veidot zināšanas par valodu kā savstarpējās sazināšanās, domāšanas un radošās pašizpaušmes līdzekli.

Mācību uzdevumi ir radīt iespēju, atbilstoši katra bērna dotumiem un spējām:

- attīstīt prasmes saklausīt un saprast sadzirdēto, izteikt savas domas;
- attīstīt prasmi saklausīt un diferencēt skaņas;
- attīstīt stāstītprasmi;
- paplašināt savas valodas vārdu krājumu;
- apgūt rakstīt un lasītprasmes;
- attīstīt prasmes saprast lasīto;
- attīstīt pozitīvu attieksmi pret rakstīšanu un lasīšanu;
- paplašināt zināšanas par latviešu tautas folkloru un daiļliteratūru;
- attīstīt savas pašizpaušmes prasmes.

Bērna attīstība norit veselumā. Katram bērnam jau ģimenē un pēc tam pirmsskolā veidojas sava pasaules uztvere un vērtību izpratne.

Principi, kas jāievēro skolotājam, realizējot valodas mācīšanu veselumā.

- **Valodu māca un mācās saistībā ar vārda nozīmi.** Valodas dabiskais mērķis ir sazināšanās. Bērns mācās runāt, jo viņš grib piedalīties sarunās un izprast valodu, kas viņam ir apkārt. Valodas mācīšanās procesā rodas kļūdas, kuras pats bērns arī labo. Vispirms viņš vēro attēlu, tad skatās uz iespiesto vārdu un izmanto domu rosinošus pavedienus. To darot, bērns apstiprina vai izmaina savus priekšstatus vai paredzējumus par vārda vai teksta nozīmi. Tāpēc ļoti svarīgi piedāvāt bērnam nepieciešamo palīdzību, piemēram, lasīt visu tekstu, lai palīdzētu izprast domu, uzdot rosinošus jautājumus vai mīklas.
- **Visa grupa mācās vienlaikus.** Skolotājs vada darbu visai grupai, kaut arī bērni ir sadalījušies apakšgrupās. Katrai apakšgrupai tiek piedāvāti vairāki uzdevumi. Katrs bērns var izvēlēties, kurus uzdevumu veikt. Skolotājs sniedz palīdzību tiem bērniem, kam tas nepieciešams.
- **Skolotājs plāno darbu un kooperatīvo mācīšanos.** Lai bērns varētu apgūt jaunas zināšanas, arī lasīt un rakstīt prasmi, ir nepieciešami vairāki priekšnosacījumi: valodas attīstība, domāšanas attīstība un dažādu psihisko procesu attīstība – uztveres spējas, analīzes un sintēzes prasmes, klasifikācijas spējas, spēja integrēt kopā vairākas lietas, tīšā uzmanība un atmiņas apjoms. Veidojot darba lapas un grāmatas, tajās jāiekļauj vingrinājumi, kas sekmē psihisko procesu attīstību.
- **Visu laiku notiek bērnu neformāls vērtējums.** Skolotājs atbalsta un iedrošina bērnu, tādejādi dodot iespēju izjust viņa veikuma nozīmīgumu. Tādā veidā tiek celta bērna pašapziņa.

- **Skolotāja darbības centrā ir bērns.** Bērns tiek respektēti tāds, kāds viņš ir. Tiek respektēta viņa valodas pieredze un prasmes. Atmosfērai jābūt brīvai, bērnu atbalstošai. Bērns tiek iedrošināts uzņemties risku lasīt, rakstīt un izteikties bez bailēm. Bērnam ir tiesības kļūdīties.
- **Mācīšanās tiek realizēta ar tematisku pieeju.** Uz informācijas stenda var novietot uzrakstītu nodarbības tematu. Tādejādi jau no rīta gan bērni, gan vecāki ir informēti par dienas tematu.
- **Bērnu literatūras izmantošana.** Bērna ievadīšana grāmatu pasaulē attīsta viņa motivāciju lasīt, izrādīt interesi par iespiesto vārdu. Vienīgais noteikums – grāmatām jābūt kvalitatīvām, bērna interesi rosinošām. Liela nozīme ir bērna paša veidotajām grāmatām, piemēram, bērns uzzīmē to, kas parasti mēdz būt zaļā krāsā, un uzraksta ZAĻŠ, to uzrakstīt var arī skolotājs, bērns šo vārdu redzēs un iegaumēs.
- **Bērns izjūt atbildību par savu mācīšanos.** Ja bērns ir iesaistīts un ieinteresēts apgūt jaunas zināšanas un prasmes, viņā veidojas atbildība par savu veikumu. Katrs bērna panākums ir pamats bērna motivācijai mācīties, apgūt jauno.
- **Valodas apguve norit dažādās aktivitātēs.** Valodas apguvi sekmē daudzveidīgu mācību metožu izmantošana, piemēram, saruna, darbs ar tekstu, lomu spēles, didaktiskās spēles, stāstījums, vizualizēšana.
- **Bērnam tiek dota iespēja individuāli praktizēties.** Lai bērns iemācītos lasīt un rakstīt, jābūt labi attīstītām runāšanas un klausīšanās prasmēm. Tāpēc jāparedz tādi uzdevumi, kas motivē bērnus klausīties un stāstīt par dzirdēto, redzēto, izjusto.

Bērnu runa veidojas pieaugušo valodas ietekmē un lielā mērā atkarīga no

- pilnvērtīgas valodas vides;
- pietiekamas runas prakses;
- audzināšanas un mācībām;
- bērnu psihofiziskās veselības.

Runas attīstībai ir nepieciešama laba runas orgānu muskulatūra, laba dzirde, kontakts ar pieaugušo.

Bērna valodas un runas attīstīšanai ieteicams

- ar bērnu iespējami daudz sarunāties;
- spēlēt tādas spēles un rotaļas, kuras vienlaikus attīsta valodu un kustības;
- lasīt dzejoļus un stāstiņus, kas piemēroti bērna vecumam;
- minēt mīklas;
- lasīt bērnu grāmatas ar zīmējumiem, lai bērns redzētu un saprastu tekstu.

Izmantojot veseluma pieeju valodas apgūvē, **svaīgi ievērot Ž. Piažē „Septiņus galvenos ceļus valodas apgūvē”.**

1. Uzklaut bērnu.
2. Dod bērnam kaut ko reālu, par ko runāt.
3. Iedrošini bērnu un iesaisti viņu dialogā.
4. Lieto tādus jautājumus, kas rosinātu bērnu atbildēt vairāk nekā ar vienu vārdu.
5. Veicini bērnu klausīšanās iemaņas.
6. Nepieciešamības gadījumā izmanto profesionālu palīdzību – piesaisti logopēdu.
7. Iepazīsties ar programmām un jaunāko zinātnē, lai pilnvērtīgāk attīstītu bērna runu.

Bērnu runas attīstība ir pamats lasīt un rakstīt prasmei.

Kad bērns sāk iepazīt apkārtējo pasauli, savas emocijas viņš izsaka ar mīmiku, žestiem un skaņām. Vēlāk bērns savas jūtas un pārdzīvojumus izsaka vārdos un teikumos. Pirmsskolas izglītības iestādē bērns uzsāk mērķtiecīgu dzimtās valodas mācīšanos, ko dēvē arī par ābece mācību. Tā sākas pirmsskolā un turpinās sākumskolā. **Ābece mācība** ir latviešu valodas kā integrēta kursa didaktikas daļa. Ābece mācība sevī ietver klausīties, runāt, lasīt un rakstīt mācību un valodas elementu iepazīšanu.

Ābece mācības galvenie uzdevumi pirmsskolā:

- pilnveidot prasmi skaidri, sakarīgi runāt, stāstīt par savu pieredzi, klausīties un uztvert teikto, iesaistīties sarunā, izteikt emocionāli vērtējošu attieksmi pret dzirdēto, lasīto, darīto darbu, lietojot dažādus runas veidus un tās izteiksmes līdzekļus;
- palīdzēt bērnam apgūt lasīšanas un rakstīšanas tehniku;
- palīdzēt apgūt prasmi patstāvīgi izvēlēties lasāmos tekstus un savu izvēli pamatot.

Ābece mācībā svarīga pakāpenība, tāpēc bērnu mācīšanās notiek trīs savstarpēji saistītos posmos: pirmsābece posmā, ābece posmā un pēcābece posmā. Saistībā ar ābece mācības kopīgo mērķi un uzdevumiem katram posmam ir savi specifiski uzdevumi, kas norāda uz to, kā pakāpeniski un mijsakarībās norit bērna mācīšanās, audzināšana un vispārīgā attīstība.

Sadalot ābece mācību trīs savstarpēji saistītos posmos, skolotājs var mērķtiecīgāk plānot pedagoģisko procesu. Atkarībā no bērnu iepriekšējās valodarbības pieredzes, individuālajām vajadzībām katram posmam var paredzēt īsāku vai garāku laiku, kā arī tie var būt savstarpēji saistīti, kad īpašas robežas nav manāmas.

Pirmsābece posms

Pirmsābece posmā bērniem jāmacās izteikt savu viedokli par redzēto, dzirdēto, izjusto, saklausīt un pareizi izrunāt skaņas, skaņu savienojumus, paplašināt bērnu vārdu krājumu, attīstīt rokas sīko muskulatūru. Pirmsābece posmā galvenā uzmanība jāpievērš bērnu fonemātiskās dzirdes attīstīšanai un vārda skaņu analīzei. Svarīgi apgūt vārda skaņu analīzi, jo tā palīdz orientēties valodas skaņu sistēmā. Bez šādas analīzes nav iespējams atveidot vārda skaņu formu, t.i., nevar iemācīties lasīt.

Pirmsābece posmā bērni ieklausās runā, uzzina, ka runa sastāv no vārdiem, macās veidot teikumus no vārdiem un vārdu savienojumiem, saklausīt vārdos skaņas, diferencēt tās un noteikt skaņu secību. Šajā periodā bērni sākotnēji iepazīst jaunus jēdzienus (vārds, teikums, runa, skaņa, patskanis, divskanis, līdzskanis).

Tā kā bērnu fonemātiskā dzirde un prasme analizēt skaņas vārdā ir stipri atšķirīga, obligāti ievērojams mācīšanās individualizācijas princips. Tikai tad, kad bērns spēj analizēt vārdus, spēj noteikt skaņu secību un skaitu vārdā, kā arī raksturot skaņas, var uzskatīt, ka viņš orientējas valodas skaņu sistēmā. Tad ir radīts svarīgākais priekšnoteikums, kas nepieciešams, lai atveidotu vārdu skaņu formu pēc grafiskā (burtu) modeļa.

Pirmsābece posmā bērnus sagatavo burtu rakstībai. Rakstīšana ir pavisam jauns un samērā grūts darbības veids. Bērniem vēl nav pietiekami attīstītas kustību koordinācijas un regulācijas spējas, kā arī roku, īpaši pirkstu, sīkā muskulatūra.

Viens no svarīgākajiem uzdevumiem ir raudzīties, lai rakstot bērni ieņemtu vajadzīgo ķermeņa stāvokli un saglabātu to visu rakstīšanas laiku. Sēžot nedrīkst piespieties pie galda. (Skatīt 10. attēlu)

10. attēls. Bērna ķermeņa stāvoklis rakstot, zīmējot, gleznojot.

Atstarpei starp galda virsmu un bērna krūtīm jābūt tik platai, lai tai cauri brīvi ietu bērna dūrīte. Mugura jātur taisni, galva nedaudz paliekta uz priekšu. Burtnīca vai papīra lapa jānovieto slīpi. (Skatīt 11. attēlu)

11. attēls. Burtnīcas vai lapas novietojums.

Bērnus jāmāca pareizi satvert un turēt rakstāmo. Pirksti ir nedaudz saliekti un brīvi, aptver pildspalvu, to īpaši nespiežot. Rādītāja pirksts ir tikai viegli uzlikts uz pildspalvas vai zīmuļa. Tā jāaptver apmēram 2 cm virs pildspalvas vai zīmuļa gala. (Skatīt 12. attēlu)

12. attēls. Pildspalvas vai zīmuļa satvēriens.

Praktiskā sagatavošanās rakstāmā turēšanai aizsākas agrās bērnības periodā un turpinās pirmsskolā. Tāpēc būtiski vērot, kā bērns satver un tur, piemēram, karoti vai zīmuli, un nepieciešamības gadījumā satvērienu koriģēt. (Skatīt 13. attēlu)

13. attēls. Pildspalvas vai zīmuļa satvēriena mācīšanas paņēmieni.

Skolotājam jāseko arī bērna rokas stāvoklim zīmējot un gleznojot. (Skatīt 14. attēlu)

14. attēls. Zīmuļa satvēriens zīmējot.

Nozīmīga vieta rakstītmācīšanās ir sagatavotājposmam, jo tieši šinī posmā notiek bērna rokas sagatavošana rakstīšanai.

Svarīgākais uzdevums rakstītmācīšanas sagatavotājposmā ir attīstīt

- rokas muskuļu kustību sistēmu;
- kustību koordinācijas un regulācijas spējas;
- ritma izjūtu.

Kustību sistēmas saskaņotība, to koordinācijas un regulācijas attīstības pakāpe arī nosaka bērna rakstīprasmes apguves iespējas. Tāpēc skolotājam ikvienā rotaļnodarbībā jāveicina bērnu rokas muskuļu, pirkstu sīkās muskulatūras un kustību koordinācijas attīstība.

Otrs svarīgākais rakstītmācīšanas sagatavotājposma uzdevums ir attīstīt rakstīšanas mehānismu. Īpaša vērība veltāma kreiljiem. (Skatīt 7. pielikumu **leteikumi bērnu kreiju rakstīt un lasītmācīšanā.**)

Burtu elementu un burtu mācīšanās praktizējami gandrīz vienādi metodiskie paņēmieni. Burta elementa (burta) rakstības skaidrošana ir obligāta.

Rakstot taisno pamatsvītru, skolotāja skaidro:

1. Pielieku rakstāmrīku tajā vietā pie augšējās līnijas, kur sāksu rakstīt.
2. Tad velku taisnu līniju uz leju.
3. Novelku to līdz apakšējai līnijai.
4. Noņemu rakstāmrīku no tāfeles.

Rokas sīko muskulatūru attīstoši vingrinājumi (kamoliņu tīšana, ornamentu zīmējumi, pārvilkšana, apvilkšana, izkrāsošana, ģeometrisku figūru zīmēšana, zīmējumu veidošana pēc orientieriem, punktēšana, burtu formu atveidošana smiltīs, sniegā, ar aukliņām, plastilīnu, mālu, lentītēm, diegiem un citiem materiāliem, to izplēšana no papīra, uzlīmēšana, izšūšana, roku kustību rotaļas, kurās bērni ar pirkstiem atspoguļo dažādus tēlus darbībā, roku kustības skaņu vingrinājumos u.c.) veicami integrēti dažādos mācību priekšmetos un paredzēti, lai bērni ne tikai apgūtu rakstīšanas mehānismu, sagatavotu roku tik grūtai intelektuālai un sociālai darbībai kā rakstīšana, bet arī sagatavotos burtu rakstīšanai, attīstītu acumēru, ritma izjūtu, kā arī audzinātu bērni tādās rakstura īpašības kā pacietība, griba paveikt darbu līdz galam, precizitāte, novērošanas un salīdzināšanas spējas uzskata pedagogijas zinātniece Z.Anspoka.

Ābece posms

Ābece posmā bērniem jāapgūst lasīšanas un rakstīšanas pamatprasmes, kuru apguves efektivitāti nosaka lasītmācībā un rakstītmācībā izvēlēta metode(es).

Tā kā latviešu valodas kā integrētā kursa mērķis ir orientēts uz bērna kā personības attīstību, tad arī veseluma metode lasītmācībā un rakstītmācībā ir tā, kura vistiešāk ļauj bērna darbību virzīt tā, lai bērns vienlaicīgi apgūst gan lasīšanas un rakstīšanas mehānismus, gan arī uztver un apjēdz lasītā un rakstītā saturu, spēj izteikt savu vērtējumu par to, salīdzināt ar citu sadarbības partneru izteikumiem, atrast kopīgo un atšķirīgo.

Veseluma metode, kombinēta ar analītiski sintētisko skaņošanas metodi, dod iespēju ābecei posmā mērķtiecīgi izmantot arī bērnu fonemātisko dzirdi attīstošus vingrinājumus (klausīties un sadzirdēt tekstu, sadzirdēt atsevišķus teikumus, vārdus un skaņas tajos, izrunāt, izdalīt tās, salīdzināt atsevišķas skaņas, aizstāt tās ar atbilstošiem burtiem).

Ābecei posmā stingri jāizdala jēdzieni – skaņa, burts, burta nosaukums – un bērniem jāmacās apjēgt atšķirību starp tiem. Skaņu izrunā un dzird, burti ir skaņu zīmes. Tos redz, raksta.

Pedagoģijas zinātniece A.Karule iesaka burta mācīšanu organizēt pēc noteikta plāna.

1. Īsa saruna par attēlu, dzirdēto tekstu, priekšmetu vai dzīvu būtni.
2. Vārdu, kuros ietilpst jaunais burts, fonētiskā analīze, vārdu skaņu modeļa vai jauktā modeļa veidošana.
3. Iepazīstināšana ar jauno burtu un skaņas zīmes aizstāšana vārdu modeļos ar jauno burtu.
4. Darbs ar jauno burtu.
5. Teksta lasīšana.

Kamēr bērnam vēl nav izstrādājies savs noteikts mācīšanās stils, liela nozīme ir tam, vai pedagoģiskajā procesā izmantotie paņēmieni, metodes, uzskates līdzekļi atbilst bērna uztveres veidam. Individuāli bērnam var dominēt vizuālā, audiālā vai taktīlā uztvere. Tas nozīmē, ka bērniem jāpiedāvā daudzveidīga uzskate.

Burtu mācīšanās pamatā ir stabila asociāciju izveide starp skaņas artikulācijas un dzirdes priekšstatu no vienas puses un burta redzes priekšstatu no otras puses. Burta iegaumēšanai ir vienlaikus jārada ierosas ligzdas divos smadzeņu lielo pusložu garozu centros: dzirdes artikulācijas un redzes centrā. Divi vienlaicīgi kairinātāji rada minētos pagaidu sakarus, tiek it kā “ieslēdzts” ceļš starp abām smadzeņu ierosas ligzdām. Praktiski tas notiek šādi: izrunā (un dzird) skaņu un vienlaikus rāda attiecīgo burtu.

Asociācijas izveidei ir nepieciešami atkārtojumi. Jo vairāk reižu dažādās situācijās tiek radīti minētā veida sakari starp skaņu un atbilstošu burtu, jo vieglāk un ātrāk burtu var iegaumēt. Tātad praksē ir jādomā, kad, kur un kā ir iespējams radīt situācijas, kurās bērns apziņā var nostiprināties asociācijas starp skaņu un tās grafisko apzīmējumu – burtu.

Liela nozīme rotaļnodarbības mērķa sasniegšanā, arī burtu apguvē, ir videi. Mācīšanās videi ir jābūt tādai, kas veicina mācīšanos. Bērniem ar *vizuālo uztveres veidu* ļoti svarīgi redzēt, tāpēc burtu iegaumēšanu veicina ilustrēts alfabēts, kas novietots bērniem labi redzamā vietā viņu acu augstumā.

Bērniem ar *audiālo uztveres veidu* ļoti svarīgi ir dzirdēt. Iepazīstinot ar jauno burtu, tas noteikti jāizrunā. Bērni to atkārtoti korī un pa vienam. Katra jaunā burta mācīšanu var iesākt ar kādu tekstu. Skolotājs var izmantot pasakas par burtiem vai izdomāt pats savas. Tekstus var lasīt, kā arī klausīties audioierakstā.

Taktīlais uztveres veids piemīt daudziem pirmsskolas un sākumskolas bērniem. Pieskāriens ir svarīgs visai cilvēka nervu sistēmai. Taustes sajūtas attīstībai bērniem nepieciešams, piemēram, rotaļāties ar ūdeni, mālu, smiltīm, zīmēt ar pirkstiem, līmēt, aptaustīt dažādas formas priekšmetus. Burtus var veidot gan no mazām plastilīna svītriņām, gan punktiņiem, izmantojot gan vienu, gan vairākas krāsas, var veidot telpiskus burtus no dzijas, kociņiem un citiem materiāliem. Burtu var papildināt ar zīmējumu, ko zīmē paši vai izmanto trafaretus. Ar trafareta palīdzību var uzzīmēt burtu un to aplicēt. Burtu var atveidot ar kustībām, burtu līdzības meklēt apkārtējā pasaulē, kā iesaka I.Ziedonis, piemēram, O – ola, balons, B – kliņģeris, J – āķis, O – burbuļburts, N – ragu burts, J – nepareizi nolikta slēpe, M, N, Z, Ž – zibens burti. Burtu formas sasaiste ar apkārtņē sastopamajiem priekšmetiem un parādībām veicina bērna asociatīvās domāšanas attīstību, un tā savukārt palīdz vieglāk atcerēties burta nosaukumu, reizē padara mācību rotaļīgāku. (*Skatīt 8. pielikumu Idejas burtu mācībai.*) Var izmantot arī citus VISC izstrādātos materiālus, piemēram, *Valodas (runas un rakstu) attīstības veicināšana bērniem vecumā no 5 līdz 8 gadiem un Attīstošo spēļu izmantošana pirmsskolas izglītībā* (interneta adrese: <http://visc.gov.lv/vispizglitiba/saturs/metmat.shtml>).

Lasīt mācīšana cieši saistīta ar rakstīt mācīšanu. Rakstība ir runas atspoguļojums grafiskās zīmēs. Atšķirībā no runas to apgūst tikai mācību ceļā. Rakstības apguve ir prāta darbību virkne, kuras pamatā ir komplicēti psihiskie procesi – runas fonemātiskā uztvere, skaņu analīze un sintēze, redzes un kustību analizatoru saskaņota darbība. Pirms rakstīšanas bērnam skaņas jāsadzird, jāatceras tām atbilstošie burti un tie jāuzraksta pareizā secībā.

Rakstītos burtus sāk mācīt vienlaikus ar iespējajiem burtiem.

Lai pieradinātu sešgadīgus bērnu apzināti darboties un domāt rakstīšanas procesā, ieteicams, rakstot burta elementu, klusu pie sevis vai domās runāt līdzī. Bērnam jāpalīdz veidot rakstāmā burta elementa (burta) kustību tēlu, tad viņš labāk izjūt un iegaumē tā formu. Šajā nolūkā praktizējams darbības paņēmieni – rakstīšana gaisā. Pēc rakstīšanas gaisā ieteicams pavigrināties burta elementa (burta) rakstīšanā uz bezlīniju lapas.

Kad bērns jau izjūt burta elementa vai burta formu, viņš to atveido grafiski. Svarīga ir burtu elementu (burtu) rakstīšana pēc orientieriem. Tie ir punkti, kuri jau izlikti vai kurus izliek bērns. Pēc burta elementa vai burta uzrakstīšanas, tas vienmēr salīdzināms ar burta paraugu. Jāizlabo konstatētās neprecizitātes. Pēc burtu elementu rakstītprasmes apguves sešgadīgie bērni mācās rakstīt burtus. Rakstītprasmes apgūšanā nozīmīgs ir redzes tēls. Var lietot dažādus metodiskos paņēmienus, piemēram, paraugu demonstrēšana, kļūdu un neprecizitāšu labošana. Skolotājam ir jānorāda uz pilnveidojamo burtu un jāpalīdz bērnam. Šajā procesā skolotājs nedrīkstētu lietot vārdu „nepareizi”, jo tas var negatīvi ietekmēt bērna pašapziņu un motivāciju tik sarežģītajā rakstītmācīšanās procesā. Bērnam ir jāsaprot, ka viņš var kļūdīties, jo vienmēr ir iespējas pilnveidot rakstītprasmi (uzrakstīt burtu atkārtoti vēl precīzāk, glītāk, uzrakstīt pēc parauga atbilstoši burtu rakstības secībai), nevis jāsatraucas par to, ka viņš ir kļūdījies un nav pratis uzrakstīt burtu pareizi.

Lai bērns labāk izprastu un izjustu atsevišķu burtu formu, dažkārt jāpalīdz veidot viņam nepieciešamo kustību tēlu, jo bieži vien bērns prot saskaitīt un norādīt kļūdu, bet nespēj to izlabot. Skolotājs paņem viņa roku savējā, tad aicina rakstīt un skaidro. Pie tam jāraugās, lai rakstītu bērns pats: viņa roka jāvada, tikai labojot iepriekš neveiksmīgo kustību. Ja bērna roka šajā laikā ir pasīva un netiek piepūlēta, panākumu nebūs – viņam neradīsies priekšstats par veicamo kustību.

Ieteicams mācīt rakstītos burtus pēc vienota parauga. (Skatīt 15. attēlu)

15. attēls. Rakstīto burtu un ciparu paraugs. (Paegle, Villerušs, 1997)

Pēcābece posms

Pēcābece posmā bērniem jāturpina izkopt lasītprasmi un rakstītprasmi. Jāmāca precīzi, raiti un apzināti lasīt teikumus un īsu tekstu, skaļi un intonatīvi pareizi izrunāt teikumus, kuru beigās ir punkts, jautājuma zīme, izsaukuma zīme, ievērot pauzes starp teikumiem un rindkopām.

5–10 minūtes ik dienas bērnam nepieciešams skaļi lasīt vieglus tekstus no viņam piemērotām grāmatām. Vairākkārtēja vingrināšanās viena un tā paša teksta lasīšanā nedod gaidītos rezultātus lasītprasmes apgūvē. Bērniem jāvingrinās lasīt satura un grūtuma pakāpes ziņā piemērotu, svešu tekstu.

Jāpanāk, lai bērns nesamaina, nepārstata, neizlaiž, neatkārtot burtus vai zilbes. Ja ir kļūdas lasīšanā, tās jāizlabo, izlasot tekstu precīzi. Bērniem intonatīvi pareizi jālasa teikumi pēc beigu zīmes (punkts, jautājuma vai izsaukuma zīme).

Bērni turpina izkopt rakstītprasmi: nostiprina burtu rakstību, raksta vārdus, īsus teikumus.

Pirmsskolas vecuma bērnu attīstība ir dažāda, līdz ar to arī dzimtās valodas apguvē ābece mācības posmi nav noteikti katram bērnu vecumam, bet balstīti bērnu valoddarbības pieredzē. Tomēr, pamatojoties uz vispārējām bērnu vecumam raksturīgām iezīmēm, pirmsābece un ābece posms īstenojams pirmsskolā, bet ābece posms – sākumskolā. Lasīšanas un rakstīšanas prasmju nostiprināšanas nolūkā arī 1. klasē ābece mācību sāk ar pirmsābece posmu un turpina ar ābece un pēcābece posmu.

MŪSDIENĪGS SKOLOTĀJS

- Plānojot mācību satura programmās noteikto latviešu valodas prasmju apguvi, balstās uz bērnu iepriekšējām zināšanām un prasmēm.
- Piecgadīgiem bērniem attīsta fonemātisko dzirdi, visu skaņu pareizu izrunu, māca rakstīt un nosaukt burtu elementus.
- Sešgadīgiem bērniem metodiski pareizi māca lasīt un rakstīt atbilstoši katra bērna spējām.
- Mazāk runā pats, vairāk klausās, uzdod jēgpilnus, atvērtus jautājumus.
- Regulāri pievērš uzmanību bērnu pareizai sēdēšanai, rakstāmā satvērienam un lapas vai burtnīcas novietojumam rakstīšanas laikā.
- Valodas prasmju apguvē izmanto rotaļas un spēles.
- Neuzdod bērniem mājās vingrināties rakstīšanā un lasīšanā.
- Pilnveido savas literārās valodas prasmes, runā gramatiski pareizi.
- Māca bērnam kļūdišanos uztvert kā iespēju un paslavē bērnu par centību pilnveidot rakstītprasmi.

LATVIEŠU VALODA MAZĀKUMTAUTĪBAS IZGLĪTĪBAS PROGRAMMĀS

Latviešu valodas mazākumtautību izglītības programmās mācību mērķis ir attīstīt bērna latviešu valodas kā otrās valodas kompetenci, lai veicinātu bērna sākotnējās valodas apguves prasmes.

Mācību uzdevumi ir radīt bērnam iespēju:

- apgūt praktiskus runas un klausīšanās pamatus,
- ar valodu attīstīt bērna interesi par pasauli, bagātināt viņa zināšanas par apkārtējām lietām, savu zemi, kultūru un latviešu valodu.

Priekšnosacījumi, lai bērns sāktu apgūt latviešu valodu, ir:

- pastāvīgs pozitīvs emocionāls atbalsts;
- iespējas sadarboties ar citiem;
- bērna attīstību veicinoša vide;
- iespēja izvēlēties daudzas nodarbes un pielāgot tās savām interesēm;
- izzināšanas intereses attīstīšana;
- iespēja būt aktīvam dalībniekam nevis pasīvam vērotājam.

Latviešu valodas apguvei ieteicams izmantot bilingvālo pieeju. **Bilingvālā pieeja** paredz dažādu zināšanu un prasmju apguvi vienlaicīgi ar latviešu valodas apguvi. Latviešu valodas apguve notiek daudz straujāk, ja bērnam ir labas pamatzināšanas dzimtajā valodā, piemēram, dažādu jēdzienu (pa labi, pa kreisi u.c.) apguvē svarīgi, lai bērns saprastu to nozīmi vispirms dzimtajā valodā. Iegūtās valodas prasmes dzimtajā valodā ļauj bērnam, kad ir iepazīti latviešu valodas burti, vieglāk iemācīties lasīt latviešu valodā.

Bilingvālā pieeja dod bērnam iespēju iemācīties lasīt un pilnveidot savas zināšanas un prasmes citos mācību priekšmetos savā dzimtajā valodā, vienlaikus apgūstot latviešu valodu. Tas, ko bērns iemācās dzimtajā valodā, tiek pārņemts uz latviešu valodu, kad bērns to ir apguvis.

Apgūt valodu nozīmē apgūt dažādas prasmes. Gandrīz visam, ko bērns mācās, ir jābūt praktiski izmantojamam reālās ikdienas dzīves situācijās, saziņā jeb īstā komunikācijā. **Komunikatīvā pieeja** paredz valodu apgūt funkcionāli jeb apgūt prasmes lietot valodu atbilstoši dzīves situācijām, kurās notiek sazināšanās dažādos darbības procesos, piemēram, sasveicināšanās ar draugiem, ar skolotāju, iepazīšanās, veikalā, pie ārsta. Šī pieeja rosina uz apzinātu sadarbību, dialogu jeb darbošanos ar izpratni. Saskaņā ar komunikatīvo pieeju valodas apguves agrīnā posmā ir pieļaujams klusēšanas periods, bērnam ir jāzina tas, kas nepieciešams komunikācijā nevis valodas struktūra un gramatika.

Latviešu valodu kā otro valodu pirmsskolas vecuma mazākumtautību bērniem vieglāk mācīties dabiski kā savu dzimto valodu, kuras attīstības mehānisms ir katram individuāls un iedzimts. Arī otrās valodas apguve norit katram individuāli tāpat kā dzimtajā valodā. Pastāv uzskats, ka bērnam ir nepieciešami 2–5 gadi, lai apgūtu otro valodu.

Uzsākot apgūt latviešu valodu, bērnam var būt klusēšanas periods, bet tas nenozīmē, ka bērns nemācās. Bērns mācās šajā periodā, klausoties un saprotot dzirdēto, nevis tad, kad viņš runā. Runājot viņš lieto, pilnveido un nostiprina to, ko jau zina. Apgūstot otro valodu, bērns pieļaus kļūdas, jo valodas apguves process turpinās. Dabiskā pieeja paredz, ka kļūdas runā nav jālabo, bet pieaugušā runai vienmēr jābūt pareizai un bērns ar laiku pārņem viņa pareizo paraugu.

Sākumā bērns klausās jautājumus un norādījumus, vēlāk atbild ar vienu vai diviem vārdiem, pēc tam – lieto vairākus vārdus, īsas frāzes un teikumus. Pirmsskolas vecuma bērnam valodas apguves procesā svarīgi ir just labvēlīgu attieksmi pret sevi, drošību (nebaidīties kļūdīties), pozitīvu motivāciju, darbību rosinošu un attīstošu vidi.

Dabiskās pieejas valodas attīstības stadijas:

1. Pirmsproducēšanas stadija: **teiktā sapratne** (to sauc arī par fizisku atbildes reakciju)

Šajā stadijā skolotājs sniedz aktuālu, interesantu, bērnam saprotamu un atbilstošu informāciju, runājot lēnām un lietojot žestus. Bērns klausās un reaģē ar fizisku kustību – galvas pamāšanu vai papurināšanu, parāda uz attēliem un priekšmetiem. Bērns parāda, ka ir sapratis pieaugušā cilvēka teikto vai lasīto. Viņam nav jārunā. Piemēram, ledod man, lūdzu, bumbu! – bērns iedod. Vai tev garšo banāns? – bērns pamāj ar galvu (jā). Piemēram, pieaugušais saka: „Lūdzu, apsēdies!” un pats apsēžas, tādējādi parādot atbildi. Pirmā stadija ilgst līdz bērns sāk atbildēt vienā vārdā „jā/nē”. Dažkārt klusēšanas periods ieilgst, bet tad, iespējams, bērns sāk runāt uzreiz teikumiem.

2. Agrīnās producēšanas stadija: **agrīna valodas veidošanās**

Agrīnās producēšanas stadijā bērns sāk veidot viena vārda izteikumus, sarakstus, tālāk – arī divu vārdu savienojumus, piemēram, „mazs suns”, vai vārdu savirknējumus „āboli, apelsīni un banāni”, „ir mājās”. Dažas atbildes, piemēram, „es patīk” un „gribu nē” ir gramatiski nepareizas, bet tās nevajag labot. Šīs kļūdas norāda uz neapgūtu, nevis nepareizu valodu. Skolotājs var izmantot dažādus jautājumu veidus, sākot no vienkāršākajiem. (Skatīt 3. tabulu)

3. tabula. Raksturīgākās atbildes uz jautājumiem agrīnas valodas veidošanās stadijā

JAUTĀJUMA VEIDS	JAUTĀJUMU PARAUGI	IESPĒJAMĀS ATBILDES
Jā/Nē	Vai tev ir grāmata?	<i>Jā/nē</i>
Vai/vai	Vai tev patīk sarkana krāsa vai dzeltena?	<i>Sarkana</i>
Viena vārda	Cik šeit ir ābolu?	<i>Trīs</i>
Divu vārdu	Kādi dzīvnieki ir redzami attēlā?	<i>Kaķis, suns</i>
Teikuma pabeigšana	Piens ir ...	<i>Balts/silts</i>
Teikuma paplašināšana	Man garšo saldējums...	<i>Man garšo saldējums un konfektes</i>

Otrā stadija ilgst vairākas nedēļas. Pēc tam bērns sāk atbildēt uz jautājumiem ar īsiem izteikumiem, frāzēm un vienkāršiem teikumiem.

3. Runas veidošanās stadija: **runas veidošanās**

Trešajā posmā bērns sāk veidot vārdu krājuma ziņā bagātīgākas un pareizākas valodas struktūras. Viņš sāk runāt īsām frāzēm, teikumiem, veido īsus dialogus vai pat stāstījumu. Lai gan kļūdu vēl ir daudz, taču var saprast, ko bērns domā un vēlas pateikt. Kļūdas ir brieduma trūkuma, nevis nepareizības pazīmes, tās dabiski izzūdīs atdarināšanas ceļā valodas apguves attīstības procesā.

Šajā posmā var runāt par lietām, kas bērnam patīk un kas nepatīk. Var kopā līdzdarboties, pavadot to ar runu, iet rotaļās, piedalīties pasakas dramatizācijā, kustēties, dziedāt, spēlēt dažādas spēles, vērot apkārtni, cilvēkus, dzīvniekus, sarunāties par bērnu interesējošiem un aktuāliem tematiem, zīmēt, veidot, aplicēt un darīt daudz ko citu.

Svarīgs valodas apguves faktors ir iespēja latviešu valodu (atšķirībā no svešvalodas) lietot ārpus izglītības iestādes un mājām, piemēram, izejot uz ielas, rotaļlaukumā, veikalā, sabiedriskās vietās, pasākumos. Tas var paaugstināt bērna pašapziņu un pozitīvi motivēt viņu valodas turpmākai apguvei.

Pastāv sakarība starp to, cik bagāta ir pieaugušo cilvēku valoda bērna apkārtņē, un to, cik skaista un bagātīga veidojas bērna valoda, tāpēc ar bērnu nevajag runāt tikai vienkāršiem teikumiem, bet ir jāstāsta vai jālasa par to, kas ir bērna tuvākajā apkārtņē, lai gan visi vārdi bērnam nav zināmi.

Latviešu valodas apguvi ieteicams organizēt ne tikai latviešu valodas, bet arī citās rotaļnodarbībās, kā arī lietot valodu ikdienas saziņā (runājot ar bērnu latviski dienas gaitā) atbilstoši bērna attīstībai.

Valodas apgūvē vārdu krājumam ir milzīga nozīme. Ieteicams vārdu krājumu apgūt kontekstā, dziedot dziesmas, vērojot attēlus, saliekot puzzles, strādājot ar darba kartēm, piedaloties spēlēs un rotaļās. *(Skatīt 9. pielikumu **Spēles un rotaļas latviešu valodas apguvei mazākumtautības izglītības programmā**).*

Bērniem patīk strādāt grupās, pa pāriem, viņi labprāt piedalās sižeta lomu rotaļās un klausās pasaku varoņu dialogus.

Organizējot rotaļnodarbības latviešu valodas apguvei, jāņem vērā, ka

- mācību mērķu sasniegšanā, līdz ar mācību satura un mācību metožu izvēli liela loma ir mācību līdzekļiem;
- pozitīvie pārdzīvojumi katras rotaļnodarbības beigās rosina gan bērnus, gan skolotāju plānot un paredzēt mērķus nākamajai rotaļnodarbībai;
- bērniem jāļauj pēc iespējas vairāk zīmēt, ja viņi to vēlas, jo savu zīmēto bērns īpaši apspēlēs, tā apgūstot jaunos vārdus un atkārtojot jau zināmos;
- rotaļnodarbības laikā jādod norādījumi latviešu valodā, bet jāizskaidro to jēga dzimtajā valodā, tad bērns vieglāk uztvers visu frāzi un to atcerēsies;
- jāplāno rotaļnodarbībā tāds mācību satura apjoms, kādu bērni vēlas un spēj apgūt vienā rotaļnodarbībā, sasaistot jauno mācību saturu ar jau apgūto;
- skolotāja vienpersonisks vienmuļš skaidrojums un apgūstamo prasmju un zināšanu vairākkārtēja atkārtošana jāaizstāj ar bērnu iesaistīšanu aktīvā darbībā, piemēram, skaidrojot vienaudžiem, palīdzot cits citam;
- bērni apgūst valodu, ja tiek demonstrēti efektīvi uzskates materiāli, kurus ir iespēja novērot, salīdzināt, pretstatīt;
- apgūstot jaunos vārdus, bērniem tie jāpiedāvā interesantā situācijā, apspēlējot jauno mācību saturu, piemēram, iesaistot pasaku varoni, demonstrējot sižeta lomu rotaļu;
- mācot jaunos vārdus, vienmēr jāsniedz pareizs vārdu tulkojums dzimtajā valodā.

Mācot latviešu valodu, nepieciešami daudzveidīgi attēli. Īpaši svarīgi tas ir, mācot jaunos vārdus. Nodarbībās izmantojamiem attēliem ir jābūt bērna uzmanību saistošiem, saprotamiem. Skolotājs var izmantot attēlus daudzveidīgu uzdevumu veidošanai.

Bērni var pabeigt attēla krāsošanu vai krāsot dažādus priekšmetus, piemēram, apģērbu, dzīvniekus, augļus, dārzenus, un pēc tam pēc skolotāja norādījuma nosaukt izkrāsoto un krāsas, veidot stāstījumu.

Attēlu atrašana un parādīšana vai pārbaude bērnos izraisa interesi un nostiprina apgūtās zināšanas un prasmes, kā arī paplašina bērna redzesloku un attīsta domāšanu. **Bērni var**

- rādīt attēlus un uzdot viens otram dažādus jautājumus;
- savienot attēlus un vārdus ar līnijām;
- klausīties skolotāja stāstījumu un norādīt uz atbilstošu attēlu vai norādīt, kur priekšmeti atrodas attēlā;
- parādīt attēlus ar jaunajiem vārdiņiem;
- sameklēt atšķirības;
- sameklēt pārus;
- sameklēt iztrūkstošo;
- iezīmēt tabulā utt.

Stāstīšana par attēlu attīsta bērnu runāšanas un klausīšanās prasmes. Uzdevumi var būt šādi:

- apskatīt attēlu un atbildēt uz dažādiem jautājumiem (Ko tu redzi? Ko viņa dara? Kas ir uz galda? utt.);
- parādīt foto un pasacīt: „Šī ir Dace. Viņai ir seši gadi.”;
- izlasīt vārdu kartītes;
- apskatīt attēlu un pastāstīt par ...;
- izlasīt tekstu pie attēliem;
- izveidot stāstu par attēliem.

Attēlu zīmēšana pēc diktāta bērniem ir interesants un saistošs darbs, piemēram, skolotājs rosina bērnus uzzīmēt uz lapas bumbu, kas atrodas uz sola vai uzzīmēt somu, kas atrodas zem galda. Skolotājs var arī pateikt: „Suns ir uz krēsla. Zilā puķe ir vāzē, bet sarkanā puķe ir uz galda”, bērni zīmē šo situāciju un. stāsta, ko ir uzzīmējuši.

Katra bērnu grupiņa ir īpaša un atšķirīga ar savu līdzšinējo pieredzi valodas apguvē, spējām un vajadzībām, apkārtējo valodas vidi un līdzcilvēkiem, tādēļ **skolotājs izvēlas saviem bērniem atbilstošas mācību metodes, ņemot vērā:**

- plānoto didaktisko mērķi (zināšanu ieguves, prasmju, iemaņu veidošanas, nostiprināšanas un pārbaudes metode);
- bērnu izziņas darbības raksturu, radošās darbības pieredzi (izskaidrojoši ilustratīvā, reproduktīvā, pētnieciskā, interaktīvā metode);
- bērnu mācību darbības stimulēšanu un motivācijas veidošanu (pārdzīvojuma, emocionālās iedarbības metode un paņēmieni).

Ikviena mācību metode vai metodiskais paņēmieni spēj pozitīvi ietekmēt latviešu valodas mācību saturu apguvi, ja uzmanības centrā ir bērna vecumam atbilstoša psihisko procesu un spēju attīstība, bērna pieredze, vajadzības un intereses. Tādēļ nevajadzētu aprobežoties tikai ar priekšmetu vai dzīvu būtņu attēlu aplūkošanu un to nosaukšanu vairākas reizes. Šos attēlotos objektus varētu iesaistīt kādā interesantākā darbībā vai sižetā. Piemēram, temata „Mājdzīvnieki” mācību saturā plānotā uzdevuma - *Lieto darbības vārdus, raksturojot mājdzīvnieku un putnu darbības* sasniegšanai skolotājs ir atlasījis sava kaķa fotogrāfijas (šādus attēlus ir iespējams atrast arī interneta resursos vai iepriekš ar bērniem sarunāt, ka viņi mājās vēros savu dzīvnieku un nofotografēs tā darbības, lai parādītu citiem), kurās viņš ir redzams dažādos stāvokļos un darbībās (gulē, sēdošs, mazgājoties, ēdot, lecot, spēlējoties, ņaudot, ķerot mušu, skatoties pa logu utt.). Skolotājs rāda fotogrāfijas un stāsta par savu kaķi: „Mans kaķis māc/prot spēlēties, mazgāties, lēkt...” Tad jautā bērniem: „Ko vēl viņš prot?” Bērni nosauc atlikušās darbības vai izvēlas fotoattēlu (skolotājs nosauc darbību). Tad bērni rāda savas fotogrāfijas un līdzīgi veido teikumu vai uzdod jautājumu citiem. Vēlāk skolotājs piedāvā bērniem „pārvērsties” par kaķi un atdarināt nosauktās darbības. Skolotājs saka: „Mans kaķis prot gulēt.”, tātad bērniem jāguļ kā kaķim. Vai arī: „Mans kaķis ķer mušu!” (lietota darbības vārda tagadnes forma). Var mainīties lomām, variēt darbības (ātri/lēni), izdomāt jaunas darbības, kuras nav redzamas fotogrāfijās. Temata noslēgumā bērni būs apguvuši ne tikai leksiku, darbības vārdus, bet arī uzzinājuši ko jaunu par kaķi, tā dzīvesveidu.

Valodas apguvē veiksmīgi izmantojamas arī citas interaktīvas mācību metodes un mācību organizācijas formas, piemēram, spēlīzeta lomu spēles, kustību rotaļas, intelektuāli radošās spēles, konstruktorus, datorspeles, interaktīvo tāfeli, eksperimenti, mācību ekskursija.

Plānojot rotaļnodarbības, skolotājs izvēlas dažādas metodes, metodiskos paņēmienus un darba organizācijas formas. (*Skatīt 10. pielikumu **Integrēta rotaļnodarbība ar dominanti latviešu valoda.***)

MŪSDIENĪGS SKOLOTĀJS

- Ir latviešu valodas nesējs gan rotaļnodarbībās, gan ārpusnodarbību laikā.
- Pats runā labā literārā valodā.
- Latviešu valodas apguvē veido pozitīvu, emocionāli atbalstošu vidi.
- Sadarbībā ar citiem skolotājiem veido integrētas rotaļnodarbības, kurās saturiski iekļauts latviešu valodas mācību saturs (bilingvālā pieeja).
- Iesaista bērna vecākus latviskās vides un tradīciju iepazīšanā.

MAZĀKUMTAUTĪBAS VALODA

Русский язык

Цель учебного предмета – развивать у детей компетенцию в родном языке, которая проявляется в умении полноценно общаться на родном языке, в осознании роли языка в формировании собственной личности, в сохранении национальной идентичности, в познании культуры народа и в построении межкультурного диалога.

Задачи учебного предмета – в процессе освоения русского языка необходимо создать условия для развития у ребёнка:

- понимания роли языка в жизни человека, представления о правилах речевого и неречевого поведения в процессе общения;
- начальных умений в области слушания, говорения, чтения и письма;
- представления о языке как источнике информации о культуре народа;
- потребности в учебном сотрудничестве с детьми и педагогом.

Составной частью программы учебного содержания дошкольного образования и интегрированной программы является курс начального изучения родного языка, который создаёт у ребёнка общую ориентировку в языке и его законах, обеспечивает изучение практической фонетики и графики, начало орфографии, развития коммуникативно-речевой деятельности детей (говорения, слушания, чтения, письма).

Обучение чтению и письму – важнейшее средство языкового, нравственно – эстетического развития и культуры речевого поведения детей. **Обучение грамоте – составная часть русского языка и развития речи, которая реализуется на доступном для детей уровне:**

- овладение грамотой (чтением, письмом как видами речевой деятельности);
- развитие умений слушания и говорения;
- расширение активного, пассивного и потенциального словаря детей;
- овладение навыками и умениями понимания текстов разных видов;
- приобретение знаний о русском языке;
- раскрытие красоты и богатства русского языка, его связи с русской культурой; воспитание средствами русского языка;
- формирование чувства языка.

Начальный курс обучения языку основывается на современном варианте звукового аналитико – синтетического метода и осуществляется по следующим взаимосвязанным направлениям:

- знакомство детей с основными единицами языка и их значением;
- формирование механизма плавного слогового чтения с постепенным переходом к беглому смысловому чтению;
- освоение шестилетками графических навыков, формирование у них орфографической зоркости;
- развитие речи и культуры речевого поведения детей;
- начальное литературно – эстетическое развитие детей.

Обучение грамоте начинается с осознания детьми членораздельности речи, с выделения предложения как важнейшей коммуникативной единицы и слова в его составе. Знакомство с основными речевыми единицами и слога – звуковой анализ слова предшествуют и письму, и чтению. Освоение звукового анализа начинается с простейших односложных слов и переходит к анализу слов более сложной слоговой структуры при обязательном использовании схемы – модели и громкого проговаривания. При этом проговаривание анализируемого слова должно быть чётким, в нормальном, слегка замедленном темпе. При звуковом анализе слов дети выделяют последовательность каждого звука в слове, определяют их места по отношению к другим, характеризуют звуки по их существенным признакам. Для помощи вводятся условные знаки, схемы, модели.

Со слогом дети знакомятся в конце обучения звуковому анализу, когда осуществляется переход от анализа трёх – четырёхзвучных слов к анализу слов более сложной структуры. Слог осознаётся детьми как минимальная произносительная единица, как способ произнесения звуков в слове по частям, «слагаемым» из звуков. Учитывая то, что деление слов на слоги – это естественный процесс произнесения слова по частям, слогораздел в большинстве слов осуществляется по закону восходящей звучности, с гласным в конце слога: ли–мо–ны, по–кра–ска. Но для удобства произношения при чтении и письме слоги могут заканчиваться и на сонорный согласный: зай–ка, чай–ка, рам–ка, бел–ка, а иногда и на другие согласные, допускающие длительное произношение: ка–пус–та, мыш–ка. Ребёнку именно так удобно читать первые слова в азбуке и делить их при произношении на части при звуковом анализе. Важной частью работы в этот период является знакомство с ударением, его смыслоразличительной ролью, с ритмической структурой слова, что очень важно для формирования грамотного чтения и письма.

Знакомством с понятиями «слог» и «ударение» заканчивается в подготовительный период, предшествующий начальному обучению чтению и письму.

Обучение чтению и письму может проводиться отдельно, параллельно или комбинированно, так как они не зависят друг от друга. Но и чтение, и письмо полностью зависят от осознания звукового состава слова и от того, как ребёнок владеет звуковым анализом каждого читаемого и записываемого слова.

Процессы формирования умений чтения и письма различаются своими темповыми возможностями (письмо требует большего времени) и совершаемыми психическими операциями, не повторяющимися друг друга.

Чтение слов строится на основе конкретизации, т. е. узнавания в буквах конкретных речевых звуков и их послогового проговаривания. Письмо – на основе абстрагирования, т.е. отбрасывания несущественных признаков звуков (высоты, тембра, громкости и т.) и обобщения существенных признаков в фонемы с обозначением фонем буквами. Обучение чтению и письму, как правило, объединено одной темой и содержанием.

Начальный курс обучения чтению и письму состоит из трёх периодов: подготовительный (или добуквенный), основной (или буквенный) и заключительный (послебуквенный). На каждом этапе решаются свои задачи по развитию у детей умений слушания, говорения, чтения и письма.

Подготовительный (добуквенный) период

Задачи добуквенного периода – развитие фонематического слуха детей, умения вычленять звуки из слова, производить слогозвуковой и звуковой анализ слов; сравнивать звуки в словах, которые звучат похоже. На этом этапе обучения большую роль играет развитие устной речи, навыков слушания и говорения. На занятиях вводятся также понятия гласные и согласные звуки, слово, ударение, предложение. Дети учатся подбирать слова, называющие предмет на рисунке, называть один и тот же предмет разными словами (котик, котёнок, игрушка; дед, дедушка, старик, старичок и т.д.), рисовать схему слова (показывать гласные звуки, количество слогов, ударение), составлять предложения по картинкам, изображать предложение в виде схемы.

В добуквенный период ведётся подготовка к обучению письму (раскрашивание, рисование, штриховка в разных направлениях, обведение по контуру, написание элементов букв).

Основной (буквенный) период

В буквенный период дети обучаются чтению и письму, развивают речь и интерес к чтению. Последовательность введения букв определяется ориентацией на позиционный принцип чтения (ориентация на букву гласного звука), частотностью произношения, учётом сходства внешнего облика букв, наличия в них общих элементов. После введения и закрепления общего позиционного принципа чтения дети наблюдают отступления от установленной закономерности, например, при изучении букв х, ж, ч, щ, ц, йотированных гласных, букв ъ и ь.

В процессе работы большая роль отводится слогозвучному и звукобуквенному анализу слов, который даёт возможность наблюдать способы обозначения мягкости согласных звуков на письме, замечать в ряде слов несоответствие между произношением и написанием, т.е. заниматься орфографической пропедевтикой, развивать орфографическую зоркость. В ходе обучения письму анализируется печатный и письменный образ буквы, графические знаки, из которых состоит буква; сопоставляются буквы, содержащие сходные элементы, дети упражняются в написании элементов букв, букв и соединений, слов и предложений, списывании слов, предложений, текстов с печатного образца.

Заключительный (послебуквенный) период

Задача послебуквенного периода – закрепление и совершенствование у детей навыков чтения и письма, выработанных в буквенный период.

На данном этапе обучения грамоте осуществляется постепенный переход к чтению целыми словами, формируется умение читать про себя, развиваются и совершенствуются процессы сознательного, правильного, темпового и выразительного чтения слов, предложений, текстов. Дети знакомятся с речевым этикетом, например, словесными способами выражения приветствия, благодарности, прощания на основе чтения и разыгрывания ситуаций общения. Обучение элементам фонетики, лексики и грамматики идёт параллельно с формированием коммуникативно – речевых умений, с развитием творческих способностей детей, например, иллюстрирование текстов, ролевые игры, инсценировки, пантомимы. *(Смотреть приложение 11. Игры на развитие речи.)*

В послебуквенном периоде дети читают маленькие рассказы, сказки, стихотворения. По мере развития читательских умений детей увеличивается количество и объём читаемых текстов, в состав которых входит до десяти предложений. Учитель постоянно заботится о том, чтобы дети читали сознательно, умели пересказать прочитанное, ответить на любой вопрос по содержанию текста.

При чтении рассказов учитель стремится использовать материал чтения в целях воспитания.

Развитие фонематического слуха

Эти умения формируются у детей с первого дня пребывания в дошкольном образовательном учреждении. Работе по развитию у детей фонематического слуха предшествует формирование умений слушать, прислушиваться, различать звуки окружающей действительности. На экскурсии, во время прогулки учитель предлагает детям послушать шуршание листьев под ногами, шелест падающей листвы, передать его звуками: «ш–ш–ш...». Необходимо учить детей слушать и различать голоса некоторых птиц, животных. Можно провести игру «Кто услышит больше звуков?» или «О чем говорит улица?», или «О чем говорит коридор?», вспомнить, как звенит звонок, передать его голосом («з–з–з»), рассказать, где слышали звонки, например, в кинотеатре, в трамвае, телефонный звонок, звонок в дверь.

Развитию внимания к звукам окружающей действительности способствует чтение учителем стихотворений, загадок, потешек, в которых передаются голоса животных:

Кто на елке, на суку
Счет ведет: «ку–ку... ку–ку»?
(Е. Трутнев)

Рано–рано поутру
Пастушок: Ту–ру–ру–ру.
А коровки в лад ему
Затянули: Му–му–му.
(К. Чуковский)

Все звуки, имитирующие голоса животных, учитель должен выделять голосом, интонацией и обязательно требовать повторения их детьми.

Следующий этап – членение высказывания на слова.

Работа по усвоению термина «слово» начинается с называния отдельных предметов, когда слова выступают изолированно, вне предложения. Прежде всего учитель предлагает рассмотреть предметы, которые лежат на столе, например, игрушки, назвать и посчитать их. Далее уточняется, сколько предметов назвали и сколько сказали слов. При этом повторяется первое, второе, третье слово (как правило, не более трех, т. е. столько, сколько дети могут сосчитать).

Этого момента вводится условно – графическая запись слов, затем предложений, слогов, звуков. Запись оформляется при помощи прямоугольников – для обозначения слов, а также кружочков и квадратиков – для обозначения звуков.

Учитель на доске (каждый ребёнок – у себя на столе) выкладывает столько прямоугольников, сколько названо слов.

Следующий этап работы – деление слов на слоги, выделение слога как части слова. На первых порах термин «слог» не вводится, о нем говорится как о «части слова». Учитель может прочесть рассказ или передать содержание сюжетной картинке так, чтобы некоторые слова, в данном случае имена детей, звучали в послоговой разбивке.

Например:

«Девочки пошли в лес за грибами. Разбрелись по лесу и стали перекликаться: Ка-тя! Та-ня! Ма-ша!»

– Как девочки зовут друг друга?

– Ка-тя! Та-ня! Ма-ша!

Внимание ребят акцентируется на том, что слова произносятся по частям, каждое слово состоит из нескольких частей. После этого уточняется, какая часть первая, какая вторая. Условно – графической записью моделируется слоговая структура слова:

Для анализа можно взять имена детей, а затем и другие слова, состоящие из двух – трех слогов (ру-ка, кош-ка, ма-ши-на).

В дальнейшем вводится понятие «слог».

Для закрепления значения слова можно использовать такие игры, как угадывание слова по первому или второму слогу:

– Я задумала слово, первый слог – «ма». Кто угадает, какое это слово?

Дети сами могут назвать один из слогов задуманного ими слова, а остальные будут отгадывать его.

Следующим этапом подготовительных занятий является выделение звуков речи, с которых начинается овладение грамотой.

Знакомство детей со звуком начинается с выделения слога, состоящего из одного звука, гласного «а», который находится в начале слова под ударением, так как в этой позиции гласный легче выделить. Дальше работа идет уже по знакомому пути: слово делится на слоги, выделяется первый слог. Учитель объясняет, что этот слог состоит из одного звука. Интонационным подчеркиванием он помогает детям услышать нужный звук в слове, а затем произнести его изолированно. Условно – графическая запись звука оформляется в виде кружка.

Гласные звуки обозначаем кружком красного цвета, а согласные – квадратиком синего (твёрдый звук) или зелёного цвета (мягкий).

Развитие у детей умения слышать и выделять звуки речи в разных позициях, дифференцировать сходные, устанавливать их количество и последовательность в слове способствует предупреждению грубых нарушений при чтении и письме.

Затем дети учатся строить предложения на основе непосредственно производимого ими действия или действия, изображённого на рисунке («ситуативные» картинки), или на тему, данную учителем.

Например:

– Скажите, что делает Саша? Что делает Миша?

– Саша рисует. Миша пишет.

Учитель объясняет, что сейчас прозвучало предложение. Предложение записывают, указывая его начало и конец:

Предложение состоит из слов. Уточнив, сколько слов в составленном предложении, дети называют их и делают соответствующую запись:

Таким образом, продолжая формировать представление детей о слове, они учатся относить к словам названия не только предметов, но и действий. Предложения сначала составляются из двух, затем из трех и более слов. Можно включить в предложение предлог, обратив внимание детей на то, что это маленькое, но отдельное слово и записывать его надо тоже отдельно.

Например: У Маши кукла.

Письмо

Основная цель обучения письму – формирование графически правильного, чёткого письма.

Ребенок должен:

- освоить весь набор письменных знаков (букв),
- научиться сознательно различать и выделять их,
- соотносить эти графические знаки с отдельными звуками,
- усвоить правила воссоздания из графического образца слова его звучащий вариант,
- узнавать слово, понимать его значение.

И только научившись выполнять все эти «технические» операции, ребёнок может учиться понимать не только слово, но и текст.

До тех пор, пока ребёнок не осознал, не осмыслил, «как делать» (то есть не осознал алгоритм действия, а, например, при выполнении каждой отдельной буквы – схему, траекторию движений – «откуда начать, куда вести, где закончить»), пока не сформирована задача действия, «упражнять» ребёнка не только бессмысленно, но и вредно.

В период обучения письму решаются следующие задачи:

- научить правильно сидеть, держать ручку и тетрадь, пользоваться ручкой, придерживаясь строки, соблюдать поля;
- научить осмысливать слова, воспринимая их на слух и зрительно, разделять их на звуки, обозначать звуки буквами;
- сформировать чёткие образы графического изображения письменных букв;
- научить писать буквы в соответствии с образцами «Прописи», соединять буквы между собой, соблюдая размеры по высоте и ширине;
- научить списывать слоги, слова и предложения из 2 – 3 слов после звукобуквенного анализа;
- научить списывать слова, написание которых не расходится с произношением; проверять написанное по образцу или способом проговаривания.

Для того, чтобы дети полноценно овладели навыком письма, важно развивать движения пальцев и кисти руки. Эти движения развиваются у ребёнка постепенно в течение всего дошкольного периода правильно организованным рисованием, лепкой, конструированием.

Развитие графических навыков письма в преддошкольном возрасте (приблизительно до трёх лет) обычно происходит так: дети берут в руки карандаш или ручку и чертят на бумаге прямые линии или замкнутые каракули, ещё не контролируя, не направляя зрением свою руку. Позднее начинает включаться зрительный контроль – ребёнок что-то рисует, пишет карандашом отдельные печатные буквы. Занятия лепкой, конструированием, поделки из бумаги развивают руку, пальцы и глаз ребёнка. Эти интересные для детей занятия также подготавливают руку и глаз ребёнка к процессу письма – развивают мелкие мышцы руки, учат видеть форму и воспроизводить её.

Н.А.Федосова исследовала движения пальцев у детей 4–6 лет в контексте развития умений письма. Обнаружилось, что детям этого возраста легче осуществлять сгибание и разгибание большого и указательного пальцев и труднее – вращательные движения этих пальцев. При этом движения пальцев сопровождаются движениями губ и языка. Таким образом, движения пальцев и речедвигательного аппарата неразрывно связаны.

Формирование навыка письма должно быть последовательным. Первый шаг формирования навыка письма характеризуется тем, что внимание ребёнка направлено на анализ звука, который нужно написать, затем – на перекодировку фонем в графему, удержание в памяти последовательности фонем и графем.

Второй шаг – написание буквы. Нужно представлять (знать) её графический образ, знать и уметь выполнить необходимое движение (по правильной траектории, соблюдая чередование и соотношение элементов отдельных букв, их соединений в слова).

Имеются три основных этапа овладения техникой письма. Аналитический – все действия (от анализа звучащего слова до перевода фонемы в графему) находятся под контролем, требуют активного внимания, анализа каждого компонента действия.

Синтетический – отдельные действия становятся целостными, например, звуко-буквенный анализ и перевод фонемы в графему не разделяется, письмо букв не разделяется на отдельные элементы.

Автоматизация – письмо представляет собой целостное действие, а некоторые его элементы выполняются автоматически, без активного внимания и контроля. Только с этого момента гедонический навык письма можно считать сформированным.

Овладение техникой письма важно не само по себе, а как основа письменной речи. В то же время овладеть письменной речью возможно по мнению Л.С. Выготского, «только при условии, если ... ребёнок усвоил и выработал ряд приёмов, вплотную подведших его к процессу письма, подготовивших и невероятно облегчивших для него овладение идеей и техникой записи».

Обучение письму – это в первую очередь выработка графического навыка. Он складывается из различных приёмов.

Обучение письму имеет необходимые приёмы. Наряду с традиционными приёмами обучения письму на аналитическом этапе возможно использование такого нетрадиционного приёма как «письмо в танце». Эта методика, которая применяется в Швеции при обучении письму детей с нарушениями двигательной системы, была адаптирована к русскому алфавиту и нашла свое отражение в УМК Фроловой и И.Денисовой «Мы растём и учимся». Каждая письменная буква в русском алфавите состоит из элементов. Их не так много – прямая линия, линия с закруглением с одной стороны, линия с закруглением с двух сторон, линия с петлей, линия с овалом, овал, полуовал. Для того, чтобы ребёнок написал какую – нибудь букву, ему необходимо овладеть написанием элементов буквы.

Желательно ассоциировать каждый элемент буквы с явлением природы, например, дождём, снегом. Учитель рисует на доске элемент буквы как элемент какого – то природного явления. На занятии дети знакомятся с соответствующим явлением природы (текст, беседа).

Это явление ассоциируется с музыкой (весёлая/грустная, быстрая/спокойная), далее следует «письмо в танце» – ребята имитируют элемент в движении под музыку, затем рисуют его на листе (формат А–4) и только после этого пишут на листе или в тетради.

Данная методика позволяет отойти от традиционного подхода в обучении письму, сделать занятие развивающим, познавательным и интересным. **Преимущество таких занятий по мнению И.Фроловой:**

- обогащение словарного запаса детей;
- интерес к предмету (положительная мотивация);
- неформальное усвоение материала;
- создание образа каждого элемента буквы.

Академик Л.В. Щерба выделил традиционные приёмы обучения детей письму, которыми чаще всего пользуется учитель. **Это**

- показ написания учителем;
- списывание с готового образца;
- копировальный метод;
- воображаемое письмо;
- анализ формы букв;
- усвоение правил письма;
- письмо под счёт (тактирование);
- анализ ошибочного написания;
- показ написания учителем.

Важным приёмом обучения письму является показ учителем процесса письма, сопровождаемый объяснением способа написания. Показ осуществляется на доске для всей группы или индивидуально. Написанное на доске можно ещё раз обвести указкой. Такой показ обязателен, если дети впервые знакомятся с буквой или соединением. Объяснение учителя должно сопровождать показ и ориентировать детей в том, где следует начинать писать букву, куда вести руку, где сделать поворот, какой формы или величины та или иная часть буквы. Вначале объяснение даётся учителем, а на этапе выработки навыка написания это могут делать дети.

При обучении детей письму рекомендуется использовать единый образец написания букв, предложенным Государственным центром содержания образования. (Смотреть 16. рисунок)

16. рисунок. Образец написания букв алфавита (Фролова, 2011)

Списывание с готового образца основывается на том, что дети подражают, воспроизводят образцы письма, данные в прописях, на доске или в тетрадях. Этот способ необходимо отличать от копировального, при котором дети просто обводят образец. При списывании ребёнок постоянно сравнивает свою работу с образцовым написанием. Правильное письмо учителя является примером и для неосознанного подражания, поэтому любые записи учитель выполняет аккуратно, красивым, разборчивым почерком.

Копировальный способ обеспечивает выполнение правильного движения письма. Но поскольку обведение выполняется механически, продолжительная работа утомляет его. В связи с этим копирование необходимо чередовать с самостоятельным написанием. Методика использования данного приема такова: ребёнок обводит 2 буквы, после чего двигательный образ остаётся на некоторое время в памяти, и следующие 1–2 буквы ребёнок пишет почти без ошибок, затем для закрепления он обводит ещё букву, и снова самостоятельное письмо и т.д. Главное при копировании – это правильные движения ручки при письме. Копировать можно через прозрачную бумагу, кальку.

Воображаемое письмо (письмо в воздухе) отличается от копировального способа тем, что ребёнок опирается не только на двигательные ощущения, но и на зрительно воспринимаемый образ. Это позволяет усвоить и движение, и правильную форму всей буквы. Воображаемое письмо проводится по образцу, написанному учителем на доске, или вслед за письмом учителя, а также по прописям. Можно писать и без образца.

Копировальный способ и воображаемое письмо являются вспомогательными приёмами.

Анализ формы букв можно проводить по – разному: раскладывая её на зрительные элементы, анализируя с точки зрения движений при письме или в сравнении с ранее изученными буквами.

Впервые изучаемая буква сначала анализируется по количеству элементов. Затем учитель объясняет, как писать букву, выделяя основные элементы движения, указывая её пропорции и особенности. Эффективным приёмом формирования образца буквы является конструирование из элементов – шаблонов. В рисунке любой буквы можно выделить элементы букв.

Шаблоны элементов букв изготавливаются из плотной бумаги, при этом лицевая сторона отличается по цвету от изначальной. Анализируя букву по форме, дети подбирают необходимые элементы и конструируют букву. Затем пальцем выполняют движения написания буквы по шаблону. Для этого лучше иметь таблички с выпуклыми буквами, сделанными из шершавой бумаги.

Письмо под счет (тактирование) способствует выработке плавного, ритмичного письма определенного типа. Это вспомогательный прием, который, по мнению Л.Я. Желтовской, не следует применять слишком длительно. Счет зависит от того, какой элемент пишется. Движение основное («на себя») сопровождается счётом «раз, два, три». Соединительное движение («от себя») производится на счёт «и». При этом продолжительность произнесения звука [и] зависит от длительности движения.

Поначалу учитель пишет на доске и тактирует, затем считает, сопровождая письмо детей. Тактирование используется и при письме соединений, слогов и коротких слов.

Анализ ошибочного написания не выносится на доску. Дети рассматривают письмо в своих листах (тетрадках) и отвечают на вопросы:

- Кто не довел палочку до верхней (до нижней) линии?
- Все ли элементы имеют одинаковый наклон?
- У кого элементы вышли за строчку?

При этом учитель или дети объясняют, что надо делать, чтобы ошибки не повторялись. В написании букв у шестилеток могут быть выделены более или менее устойчивые типы графических ошибок, которые встречаются, кстати, не только на начальном этапе письма, но и позднее.

Нарушение наклона приводит к непараллельности элементов одной или нескольких букв, часто сопровождается их исправлением.

Нарушения пропорций букв могут быть разными: вертикальные (неодинаковая высота букв или их частей), горизонтальные (неодинаковая ширина букв и их элементов), нарушение пропорций между частями букв (увеличенные или уменьшенные элементы букв).

Искажение овалов, полуовалов и элементов, содержащих закругления, изогнутые линии. К числу этих ошибок относятся искажения, связанные с неумением вести правильную кривую линию (часто получается линия, как бы состоящая из бесчисленных мелких зигзагов, ломаная линия), а так же ошибки, связанные с несоблюдением пропорций.

Пропуск элементов отдельных букв или замена элементов букв: Ц вместо Щ, Н вместо Ю.

«Для успешного преодоления ошибок письма очень важно разобраться в их причинах и в каждом отдельном случае выбрать для исправления ошибки соответствующий приём. Чтобы преодолеть ошибки первой группы, необходима отработка прямых параллельных линий с нужным наклоном. Для исправления ошибок второй группы следует развивать глазомер, без него невозможно соблюдение пропорций. Третья группа ошибок требует работы над кривыми линиями, изгибами и закруглениями, над плавностью движения руки. Ошибки четвертой группы связаны с нарушениями внимания».

Общие для всех ошибок причины – недостаточная координированность движений руки пишущего, неправильное положение тела при письме, недостаточное освещение, неудобная мебель и т.п.

Для развития плавности и смелости движений руки вводится письмо различных дополнительных петель, росчерков, рассчитанных на развитие смелости, легкости и плавности движения при письме.

Штриховка букв помогает улучшить навыки письма. В период обучения письму используются альбомы для рисования, где шестилетние дети рисуют, учатся проводить отрезки в различных направлениях, с помощью трафаретов наносят контуры игровых персонажей, животных, овощей, геометрических фигур, которые затем штрихуют и закрашивают.

Для штриховки используются не только горизонтальные и вертикальные линии, но и элементы букв. Каждый элемент, а иногда и буква имеют свое «кодовое название».

С первых дней занятий дети пишут в тетрадях в одну линию. Отказ от применения тетради в две линии дает возможность не тратить время на слежение за двумя линиями и переучивать писать с одной разлиновки на другую.

Больше информации по развитию навыков письма в *приложении*.

При обучении письму у шестилетних детей чаще всего встречаются проблемы:

- слабо развиты мелкие мышцы кисти, не закончено отвердение костей запястья и фаланг пальцев;
- несовершенна нервная регуляция движений;
- низкая выносливость к статическим нагрузкам (непрерывной составляющей письма);
- не сформированы механизмы пространственного восприятия и зрительной памяти, зрительно – моторной координации и звуко – буквенного анализа, что создает дополнительные трудности.

Успешность в обучении чтению и письму во многом определяется созданием таких гигиенических условий как:

- правильный подбор мебели;
- правильная посадка;
- положение тетради;
- направление освещения;
- оптимальность формы ручки;

Следует научить детей готовить рабочее место, рационально размещать тетрадь и другие принадлежности на столе.

Динамическая пауза может включать не только физические, но и пальцевые, дыхательные упражнения, гимнастику для глаз, психологические тренинги, самомассаж и др. (*Смотреть приложение 12. Тренинги для фаланг пальцев.*)

Чтение

Чтение – это процесс, при котором ребенок должен уметь:

- воспринимать, различать и дифференцировать все буквенные знаки,
- переводить их в звуки,
- складывать из них слова,
- понимать и знать значение слов,
- правильно выделять грамматическую структуру письменной речи и понимать смысл читаемого текста.

На начальном этапе формирования навыка, по мнению известного психолога Д.Б. Эльконина, чтение «есть действие по воссозданию звуковой формы слова на основе его графической (буквенной) модели». Но это структура уже сформированных навыков, когда внимание ребенка не направлено на каждую отдельную операцию.

Формирование умения чтения происходит в три этапа:

Первый – аналитический: этап осознанной, контролируемой дифференцировки буквенных знаков, сопровождаемой фонемным анализом, и связывания ее с буквой и на этой основе – воссоздание звукового образа слова (чтение побуквенное, послоговое).

Второй – синтетический: когда процесс дифференцировки буквенных знаков, фонемного анализа, связывания буквы со звуком сливается в единый процесс и воссоздается звуковой образ слова (чтение словами).

Третий этап – автоматизация: это уход из–под контроля сознания дифференцировок букв, фонемного анализа, воссоздание звукового образа слова и переход к прямой ассоциации звучащего слова (или при дальнейшем совершенствовании навыка чтения про себя – видимого слова) с его семантикой, с его значением, восприятие целостного высказывания и понимание его смысла.

При обучении детей языка, рекомендуется организовать **интегрированные занятия**.

Суть интеграции в обучении заключается в создании у детей целостного представления об окружающем мире (в данном случае интеграция рассматривается как цель обучения) и в нахождении общей платформы сближения предметных знаний (в данном случае интеграция – средство обучения).

В возрасте 6 лет ребёнок продолжает совершенствоваться через игру. У детей формируется социальная зрелость, что является важным фактором успешного обучения в школе. Особое внимание уделяется развитию моторики. Это связано с тем, что главная задача данного этапа – подготовить ребёнка к письму. Выполняя задания, дети не только развивают мелкую моторику и координацию движений руки, но и зрительное восприятие, произвольное внимание, память, мышление; учатся контролировать свою деятельность, выполнять поставленные перед ними учебные задачи, становятся более усидчивыми и старательными. Интегрированные занятия позволяют ежедневно развивать у детей умения письма, а не 3 – 4 раза в неделю, как это происходит при раздельном проведении занятий. Ежедневная тренировка, как известно, способствует выработке у детей устойчивого навыка письма, кроме того – дети меньше утомляются.

Интегрированные занятия помогут учителю:

- дать первоначальные представления о звуковой стороне языка, слоге, словах – предметах, признаках, действиях, о предложении, тексте, ударении, фразеологизмах, пословицах, загадках, о речевом поведении при знакомстве, приветствии;
- познакомить детей со звуками и буквами, с правилами слушания, чтения, письма и говорения;
- дать представление о счёте предметов (количественном и порядковом), о понятиях «лёгкий» и «тяжёлый», о геометрических фигурах;
- познакомить с цифрами, числами и составом числа первого десятка, с единицами измерения длины;
- дать представление о природе родного края, о растениях и животных, природных явлениях;
- познакомить с временами года, мерами времени;
- дать представление о государстве, его атрибутах и праздниках;
- познакомить с правилами поведения, вежливости, гигиены, дорожного движения, безопасности;
- учить работать в парах, группах;
- учить рисованию, лепке, различным видам аппликаций, работе с ножницами и клеем.

Занятия для детей 6 лет проходят в игровой свободной форме. Дети сидят за столами лишь недолгое время, необходимое для выполнения какого – либо задания, что с одной стороны приучает их к дисциплине, с другой – не утомляет.

Занятия включают в себя динамические паузы, что позволяет переключать активность детей.

На каждом занятии решается широкий комплекс задач воспитания, развития, познания. Формулируя цели конкретного занятия, учитель указывает лишь на те, которые специфичны для этого занятия, обходя молчанием другие задачи, которые тоже, разумеется, будут на нём решаться (например, развитие устойчивого внимания, правильного произношения и культуры речи и т. п.). *(Смотреть приложение 13. План интегрированного занятия в добуквенный период.)*

MŪSDIENĪGS SKOLOTĀJS

- Планируя освоение знаний и умений в области родного языка, которые определены в программе учебного содержания, опирается на ранее освоенные детьми знания и умения.
- Развивает у пятилетних детей фонематический слух, правильное произношение всех звуков, обучает написанию элементов букв.
- Методически правильно обучает чтению и письму шестилетних детей в соответствии с их способностями.
- В освоении языка использует игры.
- Не задаёт детям домашние задания по чтению и письму.

MATEMĀTIKA

Mācību priekšmeta mērķis ir veidot bērnu izpratni par matemātiskām darbībām un attīstīt prasmes tās lietot pasaules izzināšanā.

Mācību priekšmeta uzdevumi:

- veidot izpratni par skaitļiem 10 apjomā un matemātiskajām darbībām ar tiem;
- attīstīt prasmi pētīt, salīdzināt un mērīt lielumus;
- paplašināt zināšanas par ģeometriskajām figūrām;
- veicināt domāšanas attīstību, veidojot prasmi pamatot un izteikt savus spriedumus.

Matemātisko prasmju apguves procesa organizēšanā jāievēro šādi principi:

- uzskatāmības – matemātiskās prasmes apgūt palīdz maņas: redze un tauste, tāpēc svarīgi lieto dažādus uzskates līdzekļus, ar kuru palīdzību bērns var labāk apgūt mācību saturu;
- praktiskā darba – bērns patstāvīgi aktīvā darbībā apgūst un nostiprina iegūtās matemātiskās prasmes, patstāvīgi veido, zīmē un mēra, bet skolotājs sniedz tikai nepieciešamākos norādījumus un paskaidrojumus (patstāvīgā praktiskā darbība palīdz bērnam ne tikai labāk saprast, bet arī atcerēties);
- pēctecības un secīguma – matemātisko prasmju apguve sākas ar vienkāršo un pakāpeniski secīgi pāriet uz sarežģītāko un grūtāko.

Matemātisko jēdzienu veidošanās bērnam sākas ar priekšmetu pazīmju un savstarpējās saistības izzināšanu. Sākumā bērns rotaļājas ar dažādiem priekšmetiem, tad sāk pievērst uzmanību pazīmēm, kas raksturo to dažādību. Sākas priekšmetu grupēšana pēc dažādām pazīmēm. Bērns gūst priekšstatu par lielumam kā vispārīgu īpašību, ko var mērīt, piemēram, garums, masa, tilpums. Uzskate sniedz iespēju konkrēti izskaidrot un izprast matemātiskās sakarības, kuras vēlāk tiks izteiktas simbolu veidā.

Izmantotās priekšmetiskās darbības viena no labākajām īpašībām ir tā, ka matemātiskā darbība ir pārskatāma, to var kontrolēt. Aktīvas un praktiskas patstāvīgas darbības rezultātā apgūtās prasmes un zināšanas ir noturīgas un stabilas. Katra matemātiskā prasme bērnam jāizzina pašam, izmantojot daudzveidīgus materiālus un priekšmetus. Matemātiskās prasmes bērns vispirms apgūst praktiskā darbībā un tad pakāpeniski tās tiek pārveidotas verbālās formās.

Praktiska darbība ar priekšmetiem ir efektīvs līdzeklis to parādību un uzdevumu izziņai, kurus bērns vēl nespēj aptvert abstrakti. Pārskaitot atsevišķus kociņus, praktiski pieliekot vai noņemot doto kociņu skaitu, bērns iepazīst sakarības, kādas pastāv starp skaitļiem, aritmētisko darbību locekļiem. Aritmētisko darbību skaidrošanu nepieciešams sākt ar uzskates līdzekļiem, jo vislabāk saskaitīšanas un atņemšanas darbības bērni spēj apgūt reālu priekšmetu darbības procesā.

Bērns šajā vecumā spējīgs domāt tikai konkrēti, atsevišķās lietās, un izpaust savas domas darbos. Viņam nepietiek ar vārdu kā ar domu simbolu. Bērns visvieglāk iegaumē reāli redzēto un dzirdēto. Bērna interesi var panākt, vērojot uzmanību uz kādu vērojamā objekta īpašību. Tikai pēc tam, kad bērns jau ievingrinājies apgūstāmās prasmes saistīt ar redzamām lietām, pamazām veicināma pakāpeniska pāreja uz abstrakto domāšanu.

Pirmsskolas vecuma bērni var iemācīties un mehāniski reproducēt abstraktas lietas un jēdzienus „kā saukļus”, bet tikai daži no viņiem saprot to būtību. Nepietiek tikai ar ilustrāciju aplūkošanu un skolotāja skaidrojumu. Tā veidojas formālas bērna prasmes un zināšanas, jo bērns nav izjutis procesu, kura rezultātā ir iegūtas jaunās prasmes un zināšanas, nav izpratis, kamdēļ nepieciešams rīkoties tā un ne citādi.

Priekšmetiskas darbības realizēšanā matemātisko prasmju apgūvē nepieciešams izvēlēties piemērotu uzskati, kuras lietošana veicina bērnu praktiski patstāvīgu darbību un matemātikas pamatsakarību un likumību izpratni.

Roku pirksti ir dabīgā priekšmetiskā uzskate, kura katram bērnam vienmēr ir līdzās, kā arī jebkurā matemātiskās prasmes veikšanas brīdī ir izmantošanas gatavībā, kļūstot par uzskates un aritmētisko darbību objektu.

Roku pirksti ir ļoti svarīgs uzskates līdzeklis rēķināšanas sākumos. Tas ir bērna rēķināšanas aparāts. Tik ilgi, kamēr bērns nav drošs skaitļu rindā no 1–10, viņš patstāvīgi ķeras pie pirkstiem, un apzināta rēķināšana ar pirkstiem ir labāka nekā neapzināta rēķināšana bez priekšstatiem. Tiklīdz bērns sāk justies droši un pārliecināti darbībās ar skaitļiem pirmā desmita apjomā, rēķināšanu ar pirkstiem viņš izjūt kā slogu un pakāpeniski no tās atsvabinās.

Sīkais skaitāmais materiāls ir, piemēram, zīles, kastaņi, oļi, pogas, pērlītes, pupas.

Veiksmīgai priekšmetiskās darbības realizēšanai matemātikas mācību satura apgūvē nepieciešams ievērot tādus priekšmetiskās uzskates izvēles un lietošanas nosacījumus, kuri veicinās daudzveidīgas uzskates lietošanu un bērnu praktiski patstāvīgo darbību.

Monētu un banknošu modeļi ir matemātisko prasmju apgūvē izmantojams priekšmetiskās uzskates veids.

Monētu un banknošu modeļu lietošana matemātisko prasmju apgūvē palīdz bērniem saprast matemātikas mācību saturu, kā arī nodrošina bērniem iespēju saskatīt matemātiskās prasmes praktisko nozīmi daudzveidīgās dzīves darbībās, tādējādi veicinot arī bērnu socializēšanās procesu, kura gaitā viņi apgūst sabiedrībā pieņemtos apzīmējumus un simbolus, gūst gatavību nozīmīgām dzīves darbībām.

Matemātisko prasmju apgūves gaitā skolotājam vēlams nodrošināt bērniem iespēju matemātisko prasmju apgūvē iepazīt daudzveidīgus uzskates līdzekļus, kā arī izvēlēties piemērotāko uzskates līdzekli matemātiskās prasmes iepazīšanai un veikšanai, jo ne vienmēr pilnīgi visi uzskates veidi pēc iespējas precīzāk spēj atklāt apgūstamajā matemātiskajā prasmē pastāvošās pamatsakarības.

Lietojot matemātisko prasmju apgūvē priekšmetisko darbību kā daudzveidīgas uzskates un bērnu patstāvīgi praktiskas darbības ierosinātāju, **vēlams tās īstenošanā ievērot šādus posmus:**

- attiecīgās matemātiskās prasmes demonstrēšana ar priekšmetisku uzskati,
- matemātiskās prasmes konkrēta priekšmetiskā darbība,
- atsevišķi skaitliski piemēri, pieraksts ar skaitļiem,
- vispārināšana, formulēšana vārdos, pieraksts ar burtiem.

Veicot matemātisko prasmju priekšmetisku demonstrēšanu, vēlams ievērot uzskates līdzekļu daudzveidību, izvēloties piemērotāko, kā arī izmantot sākumā reālus priekšmetus, pakāpeniski pārejot uz attēliem un apzīmējumiem. Veicot praktiskas darbības ar priekšmetiem, uzskates līdzekļiem, bērni iepazīst matemātisko prasmi, attiecības starp dotajiem lielumiem, kā arī šādas praktiskās darbības rezultātā pārliecinās, kā veidojas matemātiskās prasmes skaitliskais pieraksts. Iegūto matemātiskās prasmes skaitlisko pierakstu bērni izmanto, risinot prasmei līdzīgus skaitliskos piemērus. Šīs darbības rezultātā bērni pakāpeniski iegūst un formulē matemātiskās prasmes būtību, kuru pieraksta vispārinājuma formā.

Var organizēt dažādas aktivitātes:

Telpā esošo priekšmetu nosaukšana un novietojuma rakturošana

- Bērni raksturo telpā esošo priekšmetu atrašanās vietu, lietojot priekšmetu novietojumu raksturojošus jēdzienus, piemēram, uz, starp, pie, aiz.
- Rotaļa „Atrodi un nosauc mani”. Rotaļas vadītājs izvēlas kādu telpā esošu priekšmetu, raksturo tā atrašanās vietu; rotaļas dalībnieki pēc dotajiem objekta atrašanās vietu raksturojošiem jēdzieniem, nosauc to.
- Ekskursija pa telpu, izglītības iestādes apkārtni, kur atrod un nosauc dažādu objektu atrašanās vietas.
- Bērni zīmē zīmējumu pēc dotiem norādījumiem, piemēram, lapas vidū uzzīmē koku, lapas augšējie labajā stūrī – sauli, kreisajā augšējā stūrī – putnu, pie koka – sēni.
- Rotaļa „Lūdzu, dari tā!”. Rotaļas dalībnieki nostājas aplī, rotaļas vadītājs aicina veikt darbības, piemēram, lūdzu, uzliec rokas uz galvas, pacel kreiso roku virs galvas.
- Rotaļa „Uzmini, kur paslēpts!”. Rotaļas dalībnieki sadalās pa pāriem – norādījumu devējs (A) un izpildītājs (B). Rotaļas darbības veic pēc kārtas katrs pāris. Rotaļnieks A iziet no telpas, pārējie rotaļas dalībnieki paslēpj kādu priekšmetu. Pēc tam rotaļnieks B, sakot norādījumus (ar priekšmetu novietojumu raksturojošiem jēdzieniem: pa labi, aiz, starp utt.) par priekšmeta atrašanās vietu, aizved A līdz paslēptajam priekšmetam. Pārējie rotaļas dalībnieki ir eksperti, kuri kontrolē paslēptā priekšmeta meklēšanas gaitu.

Priekšmetu salīdzināšana pēc dažādām pazīmēm

- Rotaļa „Kas manā somā?”. Rotaļas dalībnieki grupē priekšmetus, kuri atrodami kādā somā, 2 grupās pēc to lietojuma: priekšmeti, ko liekam somā un lietojam pirmsskolas izglītības iestādē, un priekšmeti, kurus nelieto pirmsskolas izglītības iestādē.
- Rotaļa „Atrodi vienādus priekšmetus!”. Rotaļas vadītājs izvieto dažādus priekšmetus, piemēram, 15 lietas: atslēgas, zīmuli, pildspalvas. Rotaļas dalībnieki atrod priekšmetus pēc dotiem norādījumiem, piemēram, atrodi priekšmetus, kuri ir mīksti; lietas, kuras ir dzeltenā krāsā.
- Bērni ar nosacītiem mēriem (auklas, kociņi, viena bērna pēda u.c.) salīdzina dažādus priekšmetus pēc resnuma, garuma, biezuma u.c., piemēram, skolas tuvākā apkārtnē esošos kokus pēc resnuma, apliekot auklu ap katru koku, iegūst to mērus, pēc tam salīdzina savstarpēji auklu garumus ar pielikšanas metodi.

Priekšmetu grupu salīdzināšana pēc daudzuma

- Bērni salīdzina priekšmetu skaitu divās grupās ar pielikšanu, uzlikšanu virsū, pāru veidošanu un izmantojot pieņemtus apzīmējumus (paņem tikpat pogas, cik kastaņu), piemēram, noskaidro, kas groziņā ir vairāk – zīles vai kastaņi.
- Rotaļa „Uzklāsim galdu!”. Uzliek tikpat krūzītes, cik apakštasītes, tik dakšiņu, cik karotīšu utt.
- Bērni papildina tabulu, kuru iegūst, pārlokot A4 formāta lapu. Uzdevumu veic pa pāriem: katrs pāra dalībnieks aizpilda tabulas kreiso pusi, uzzīmējot objektus. Apmainās ar darba lapām un papildina tās, uzzīmējot tikpat objektus tabulas labajā ailē. Uzdevumus veic praktiski, izliekot skaitāmo materiālu, piemēram, uzlikt vairāk zīļu nekā kastaņu.
- Iepazīstot zīmes <, >, =, izmanto asociāciju ar putna knābi, piemēram, putna knābis ir vaļā uz to pusi, kurā vairāk ēdamo lietu.
- Bērni grupē dažādus priekšmetus, piemēram, zīmuļus un flomāsterus, tad salīdzina to skaitu grupā, lietojot zīmju <, >, = kartītes, kā arī mutisku secinājumu – zīmuļu ir vairāk nekā flomāsteru.

Darbošanās ar ģeometriskām figūrām, to formu

- Bērni papildina doto ģeometrisku figūru, tā lai iegūtu apkārtnē tās formu raksturojošu objektu, piemēram, riņķa forma – puķe, šķīvis, brilles.
- Ģeometrisku figūru albūms: bērni uz lapas ar šablona palīdzību uzzīmē riņķus, kurus pēc tam pārvērš par apkārtnē esošiem objektiem, piemēram, saule, ķirsis. Visas izveidotās darba lapas tiek sastiprinātas tā, lai iegūtu albumu. Līdzīgi darbojas ar trijstūra un četrstūra šabloniem.
- Bērni no ģeometrisku figūru šabloniem veido ritmisku rakstu rindu.
- Aplikācija no viena veida vai dažādām ģeometriskām figūrām, veidojot objektus vai rakstus.
- Izliek ģeometrisku figūru no dažādiem materiāliem, piemēram, zīlēm, pogām, aukliņām, stieplēm.

Līniju izzināšana un veidošana

- Līniju albums. Bērni no dažādiem materiāliem (dzijas, stieplītēm, aukliņām u.c.) izliek abstraktus vai konkrētus objektus ar doto līniju, piemēram, attēlo, ko var izlikt no liektas līnijas. Pēc tam izveidotos objektus uzzīmē uz papīra lapām, kuras sastiprina un iegūst liektas līnijas albumu. Līdzīgi darbojas ar lauztu un taisnu līnijām.
- Bērni pēta dažādus etnogrāfiskos rakstus, noskaidrojot, kādus līniju veidus tajos izmanto. Ar dažādu materiālu palīdzību (dzijas, stieplītēm, aukliņām u.c.) izveido savu rakstu.
- Bērni tuvākā/tālākā apkārtnē meklē objektus, kuros saskatāms kāds no līniju veidiem.
- Rotaļa „Atodi līniju!”. Rotaļas dalībnieki, skatot mūzikai, brīvi pārvietojas pa telpu. Pārtraucot mūzikas skanējumu, rotaļas vadītājs dod norādījumu: atrodi liektu līniju! Rotaļas dalībnieki nostājas pie objektiem, kuros saskatāma nosauktā līnija, piemēram, puķe.

Jēdzienu „Viens, daudz, neviens” izpratnes veidošana

- Tuvākā/tālākā apkārtnē, zīmējumos, attēlos skolēni atrod objektus atbilstoši jēdzieniem: viens, daudz, neviens (daudz skolēnu, viena skolotāja).
- Latviešu, citu tautu folkloras materiālā saklasa jēdzienus: viens, daudz, neviens.
- Rotaļa „Viens, daudz, neviens!”. Skatot mūzikai, rotaļas dalībnieki brīvi pārvietojas pa telpu. Pārtraucot mūzikas skanējumu, rotaļas vadītājs parāda signālkartīti (četrstūrī viens punkts) ar jēdziena viens simbolisku attēlojumu un rotaļas dalībnieki izpilda norādīto (nostājas atsevišķi pa vienam).
- Bērni zīmē jēdzienus: viens, daudz, neviens. Pārloka lapu 3 daļās, katrai daļai norāda jēdziena simbolisko apzīmējumu (viens – viens punkts četrstūrī, daudz – daudz punktu četrstūrī, neviens – tukšs četrstūris), uzzīmē objektu atbilstoši jēdziena simboliskajam apzīmējumam, piemēram, daudz – koks ar daudz lapām, viens – koks ar vienu lapu, neviens – koks bez lapām).

„Pirmais desmits” izpratnes veidošana

Katra skaitļa apgūvē lietojami šādi paņēmieni:

- Mīklas, tautasdziesmas, pasakas ar konkrēto skaitļa vārdu.
- Dabīgo priekšmetu kopu nosaukšana, zīmēšana (rokai 5 pirksti).
- Dažādu objektu veidošana no kociņiem atbilstoši katram skaitlim (3 – 3 kociņi).
- Skaitļa ritmizēšana ar mūzikas instrumentiem, dažādiem priekšmetiem.
- Mezgliņu skaita noteikšana uz aukliņas atbilstoši katram skaitlim (1– aukliņa ar 1 mezglu).
- Skaitļu virknes skaitīšana.
- Darbs ar santīmu un banknošu modeļiem.
- Ģeometrijas jēdziens, piem., 1– punkts, 2 – nogrieznis, 3 – trijstūris.

Cipara rakstīšanā ievēro šādus etapus:

- Bērni vēro pedagoga demonstrējumu un uzklasa komentārus par cipara rakstību.
- Cipars tiek rakstīts „gaisā” spoguļa metodē – bērni rakstāmos tur labajā rokā, skolotājs – kreisajā, bērni vienlaicīgi ar skolotāju raksta ciparu.
- Bērni ciparu raksta uz bezrūtiņu un bezlīniju lapas.
- Ciparu raksta rūtiņās.
- Cipara izlikšana no dažādiem materiāliem, piemēram, aukliņas, zīlēm, podziņām u.c.
- Cipara pārvēršana, rotāšana.

Matemātisko prasmju apgūvē jāievēro vēl vairāki nosacījumi. Ar tiem var iepazīties VISC izstrādātajā metodiskajā materiālā Matemātisko prasmju attīstīšana ceļā uz sākumskolu (*interneta adrese: <http://visc.gov.lv/vispizglitiba/saturs/metmat.shtml>*).

MŪSDIENĪGS SKOLOTĀJS

- Balstās uz bērna iepriekšējām zināšanām un prasmēm.
- Vada matemātisko prasmju apguvi caur praktisku darbošanos.
- Kā uzskati izmanto apkārtējā vidē sastopamus priekšmetus.
- Matemātisko prasmju apguvi sasaista ar bērna pieredzi un ikdienas dzīvi.
- Uzslavē bērnu un nekad nesaka, ka matemātika ir grūta vai sarežģīta.

DABASZINĪBAS

Mācību mērķis ir sekmēt bērna kompetences veidošanos, veicinot harmonisku pasaules skatījumu un izpratni par dabas daudzveidību, labvēlīgu attieksmi pret sevi un apkārtējo vidi.

Mācību uzdevumi ir

- izzināt dabas sistēmas un procesus;
- apgūt pētnieciskās darbības pamatus;
- izprast dabas un cilvēku mijiedarbību.

Interese par dabu piemīt visiem bērniem, taču tā attīstās un nostiprinās tikai paša bērna pieredzē.

Lai pedagoģiskajā procesā bērni sekmīgi apgūtu dabaszinību mācību saturu, nepieciešama atbilstoši iekārtota mācību vide, kā arī iespēja gūt daudzveidīgu pieredzi dabā. Ieteicams mācību telpā izveidot dabaszinību centru. Dabaszinību centrā novietojami augi, kurus bērni aprūpē un kuru augšanu novēro. Centrā atrodas arī trauki un kastītes dažādu eksperimentu veikšanai. Pavasarī tur plaucē koku un krūmu zarus.

Vissvarīgākais ir veidot bērna pozitīvu attieksmi pret dabu, cilvēkiem, pasauli. Lai to sekmīgāk īstenotu, jācenšas praktiski darboties, izmantot reālus dabas objektus, kad vien tas iespējams. Bērnam jāveic patstāvīgi novērojumi, jāizdara secinājumi, jādalās vērojumos ar citiem. Tā kā šajā vecumā izziņas procesā ļoti nozīmīgas ir sajūtas un emocijas, praktiskā pieredzē gūtās zināšanas nekļūst par teorētisku abstrakciju un ilgāk paliek atmiņā. Bērns teorētiskās zināšanas un praktiskās darbības maksimāli identificē ar sevi, tāpēc svarīgi uzsvērt, cik liela nozīme viņa pieredzei un zināšanām.

Dabas pētnieks un pedagogs Dž.Kornels uzskata, ka dabas apzināšanai nepieciešams secīgums, jo tas saskan ar konkrētām cilvēka dabas īpatnībām.

Dž.Kornels šo sistēmu sauc par Secīgo mācību (*Flow Learning*), kas nozīmē, ka daba jāiepazīst pamazām, secīgi, gūstot pieredzi **četrus pakāpienu sistēmā**:

1. pakāpiens: aizrautības ierosināšana,
2. pakāpiens: uzmanības koncentrēšana,
3. pakāpiens: nepastarpināta pieredze,
4. pakāpiens: kopīgā iedvesma.

1. pakāpiens ir pamats. Bez intereses un aizrautības bērns nevar patiesi izjust un izzināt dabu.

Aizrautība ir bērna spēcīga personiskā interese. Ja tās nav, var iemācīties ļoti maz.

2. pakāpienā jāvingrina spēja koncentrēt uzmanību, kas palīdzētu mācīties dabā.
3. pakāpienā – nepastarpinātas pieredzes iegūšana dabā skolotāja vadībā.
4. pakāpiens: pieredze un emocionāls pārdzīvojums dod iespēju izprast dabas parādības.

Šādas secības ievērošana dabas izzināšanā ļauj labāk apzināt norises dabā. Rotaļnodarbības, kurās izmanto četrus pakāpienu sistēmu, var organizēt gan dabā, gan mācību telpā. Tās var būt, piemēram, 15 minūšu garas vai ilgt visu dienu.

Secīgās mācībās vissvarīgākais noteikums ir attieksme, ar kādu skolotājs māca par dabu. Dž.Kornels raksta, ka vārds „izglītība” ir cēlies no grieķu valodas vārda, kura nozīme ir „izvilkt ārā”. Lai „izvilktu ārā”, ierosinātu aizraušanos ar darbošanos dabā, skolotājam pašam jājūt mīlestība un godbijība pret dabu, tikai tad to var modināt citos.

Dž.Kornels iesaka:

1. Mazāk mācīt, vairāk dalīties iespaidos, pārrunāt, izdarīt secinājumus, salīdzināt. Jebkurā rotaļnodarbībā nepieciešams pārrunāt redzēto, izdarīt secinājumus, apkopot iegūto informāciju.
2. Bērns jāsaģatavo jauniem iespaidiem.
3. Jāpievērš bērna uzmanība, jāpalīdz saskatīt, novērtēt.
4. Vispirms skatīties un piedzīvot un tikai tad pārrunāt.
5. Pārdzīvojumam jābūt prieka caurstrāvotam.

Pirmsskolā, tāpat kā sākumskolā ieteicams dabaszinību rotaļnodarbību organizēt kā **pētījumu** par kādu dabaszinību mācību satura tematu pa noteiktiem soļiem.

1. **Temata aktualizēšana.** Skolotājs **rosina bērnu interesi** par mācāmo tematu, piemēram, piedāvājot problēmsituāciju, attēlu vai stāstījumu. Tajā pašā laikā noskaidrojot, ko bērni par to jau zina, vai saprot ar apgūstamo tematu saistītos terminus.
2. **Pieņēmuma izvirzīšana.** Skolotājs aicina bērnus izteikt savas domas (pieņēmumu) par to, ko bērni pētījumā varētu atklāt.
3. **Pētījuma plānošana.** Skolotājs kopā ar bērniem pārrunā, kur un kā varētu veikt pētījumu, sadala bērnus apakšgrupās, dod katram bērnam vai apakšgrupai konkrētu uzdevumu.
4. **Pētījuma veikšana.** Pētījuma veikšanas laikā skolotājs palīdz bērniem, ja radušās problēmas.
5. **Rezultātu apkopošana un atspoguļošana.** Visi bērni kopā vai apakšgrupās pārrunā, ko pētījumā uzzinājuši. Pētījuma rezultātus ieteicams atspoguļot, piemēram, zīmējumos, telpiskos darbos, ar kustībām.
6. **Secinājumu izdarīšana.** Skolotāja vadībā bērni secina, kāda nozīme viņu atklājumam, kā tas papildina bērnu iepriekšējās zināšanas.

Vislabāk par dabu bērniem mācīt ārā, par „mācību grāmatu” izmantojot pašu dabu, jo tikai tā var iegūt pareizu izpratni par dabā notiekošajiem procesiem un to likumsakarībām. Bērni ir zinātkāri un izmanto visas savas sajūtas apkārtnes izpētei: sadzirdēt, saredzēt, saost, sataustīt; sajust un saprast pasauli sev apkārt un savu vietu tajā, būt vēriģam, nesamīt, nepakļaut, nepārmākt. Atrašanās dabā ir kopīgs mācīšanās process skolotājam un bērnam.

Dabaszinību temati ir labs pamats integrētajām mācībām. Kādu no dabaszinību tematiem var mācīties, piemēram, nedēļu.

Secība, kādā ieteicams apgūt jaunu tematu dabaszinībās:

1. dabas objekta vai objektu apskate mācību telpā vai dabā;
2. bērnu empīriskās pieredzes apzināšana;
3. jaunrade;
4. uzstāšanās;
5. visu mācību priekšmetu integrēta pakārtošana tematam;
6. bērnu darbs ar grāmatām (attēlu skatīšanās), video, audio u.c.;
7. temata apkopojums.

Apskatot dabas objektu vai objektus mācību telpā vai dabā, ļoti būtiski ievērot dabas ritmu un reālo situāciju. Tad pārrunāt jau zināmo un pašu pieredzēto, piemēram, lai mācītu bērnus strukturēt domu, analizēt citu teikto un savu pieredzi, var vienoties, ka katrs bērns drīkst stāstīt 2 savus piedzīvojumus, pārdomas un reāli pieredzēto. Skolotājs svarīgāko var pierakstīt uz tāfeles, lai vēlāk būtu vieglāk analizēt iegūto informāciju. Bērni var salīdzināt, piemēram, zināmās dzīvās būtnes, dabas norises, augus, nosakot kopīgo un atšķirīgo, pozitīvo un negatīvo. Svarīgi noskaidrot un pārbaudīt faktus – kas ir zināms, kas vēl jāuzzina un kur to uzzināt.

Šis ir ļoti svarīgs solis – uzzināt, kas no zināmā un pieredzes ir patiess, kas maldīgs. Noskaidrot, ko bērns agrāk domāja par konkrēto tematu, ko uzzināja tagad.

Gatavojoties **rotaļnodarbībai dabā (āra nodarbība)** skolotājam jāveic vairāki sagatavošanās darbi.

1. Mērķa izvirzīšana

Nodarbības mērķis ietver galveno, ko bērni iegūs no mācīšanās ārā, piemēram, mācot tematu „Es – pētnieks”, mērķis ir izpētīt mācību iestādes tuvāko apkārtni. Atbilstoši tam plāno āra nodarbību, izvēloties piemērotas mācību metodes un darba organizācijas formas.

2. Nodarbības vietas izvēle

Āra nodarbības efektivitāte atkarīga no norises vietas izvēles, tāpēc tā ir rūpīgi jāpārdomā. Skolotājam ir iepriekš jāiepazīstas ar vietu, kur plānota nodarbība. **Izvēloties nodarbības norises vietu, ieteicams**

- izvēlēties vietu, kurā ir daudzpusīgas iespējas iepazīties ar nodarbībā izzināmajiem augiem, dzīvniekiem, dabas parādībām un norisēm;
- izvēlēties vietu, kura ir pietiekami plaša un bērnu skaitam atbilstoša;
- izmantot tuvāko izglītības iestādes apkārtni;
- izmantot laikapstākļu dažādību kā resursu.

3. Palīgmateriālu sagatavošana un izmantošana.

Lai bērniem būtu ērti ārā strādāt, jāpārdomā, kādus palīglīdzekļus izmantot ārā nodarbībā. Var izmantot, piemēram, lupu, binokli, lineālu. Āra nodarbībās dažreiz jāatzīmē, jāpieraksta mērījumu rezultāti. Šādu darbu veikšanai ieteicams izmantot veikalā iegādājamas vai vienkāršas pamatnes, kas izgatavotas no kartona, plastmasas vai finiera plātnes.

Lai bērni koncentrētu uzmanību uz sīkām lietām (augu sastāvdaļām, kukaiņu izskatu), norobežo noteiktu laukumu, izmantojot „televizoru”. Tas ir no papīra izgatavots 10x10cm liels kvadrāts. Ļoti ērti, norobežojot lielākus pētniecības laukumus, var izmantot vingrošanas riņķi vai rupju krāsainu vilnas diegu.

Āra nodarbības noslēgumā jāizvērtē tajā paveiktais. Bērni koncentrēsies darbam un centīsies to padarīt labāk, ja zinās, ka nodarbības beigās analizēs viņu veikumu. Katrs jutīsies atbildīgāks par savu vai grupas darbu, ja jau nodarbības sākumā būs ieinteresēts piedalīties pētnieciskajā darbībā. Sava darba „prezentācija” cels bērna pašapziņu, attīstīs māku uzstāties, pamatot un aizstāvēt savu viedokli.

Bērnu darbus var analizēt dažādi, tomēr vislabāk ieteicami šādi pētījuma izvērtējumi:

- kopīgas pārrunas par paveikto, nonākot pie kopīgiem secinājumiem;
- izstādes veidošana, darbu analīze;
- „preses konference”, kurā uzstājas katra grupa.

Āra nodarbības noslēgums var tikt organizēts arī kā nodarbības noslēguma aplis. Tas var tikt organizēts ārā vai arī mācību telpā, atkarībā no izvirzītā nodarbības mērķa un laika apstākļiem.

Dabaszinību mācību satura apgūvē izmantojamas daudzveidīgas mācību metodes, metodiskie paņēmieni un darba organizācijas formas, piemēram, **temata „Sēnes” mācīšanai var izmantot šādas aktivitātes.**

- Pārrunā, kuras sēnes bērni pazīst. Pārspriež sēņu ievākšanas paņēmienus.
Kuras sēnes bērni pazīst? Kur sēnes izmanto? Kuras ir ēdamās sēnes, kuras – indīgās?
- Iepazīstina ar indīgajām sēnēm (attēlos), kuras nedrīkst aiztikt.
- Pie mācību iestādes (pat parkos un apstādījumos) rudenos var atrast dažādas sēnes.
- Pievērš uzmanību arī „suņu sēnēm”, pūpēžiem, piepēm.
- Visi kopā dodas (brauc) sēņot vai skatās sēnes interneta vietnēs.
- Ja ir iespējams, pagatavo sēņu mērci, pievēršot uzmanību raksturīgajai smaržai un garšai.
- Rīko sēņu izstādi. Var apmeklēt ikgadējo sēņu izstādi Dabas muzejā.
- Zīmē (glezno) sēnes pēc iespējas dabiskāk. Var arī zīmēt, piemēram, „Visskaistāko vai visneparastāko sēni pasaulē”.
- Veido „milzu sēnes”, piemēram, ar papīru aplīmē vecus lietussargus un pēc tam papīru izkrāso.
Sēnes kātiņu veido, notinot lietussarga rokturi ar vecām avīzēm un aplīmējot ar papīru.

Izmantojot spēles, rotaļas, novērošanu, var iegūt zināšanas un prasmes dabas izzināšanā. (Skatīt 14. pielikumu **Idejas dabas izzināšanai.**)

Atrašanās ārā ir dabas izzināšana gan skolotājam, gan bērniem. Tā ir kopīga mācīšanās. Skolotājam nav jābaidās pateikt, ka nezina atbildi uz jautājumu. Kopā ar bērniem var meklēt atbildi uz radušos jautājumus. Skolotājam nav jāzina viss, bērni novērtēs viņa godīgo atziņas.

Panākumi ārā nodarbībās nozīmē brīnuma sajūtas attīstību sevī un bērnos. Dabas burvība var atklāties arī tad, kad tā nav redzama ar acīm. Bērni mācās no pieaugušajiem, viņus pēta, vēro un atdarina. Skolotāja spēja rīkoties negaidītās situācijās, dabiskums un atvērtība ietekmē bērnus. Taču, ja skolotājs aicina saudzēt un rūpēties par dabu, bet pats to nedara, viņa teiktais zaudē nozīmīgumu un bērnus ietekmē negatīvi.

Āra nodarbībām jāizvēlas atbilstošs apgārums. Tam jābūt pietiekami ērtam un atbilstošam laika apstākļiem, lai varētu aktīvi līdzdarboties rotaļdarbībā.

Āra nodarbības veiksmi lielā mērā nosaka tās sagatavošanas darbs. Bez tā nevar iztikt, vadot nodarbību ārā pirmo vai desmito reizi.

- Kopā ar bērniem pēta dabu, ir pētnieks un konsultants.
- Izmanto pētniecisko darbību dabaszinību mācību satura apgūvē.
- Veido pozitīvu emocionālo gaisotni dabas pētīšanā.
- Regulāri organizē āra rotaļnodarbības.
- Pārrunā ar bērniem, kā darboties droši un dabai saudzīgi.
- Nebaidās no lietūs un priecājas par sniegu.
- Pats rīkojas atbildīgi un saudzīgi pret dabu.
- Veido pozitīvu attieksmi pret aktivitātēm dabā piemērotā apģērbā jebkuros laikapstākļos.

SOCIĀLĀS ZINĪBAS UN ĒTIKA

Bērnam ir jāapgūst dažādas sadarbības, saskarsmes un patstāvīgas mācīšanās prasmes. Liela vērtība jāpievērš bērna vērtīborietācijas attīstībai, sociālās pieredzes un dzīvesprasmju ieguvei.

Sociālo zinību un ētikas **mērķis** ir attīstīt bērnu kompetenci sociālajās zinībās, nacionālo pašapziņu, gatavību rīkoties ikdienas situācijās saskaņā ar tikumiskajām vērtībām.

Mācību uzdevumi

Radīt iespēju atbilstoši katra bērna dotumiem un spējām:

- iepazīt pirmsskolas izglītības iestādes/ skolas vidi;
- apgūt drošības noteikumus, kuri jāievēro, lai saglabātu drošību dažādās ikdienas dzīves situācijās;
- attīstīt piederību noteiktai sociālai grupai;
- sekmēt izpratni par Latviju un tās simboliem;
- attīstīt pozitīvu attieksmi pret sevi, savu ģimeni, izglītības iestādi, apkārtējo vidi, un Latvijas valsti;
- kopt tikumiskajās vērtībās un morāles normās balstītas saskarsmes un sadarbības prasmes;
- attīstīt tikumiskās domāšanas un rīcības prasmes, mācoties atbildīgi rīkoties ikdienas situācijās.

Izglītības uzdevums ir palīdzēt bērnam apgūt vispārīgās prasmes, kuras nepieciešamas dažādās dzīves jomās. Lai apgūtu sadarbības un saskarsmes prasmes, bērnam vispirms jāiepazīst sevi, jābūt pietiekami objektīvam un pozitīvam savā pašvērtējumā, kas balstīts uz pašcieņu.

Dzīvesprasmju kodols ir sociālās prasmes. Sociālo zinību mācību satura apgūvē ir būtiski veicināt pirmsskolas vecuma bērna izziņas attīstību.

Sociālo zinību un ētikas apguves ciklā būtiska loma ir saskarsmes, sazināšanās un sadarbības prasmju veidošanai. Apgūstot saskarsmes un sadarbības prasmes ar vienaudžiem un pieaugušajiem, bērns sekmīgāk sagatavojas patstāvīgai dzīvei.

Pirmsskolas vecuma bērnam pakāpeniski ir jāiemācās sabiedrībā pieņemtie uzvedības modeļi un noteikumi. Sociālā izziņa ir saistīta ar draudzības izpratni un morālo spriedumu attīstību. Bērnam ir jāiemācās veidot draudzīgas attiecības un orientēties taisnīguma jautājumos, akceptēt sociālos noteikumus un paražas. Bērns sāk vērtīgāk ielūkoties pieaugušo cilvēku pasaulē un pakāpeniski aptver principus un noteikumus, pēc kuriem tā veidota.

Pirmsskolā apgūstamas sociālās izziņas prasmes:

- spēja veidot sociālo slēdzienu – izpratne par otra cilvēka jūtām, domām un sagaidāmo rīcību;
- sociālo attiecību izpratne. Bērns pakāpeniski uzkrāj zināšanas par tādām draudzībai raksturīgām lietām kā godīgumu, uzticību, cieņu pret citiem, par tādiem jēdzieniem kā likumība un taisnīgums;
- tradīcijas un pieņēmumu sapratne. Daudzi no pieņēmumiem sākumā tiek iegaumēti, vēlāk – jau kā spēja izdarīt pareizus sociālos slēdzienus. Bērns, kurš spēj redzēt lietas un parādības no cita cilvēka skatu punkta, lielākā mērā ir spējīgs veidot un uzturēt attiecības ar vienaudžiem. Viņš spēj līdzpārdzīvot.

Pirmsskolā bērns pakāpeniski veido savu vērtību sistēmu:

- mācās saskatīt, izjust un vairot skaisto sev apkārt;
- veic izvēli, vērtējot notiekošo ar morāles kritēriju palīdzību, un veido savu vērtību sistēmu;
- mācās novērtēt savu darbu un rīcību;
- apgūst vērtības, kas saistītas mijiedarbībā ar citiem – cieņa, vienlīdzība, savaldība, iejūtība, iecietība, izpalīdzība un taisnīgums;
- apgūst vērtības, kas saistītas ar pilsoņa un sabiedrības locekļa lomu;
- mācās cienīt tautas kultūras mantojumu.

Pirmsskolā bērns mācās sadarboties ar vienu vai vairākiem bērniem, lai sasniegtu kopīgu mērķi. Sākotnēji jāakcentē sadarbības prasmju veidošana kopīgās rotaļās, spēlēs, dramatizējumos. Bērns mācās paust un aizstāvēt savu viedokli, mācās uzklaut un pieņemt zināšanai citu uzskatus, pieņemt un realizēt lēmumus, novērtēt procesus un rezultātus. Bērns mācās izprast mācību darba ritmu un savu vietu tajā. Pakāpeniski bērns mācās sadarboties grupā: uzklaut citus, cenšas pielāgoties grupas izvirzītai domai un mācās formulēt to, mācās salīdzināt, izvērtēt pāra, grupas darbu pēc sasniegtajiem rezultātiem. Sadarbošanās process dod iespēju bērnam attīstīt saskarsmes un komunikācijas prasmes, kā arī attīstīt personiskās atbildības izjūtu par kopīgā darba rezultātu. Sadarbības prasmju veidošanās procesā bērnu jārosina vērtēt savu un citu rīcību, pamatot savu viedokli.

Lai veiksmīgi apgūtu sociālās prasmes, lielu loma jāvelta sadarbībai ar vecākiem. Vecāki ir pirmie, kas sniedz bērnam dzīves pieredzi un veido bērna attieksmi pret dažādām lietām un parādībām. Viņi ir tie, kas rada bērnam priekšstatus un veido uzskatus par notiekošo apkārtnē, sabiedrībā un valstī. Tikai vēlāk bērns ieklausās un pieņem citu uzskatus, novērtē, kam viņš piekrīt un kam nepiekrīt. Tādēļ būtiska loma ir skolotāja sadarbībai ar bērna vecākiem, kas izpaužas konsekvētā, skaidrā un abpusējā saziņā un dažādos sadarbošanās veidos, piemēram, vecāku iesaistīšanās pedagoģiskajā procesā un citos pasākumos.

Kad bērnu vecāki iesaistās rotaļnodarbībās, viņi veido labvēlīgu saikni starp ģimeni un izglītības iestādi. Bērns par savu vecāku līdzdalību īpaši priecājas, bet iepazīšanās ar citiem pieaugušajiem dod iespēju apgūt citus uzvedības modeļus. Izmantojot sadarbību ar bērna vecākiem, skolotājs var veicināt bērna izpratni par savu piederību ģimenei, par ģimenes nozīmi viņa personīgās drošības nodrošināšanā un personības attīstībā. Piederības izjūtas trūkums ir viens no uzvedības problēmu cēloņiem izglītības iestādē, tāpēc skolotājam jāveido šī sajūta attiecībā pret grupas bērniem, pret izglītības iestādi kopumā. Pedagoģiskajā procesā, izmantojot lomu spēles, var veidot bērnam izpratni par viņa kā ģimenes locekļa pienākumiem un tiesībām un ētiskajām vērtībām ģimenē.

Izpratne par piederību Latvijas valstij jāveido uz pozitīva emocionālā fona, radot bērnam spilgtu emocionālu pārdzīvojumu, piemēram, 18.novembra atzīmēšana kā Latvijas dzimšanas diena, ar torti, apsveikumiem Latvijai, simbolisku svētku salūtu. Bērnam veidojama apziņa, ka viņš ir Latvijas daļa, ar savu ikdienas darbošanos atbildīgs par savu valsti. Apgūstot tematu par svētkiem ģimenē, var veidot fotoizstādi par kādu noteiktu vai dažādu svētku svinēšanu: bērni var atnest savas ģimenes svētku fotogrāfijas un pastāstīt par tām. Sarunā ar bērniem jānoskaidro, kā viņi saprot jēdzienu „svētki”. Svētki ir gan valstī noteikta svinību diena par godu kādam izcilam notikumam, gan priecīgs notikums, ko īpaši svin, gan plašs sarīkojums kādā nozarē (Dziesmu svētki). Šo tematu var apgūt, uzsverot svētku svinēšanas ētisko aspektu: attieksmi pret svētkiem caur to aktivitātēm, apģērbu, iesaistīšanos svētkos.

Veicinot zēnu un meiteņu vienādas iespējas, būtiska loma ir skolotāja attieksmei gan pret zēniem un meitenēm, gan pret dzimumu līdztiesības jautājumiem kopumā. Bieži vien skolotāji neapzināti attiecas atšķirīgi pret zēniem un meitenēm, piemēram rosina meitenes izvēlēties lelles un rozā krāsu, bet zēnus – mašīnas un zilo krāsu. Šādi stereotipi ir laužami, dodot ikvienam bērnam iespēju izvēlēties to, kas viņu interesē un kas viņam patīk. Pedagoģiskajā procesā skolotājam ir lietderīgi analizēt savu attieksmi pret bērniem, proti, – vai tā nav atšķirīga pret zēniem un meitenēm, vai neapzināti meitenes netiek orientētas uz „aprūpes” un „mājsaimniecības” rotaļām vai leļļu stūri, bet zēni uz prāta un fizisko spēju attīstīšanu konstruktoru un mašīnu stūrītī, vai netiek norādīts uz piederību dzimumam kādā konkrētā situācijā, piemēram, „zēni taču neraud” vai „meitenes labāk saprot skaisto”.

Īpaša vērība veltāma ar drošību saistīto zināšanu un prasmju apguvei. Kopā ar bērniem var izspēlēt dažādas situācijas lomu spēlēs, kad bērns nonācis situācijā, kad viņam nepieciešama palīdzība. Ne tikai apgūstot ar drošību saistītos tematus, bet arī ikdienā katrā situācijā skolotājam jāparedz apdraudējumi bērnu drošībai un par tiem jārunā ar bērniem attiecībā uz drošu rīcību. Var izmantot VISC izstrādātos materiālus (*interneta adrese: <http://visc.gov.lv/vispizglitiba/saturs/metmat.shtml>*).

Uzvedības kultūra ir cilvēku rīcības, izturēšanās un savstarpējo attiecību izpaušme ikdienā. Pieklājīgas uzvedības īstenojums dzīvē cieši saistīts ar cilvēka iekšējo un ārējo kultūru, kas ietekmē ikviena sabiedrības locekļa uzvedību, rīcību un izturēšanos, kā arī attiecības ar apkārtējiem cilvēkiem. Sabiedrībā noteiktas uzvedības un izturēšanās normas sauc par etiķeti. Uzvedības kultūras kontekstā var teikt, ka etiķete nozīmē pieklājīgas uzvedības normu kopumu, kas attiecas galvenokārt uz ārēji paustu attieksmi pret cilvēkiem.

Sociālo zinību un ētikas apguves procesā piemērotas ir tādas mācību darba organizācijas formas kā *individuālais darbs, pāru, grupu un frontālais darbs*. Katrā mācību darba formā veidojas noteiktas prasmes, tāpēc atbilstoši mācību uzdevumam jāizraugās piemērotākā darba organizācijas forma. Sociālo prasmju veidošanai piemērots ir grupu un pāru darbs.

Sociālo prasmju apguve ir integrēta ikvienā rotaļnodarbībā un bērna ikdienas ritmā.

Mācību satura plānotie rezultāti ir bērnu zināšanas, prasmes un attieksmes, kuru apguve ir būtisks priekšnosacījums pozitīvai bērna izvēlei un uzvedībai. Īstermiņa rezultāti ir zināšanu izpratne, personiska attieksme un dzīvesprasmē. Sagaidāmais ilgtermiņa rezultāts ir uzvedības maiņa vai pozitīvas uzvedības pieņemšana, pozitīva izvēle, labestīga attieksme pret sevi un līdzcivēkiem, patstāvīga pienākumu izpilde.

Pirmskolas vecumā bērnu tikumiskā audzināšana sekmē morālo pamatu attīstīšanos. Ž.Piažē un L.Kolbergs norāda, ka bērns piedzimst brīvs no jebkādas morāles normām un tikai attīstības gaitā apgūst divu tipu morāli. Pirmā – **heteronomā morāle**, veidojas agrā bērnībā, un tā pamatojas uz autoritātes atzīšanu. Otra – **autonomā morāle**, sāk veidoties ap 10 dzīves gadu un tās pamatā ir tikumisko normu apzināta izpilde.

Pirmskolas vecumā bērnam skolotāji un vecāki ir autoritātes, tādēļ būtiski šajā posmā ir veidot bērnā pareizu attieksmi pret sevi, citiem, darbu, apkārtni, dabu.

Attieksme pret sevi, kā uzskata A.Špona, nozīmē

- zināšanas par savu ķermeni;
- pašvērtējuma prasmes;
- pašcieņu;
- paškontroles prasmes;
- patstāvības un atbildības paradumus.

Attieksme pret citiem nozīmē

- sadarbības prasmes;
- saskarsmes prasmes;
- citu vērtējuma prasmes;
- godīguma un taisnīguma paradumus.

Attieksme pret darbu nozīmē

- prasmi pārvarēt grūtības, izturību;
- strādīguma, čakluma paradumus.

Attieksme pret apkārtni nozīmē

- kārtības uzturēšanas ap sevi un sevī paradumus;
- interesi par tautas tradīcijām.

Attieksme pret dabu nozīmē

- izpratni par dabas daudzveidību;
- dabas saglabāšanas un kopšanas paradumus.

Attieksmes bērns apgūst mērķtiecīgā audzināšanā un socializējoties sabiedrības vidē, kurā uzturas. Attieksmju apguve ir pakāpenisks process, tā sākas ar uztveri (pozitīvi vai negatīvi stimuli), un tikai pēc tam bērns veido savu attieksmi. Liela nozīme attieksmes veidošanā ir pozitīvam pārdzīvojumam. Pieaugušajiem (skolotājiem, vecākiem) svarīgi ir radīt bērnam atklājuma izbrīnu. Pozitīvajā pārdzīvojumā izraisītu attieksmi vajadzētu veidot par noturīgu attieksmi. Noturīgu attieksmju veidošanās pamats ir paradumi. Paradumu veidošanos stimulē pieaugušo dzīves pozīcija, paraugs, pārliecināšana, apkārtējā vide. Paradumi veidojas arī rīcības vingrinājumos. Sistemātiski atkārtotas darbības nostiprina paradumu būt čaklam, strādīgam, godīgam, pieklājīgam, runāt taisnību, rīkoties droši.

Attieksmju apguves posmā būtiska nozīme ir emocionālajam aspektam. Tā ietekmē paraugs var tikt pārņemts vai noraidīts. Parauga iedarbības emocionālais aspekts nosaka, ko savā uzvedībā pārņems bērns.

Svarīgi ir veidot bērna emocionāli vērtējošo attieksmi, kas paredz personības vispārīgu spriedumu par savu vērtību – sevis pieņemšanu vai nepieņemšanu, pašcieņas jūtas, sevis atzīšanu vai neatzīšanu, apmierinātību vai neapmierinātību ar sevi kopumā. Emocionāli vērtējošās attieksmes veidošanas procesā būtiska nozīme ir videi. Tieši vide ir tā, kas veicina vai neveicina attieksmes veidošanos.

Emocionāli vērtējošās attieksmes veidošanās bērnam ir cieši saistīta ar

- paštēlu (zināšanas par savu izskatu, augumu, dzimumu, personības īpašībām);
- drošību;
- piederību;
- mērķa izjūtu;
- kompetences izjūtu. (Skatīt 4. tabulu)

4. tabula. Bērns – emocionāli vērtējošās attieksmes veidošanas procesā. (Lāce, 2006)

EMOCIONĀLI VĒRTĒJOŠĀS ATTIEKSMES VEIDOŠANĀS PAMATS	BĒRNS, KAM IR VEIDOTA POZITĪVA ATTIEKSME	BĒRNS, KAM IR VEIDOTA NEGATĪVA ATTIEKSME	IETEIKUMI SKOLOTĀJAM, LAI MAZINĀTU BĒRNA NEGATĪVO ATTIEKSMI
Paštēls (zināšanas par savu izskatu, augumu, dzimumu, personības īpašībām)	<ul style="list-style-type: none"> • nenoliedz savu ķermeni un patīk fiziskas aktivitātes; • nebaidās un pat riskē būt atšķirīgs no citiem; • spēj precīzi sevi raksturot; • prot pastāstīt par savām spējām, lomām, attieksmi; • parasti saka pozitīvas lietas par sevi un apkārtējiem; • uz uzslavu reaģē adekvāti, to akceptē; • parasti saka: „Man daudzi saka, ka es labi izskatos”. 	<ul style="list-style-type: none"> • izvairās no fiziskām aktivitātēm; • izsakās negatīvi par sevi un citiem; • jūtīgi reaģē uz kritiku; • parasti jūtas atkarīgs no pieaugušajiem, grib izpatikt; • nejūtas ērti, kad uzslavē; • nevēlas sevi izteikt, vēlas „noslēpties”; • apraksta sevi kļūdaini; • parasti saka: „Es negribu to vilkt, esmu neglīts”. 	<ul style="list-style-type: none"> • sniegt maksimāli daudz informāciju par to, kādas īpašības bērnam piemīt un kāds viņš ir; • iedrošināt paust savu unikalitāti; • attīstīt prasmi izteikt pozitīvu vērtējumu, attieksmi pret pārējiem; • attīstīt spēju akceptēt atšķirības no citiem cilvēkiem.

<p>Drošība – pamats veselīgai emocionālai attīstībai</p>	<ul style="list-style-type: none"> • ir pašpaļāvīgs; • mēdz riskēt; • jūtas ērti, ja cieši pieskaras pazīstamiem cilvēkiem; • parasti rīkojas spontāni; • saprot un pieņem noteikumus un ierobežojumus; • parasti saka: „Es varu paļauties uz...”. 	<ul style="list-style-type: none"> • izvairās no ciešiem, fiziskiem kontaktiem; • izvairās no pieķeršanās; • pauž trauksmi (nagu graušana, matu virpināšana, raudulība...); • ir pārmērīgi, nepamatoti bailīgs; • bieži saka: „Es negribu ar viņu runāt” „Es nezinu, ko no manis gaida”. 	<ul style="list-style-type: none"> • ļaut bērnam justies pieņemtam; • dalīties ar bērnu personiskās jūtās un domās par sevi; • nodrošināt pēc iespējas regulāru un pietiekami ilgu laiku personiskām sarunām; • ievērot konfidencialitāti attiecībā uz bērna sniegto informāciju; • savstarpēji sadarbojoties, radīt saprātīgus noteikumus un ierobežojumus.
<p>Piederības izjūta grupai</p>	<ul style="list-style-type: none"> • prot uzsākt un noturēt draudzību; • spēj paust līdzjūtību; • jūtas komfortabli citu vidū; • viegli gūst vienaudžu atzinību; • ātri apgūst sociālās prasmes, spēj ilgstoši atdarināt modeļus. 	<ul style="list-style-type: none"> • nespēj uzsākt kontaktu; • bieži maina draugus, grūti saglabāt draudzību; • ir vairāk saistīts ar lietām, ne cilvēkiem; • galvenokārt uzturas vienatnē, izolējas no grupas; • dažkārt ieņem „āksta” lomu; • meklē draugus starp pieaugušajiem, vecākiem bērniem. 	<ul style="list-style-type: none"> • sagādāt iespēju justies pieņemtam; • nodrošināt iespēju darboties grupā; • attīstīt draudzības veidošanas prasmes; • nodrošināt iespēju saņemt vienaudžu atzinību, pozitīvu novērtējumu (aplaušu veidā); • mācīt uzslavēt citus, teikt un saņemt komplimentus; • plānot dažādas aktivitātes, kas veicina lepnumu par izdarīto.
<p>Mērķa izjūta</p>	<ul style="list-style-type: none"> • spēj uzņemties iniciatīvu, riskēt; • parasti izplāno, kā sasniegt mērķi; • neizdošanās gadījumā rod alternatīvas. 	<ul style="list-style-type: none"> • ir nomākts un pieradis pie tā, ka neizdodas; • bieži uzstāda nereālus mērķus, kurus nespēj īstenot. 	<ul style="list-style-type: none"> • palīdzēt noskaidrot, ko bērns grib sasniegt; • atvēlēt pietiekami ilgu laiku individuālajām nodarbībām par bērna mērķiem; • strādāt pie bērnu spēju novērtēšanas; • regulāri konstatēt progresu kādā jomā; • palīdzēt noteikt reālus mērķus; • ieteikt uzņemties vadību par saviem plāniem, mācīšanos... • izvairīties no salīdzinājumiem.

<p>Kompetences izjūta – sasniegumu un panākumu izjūta sev svarīgās lietās</p>	<ul style="list-style-type: none"> • meklē izaicinājumu, pieņem risku; • ja kāda darbība neizdodas, kļūdas pieņem kā iespēju mācīties; • apzinās savus spēkus, zina savas pozitīvās īpašības; • dedzīgi dalās savās domās; • pauž sacensības garu, tiek galā ar neveiksmēm. 	<ul style="list-style-type: none"> • ir negribīgs; • nav gatavs uzņemties risku; • atkarīgs no citiem; • pārspīlēti uztver katru zaudējumu, par sevi runā daudz negatīva; • paredz sev pastāvīgu neizdošanos; • mēnās, lai nebūtu jāpiedalās kādās aktivitātēs. 	<ul style="list-style-type: none"> • sagaidīt no bērna reālas lietas, pēc viņa spējām; • sniegt iespēju saņemt atzinību; • aicināt bērnu paplašināt viņa talantus un intereses; • dot iespēju pašam sevi novērtēt un palīdzēt pašam noteikt, kas vēl būtu jā dara, lai izdotos.
--	--	---	---

Pirmskolas vecumā ir jāsāk attīstīt bērna pašnovērtēšanas prasmi. Ģimenē, pirmskolas iestādē un skolā īpaši svarīgi ir iemācīt bērnus analizēt un novērtēt savu darbu un tā rezultātu. Tuviniekiem vajadzētu pajautāt bērnam: „Ko jaunu tu šodien uzzināji?”. Tas rosinātu bērnu atcerēties, analizēt un novērtēt savu darbu.

Ētisko zināšanu un prasmju apguvē īpaši jāpārdomā, kādi mācību līdzekļi un materiāli izmantojami. Liela nozīme ir lasītam tekstam. Tekstam ir jābūt bērnu vecumam atbilstošam, nelielam, kurā ir izvirzīta problēma.

Nodarbībā jāplāno uzdevumi un darbības, kas liek bērnam

Dažādas idejas sociālo zinību un ētikas mācību satura apguvei *skatīt 15. pielikumā Idejas sociālo zinību un ētikas mācību satura apguvei.*

MŪSDIENĪGS SKOLOTĀJS

- Veicina godīgu, emocionāli noturīgu un tikumisku personību veidošanos.
- Ir paraugs bērniem sociālo prasmju, ētisko vērtību un paradumu apguvē.
- Novēro un korigē apgūto sociālo un ētisko prasmju lietojumu rotaļnodarbībās un ārpus tām.
- Lielu vērtību velta bērnu emocionāli vērtējošās attieksmes veidošanai un drošībai.
- Rada pozitīvu un atbalstošu atmosfēru.
- Analizē sevi, savu rīcību un pašpilnveido savu emocionālo inteliģenci.

MĀJTURĪBA UN TEHNOLOĢIJAS

Mājturībai un tehnoloģijām ir liela nozīme bērna attīstībā. Rokas muskuļu izveicība sekmē smadzeņu attīstību, attīsta redzi, tausti, atmiņu, īpaši pirmsskolā un sākumskolā, tāpēc.

Mājturības un tehnoloģiju **mērķis** ir veicināt katra bērna sākotnēju priekšstatu un izpratni par apkārtējās dzīves un notikumu veselumu, to nozīmību personības veidošanās un attīstības procesā, bagātināt dzīves pieredzi un veicināt dzīvei nepieciešamo zināšanu, prasmju un vērtībattieksmju apguvi.

Mācību uzdevumi ir

- iepazīt dažādus materiālus, apgūt prasmes to apstrādē, vienlaikus vingrinot un attīstot roku sīko muskulatūru;
- apgūt patstāvīgas izziņas darbības un radošās darbības pieredzi;
- gūt izpratni par drošas dzīvesvides nosacījumiem;
- apgūt saskarsmes un sadarbības prasmes, mācīties novērtēt savu un citu bērnu veikumu.

Mājturības un tehnoloģiju mācību saturs ir zināšanu, prasmju un attieksmju kopums, ko apgūstot, bērns attīsta savu intelektuālo, emocionālo, gribas sfēru, pilnveido darba prasmes un paradumus.

Mājturības un tehnoloģiju apgūvē jāizmanto visas iespējas bērna attīstībai.

Uzmanības, uztveres un klausīšanās prasmju attīstībai ieteicams pirms uzdevumu izpildes vienoties par materiālu (krāsu, lielumu, garumu, daudzumu u. c.), darba izpildi (individuāli, pāri, grupās, kolektīvi), izpildes laiku, tehnoloģijas izpildi (metodisko komentāru – nosacījumu ievērošanu).

Mājturības un tehnoloģiju apgūvē nozīmīga ir skolotāja mērķtiecīgi izvēlēta uzskate un prasmju apguves demonstrējums. Tomēr jāraugās, lai demonstrējums nenomāktu bērnu iztēli un radošumu.

Apgūstot prasmi strādāt ar papīru un kartonu, ievēro vairākus nosacījumus.

1. Detaļas (šablonus) apzīmē ar zīmuli uz papīra kreisās puses pie lapas stūra, lai ekonomētu materiālu (papīru). Aplikējot izvēlas papīru, kurš ir kontrastā ar pamatu. Līmējot ievēro līdzsvaru laukumā un nepārblīvē kompozīciju ar detaļām. Aplikēšanu izmanto, veidojot dekoratīvu darbu uz kādas virsmas.
2. Līmēšanai sagatavojas, pārklājot galda virsmu ar plastikāta plēvi vai vaskadrānu, lai to nenosmērētu ar līmi. Līmējot izmanto salveti vai lupatiņu. Ja līmē ar PVA līmi, tad lieto otīņu.
3. Apgūstot papīra aplikēšanas tehniku (plēsto, griezto), var izmantot plānu aplikācijas papīru un otrreizējās izmantošanas materiālus, kurus var viegli plēst vai griezt. Aplikācijas pamatam izvēlas krāsainu puskartonu vai kartonu. Vispirms apgūst prasmi izplēst vai izgriezt lielas detaļas vai arī aplicē mazākus laukumus. Grieztā mozaīkas tehnikā var aplicēt, izmantojot ģeometriskas figūras, kuras izgriež pēc acumēra, bez mērīšanas. Izgrieztās vai izplēstās detaļas vispirms līmē pa kontūru (kontūra iezīmēta viegli ar zīmuli), tad pa visu laukumu: ar atstarpēm starp detaļām (mozaīka) vai vienu detaļu cieši klāt otrai detaļai.

Apgūstot prasmi **locīt papīru**, vispirms mācās papīru salocīt divās, pēc tam četrās vienādās daļās. Turpinājumā mācās no taisnstūra iegūt kvadrātu. Izstrādājuma precizitāte atkarīga no katra locījuma precizitātes. Papīru loka ar tīrām rokām uz cieta pamata – galda virsmas, stingri ievērojot locījuma līniju.

Svarīgi ir veicināt bērnu zināšanu un prasmju apguvi praktiskā darbībā, izmantojot iespējas, ko sniedz ikdiena, apkārtējā vide, vienlaikus veicinot bērnu prasmi sadarboties, novērot un salīdzināt. Izgatavotajiem izstrādājumiem ir jābūt bērnu interesēm atbilstošiem, ar praktisku lietojumu un nozīmīgumu bērna attīstībā. Locīšanas prasmes var izmantot, apgūstot zināšanas par ģeometriskām figūrām.

Izpratni par ģeometriskā figūrām var iegūt:

- izmantojot plastikāta vai plastmasas slejas ģeometrisku figūru kontūru veidošanai;
- izgriežot četrstūrus (taisnstūris, kvadrāts), tuvina to formas pazīstamām lietām, piemēram, grāmatai, tāfelei, logam;
- izgrieztos dažāda lieluma četrstūrus grupē pēc lielumiem, formas, piemēram, četrstūri četrstūrī;
- lokot papīru – no taisnstūra ar atlocīšanas paņēmienu iegūst kvadrātu, dubulto trijstūri;
- salokot kvadrātu tā, lai:
 - sakrīt pretējie stūri (pa diagonāli), tad iegūst divus trijstūrus,
 - sakrīt pretējās malas, tad iegūst divus taisnstūrus,
- veidojot aplikāciju no ģeometriskām figūrām,

Griešanas prasmju apguvē pakāpeniski ir jāattīsta liekto griezumu prasmes - izgriezt riņķi un citas apaļas formas. (*Skatīt 16. pielikumu Šķēru griezumu praktiska izmantošana.*)

Papīra griešanas darbi veicina arī mērīšanas, salīdzināšanas prasmju apguvi, kā arī prasmi sevi novērtēt, veikt paškontroli.

Vienlaikus ar griešanas prasmju veidošanu var attīstīt acumēru. Acumēra attīstīšanai ieteicams izgriezt divus vienādus taisnstūrus, **ievērojot nosacījumus uzdevuma izpildei:**

- pēc nosacītā mēra, piemēram, 4 pirkstu platumā,
- no kontrastējoša papīra,
- pēc acumēra.

Pārbauda, uzliekot vienu virs otra.

Bērniem acumēra attīstīšanai ieteicams izgriezto balto taisnstūri sagriezt vienāda izmēra taisnstūra sloksnītēs pēc acumēra, piemēram, divu rūtiņu platumā. Pārbaude – paškontrolē, uzliekot vienu virs otra, salīdzināt, pieliekot pie rūtiņām, pārbauda, vai izgrieztās sloksnītes ir vienādā platumā (pārloka uz pusēm).

Acumēru turpina attīstīt aplikācijā, kur uz izgrieztā melnā taisnstūra uzlīmē pusi no izgrieztajām baltajām taisnstūra sloksnītēm, ar vienādām atstarpēm, pēc acumēra. Pārbauda, attālumus izmērot ar vienu taisnstūra sleju.

Arī ģeometriskās figūras (kvadrātu, riņķi) var izgriezt pēc acumēra. Pārbauda izgriezto ģeometrisko figūru, pārlokot uz pusēm.

Ieteicams:

- izgrieztās taisnstūra slejas izmantot aplikācijās, aplicējot grāmatzīmes, ielūgumus, galda kartes, apsveikumus ar kādu etnogrāfiskā raksta elementu;
- izgatavot ciparu komplektu, skaitļošanas prasmju apguvei. Aplicējot ciparu komplektu, ieteicams izmantot daudzveidīgas rokdarbu tehnoloģijas, piemēram,
 - ciparu „0” aplicēt ar riņķiem, kuri iegūti ar caurdura palīdzību,
 - ciparu „1” aplicēt ar audumu,
 - ciparu „2” aplicēt plēstā mozaīkas tehnikā,
 - ciparu „3” aplicēt grieztā mozaīkas tehnikā no trijstūriem,
 - ciparu „4” aplicēt grieztā mozaīkas tehnikā no četrstūriem (taisnstūriem, kvadrātiem),
 - ciparu „5” aplicēt ar dabas materiāliem,
 - ciparu „6” aplicēt ar audumu,
 - ciparu „7” aplicēt ar sēkliņām,
 - ciparu „8” aplicēt ar burzītām koku lapām,
 - ciparu „9” aplicēt ar dzijas gabaliņiem;
- izgatavot burtu komplektu lasīšanas prasmju apguvei;
- no izgrieztām taisnstūra slejām sagatavot matemātisko zīmju (+, -, =) komplektu;
- ģeometriskās figūras izmantot praktisku izstrādājumu izgatavošanā, piemēram, izgatavojot pulksteni, maciņu, glāzīti, apsveikumus, galda kartes vai telpu rotājumus.

Strādājot **ar tekstilmateriāliem**, var apgūt tīšanas, vīšanas, pīšanas, šūšanas, griešanas un līmēšanas uz pamata (papīra, kartona) prasmes, kuras var izmantot telpu rotājumu, mīksto rotaļlietu, lelles apģērbu, rotaslietu un aplikācijas (apsveikumi, galda kartes, ielūgumi, auduma rotājumi) izgatavošanā.

Strādājot ar tekstilmateriāliem, apgūst prasmi mērīt, salīdzināt, skaitīt. Bērns attīsta pirkstu sīko muskulatūru, plaukstu muskulatūru, abu roku koordināciju, domāšanu, pacietību.

Apgūstot **vīšanas tehniku**, var izmantot dažāda resnuma un dažādas krāsas dziju vai auklas (tumšā, gaišā, vidējā tonī). Mācoties vīt, vispirms apgūst prasmi vīt ar 1 pavedienu, tad 2 pavedieniem, pēc tam ar 3 pavedieniem. Apgūstot prasmi vīt ar 1, 2 pavedieniem, organizē pāru darbu. Pavediena garumi jāizvēlas divreiz garāki nekā paredzētais izstrādājums. Apgūstot prasmi vīt ar 2 pavedieniem, izvēlas vienāda resnuma dziju divās kontrastainās krāsās (vienu pavedienu tumšā, otru gaišā krāsā), garumu – pēc skolotāja norādījuma. Darba laikā mācās sadarboties, palīdzēt viens otram. Darba nobeigumā bērni veic pašnovērtējumu pēc dotajiem kritērijiem (nosacījumiem attiecībā uz dziju garumu, krāsu, biezumu un prasmi sadarboties).

Apgūstot prasmi **izšūt uz papīra**, izvēlas piemērotus materiālus un darba rīkus:

- puskartonu,
- mulinē diegu, kas kontrastē ar puskartona krāsu,
- adatu, kurā viegli var ievērt diegu;
- 4 saspraudes;
- mīkstu paliktni, piemēram, porolonu, biezu audumu;
- lielu kniepadatu vai smalku īlenu.

Pirms šūšanas izvēlas rakstu, to izgriež un ar piespraudēm piestiprina pie puskartona. Šo sagatavi uzliek uz mīksta paliktna un izdur caurumus. Tad papīru noņem. Pavedienu nostiprina bez mezgla un sāk izšūt uz puskartona pa rakstā iezīmētām līnijām. Izšuj tikai ar vienu rupja diega pavedienu. Pavediena galu atstāj puskartona kreisajā pusē. Blakus esošo pavedienu galus sasien vai nostiprina ar līmlentu.

Apgūstot **pīšanas** tehniku, ieteicams izmantot vienāda resnuma, ļoti resnu dziju vai apaļas auklas divās krāsās (tumšā un gaišā tonī). Vispirms apgūst prasmi pīt ar 3 pavedieniem, pēc tam pīt skujiņu no 4 pavedieniem. Demonstrējot pīšanas tehniku, telpas priekšā piestiprina rupjas auklas, kuras ir kontrastā ar fonu. Pīšanas tehniku demonstrē nesteidzoties, iepriekš noskaidrojot, ar kuru roku sāk pīšanu. Bērniem, kuri pēc demonstrējuma neizprot darba tehniku, ieteicams izmēģināt uz lielās uzskates vai arī organizēt pāru darbu, lūdzot palīdzēt tiem bērniem, kuri šo tehniku apguvuši. Pavedienus var piestiprināt pie galda malas ar platu, stipru līmlenti. Apgūstot prasmi pīt, pavedienus sadala divās daļās, tur rokās, nevis uz galda virsmas, pin ar pirkstu galiem.

Apgūstot prasmi pīt ar 3 pavedieniem, tos izvēlas vienāda resnuma, vienāda garuma (paredzētā izstrādājuma garumā, pēc skolotāja dotā norādījuma) un saskaņotās krāsās (tumšā, gaišā un vidējā tonī). Darba laikā skolotājam jāseko, lai bērni pavedienus tur rokās, (nevis kārto uz galda virsmas), un pin ar pirkstu galiem, jo tādā veidā attīstās pirkstu, plaukstu muskulatūra, abu roku koordinācija. Darba beigās bērni veic pašnovērtējumu pēc izvirzītajiem kritērijiem.

Darbojoties ar **dabas materiāliem**, var apgūt vairākas tehnoloģijas: vēršanu, griešanu, līmēšanu, telpisku izstrādājumu izgatavošanu (konstruēšanu), veidošanu (ripināšanu, veltnēšanu, izstiepšanu (izvilksanu), iespiešanu, noklāšanu, izskrāpēšanu, savienošanu). Dabas materiālus var izmantot rotaslietu, telpu rotājumu, dažādu virteņu, aplikāciju (apsveikumi, galda kartes, ielūgumi, auduma rotājumi), dzīvnieku, cilvēku, augu siluetu aplikāciju plaknē, rotaļlietu, dažādu vienkāršu telpisku figūru no meldriem, kastaņiem, čiekuriem, zīlēm izgatavošanai.

Apgūstot prasmi strādāt ar dabas materiāliem, reizē apgūst prasmi

- vērot apkārtni, saskatīt dabas skaistumu, novērtēt dabas materiālu dažādību,
- ievākt dabas materiālus,
- dabas materiālus sagatavot darbam, klasificēt, salīdzināt,
- kombinēt dažādus materiālus vienā radošā darbā,
- izprast jēdzienus, piemēram, lielāks, mazāks, ciets, mīksts, irdens, sauss, slapjš, mitrs,
- raksturot gadalaikus, izprast jēdzienu *ritms*.

Aplicējot no dabas materiāliem, ieteicams izmantot PVA līmi, līmes trauku, līmes otiņu, lupatiņu vai salveti. Galda pārklāšanai var izmantot plastikāta plēvi vai vaskadrānu. Izmantojamajiem dabas materiāliem jābūt sausiem.

Aplikācijas, kurās izmantotas augu lapas, novieto zem sloga. Rotaslietu (rokas sprādzes, kaklarotas) aizdarei var izmantot aķīšus un piemērotu diegu. Rotaslietu gatavošanai ieteicams izmantot tikko ievāktas sēkliņas vai karstā ūdenī izmērcētas sēkliņas, ja tās ievāktas senāk. Var izmantot arī uzpirksteni. Rotaslietu gatavošanā ieteicams izvēlēties 2 dažādu veidu sēkliņas (dažādas krāsas, dažādas formas vai dažāda lieluma). Sēkliņas gredzentiņam vai rokas sprādzei uzver uz gumijota pavediena.

Aplicējot no dabas materiāliem, ieteicams ievērot dažādību. Var aplicēt no lapām, ziediem, sēklām (pamatni noklāj ar PVA līmi un uzbirdina sēkliņas).

Aplicējot noteiktas formas, piemēram, cilvēku, dzīvnieku no dažādām (forma, krāsa, lielums) koku lapām, neizmanto šablonu.

Aplicējot no dabas materiāliem, līmi uzklāj ar otiņu uz augu lapām, kas nav novietotas uz līmējamās virsmas, tad ar līmi noklāto lapu uzmanīgi pārvieto uz pamatlaukumu. Līmējot lieto lupatiņu, lai tā uzsūktu lieko līmi.

Apgūstot **veidošanas tehniku**, vispirms ir jāsagatavo darba vieta: jāapklāj galds un jānoliek paliktņi.

Apgūstot veidošanas prasmes, ieteicams izmantot mālu, jo materiāls ir mīksts un elastīgāks kā plastilīns. Veidojot ar mālu, lieto nekrāsota koka vai saplākšņa dēlīti. Veidojot ar plastilīnu, lieto plastikāta paliktņus. Pirms lietošanas plastilīnu nedaudz sasilda.

Apgūstamās veidošanas pamatprasmes:

- veltnēt starp plaukstām un pamatnes,
- veltnēt starp plaukstām ar riņķveida kustībām,
- saplacināt starp plaukstām saspiežot,
- savienot veidojuma galus un daļas saspiežot.

Vienkāršākais veidošanas paņēmiens ir lodes formas veidošana, kuru apgūt palīdz mazas bumbiņas ritināšana starp plaukstām.

Demonstrējot veidošanas paņēmienu „veltnīti”, vispirms paveltnē starp plaukstām zīmuli. Seko, lai bērni, veidojot veltnīšus, lodītes neveido uz paliktņa, bet rokās. Tādā veidā attīstās pirkstu sīkā muskulatūra, abu roku plaukstu muskulatūra. Saplacinātu formu iegūst no lodes, to saplacinot starp plaukstām. Veidojot vienkāršus priekšmetus, piemēram, augļus, dārzeņus, sēnes, vispirms izveido kādu no pamatformām (lodes, ovāla, saplacināta), kuru ar pirkstiem sašaurina, saspiež vai izvelk.

Veidojot, apgūst arī kārtības paradumus: pirms veidošanas uzloka piedurknes, darba laikā saudzē apģērbu, pēc veidošanas sakopj darba vietu, nomazgā rokas.

Dabas materiāli ir piemēroti bērnu radošās darbības veicināšanai, iztēles un fantāzijas attīstībai. Pirms dabas materiālu ievākšanas ieteicams bērniem paskaidrot, ko paredzēts no tiem gatavot, aicināt vērot apkārtni, meklēt dabā interesantas formas un krāsas. Dabas materiālus vislabāk ievākt sausā laikā.

Augu lapas savlaicīgi jāsagatavo darbam: jāizžāvē, novietojot starp vecām avīzēm vai citu mitrumu viegli uzsūcošu papīru un paliekot zem pietiekami smaga sloga. Lai nemainītos dabas materiālu krāsa, ieteicams avīzes (papīru) apmainīt, tiklīdz tas kļuvis mitrs.

Sagatavotos dabas materiālus ieteicams glabāt piemērotos apstākļos:

- lapas un ziedus – mapēs vai kastēs,
- sēklas – mazās kastītēs, plastmasas pudelītēs,
- čiekurus un gliemežvākus – atbilstošās kastēs.

Tikko ievāktus dabas materiālus neglabā noslēgtās kastēs vai plastikāta maisiņos.

Uzsākot darbu, vispirms sagatavo darba vietu: apklāj galdu, pārskatāmi izkārtoti dabas materiālus un darba rīkus.

Apgūstot **konstruēšanas prasmes**, liela uzmanība jāvelta bērnu drošībai. Drošības noteikumi pirms darba veikšanas jāpārrunā ar bērniem. Strādājot ar instrumentiem, nepieciešams ievērot darba drošības nosacījumus:

- instrumentus izmantot tikai ar tiem strādājot. Pārējā laikā tiem jāatrodas uz galda;
- nestaiģāt pa telpu ar instrumentiem rokās,
- turēt instrumentu asos galus, novēršot no sevis un citiem;
- instrumentus padot, to asos galus nepavēršot pret cilvēku, kam dod instrumentus.

Konstruējot no biežāka papīra, ieteicams:

- šablonu apzīmēt ar zīmuli, pieliekot pie locījuma malas,
- ekonomēt materiālu.

Līniju no biežāka papīra vieglāk ielocīt, ja vispirms to novelk ar asu priekšmetu, piemēram, tīlenu. Mācību satura apguvi katrs skolotājs plāno atbilstoši bērnu vajadzībām un spējām.

MŪSDIENĪGS SKOLOTĀJS

- Sasaista veicamo darbu ar bērna izpratni un vajadzībām.
- Paskaidro un pamato katru darbību.
- Izmanto daudzveidīgus materiālus.
- Nesalīdzina bērnu darbus.
- Uzslavē katra bērna individuālo sniegumu.
- Ar demonstrējumu parāda jauno tehniku, ļaujot bērnam radoši izpausties.

KUSTĪBU ATTĪSTĪBA UN VESELĪBA

Izglītībā ir notikusi akcentu maiņa pārejai no normatīvās pedagoģijas uz humāno pedagoģiju, izvirzot pedagoģiskā procesa centrā bērnu. Skolotājiem, kuri ir atbildīgi par sporta didaktikas īstenošanu rotaļnodarbībās, jāsekmē bērna veselību un darba spējas. Kustību aktivitātēm jāklūst par neatņemamu veselīga dzīvesveida un personības pašrealizācijas līdzekli.

Mācību mērķis ir nostiprināt un uzlabot bērna veselību, attīstīt fiziskās spējas un pamatprasmes sistemātiskās fiziskās aktivitātēs.

Mācību uzdevumi:

Radīt bērniem iespēju:

- apgūt prasmes pārvaldīt ķermeni, sekmējot dabisko kustību aktivitāti;
- attīstīt biomotorās spējas kopveselumā ar pamatprasmju apguvi;
- veicināt bērna personības emocionālo un sociālo attīstību ar fiziskajām aktivitātēm.

Mūsdienīgai sporta rotaļnodarbībai ir jābūt izglītojošai, tai jāstimulē bērna patstāvīgais darbs gan izglītības iestādē, gan mājās, tāpēc jāiegūst zināšanas un izpratne par veselīgu dzīvesveidu un nepieciešamību rūpēties par savu veselību, fizisko attīstību un drošību.

Katrai rotaļnodarbībai sporta skolotājs nosaka konkrētus izglītojošus, veselību veicinošus, audzinošus un sociālo prasmju veidošanas uzdevumus.

Šodienas sporta rotaļnodarbības uzdevumi katram bērnam ir

- pilnveidot pamatprasmes – lekšanu, skriešanu, mešanu, tveršanu;
- sekmēt fizisko īpašību attīstību;
- pilnveidot sociālās prasmes un veidot pozitīvas emocijas;
- uzlabot veselību un sekmēt vēlmi piedalīties fiziskajās aktivitātēs.

Izglītojošie uzdevumi ietver teorētisko zināšanu apgūšanu, piemēram, par higiēniski sanitāro normu ievērošanu, drošības noteikumiem un dzīvei nepieciešamo kustību prasmju veidošanu. Izglītojošo uzdevumu kopīgais mērķis ir iemācīt vajadzīgās kustības tik labi, lai bērns tās spētu brīvi lietot jebkurā dzīves situācijā. Kustību mācīšanai ir jābūt mērķtiecīgai. Sekmīgs kustību mācīšanās priekšnosacījums ir bērna fiziskās un psihiskās gatavības atbilstība kustību apguvei. Rotaļnodarbību mērķis ir iemācīt vajadzīgās kustības tik labi, lai bērns tās spētu brīvi lietot jebkurā dzīves situācijā.

Veselību veicinoši uzdevumi veicina organisma norūdīšanu, ķermeņa harmonisku attīstīšanu, pareizas stājas veidošanu, darbaspēju un radošās aktivitātes nodrošināšanu.

Audzinašanas uzdevumu pamatā ir ne tikai fizisko spēju attīstības sekmēšana un pamatprasmju apguve, bet arī gribas, tikumisko un estētisko jūtu veidošana. Bērni mācās būt godīgi, patiesi, ievērot disciplīnu, izmantot vidi fiziskajās aktivitātēs, rūpīgi un saudzīgi izturēties pret to. Kustību attīstības rotaļnodarbībās ir iespēja veidot un audzināt bērna personību. Mācību saturs jāizvēlas tā, lai bērni uzdevumu veiktu, koncentrējot piepūli un gribu. Bērnos jāveido pozitīva motivācija un iekšēja nepieciešamība nodarboties ar fiziskiem vingrinājumiem. Audzinašanas uzdevumi nav veicami vienā rotaļnodarbībā, tie ir jāplāno ilgākam laika periodam. Skolotājam jāatceras, ka audzinašanas uzdevumu veikšana ir ilgstoša mērķtiecīga darbība, kurā īpaša nozīme ir skolotāja personībai.

Pareizi izvēlēti mācību līdzekļi un metodes stimulē dzīvei nepieciešamo pamatkustību apgūšanu. Jāievēro arī biomotoro spēju attīstības likumsakarības dažāda vecuma bērniem.

Pirmsskolas vecuma bērni labprāt piedalās fiziskajās aktivitātēs. Būtiskākais uzdevums ir sekmēt viņiem daudzveidīgu kustību apguvi un vispusīgu fizisko attīstību, integrējot kognitīvo un emocionālo attīstību. Vēlāk bērniem vēlams apgūt sporta ābeci, t. i., turpināt pilnveidot pamatkustības (soļošanu, skriešanu, lekšanu), pamatprasmes (mešanu, tveršanu) un attīstīt kustību koordināciju (piemēram, līdzsvaru, telpas izjūtu).

Kustību koordinācija ir cilvēka spēja apgūt jaunas kustības un ātri pārveidot tās atbilstoši mainīgo apstākļu prasībām, nodrošinot to precizitāti, efektivitāti un atbilstību specifiskajam darbības mērķim. Sportā ir vairāk nekā desmit koordinācijas izpausmes formu. **Koordinācijas spējas raksturo:**

- spēja diferencēt dažādus kustības parametrus (laika, spēka, telpiskos);
- spēja orientēties telpā;
- spēja noturēt līdzsvaru;
- spēja pārkārtot kustības;
- spēja savienot (kombinēt) kustības;
- spēja pielāgoties mainīgai situācijai un neierastam uzdevumam;
- spēja izpildīt uzdevumu noteiktā ritmā;
- spēja vadīt kustības izpildes laiku;
- spēja paredzēt partneru un pretinieku dažādas kustību pazīmes, to izpildes nosacījumus un situācijas izmaiņas kopumā;
- spēja apzināti atslābināt muskuļus.

Koordinācija veido 52–57% no 3–6 gadus vecu bērnu kustību spēju struktūras.

Kustību koordinācijas attīstīšanai vislabvēlīgākais periods ir pirmskolā un sākumskolā. Regulāras fiziskās aktivitātes un daudzveidīgi vingrinājumi veicina šīs fiziskās spējas attīstību. Veselam bērnam ir vēlēšanās kustēties daudz un nepārtraukti. Viņš spēj veikli pārvaldīt savu ķermeni. Pirmsskolas vecumā notiek sensomoto mehānismu nobriešana. Bērni pietiekami labi prot sasprindzināt un atbrīvot muskulatūru. Iekļaujot rotaļnodarbībās daudzveidīgus vingrojumus un vingrinājumus kustību koordinācijas attīstīšanai, **tiek sekmīgi veidota**

- līdzsvara izjūta;
- kustību precizitāte;
- spēja orientēties laikā un telpā;
- spēja ātri mainīt darbības raksturu;
- spēja izpildīt vingrinājumus ātrā un lēnā tempā, ar lielāku un mazāku piepūli;
- spēja izvēlēties racionālus šķēršļu pārvarēšanas paņēmienus.

Lai attīstītu koordināciju, sporta rotaļnodarbības galvenā mācību metode ir rotaļa. Kad muskuļu un locītavu sajūtas bērns pārvalda vāji, viņš ar grūtībām atšķir sasprindzinājumu no atslābumu, ar grūtībām apgūst vienkāršus vingrinājumus, piemēram, viņam ir grūti soļojot sasist plaukstas. Bērnam jāizjūt, kas viņam jādara ar savu ķermeni, lai paceltu priekšmetus, lai pārvietotos uz priekšu, skrienot, lecot, rāpjoties un virzoties dažādos virzienos. Bērnam jāmāk atdarināt kustības, lai viņš spētu veiksmīgi apgūt burtu un ciparu rakstīšanu, jo tā zināmā mērā ir arī atdarināšanas māksla. Koordinācijas attīstīšana nav pašmērķis, bet tā sekmē bērnu garīgo attīstību.

Locītavu un muskuļu sajūtas attīstīšanai ieteicams veikt šādus vingrinājumus

- šūpot kājas;
- spēlēt ar pirkstiem;
- mest, tvert, ripināt dažāda lieluma un smaguma bumbas;
- šķirot dažādu formu, smagumu, krāsu un lielumu priekšmetus;
- soļot, skriet kādam pa priekšu vai kādam aizmugurē;
- stiepties uz augšu, noliekties uz leju un sāniem;
- lēkt augstumā;
- nolēkt no paaugstinājuma;
- lēkt no vietas tālumā, lēkt uz paaugstinājuma;
- siet virves, lentas;
- zīmēt ar ķermeni iedomātas lietas, piemēram, ciparus, burtus;
- atdarināt dzīvnieku, piemēram, zirga, lāča, zaķa, vārdes, kustības;
- atdarināt, piemēram, “vārītus un nevārītus makaronus”;
- saritināties kamoliņā, iztaisnoties kā zaram;
- spēlēt statujas;
- kustēties mūzikas pavadījumā.

Visi vingrojumi un vingrinājumi jāsaista ar **mešanas, skriešanas, lēkšanas** un citām pamatprasmēm, veidojot vingrinājumu kompleksus.

Sekmīgs kustību mācīšanās priekšnosacījums ir bērna fiziskā un psihiskā gatavība kustību apguvei. Kustību prasmi veidošanās pamatojas uz noteiktām fizioloģiskām likumsakarībām. Konkrētas kustību prasmes apguves un mācīšanas procesa ilgums ir atkarīgs no apgūstamās kustības vai vingrinājuma sarežģītības.

Skolotājs paskaidro bērniem plānoto aktivitāšu mērķus un uzdevumus, organizē konkrētās darbības un mācību veidus, sagatavo aktivitāšu norises vidi, nepieciešamo labas kvalitātes, piemērota izmēra un bērna vecumam atbilstošu inventāru un kustību rotaļu atribūtus, pastāvīgi analizē un vērtē bērnu darbību, kontrolē kustību izpildes pareizību un precizitāti, dozē slodzi, veido bērnu mijiedarbību un sekmē visu drošības noteikumu ievērošanu norises vidē – sporta zālē, laukumā vai brīvā dabā. Var izmantot VISC izstrādātos metodiskos materiālus (*interneta adrese:*

http://visc.gov.lv/vispizglitiba/saturs/dokumenti/metmat/vingro_kopa_ar_manip.pdf).

Kustību apguvei, vispārattīstošo vingrinājumu apguvei un kustību rotaļu norisei ieteicams muzikālais pavadijums.

Bērniem sporta aktivitātēm nepieciešams aktivitāšu organizācijas un norises videi piemērots sporta apģērbs, apavi, personīgās higiēnas līdzekļi un individuālais sporta inventārs.

Mācību satura īstenošanai izmanto tradicionālo sporta inventāru, kuram papildus paredz arī netradicionālā inventāra izmantošanu. Sīko sporta inventāru ieteicams aizstāt ar dabas materiāliem (lapas, kastaņi, čiekuri, oļi, koka sprunguļi un zari), otrreizējās izmantošanas materiāliem (papīrs, avīzes, plastmasas pudeles, kārbas un auduma atgriezumi, plastmasas un papīra caurules), kombinēto (rotaļlietas, baloni, auklas, virves, porolons) un pašgatavoto (auduma maisiņi ar dažādu pildījumu: smiltis, grants, skuju, pupas, zirņi, ūdens pudeles ar ūdens un smilšu pildījumu, lakati) sporta inventāru. Skolotājs pārbauda sporta inventāru un atbild par tā izmantošanas drošību, kā arī izskaidro sporta inventāra lietošanas noteikumus un nosaka tā novietošanas un atrašanās vietu.

Bērnu fizisko spēju un pamatkustību attīstībā **kustību rotaļām** ir ļoti svarīga un nozīmīga loma. Ikvienu rotaļu attīsta visas biomotoro spēju izpausmes formas – kustību koordināciju, kustību reakciju, līdzsvaru, orientāciju laikā un telpā, kustību biežumu, reakcijas ātrumu, vienas kustības reakciju, spēku, ātrspēku, izturību, aktīvo lokanību. (*Skatīt 17. pielikumu **Kustību rotaļas.***)

Izvirzot nodarbības uzdevumu un norādot konkrētus noteikumus, nosakot apjomu un intensitāti rotaļai, skolotājs var attīstīt kādu no biomotoro spēju izpausmes formām. Fiziskā aktivitāte rotaļā ir saistīta arī ar intelektuālo darbību.

Skolotājs var mainīt rotaļu saturu un slodzes dozējumu, ņemot vērā rotaļnodarbības uzdevumus, bērna emocionālo noskaņojumu un konkrētās vides apstākļus. Rotaļās bērns vislabāk pats regulē slodzi. Kad bērns ir noguris, skolotājam jāatvieglo rotaļas izpildes nosacījumi. Pēc slodzes kustību rotaļas var iedalīt trīs grupās: ar mazu, vidēju un lielu kustību intensitāti. Kustību rotaļas saturs un struktūra – tās uzdevumi, iecerētie un maināmie noteikumi, kā arī kustību rotaļu brīvi izpildāmās un improvizējamās darbības nosaka bērnu aktivitāti.

Fizisko aktivitāšu laikā ar kustību rotaļu palīdzību var risināt vairākus uzdevumus:

1. izglītojošos (kustību pilnveidošana un attīstīšana);
2. audzinošos (fizisko un gribas morālo īpašību veidošana);
3. veselību veicinošos, kas sekmē organisma vispusīgu attīstību;
4. veidot pareizu stāju;
5. paaugstināt darba spējas;
6. uzlabot garastāvokli.

Kustību rotaļas iecer, ņemot vērā plānotās darbības un kustību apguvi un nostiprināšanu, parāda to kustību rotaļas situāciju, kuru skolotājs piedāvā bērniem un kuru bērni pieņem (vai arī nepieņem) kā savu. Bērni kustību rotaļu pieņem, ja tā ir bērniem saprotama, saistīta ar bērnu vajadzībām un jau apgūto kustību pieredzi, aktivitāti un atbilst bērnu spējām. Atbilstoši kustību rotaļas situācijai bērni cenšas izpildīt kustību rotaļas noteikumus un nosacītās darbības, lai sasniegtu rezultātus. Kustību rotaļas uzdevumam ir tā priekšrocība, ka rotaļas situācijā bērniem saprotama darbības paņēmienu nepieciešamība. Bērni, izprotamas un saistošas ieceres aizrauti, izjūt, ka viņi mācās un vienlaicīgi pārvar grūtības, sasniedzot pozitīvu rezultātu. Kustību rotaļas iecere realizējas rotaļu darbībā, lai īstenotu noteiktu uzdevumu.

Kustību rotaļas noteikumi nosaka, kas bērniem jā dara, lai sasniegtu mērķi. Tie palīdz viņiem apzināties rotaļas ieceri, izpildīt aktīvas darbības, kā arī kontrolēt tās.

Kustību rotaļas ir ne tikai adekvāta bērna darbība, piemērota viņa fizioloģiski psiholoģiskam stāvoklim, bet darbība, kurā var izpildīt kustības un ieņemt statiskas pozas, kas nepieciešamas pareizas stājas veidošanai un korekcijai.

Vingrojumu lielāku efektivitāti nodrošina optimāla pedagoģiskā iedarbība, emocionāla nodarbību vadīšana. Liela nozīme ir pareizas stājas iemaņu veidošanai un nostiprināšanai, izmantojamo līdzekļu, metožu un sasniegto rezultātu efektivitātes sistemātiskai uzskaiti, vienotām skolotāja, sporta skolotāja, ārsta un bērna vecāku prasībām.

Kustību rotaļas ieteicams organizēt visas dienas laikā pēc nepieciešamības, kas ļauj bērnam mainīt darbības veidu, aktīvi izkustēties un nodrošina emocionāli pozitīvu gaisotni. Kad bērni izrāda noguruma pazīmes, skolotājam jāatvieglo rotaļas izpildes nosacījumi.

MŪSDIENĪGS SKOLOTĀJS

- Izmanto daudzveidīgus vingrojumus un vingrinājumus.
- Organizē rotaļnodarbības iespējami vairāk āra apstākļos.
- Īpašu vērību velta kustību koordinācijas attīstīšanai.
- Izmanto mūzikas pavadījumu.
- Iekārto grupas telpu tā, lai bērni tajā varētu brīvi kustēties.
- Ar prieku un aizrautību organizē bērnu veselībai drošas fiziskās aktivitātes.
- Pats ir aktīvs, labprāt kustas un ievēro veselīgu dzīvesveidu.

VIZUĀLĀ MĀKSLA

Vizuālās mākslas **mērķis** ir sekmēt emocionālo un intelektuālo attīstību, attīstīt radošās spējas, radot interesi par mākslu kā pasaules izziņas un pašizpaušmes līdzekli.

Mācību uzdevumi

Radīt iespēju atbilstoši katra bērna dotumiem un spējām:

- attīstīt un pilnveidot vizuālo uztveri, izjūtas, iztēli;
- saskatīt dabā, apkārtējā vidē un mākslā skaisto un daudzveidīgo;
- apgūt prasmi izmantot dažādus vizuālās mākslas izteiksmes līdzekļus;
- veicināt saudzīgu attieksmi pret skaisto un neparasto dabā un kultūrvidē.

Mācību satura apguvi katrs skolotājs plāno atbilstoši bērnu vajadzībām un spējām.

Pirmsskolas vecuma bērnam piemīt tēlainā domāšana, kas vienlaikus ir iespaidu, iztēles, fantāzijas un domas auglis. Tēlainās domāšanas process sākas ar objektu, kas kaut kāda iemesla dēļ ir piesaistījis uzmanību: ar īpatnēju formu vai neparastām detaļām. Bērna tēlaino domāšanu ietekmē viņa sajūtas un pieredze. Izmantojot juteklisko pieredzi, tēlainā domāšana nodrošina objekta izzināšanu, rada iespēju objektu un tā attiecības radoši pārveidot.

Atspoguļojot apkārtējo pasauli, bērna zīmēšanas pieredzē visbiežāk pirmais parādās cilvēks, māte, ģimene. Pētījumi rāda, ka cilvēka attēla koptēls bērna zīmējumos izveidojas apmēram 3-4 gadu vecumā. Cilvēka attēla evolūciju bērnu zīmējumos var iedalīt 4 posmos. (*Skatīt 5. tabulu*)

ŠVĪKĀJUMS/SKRIBELĒJUMS – ZĪMĒJUMS – MĀKSLAS DARBS

Nr.	Attīstības posms	Vecums	Vizuālā izpausme	Attēls/elementi
1.	Fiziskās attīstības posms	no 0-3 gadu vecumam	Švīkājums + tā novietojums lapā	

2.	Emocionālās attīstības posms	no 3-4 gadu vecumam	Pamatformu attēlojumi + koptēls (dizains)	

3.	Uztveres attīstības un attēlošanas posms	no 4-7 gadu vecumam	Vienkāršu pamatformu kombinēšana cilvēka tēlā + citi objekti (mandala, māja, saule)	

4.	Izzināšanas attīstības posms	no 7-9 gadu vecumam	Sižetiskie zīmējumi + detaļas	

5. tabula. Cilvēka attēlojuma evolūcija bērnu zīmējumos (D.Paeglīte pēc J.Piažē un B.Inhelderes 1969., R.Kellogas 1979., V.Lovenfelda un L.Britena 1987., V.Hibneres 1977., 2000. pētījumiem)

Prasmēm un iemaņām, kas veido zīmēšanas (tēlotājdarbības) tehniku, ir kustību raksturs. Tās veidojas un attīstās pēc tādām pašām likumsakarībām kā jebkuras citas kustību iemaņas. Tādēļ zīmēšanas (tēlotājdarbības) tehnisko iemaņu un prasmju mācīšanā jāievēro to veidošanās noteikumi, bērna fizioloģiskās un psiholoģiskās īpatnības.

Bērnām jāapgūst sarežģītu un smalki diferencētu kustību iemaņas, saistītas ar darbarīku un piederumu – zīmuļa, otas, šķēru, u.c. – lietošanu, kas prasa precīzu koordināciju. Katra darbība jāizpilda ar īpašām kustībām. Tēlotāja darbība attīsta ar tēlošanas procesu saistītas roku kustības. Bērna rokai jārikojas atbilstoši zīmuļa vai otas īpatnībām, kuras viņš apgūst, iepazīstot šo rīku specifiku.

Bērnām jāiemāca pareizi rīkoties ar zīmuli un otu. Ja bērns nepareizi – dūrītē vai cieši saspīestos pirkstos – tur zīmuli vai otu, roka ātri nogurst, attēlošana sagādā grūtības, un bērns zaudē radīšanas prieku.

Iemaņu apgūšanas procesā liela nozīme ir vārdiem, vārdos izteiktai instrukcijai. Vārdi palīdz izdarīt kustības apzināti, ar iepriekšēju nolūku. Tādēļ rādot darba paņēmieni, ieteicams vienlaikus izskaidrot to. Kad bērns ir sapratis, ko nozīmē konkrētais vārds, kāda kustība ar to saistīta, viņš vēlāk varēs šo kustību izpildīt pareizi arī tad, ja norādījumi būs vārdiski.

Mācot **zīmēt ar zīmuli**, jāņem vērā daži noteikumi.

Velkot līniju, bērnam jāredz zīmuļa pēdas, tad līnija iznāks taisna. Jāveicina nepārtrauktu līniju vilkšanu, nepārvelkot līniju vairākas reizes. Zīmējot taisnstūra un kvadrātveida formas priekšmetus, stūros apstājas, bet nepārtrauc līniju. Noapaļotas formas priekšmeti jāzīmē ar vienu kustību, neapstājoties. Izkrāsojot zīmējumu, nepārtraukti kustina roku turp un atpakaļ, un svītras velk vienā virzienā – no augšas uz leju, no kreisās uz labo pusi vai slīpi. Krāsojuma svītras nedrīkst šķērsot uz zīmētā apveida kontūru.

Punkts ir elementārs izteiksmes līdzeklis, no kura atvasina visus pārējos. Pēc izmēra punkts ir vissīkākais mākslinieciskās izteiksmes līdzeklis, un relatīvi tas aizņem nelielu plaknes daļu, ko sedz krāsviela.

Vizuālajā mākslā punktus iegūst, lietojot dažādus tehniskus paņēmienus:

- piespiežot vai viegli piesitot smailu vai strupu zīmuļa serdena galu, flomāsteru, pildspalvu vai kādu citu „pēdas” atstājošu materiālu pie kādas virsmas;
- uz pamata materiāla, piemēram, ar otas, tampona utt. pieskārienu uznesot akvareļkrāsu, guašas un citus pigmentus;

- pigmentus uzsmidzinot, uzpilot, uzšļakstot;
- dažādos materiālos iespiežot nelielus padziļinājumus.

Punkts saskatāms it visur: debesīs saule un mēness, putns tālumā, kartupeļi vagā, ogas, ķirbis, āboi, smilšu graudi.

Līnija ir cilvēka vizuālās komunikācijas pamatelements un vizuālās mākslas valodas elements. Līniju lieto visos vizuālās mākslas veidos.

Līnijas dabā un mākslā nav viens un tas pats. Dabā līniju var saskatīt kā apveidu vai formu malas, piemēram, kalni, upju krasti, lūpas un acu plakstiņi. Līnija dabā pati par sevi nepastāv, jo priekšmetiskā pasaulē viss ir telpisks. Līnija pastāv tikai kā cilvēka darbības rezultāts. Reālajā īstenībā esošo plakņu saskares robežas un formu malas tikai nosacīti nosaucamas par līnijām. Taču ikdienišķā sarunu valodā un mākslas pedagoģijā tas tiek darīts.

Līnijas galvenās vizuālās pazīmes ir izmērs, tips, virziens, novietojums un raksturs. Izmērs attiecas uz līnijas garumu un platumu. Līnijas ir garas un īsas, platas un šauras. Ar tipu saprot, ka jebkura izmēra līnijas var būt taisnas, laužas, liektas un kombinētas. Ir trīs līniju pamatvirzieni: horizontāls, vertikāls un slīps. Slīpa nav tikai diagonāle – no viena laukuma stūra uz pretējo stūri vilkta līnija, slīpa ir katra līnija, kas nav horizontāla vai vertikāla.

Līnija var būt novietota darba pašā malā, tuvu augšējai vai apakšējai malai vai centrā.

Dažādas grafiskās zīmes var skatīt 17. attēlā.

GRAFISKĀS ZĪMES

PUNKTI

VERTIKĀLAS LĪNIJAS

HORIZONTĀLAS LĪNIJAS

SLĪPAS LĪNIJAS

KRUSTOTAS LĪNIJAS

ŠAURAS LĪNIJAS

PLATAS LĪNIJAS

NEPĀRTRAUKTAS LĪNIJAS

PĀRTRAUKTAS LĪNIJAS

LIEKTAS LĪNIJAS

VIĻŅVEIDA LĪNIJAS

17. attēls. Grafiskās zīmes. (Ivanova, 2003)

Atkarībā no izmantotajiem materiāliem, instrumentiem un līniju radītāja rīcības, līnijai piemīt savs raksturs, piemēram, asa, izplūdusi, precīza, irdena.

Līniju velk ar brīvu roku, neizmantojot palīgīdzekļus. Līnijas var izmantot dažādos zīmējumos. (Skatīt 18. attēlu)

18. attēls. Dažādas līnijas zīmējumos. (Kleiburna, 1997)

Pirmsskolas vecuma bērniem vēl nav attīstīta precīza rokas sīko kustību koordinācija, ne acumērs, ne redzes paškontrolē, tāpēc viņi nespēj apturēt rokas kustību noteiktā vietā vai pavērst to vajadzīgajā virzienā vai pagriezienā. Jārēķinās ar to, ka līnija iznāk vai nu par īsu, vai par garu.

Tāpēc atšķirt līniju virzienus bērni vispirms mācās, ritmiski vēzējot roku gaisā. Tādā veidā bērni izdara visas rokas lielās (plecā un elkonī) kustības. Pēc tam viņi imitē zīmēšanas kustību (bez darbarīka) pāri zīmēšanas papīra lapai, vienlaicīgi izsakot ar vārdiem to, ko dara. Līniju vingrinājumus bērns izdara uz A4 formāta papīra horizontālā pagriezienā. Vingrinājumu laikā jāievēro divi būtiski noteikumi: papīra lapu nedrīkst grozīt un līnijas jāvelk pāri papīra malām – neierobežotā laukumā, jo tā var attīstīt bērna rokas kustību maksimālo tempu (darba galdam jābūt pārsegtam).

Krāsu izjūta bērnam rodas pakāpeniski, darbojoties ar krāsām.

Pēc krāsu īpašībām krāsas iedala ahromatiskajās jeb bezkrāsainajās krāsās un hromatiskajās jeb krāsainajās krāsās. Ahromatiskās krāsas ir melnā, baltā un pelēkā krāsa. Hromatiskās krāsas ir visas pārējās krāsas, kuras savukārt iedala pamatkrāsās un atvasinātajās krāsās. Pamatkrāsas (sarkano, dzelteni un zilo) nevar iegūt, krāsas jaucot. Atvasinātās krāsas iegūst, jaucot pamatkrāsas pa pāriem. Sajaucot sarkano un zilo krāsu, iegūst violeto krāsu; sajaucot sarkano un dzelteni krāsu, iegūst oranžo krāsu; sajaucot dzelteni un zilo krāsu, iegūst zaļo krāsu. (Skatīt 19. attēlu)

19. attēls. Krāsu aplis. (Kavacs, 1999)

Krāsai ir atšķirīga ietekme dažādos cilvēka vecuma posmos. Bērni pēc piedzimšanas atšķir sarkano krāsu. Krāsu uztvere attīstās pakāpeniski – vispirms iemācās atšķirt spilgtās krāsas, bet neatšķir krāsu toņus. Krāsu toņus sāk atšķirt četru piecu gadu vecumā, tomēr patika pret spilgtām krāsām un kontrastiem saglabājas arī pusaudža gados. Uz bērniem krāsas iedarbojas aktīvāk nekā uz pieaugušajiem. Piemēram, sarkanā krāsa bērnu aktivizē, bet pēc tam nogurdina ātrāk nekā pieaugušo. Savukārt ilgstoša uzturēšanās pelēkos toņos krāsotā telpā var rosināt uz depresiju, bet baltā krāsā krāsotas sienas var radīt bērnam psiholoģiskus traucējumus. Līdz deviņu gadu vecumam labvēlīgāki ir sārti oranžie krāsu toņi. Bērniem ļoti patīk viss košais, it īpaši sarkanā krāsa. Viss sarkanais viņu izpratnē ir skaists.

Guaša ir sedzoša krāsa. Sākot bērniem mācīt darboties ar to, skolotājam iepriekš krāsa jā sagatavo, atšķaidot to ar ūdeni svaiga kefīra biežumā. Guaša un ota vislabāk noder lieliem attēliem, košiem zīmējumiem.

Guašas tehnikas piederumi: porains papīrs, guaša, plakans kociņš krāsas izņemšanai no trauciņa, neplīstošs trauks ar ūdeni, paleta krāsu jaukšanai, apaļa vai plakana ota - liela un maza, papīra vai auduma salvete pirkstu notīrīšanai un krāsu traipu uzsūkšanai.

Darbojoties ar **krāsām**, ota jātur trīs pirkstos (starp īkšķi un vidējo pirkstu, no augšas pieturot ar rādītājpirkstu), stipri nespiežot. (Skatīt 20. attēlu)

20. attēls. Otas turēšana (Hibnere, 2000)

Velkot dažādas līnijas, ota jāvirza spalvu sastiprinājuma virzienā, tādēļ roka ar otu kustas līnijai pa priekšu. Velkot platu līniju, lapai pieskaras ar visu otu, kātu tur slīpi pret papīru. Lai uzvilktu tievu līniju, otu tur stāvu, papīram pieskaras tikai ar otas galiņu. Krāsojot zīmējumus ar otu, līnijas velk citu pie citas vienā virzienā un tikai uz vienu pusi, nevis turp un atpakaļ, kā to darīja ar zīmuli. Katru reizi kustību sāk no augšas vai no kreisās puses (Kreīļi sāk no labās puses, lai redzētu novilkto līniju). Katru līniju, zīmējot vai krāsojot, velk tikai vienu reizi. Velkot līniju pie līnijas, tiek sedzoši noklāts laukums.

Forma tēlotājdarbībā ir kāda reāla plakana vai apjomīga objekta ārējais redzamais apveids. Formu attēlo plakanu, apjomīgu vai telpisku. Formas var būt regulāras un neregulāras. Ikvienai formai ir kopīgas vizuālās pazīmes: krāsa, atrašanās stāvoklis, proporcijas (lielums, garums, platums, augstums), klājums.

Ģeometriskās formas lieto ornamentos. Galvenās ir četrstūris (kvadrāts, taisnstūris, rombs un trapece), trijstūris, daudzstūris, aplis un ovāls.

Siluets (apveids, aprises) ir patstāvīgs izteiksmes līdzeklis. Tas ir kāda priekšmeta vai figūras plakana ēnas veida attēls. Daļas, kas objektam ir iekšpus apveida līnijas, netiek attēlotas.

Siluets var būt vienkāršs un daudzkrāsains. Pirmsskolas vecuma bērniem labāk patīk daudzkrāsains siluets. Lai atvieglotu sarežģītākas formas priekšmeta uzbūves un tā proporciju izpratni, ieteicams vienkāršs siluets, jo tad bērniem nav jāsadala uzmanība starp krāsām. Visgrūtāk bērnam attēlot cilvēka figūru. Cilvēka silueta zīmēšanai var lietot neliela vaska krītiņa stienīša sānus (21. a attēls) un siluetu var zīmēt ar krīta stienīša galu (21. b, c attēls).

21. attēls. Cilvēka zīmēšana. (Hibnere, 2000)

Faktūra akcentē priekšmeta raksturu, piemēram, smalks rupjš, gluds, grumbuļains. To var attēlot grafiski (plaknē) vai ar reljefu (telpiski).

Dabā faktūra saskatāma it visur: gan ikvienā konkrētā objektā, aplūkojot to tuvplānā, piemēram, raupjāks vai gludāks koka stumbrs, gan kādā laukumā kopumā, piemēram, smiltājs, zālājs, ūdens virsma. Gaismas iedarbībā faktūra var mainīties: spilgtā gaismā tā ir aktīva, ar kontrastainām gaismēm, bet puskrēslā virsma kļūst it kā mierīgāka.

Strādājot ar bērniem, nekādā gadījumā nedrīkst kritizēt bērna darbu vai izturēties nievājoši. Pieauguša cilvēka neizpratne var nonāvēt bērna vēlmi vēl jebkad zīmēt, nedrīkst bērnam uzspiest pieaugušo priekšstatus par apkārtējo pasauli, jo viņš neredz pasauli tādu kā pieaugušais. Jārespektē bērna redzējums un viņa attieksme pret apkārtējo pasauli. Var izmantot VISC izstrādātos metodiskos materiālus (*interneta adrese: http://visc.gov.lv/vispizglitiba/saturs/dokumentu/metmat/sarunas_par_maksl_darb.pdf*).

MŪSDIENĪGS SKOLOTĀJS

- Māca vērot.
- Attīsta tēlaino un asociatīvo domāšanu.
- Veicina roku kustību attīstību.
- Attīsta krāsu mācības un kompozīcijas izpratni.
- Nezīmē priekšā, bet rosina bērnus pašus zīmēt vai gleznot.
- Rāda mākslinieku darbus un stāsta par tiem.

MŪZIKA

Arī mūzika attīsta bērna vispārējas spējas, intelektu un emocijas.

Mūzikas **mērķis** ir veidojot rotaļsituācijas, apgūt muzikāli radošās darbības, lai veicinātu bērnu muzikālās, fonemātiskās dzirdes un ritma izjūtas attīstību.

Mācību uzdevumi ir radīt iespēju atbilstoši katra bērna dotumiem un spējām:

- veidot pozitīvu attieksmi pret mūziku, izraisot interesi, sniedzot bērniem personisko gandarījumu;
- attīstīt muzikālai darbībai nepieciešamās prasmes un iemaņas;
- ieklausīties skaņā, skaņu pasaulē, skaņdarbā, uztverot to emocionāli.

Katrs bērns attīstās citādi, arī muzikālā dzirde var „atvērties” dažādās muzikālās darbībās: rotaļās, dejā, instrumentu spēlē, dziedāšanā un mūzikas klausīšanās izpratnē. Bērna muzikalitāti nevar noteikt tikai pēc dziedāšanas spējām. Daudzi bērni muzikāli atraisās ritma vingrinājumos, instrumentu spēlē, rotaļu un deju kustībās, emocionāli skandējot tekstu. Muzikālās spējas nevar pastāvēt viena bez otras. Bērna muzikalitāte attīstās mērķtiecīgas darbības rezultātā.

Mūzikas mācīšanas metodika nav sastingusi, tā vienmēr ir radoša, jo izstrādāt precīzu metodiskās darbības paraugu, kas noderētu visām situācijām, nav iespējams. Metodikai piemīt jaunrades raksturs.

Meklējot iespējas, kā vislabāk un efektīvāk attīstīt bērnu dotības, ieteicama mākslinieciskā jaunrade, improvizācija, instrumentu spēle un ritmika.

Bērna spēju attīstīšanu mūzikā var panākt ar dažādiem muzikālās darbības veidiem:

- dziedāšanu, kas ir bērnam pieejamākais muzikālās darbības veids,
- instrumentu spēli, veicot darbības, kuras attīsta dzirdi, koordināciju un novērošanas spējas,
- mūzikas klausīšanos, attīstot uztveres spējas, sniedzot emocionālu un ētisku pārdzīvojumu,
- improvizāciju, attīstot bērna dažādas muzikāli radošās spējas,
- ritmiku, kas attīsta bērna fantāziju, iztēli un kustību koordināciju.

Skaņu pasaules iepazīšanu vislabāk sākt ar dabā dzirdamo skaņu uztveršanu, saklausīšanu un analīzi, sniedzot noteiktus priekšstatus par tām. **Bērnus jā māca ieklausīties apkārtējā skaņu pasaulē un saklausīt**

- sadzīves trokšņus, piemēram, signālus, mašīnu rūkoņu, trauku šķindēšanu, bērnu čalas,
- dabas skaņas, piemēram, dzīvnieku balsis, lietus pakšķēšanu, lapu čabēšanu, vēja šalkoņu.

Bērni labprāt iesaistās šo skaņu atdarināšanas procesā un salīdzināšanā.

Pakāpeniski jā māca analizēt skaņas: augsta – zema, īsa – gara, ātra – lēna, stipra – klusa skaņa.

Jārosina bērņus saklausīt un pētīt, kas radījis doto skaņu. Skaņu pasaulē var nodalīt lietas, kuras ir skanīgas vai skan pašas par sevi, un īpaši skanēšanai radītās – dažādi skaņu rīki un mūzikas instrumenti. Skaņu rīkus var radīt gan daba, gan cilvēki, piemēram, zirņi vai pupas iebērti slēgtā traukā, akmentiņi, sēklas, kociņi.

Iepazīstoties ar apkārtējām skaņām, bērnam attīstās prasme klausīties.

Pirms sāk bērnam mācīt muzicēt, ir jāiemāca klausīties. Apkārtējā pasaulē ir daudz skaņu un trokšņu, tādēļ bērns, sargājot savu dzirdi, klausās pasīvi. Klausīties nozīmē ar apziņu analizēt, ko dzird. Šī spēja ir jāattīsta, lai bērns varētu uztvert mūziku un vēlāk to atskaņot pats.

Mūzikas iepazīšana klausoties, jeb dažas minūtes aktīva klusuma. Klausīšanās no bērna prasa lielu koncentrēšanos. Vēl jo vairāk tad, ja nav muzikālas pieredzes, ir jā klausās mūzika, kuras valodai nav vārdiskās konkrētības, jēdzieniskās saprotamības. Uzdevumi un jautājumi ir skaidri jānoformulē jau pirms klausīšanās: Noklausies skaņdarbu un tikai tad izsakies!

Klausīties nozīmē mūziku uztvert, saklausīt un paturēt atmiņā.

Mūzikas klausīšanās attīsta bērnu muzikālo atmiņu un analītisko domāšanu. Tā ir viena no sarežģītākajām muzikālajām darbībām, kas prasa koncentrēšanos, uztveres, uzmanības, iztēles un domāšanas spējas.

Mūzikai ir sava valoda, savi izteiksmes līdzekļi, un tos jā māca pakāpeniski uztvert, salīdzināt un atšķirt.

Bērni mājās saklausīt:

- elementārus mūzikas žanus (deju, maršu, dziesmu),
- mūzikas izteiksmes līdzekļus (tempu, ritmu, dinamiku, reģistru),
- mūzikas instrumentus (vijoli, klavieres, bungas, trompeti),
- mūzikas izpildītājus (individuālos izpildītājus, ansambļus, korus, orķestrus).

I.Sukura piedāvā šādu mūzikas klausīšanās soļus:

- skaņdarba mākslinieciskais izpildījums;
- skolotāja vārds;
- uzskates līdzekļi.

Skaņdarba mākslinieciskajam izpildījumam vai atskaņojumam ir jābūt kvalitatīvam. Ja bērniem tiek piedāvāta audiokasetē vai kompaktdiskā ieskaņota mūzika, tad par māksliniecisko kvalitāti būs parūpējušies atskaņotājmākslinieki un ierakstu kompānija. Ja atskaņo pats skolotājs, tad mākslinieciskajam izpildījumam jābūt izteiksmīgam un precīzam. Nav pieļaujami dažāda veida vienkāršojumi un pārveidojumi, kas liedz bērniem izjust komponista iecerēto emocionālo pārdzīvojumu.

Skolotāja stāstījumam par klausāmo mūziku jābūt īsam, spilgtam, tēlainam un virzītam uz skaņdarba satura raksturojumu un mūzikas izteiksmes līdzekļiem. Skolotājs var skaidrot un runāt par noskaņām, ko klausāmajā materiālā atklāj mūzikas izteiksmes līdzekļi. Liela nozīme ir arī balss intonācijai. Skolotājam ir pilnībā jāpazīst mūzikas materiāls.

Skolotājs var izmantot īsus stāstījumus, sarunas, paskaidrojumus. To izmantošana ir atkarīga no konkrētiem attīstošajiem, izglītojošajiem un audzinošajiem uzdevumiem, muzikālā skaņdarba veida (instrumentāls vai vokāls), mūzikas materiāla klausīšanās reizes (pirmo reizi vai atkārtoti), skaņdarba žanra un rakstura, klausītāja attīstības pakāpes.

Uzskates līdzekļus izmanto, lai aktivizētu bērna mūzikas uztveri un padarītu mūzikas klausīšanās procesu daudzveidīgāku, interesantāku un aizraujošāku. Var izmantot uz bērna dzirdes sajūtu vērstus uzskates līdzekļus, piemēram, bērnu literatūru: dzeju, mīklas, sakāmvārdus, pasakas, stāstus; skaņdarba fragmentus: ievadu, galveno tēmu. Ieteicami arī uzskates līdzekļi, kas vērsti uz bērna redzi, piemēram, rotaļlietas (arī roku un pirkstu lellītes), kas „darbojas” atbilstoši mūzikas ritmam un raksturam, „runā” ar bērniem, grāmatu ilustrācijas, attēli, gleznas, to reprodukcijas, dažādi priekšmeti.

Mūzikas klausīšanās laikā bērni **var aktīvi darboties**, attīstot savu ritma izjūtu un paspilgtinot mūzikas uztveres procesu. Kustību aparāta izjūtas paspilgtinās bērnu (arī skolotāja) kustības mūzikas tempā, ritmā, dinamikā, kustību plastiskums un izteiksmīgums tēlu raksturošanā, bet vizuālā darbība – darbošanās ar krāsām, grafiskie attēlojumi – sekmēs konkrētu tēlu un notikumu uztveri pēc skaņdarba noklausīšanās.

Mūzikas klausīšanās ieņem īpašu vietu bērnu muzikālajā izglītošanā. Tās rezultāti nav redzami uzreiz, jo, iepazīstinot bērnus ar klasisko mūziku, attīstot mūzikas uztveri, paplašinot redzesloku, audzinot aktīvu klausītāju, ir vajadzīga pakāpenība un sistemātiskums.

Skaņdarbu klausīšanos ieteicams vairākkārtīgi atkārtot, lai bērns katru reizi iepazītu mūziku tuvāk. Kad bērns klausās pirmo reizi, viņš gūst vispārēju priekšstatu par skaņdarbu, apjauš tā raksturu. Tāpēc svarīgs ir izpildījums, īss satura raksturojums, spilgtāko iezīmju akcentēšana. Klausoties skaņdarbu atkārtoti, uzmanība tiek vērsta ne tikai uz skaņdarba māksliniecisko domu, bet arī uz mūzikas izteiksmes līdzekļiem.

Mūzikas uztverē liela nozīme ir tēlu konkretizācijai, jo tā sasauca ar šā vecuma bērnu domāšanas īpatnībām. Tāpēc, klausoties kādu skaņdarbu, bērniem ir vēlēšanās konkretizēt tā saturu un izteikt to vārdos. Tomēr dzīvo mūzikas uztveri nevajadzētu nomainīt ar liekiem skaidrojumiem par mūziku, tās īpatnībām.

Ievadot bērnus mūzikas pasaulē, sākumā ir lietderīgi izmantot dažādas programmatiskas miniatūras. Taču, ja pievērš uzmanību tikai tam, vai mūzikā attēlots lācītis vai putniņš, bērns iemācīsies visur mūzikā meklēt konkrētu ilustrāciju. Ir diezgan bīstami pieradināt bērnus stāstīt, ko viņi ir „redzējuši”, klausoties mūziku, daudz svarīgāk ir runāt par mūzikas izteiksmes līdzekļiem, noskaņām, bērna sajūtām un domām mūzikas klausīšanās laikā.

Programmatisko mūziku var iedalīt pasaku tēlos un dabas gleznās. Kā vienas, tā otras bērniem ļoti patīk, piemēram, Eduarda Grīga „Kalnu karaļa alā” un „Rīts”. Ja runā par dabas gleznām, tad mūzika pašu ainavu nevar atklāt, var tikai atdarināt tās skaņas (vējš svilpo, gaudo, kamene lido u.c.) un cilvēku emocionālo noskaņu, ar tām sastopoties.

Mūzikas klausīšanās procesā no tā, kā skolotājs piedāvā bērniem skaņdarbu, kāda ir viņa attieksme pret to, veidojas bērna mūzikas klausīšanās un uztveres process.

Mūzikas skolotājam ar savu emocionālo pieeju un interesi būtu jāspēj radīt bērnos emocionālu reakciju uz klausāmo mūzikas materiālu. Bērniem būtu jājūt skolotāja paša pilnīga ieinteresētība mūzikā.

Skaņdarba klausīšanās un uztveres procesā mākslinieciskais tēls neatklājas uzreiz, tas formējas pakāpeniski. Šai uztverei ir divas stadijas – nepazīstama skaņdarba primārā uztvere un tā paša skaņdarba kā vienota tēla uztvere atkārtotas klausīšanas laikā. Līdz ar to izšķirami trīs klausīšanās procesa posmi: ievadsaruna un pirmreizēja klausīšanās, pārrunas par dzirdēto, skaņdarba atkārtota klausīšanās.

Ievadsaruna var būt dažāda. Arī orientēšana uz klausīšanos (pāreja no iepriekšējās darbības veida) ir ievadsaruna. Kādreiz tā var būt plašāka, piemēram, kāds nozīmīgs fakts vai interesants atgadījums no komponista biogrāfijas, stāsts par skaņdarba tapšanas vietu un laiku, komponista iedvesmas avotu. Kādreiz ievadsaruna var arī izpalikt.

Pirmreizējās klausīšanās laikā darbojas nediferencēta uztvere, un vislielākā nozīme šajā posmā ir emocijām.

Skaņdarba elementārā analīzē tiek runāts par mūzika tempu, raksturu, dinamiku, vai arī stāstīts par savām sajūtām klausīšanās laikā, runāts par dzirdētiem instrumentiem. Tā ir kavēšanās iepriekš dzirdētajā mūzikā un nesaraucjami saistīta ar nākamo posmu, tā var notikt uzreiz, nākamajā rotaļnodarbībā vai vēl pēc kāda laika. Šajā posmā sintezējas emocionālais iespaids, kas gūts pirmās klausīšanās laikā, un apzināta uztvere, kas radusies pēc analīzes, tādējādi muzikālais tēls tiek bagātināts ar agrākām asociācijām.

Bērnu mūzikas instrumentu spēlēšana ir viena no bērnu muzikālās darbības formām, kas dod iespēju rosināt viņu muzikālo aktivitāti, iekļaut viņus aktīvā muzicēšanā. Bērnu mūzikas instrumentu spēle ir daudzpusīga muzikālās darbības forma. Tā aptver gan patstāvīgu individuālo muzicēšanu, gan muzicēšanu kolektīvā.

Elementārajai muzicēšanai ir radīti speciāli instrumenti – metalofoni, ksilofoni, zvani, trijstūri, kā arī pūšamie un sitamie instrumenti. Šāda sastāva orķestrī atrodas vieta ikvienam bērnam neatkarīgi no viņa muzikālās sagatavotības pakāpes, katram dalībniekam dots atšķirīgs, viņa spējām atbilstošs uzdevums. Instrumentiem, kurus bērni izmanto muzicēšanai, jābūt gaumīgiem, labskanīgiem, pietiekami vienkāršiem un ērtiem spēlēšanai. Muzicēšanas sākumā ieteicams apgūt „skanošos žestus”. Tie ir kāju piesitieni un plaukstu sitieni, knipji, un sitieni pa kāju virs ceļgaliem. Šo žestu pakāpeniska iesaistīšana ritma vingrinājumu apguvē padara ritma vingrinājumu izpildīšanas procesu interesantu un radošu.

Par elementāriem mūzikas instrumentiem tiek saukti paši vienkāršākie mūzikas instrumenti, kuri tiek izmantoti sadzīves un tautas svētku muzicēšanā. Tos var izveidot pašu spēkiem. Mūzikas nodarbībās izmantojami arī dažādi koka vai plastmasas klucīši, nūjiņas, vāļītes.

Skaņu rīkus var izgatavot no

- dabas materiāliem, piemēram, čiekuriem, rabarberu kātiem, kaltētiem pīlādžiem, sausām koku lapām;
- mājsaimniecības priekšmetiem, piemēram, plastmasas pudelēm, pogām, karotēm, jogurta kastītēm, bļodām, glāzēm.

Ar laiku bērni tiek iepazīstināti ar muzikālajiem instrumentiem – zvaniņiem, trijstūri, bungām, ksilofonu, trijdeksni, metalofonu un citiem.

Bērniem instrumenti jāiepazīst aktīvā praktiskā darbībā. Jebkurā darbībā, kas saistīta ar mūzikas instrumentu, galvenais ir pats instruments. Bērnam tas nesteidzoties jāizpēta, jāizmēģina, jānovērtē tā skanīgums un jāatrod skanīguma emocionālā izteiksme.

Lai ar instrumentu varētu darboties, jāapgūst instrumentu spēles tehnikas vienkāršākie paņēmieni.

Apgūstot mūzikas instrumentus, var izmantot šādu metodiku:

1. redzes uzskate (instrumenta izskats);
2. dzirdes uzskate (instrumenta skanējums);
3. taktilā iepazīšana (iepazīšanās ar instrumentu, to aptaustot);
4. vingrinājumi.

Dažādu instrumentu spēlēšana prasa dažādu, pēc grūtības pakāpes atšķirīgu spēlēšanas paņēmienu apgūšanu.

Ritma un mūzikas instrumentu spēlēšanas iemaņu veidošanas paņēmieni ir

1. skolotāja izteiksmīgs priekšnesums;
2. skolotāja skaidrojums par spēles veidu;
3. praktiska vingrināšanās;
4. pakāpeniskums prasmju attīstīšanā;
5. vingrinājumu atkārtošana;
6. variēšana apgūto prasmju izmantošanā;
7. prasmju un iemaņu nostiprināšana.

Kad bērni apguvuši instrumentus, var veidot pavadījumu dziesmām, muzicēt ansamblī, orķestrī.

Var organizēt **rotaļas ar skaņu kārbīnām**, kurās var

- diferencēt skaņu augstuma atšķirības nelielos diapazonos;
- diferencēt klusi – skaļi izmaiņas;
- diferencēt tempus lēni – ātri;
- izjust dinamikas un tempa izmaiņas.

Skaņu kārbīņas var izmantot šādi. Skolotājs rāda skaņu kārbīņas (no „kinderoliņām”, fotofilmiņām un citas, kas pildītas ar smiltīm, rīsiem, akmentiņiem utt.) un katru pakrata, liekot bērniem ieklausīties, kā katra skan. Atkarībā no pildījuma, katrai kārbīnai ir savs skanējums, piemēram, augstāks, zemāks, spalgāks, dobjaķs.

Kad bērni ir ieklausījušies vairāku kārbīņu skanējumā un izteikuši savus minējumus par to, kas tajās atrodas, skolotājs izstāsta, ka kārbīņas ir, piemēram, „peļu noslēpumi”. Lielie „peļu noslēpumi” skan zemu. Mazie „peļu noslēpumi” skan augstāk. Tad skolotājs jauktā kārtībā skandina kārbīņas un liek bērniem saklausīt un noteikt – dzirdētais ir lielais vai mazais „peļu noslēpums”. Kurš bērns uzmin, tas saņem vienu skaņu kārbīņu.

Kad visi bērni kārbīņas saņēmuši, var izspēlēt pulsu vai ritmisko pavadījumu kādai no zināmām dziesmām. Pirms spēles visi vienojas, ar kuriem „peļu noslēpumiem” tiks spēlēts pavadījums – ar lielajiem vai mazajiem. Skolotājs, tāpat kā iepriekš, skandina dažādas kārbīņas, liekot bērniem noteikt, vai dzirdētais „noslēpums” der vai ne. Ja der un bērns ir pareizi noteicis, viņš saņem kārbīņu. Tad skolotājs izstāsta, ka „peļu noslēpumi” var skanēt skaļāk un klusāk. Bērni klausās kārbīņu skanējumus un nosaka, vai tie skaļi vai klusi.

Kad izspēlēta spēle ar lielo vai mazo „peļu noslēpumu” pareizu noteikšanu un bērni ir saņēmuši katrs savu skaņu kārbīņu, notiek piedalīšanās Peļu dziesmu koncertā. Bērni dzied pazīstamu dziesmu motīvus, ar kārbīnām izsītot melodijas metru vai ritmu – skaļi vai klusi – pēc skolotāja norādījuma. Bērni ar kārbīnām atkārtoti skolotāja spēlētu vienkāršu ritmisko zīmējumu. Pirmo reizi – skaļi, otro reizi – klusi.

Dziedāšana ir viena no svarīgākajām mūzikas zināšanu, prasmju un attieksmju apguves formām. Dziedot veidojas galvenās dzirdes iemaņas un iekšējā dzirde. Dziedāšana ir līdzeklis, kā bērni var apgūt elementāras zināšanas par notīm. Dziedāšanas iemaņas rodas, ja bērnam ir priekšstats par skaņām, kuras būs jādzied.

Ja bērns spēj uztvert skaņu augstumu un ritmu kādā melodiskajā uzbūvē, ja viņš jūt tās izteiksmību, prot atšķirt dažādas melodijas, tad tas nozīmē, ka viņam ir izveidojies muzikalitātes attīstības receptīvais (dzirdes) pamats. Pareiza dziesmu mācīšana ir pats svarīgākais didaktiskais paņēmiens, kā veicināt muzikalitātes attīstību maziem bērniem. Tikai tad, kad bērnu balss saites ir „nostādītas” pareizi, viņu balsis var atveidot skaņu augstuma un melodijas ritmiskās kustības attiecības.

Dziedot notiek melodiskās dzirdes un tās komponentu – skaņkārtas izjūtas un vokālās balss – veidošanās process. Vokālā intonēšana ir visai sarežģīta parādība, kas atkarīga ne tikai no balss aparāta daudzo komponentu koordinācijas iespējām. Jo veiksmīgāk ir organizēts balss aparāts šajā procesā, jo precīzāk bērns dzied un tīrāk intonē, tātad arī labāk dzird.

Ļoti svarīga balss īpašība ir galvas skanējums, kas nodrošina balss skanīgumu un lidojumu. Skanīgums ir tā balss īpašība, kura ir jāveido vispirms. Bērns ir jā māca dziedāt jau kopš 2–3 gadu vecuma līdz ar runas attīstīšanos, tad balss pakāpeniski iegūst tādu lokanību un spēku, kas pieaugušajiem sasniedzama tika ar grūtībām. Pareizi attīstot muzikālo dzirdi un vokālās iemaņas, bērns tiek pasargāts no kliegšanas un balss saišu pārpūles, kas ir visai raksturīga maziem bērniem.

Bērnu muzikālajā attīstībā īpaša loma ir dzirdes vokālajai koordinācijai, kas rada lielas grūtības dziedātmācīšanas sākumposmā. Tāpēc bērniem ar vāji attīstītu muzikālo dzirdi dziedātmācīšanas procesā vispirms ir jārisina dzirdes vokālās koordinācijas problēma. Tas ir sarežģīts un darbietilpīgs process, ko var veicināt, strādājot ar bērniem individuāli, radot tiem skaņu priekšmetiskās asociācijas. Šis paņēmiens palīdz dziedāšanā veidot arī augstu pozīciju un līdz ar to arī skanīgu toni.

Dziedāšana ir sarežģīta psihiska darbība, kas prasa augsti organizētu uzmanību un vairāku psihisko sistēmu mijiedarbību.

Skanīga un gaisīga dziedājuma izveidošanās attīsta arī citas ļoti būtiskas dziedājuma īpašības – intonēšanas tīrību, nepiespiestu skaņas izveidi, artikulāciju, elpu.

Bērnu balss aparāta nostādīšanā kā pirmo posmu var izmantot runu un tikai pēc tam pāriet uz dziedāšanu. Lai bērns varētu sākt skanīgi dziedāt, viņam vispirms ir jāiemācās augsti un skanīgi runāt.

Precīzu dziedāšanu, pirmkārt, nodrošina pareiza elpošana. Pareizu ieelpu un izelpu attīsta vingrinājumi, ko izpilda, dziedot uz vienas skaņas. Sākot jau ar pirmajām mūzikas rotaļnodarbībām, bērni jāradina dziedāšanas laikā ieņemt ērtu un dabisku ķermeņa pozu.

Intonatīvi noturīgas dziedāšanas nākamais priekšnoteikums ir skaidra dikcija.

Artikulācijas aparāta treniņam noder dažādi vingrinājumi ar līdzskaņiem *z, l, d, t, g, k*, piemēram, „Suņi kaķim pēdas dzina” u.c. Dikciju uzlabo arī dažādu skaitāmpantiņu un ātrrunas vingrinājumu dziedāšana, piemēram, „Silts, silts, silts, silts.” „Putra šķidra, gailis traks.”

Balstoties uz K.Orafa atziņu, kustības atraisa bērnu aktivitāti, ietekmē fizisko un emocionālo labsajūtu, noņem fizisku spriedzi, palīdz labāk uztvert daudzus mūzikas elementus (ritmu, dinamiku, taktsmēru, pulsu,), veicina koordināciju un izveicību. Kustības nerada mūziku, bet palīdz skanošo tēlu labāk uztvert, pārdzīvot un arī apzināties.

Mūzikas un kustību vienotību, ko tik grūti apgūt pusaudžiem, mazs bērns uztver kā pavisam dabisku.

Bērni izmanto jau zināmās kustības, piemēram, soļošana, iešana, skriešana, lekšana, tupšanās, un iepazīst jaunas, piemēram, **ritmisku dažādu darbu atdarināšanu:**

- sēšana, kulšana, pļaušana (latviešu tautas rotaļdeja „Zini tu, kā ciema ļaudis...”);
- adīšana (latviešu tautas rotaļdeja „Adiet, bērni, ko adiet...”);
- malkas skaldīšana, kokā kāpšana (latviešu tautas rotaļdeja „Gribam zināt...”).

Ar kustībām var attēlot dažādus pasaku varoņus un dzīvniekus. Kustību atdarinājumam pievienojas izpildītāja emocionālā attieksme pret tēlu un tā vērtējums. Draudzīgi noskaņota sunīša uzvedība atšķirsies no dusmīga suņa uzvedības. Draudzīga lāča gaita atšķirsies no dusmīga lāča kustībām. Atbilstoši mūzikai jāiemācās attēlot bēdīgu, priecīgu, dusmīgu noskaņojumu.

Rotaļas pamata deju soļu apguvei *skatīt 18. pielikumā Rotaļas pamata deju apguvei.*

IZMANTOTĀ LITRATŪRA

- Āboltiņa, M., Brēmanis, E. *Sākumskolas morfoloģiskās īpatnības un kustību īpašību attīstība*. Rīga: LSPA, 1994
- *Adaptācijas periods skolā. No pieredzes darbā ar 1., 5., 10. klasēm*. Rīga: Mācību apgāds NT, 1997
- Ainesberga, Dž.P., Džalongo, M.R., Deivida, Dž. *Bērncentrēta mācību programma*. Rīga: Sorosa fonds, 1997
- Antiņa, I. *Es mācos*. Rīga: RaKa, 2004
- Anspoka, Z. *Latviešu valodas didaktika 1.-4. klase*. Rīga: RaKa, 2008
- Anspaks, J. *Mākslas pedagoģija*. 1.daļa. Rīga: RaKa, 2004
- *Ar gudru ziņu 1.klasei. Skolotāja grāmata*. Rīga: Raka, 2003
- Ausējs, L. *Aritmētikas metodika*. Rīga: Rīgas skolotāju institūta bijušo audzēkņu biedrības izdevums, 1935
- Baha, V. *Es gribu. Rotaļnodarbības pirmsskolas vecuma bērniem saskarsmes prasmju attīstīšanai*. Rīga: Pētergailis, 2008
- Balode, I., Dāvida, A., Sorokina, Ē. *Matemātika 1.klasei. Skolotāja grāmata.*, Lielvārds., 2000
- Baltušīte, R. *Neirolingvistiskā programmēšana pedagoģijā*. Rīga: RaKa, 2000
- Baumanē, A. *Izrunā un raksti pareizi*. Rīga: Zvaigzne ABC, 1994
- Baumanē, A. *Vingrinājumi un diktāti skaņu jaukšanas novēršanai*. Rīga: Zvaigzne ABC, 1992
- *Bērna psiholoģiski pedagoģiskā iedrošināšana, pārejot no sākumskolas uz pamatskolu: atbalsts, palīdzība, sadarbība*. Rīga: Rīgas pils. IJSD, 2002
- *Bērncentrētās klases veidošana*. Izglītības iniciatīvu centrs, 2001
- Безруких, М. *Еще раз о почерке*. Москва: Просвещение, 1987
- Безруких, М. *Обучение первоначальному письму. Методическое пособие к прописям*. Москва: Просвещение, 2002
- Birkerts, P. *Pedagoģiskā psiholoģija*. Jelgava: Neimanis, 1923
- Bīlmanē, M. *Šķēru griezumi*. Rīga: Kultūras balss izdevniecība, 1924
- Blūma, A. *Glītrakstīšana 2.–4.klase*. Zvaigzne ABC, 1995
- Brice, B. *Skaņu pasakas un ritma rotaļas*. Rīga: Zvaigzne ABC, 2011
- Brice, B. *Spēlējiet, spēlmaniši!* Rīga: RaKa, 2009
- Bugrimenko, E., Vengers, A., Polivanova, K., Suškova, E. *Bērnu gatavība skolai*. Rīga: Pedagoģiskais centrs „Eksperiments”, 1999
- Бунеев, Р., Бунеева, Е., Пронина, О. *Моя любимая Азбука, Мои волшебные пальчики*. Москва: Просвещение, 2005.
- Celms, M. *Metodiskie aizrādījumi matemātikā*. Rīga: Valters un Rapa, 1938
- Denton, P., Kriete, R. *Strategies for building relationships include (1) beginning-of-the-year unity-building activities* Developmental Studies Center, 2000
- Dēķens, K. *Rokas grāmata pedagoģijā*. Rīga: Kultūras balss izdevniecība, 1919
- Digiulio, *Shouting Won't Grow Dendrites: 20 Techniques for Managing a Brain – Compatible*, 2007
- Dinsbergs, E. *Bērnu audzināšana jeb Kā Krietas saimnieks Prāta Jānis savu dēlu Kristapu audzinājis*. Rīga: Bušs. Elverfeld C. G., 1874
- Dzintare, D. Boša, R. *Rotaļspēles*. Rīga: Mācību apgāds NT, 1997
- Faibuševica, E., Miesniece, A. u.c. *Dabas pamatlikumi*. Rīga: Bērnu vides skola, 1996
- Eigima, G., Laizāne, S. *Fizkultūra mazajiem*. Rīga: Zvaigzne, 1970
- Eisele, B. *Managing the Whole Language Classroom. A Complete Teaching Resource Guide for K– 6 Teachers*. Creative Teaching Press, 1992
- Fišers, R. *Mācīsim bērnus domāt*. Rīga: RaKa, 1990
- Editors Hasselberg, K., Kühlnhorn, B.M., Lind, L. *Shifting Images 150 Years of Teaching Art in School*. Stockholm, Konstfack, School of Art Education, 1997
- Elksne, I., Liepa, D. *Angļu valoda bērniem*. Rīga: Zvaigzne ABC, 2001

- Эльконин, Д.Б. *Как научить детей читать* //Избранные психологические труды. Москва – Воронеж, 1997
- Erikson, E. H. *Identity: Youth and Crisis*. New York: 1968
- Erns, T., Priedīts, O. *Aritmētikas metodika. Teorētiskā daļa*. Rīga: Valters un Rapa, 1927
- Эрн, Ф. А. *Очерки по методике арифметики*. Р.:Трескина, 1915
- *Es gribu iet skolā*. Rīga: Puse Plus, 2003
- Федосова, Н. *Пропись к русской Азбуке*. Москва: Просвещение, 2009
- Fernāte, A. *Kustību apguves un fizisko spēju attīstīšanās didaktika sporta stundās. Metodiskais līdzeklis*. Rīga: ISEC, 2009
- Fišers, R. *Mācīsim bērniem domāt*. Rīga: RaKa, 1990
- Фролова, И., Денисова, И. *Мы растём и учимся. Книга для учителя. Часть 1, 2*. Rīga: Mācību grāmata, 2011
- Gamezo, 28th International Symposium on Shock Waves, 2003
- Gorman, J.C. *Emotional Disorders&Learning Disabilities in the Elementary Classroom*.,California: Corwin Press, INC, 2001
- Grauzdiņa, I., Čerpinska, I., Vasmanis, I., Vilkārse, I. *Mūzika. Mācību programma pamatskolai* Rīga: Zvaigzne ABC, 2001
- Grīnfelds, N. *Vispārējā mūzikas vēsture*. Rīga: Zvaigzne, 1985
- Hadaņonoka, I., aut.kol. *Kā raisās valodiņa?* Rīga: Rasa ABC, 2000
- Harford, N., Baird, N. *How to make and Use Visual Aids*. London: Heinemann Educational Publishers, 1997
- Helmane, B. *Nākam ciemos / sast. R.:* Zvaigzne, 1979
- Helminga, H. *Montesori pedagoģija*. Rīga: Jumava, 2006
- Hibnere, V. *Bērna vizuālā darbība*. Rīga: RaKa, 1998
- <http://www.liis.lv/vesels>
- Hibnere,V. *Bērnu tēlotājdarbības psiholoģija*, Rīga: Zvaigzne, 1977
- Hibnere,V.,Grasmane, L. *Bērna Vizuālā darbība 2. Daļa*, Rīga: RaKa, 2000
- Hibnere, V., u.c. *Tēlotāja māksla 1.-6. klasē. Izteiksmes līdzekļi un tehnikas*, 1985
- Hurwitz,A., Day, M., *Children and their Art*. New yourk, Harcourt College Publichers, 2001
- Jurgena, I. *Vispārīgā pedagoģija*. Rīga: Izglītības soļi, 2001
- Karule, A. *Latviešu valoda 1. klasē*. Rīga: Zvaigzne ABC, 1986
- Kagainē, Z. *Tēlainā domāšana vizuālajā mākslā*. Rīga: Zvaigzne ABC
- Karule, A. red. *Mācību un audzināšanas darbs sagatavošanas klasē*. Rīga:Zvaigzne, 1982
- Karule, L. *Dzīve harmonijā ar dabu*. Rīga: Latvijas Universitāte, 1997
- Kavacis, V. *Mākslas valodas pamati*. Rīga: Zvaigzne ABC, 1999
- Keija, E. *Mūsu bērnos- mūsu nākotne*. Rīga: Ēķis, 1907
- Kellogg, R. *Analizing Childrens Art*. Mountine View, Ca.-USA Delmar Publichers INC., 1988
- Кенеман, А. В., Хухлаева, Д. В. *Теория и методика физического воспитания детей дошкольного возраст*. Москва: Просвещение, 1978
- Кюрзенс, М.Б. *Методика начальной арифметики*. Р.: Зихмана, 1903
- Klīve, V. *Rīcības ceļos*. Rīga: Zinātne, 1998
- Kļujevs, M. *Iekams sākt stājas veidošanu*. Rīga: Skolotājs, Nr.4, 1999
- Komarova, T. *Kā mācīt bērniem zīmēt*. Rīga: Zvaigzne, 1982
- Kornels, Dž. *Spēles dabā*. Rīga: Bērnu vides skola, 1992
- Крайг, Г. *Психология развития*. СПб.:Питер, 2003
- Krinkele, V. *Bērna attīstības vērtēšanas pedagoģiski psiholoģiskie nosacījumi pirmsskolas izglītības iestādē. // Bērns kā individualitāte pirmsskolas izglītības iestādē* Rīga: Izglītības soļi, 2002
- Kruteckis, V. *Skolēnu mācīšanas un audzināšanas psiholoģija*. Rīga: Zvaigzne, 1978
- Kutkovska, R. *Skolēnu mācīšanās stimulēšana, sagatavošana apzinātai darbībai //Mājturības pedagoģiskās aktualitātes*. Latvijas Mājturības institūta dibināšanas 60.gadadienai veltītas starptautiskas konferences referāti. Jelgava: LLU, 1998

- Lāce, D. *Mūzikas terapijas izmantošana sākumskolas vecuma pacientiem ar viegliem garīgās attīstības traucējumiem*. LPA, diplomdarbs, 2006
- Laiveniece, D. *Valodas metodikas didaktiskie jautājumi*. Rīga: RaKa, 2000
- Laiveniece, D. *Valodas mācības pusaudzīm*. Rīga: RaKa, 2003
- Laizāne, S. Eigima, G. *Rīta vingrošana pirmsskolas vecuma bērniem*. Rīga: Zvaigzne, 1983
- Laizāne, S. *Kustību rotaļas*. Rīga: Zvaigzne, 1981
- Лалаева, Р. И. *Нарушения чтения*. Санкт-Петербург: СОЮЗ, 1998
- Lasīsim spēlējoties! Rīga: RaKa, 1999
- Lasmane, D. *Stress „bērna darbavietā” – skolā* Rīga: Psiholoģijas Pasaule. - №5, 2005
- Lasmane, L., Platpers, A. *Muzikālā izglītība. Problēmas. Risinājumi*. Rīga: Skolotājs, 2008
- Lasmane, S. *20.gadsimta ētikas pavērsieni*. Rīga: Zvaigzne ABC, 2004
- Lasmane, S. *Rietumeiropas ētika*. Rīga: Zvaigzne ABC, 1998
- Lasmane, S. *Rietumeiropas morāles filozofija*. Rīga: LU Akadēmiskais apgāds, 2006
- Leimanis, A. *Ģeometrija. Pamatskolas 3.klases kurss*. Rīga: Valters un Rapa, 1921
- Lenčbergs, K. *Koriģējošā vingrošana*. Rīga: Liesma, 1965
- Lieģeniece, D., Nazarova, I. *Veseluma pieeja valodas apguvē 5 - 7 gadus veciem bērniem*. Rīga: RaKa, 1999
- Lieģeniece, D. *Kopveseluma pieeja audzināšanā*. Rīga: RaKa, 1999
- Lieģeniece, D., Nazarova, I. *Veseluma pieeja valodas apguvē*. Rīga: RaKa, 1999
- Liepiņa, I. *Ekosistēmas*. Rīga: Bērnu vides skola, 1997
- Liepiņš, I. *Fiziskās kultūras teorija*. Rīga: Zvaigzne, 1993
- Līvmane, A. *Skolas vecuma bērnu psiholoģiskās īpatnības*. Rīga: LPSR IZM, 1975
- *Levs Vigotskis, Žans Piažē un mūsdienu psiholoģija*. Rīga: RaKa, 1998
- Ļubļinska, A. *Bērnu psiholoģija*. Rīga: Zvaigzne, 1979
- Майерс, Д. *Психология*. Минск: ПОПУРРИ, 2001
- Markova, I. *Human awareness: its social development*. the University of California, Hutchinson, 1987
- Mauriņa, L., Tripāne, T. *Ieteicamās fiziskās aktivitātes bērniem ar dažādiem veselības traucējumiem*. Rīga: Madris, 1999
- Miķelsone, L. *Mācību metodes sociālajās zinībās*. Rīga: Raka, 2002
- Millere, R., Segleniece, K. *Bērna augšana un attīstība*. Rīga: Zvaigzne, 1997
- Moro, M., Bantova, M. *Matemātikas mācīšana 1.klasē*. Rīga: LPSR IZM, 1967
- Nelsone, I., Rozenberga, L. *Palīgs mūzikas skolotājiem*. Rīga: Musica Baltica, 1994
- Nelsone, S. *Burti visi 33*. Skolotāju grāmata. Rīga: RaKa, 1998
- *Noteikumi par valsts standartu pamatizglītībā un pamatizglītības mācību priekšmetu standartiem*. <http://visc.gov.lv/normdok/mk061027.htm>.
- Otto, E. *Skolnieka brīvība un prieks*. Cēsis: Jēpe, 1909
- Paegle, Dz., Villerušs, V. *Glītrakstīšana. Metodiski ieteikumi sākumskolas skolotājiem*. Rīga: Zvaigzne ABC, 1997
- Panteļejevs, A. *Zēnu rokdarbi*. Lauku un pilsētu pamatskolām. Rīga: Balodis, 1936
- *Pedagoģijas terminu skaidrojošā vārdnīca*. Rīga: Zvaigzne ABC, 2000
- Pelša, E. *Varbūt arī tu esi kreilis*. Rīga: apgāds ALIS, 2004
- Pētersons, Ed. *Vispārīgā didaktika*. Rīga: A.Gulbis, 1931
- Plaude, A. *Bērns starp pieaugušajiem. Rokasgrāmata skolotājiem*. Rīga: Zvaigzne ABC, 2009
- Poikāns, A. *Dabaszinības*. Rīga: Rasa ABC, 2001
- *Psiholoģija vidusskolai*. Rīga: Zvaigzne ABC, 1999
- Pujats, J. *Ētika*. Rīgas Metropolijas kūrrijas izdevums, 1997
- Ptičkina, Ā. *Kā mācīsim bērnus lasīt un rakstīt*. Rīga: Zvaigzne ABC, 1997
- Ptičkina, Ā. *Lasīšanas mācības sākumskolā*. Rīga: Pētergailis, 1999
- Ptičkina, Ā. *Lasīsim raitāk! Metodiskie ieteikumi lasītprasmes apguvei*. Rīga: Zvaigzne ABC, 1998
- Ptičkina, Ā. *Zīlīte. Ābecīte pirmsskolai. Padomi vecākiem un pedagogiem*. Rīga: Zvaigzne ABC, 2003

- Puškarevs, I. *Attīstības psiholoģija*. Rīga: RaKa, 2001
- Račkovska, A. *Mans bērns kreilis?! Rīga: Pedagogu izglītības atbalsta centrs, 1995*
- Ramāns, V. *Latviešu valoda metodika*. Rīga: Latvijas Kultūra, 1938
- Рамзаева, Т., Львов, М. *Методика обучения русскому языку в начальных классах: Учеб. пособие для студентов пед. ин-тов по спец. № 2121 Педагогика и методика нач. обучения* - Москва: Просвещение, 1979.
- Reķe, V., Sūniņa, V. *Skolas ceļš bez šķēršļiem. Metodisko ieteikumu krājums pirmsskolas un pamatskolas skolotājiem*. IIF projekts, 2009
- *Rotaļas un dejas bērniem*. CD Rīga: Zvaigzne ABC
- Rubana, M. *Mācīties darot: teorija un prakse*. Rīga: RaKa, 2000
- *Salasīsim burtus vārdos*. Rīga: Zvaigzne ABC, 2003
- Сальникова, Т. *Методика обучения грамоте*. Москва: ТЦ Сфера, 2000
- *Sešgadīgo bērnu sistemātiskas mācības*. Rīga: Zvaigzne, 1988
- Sīmane, Z. *Vizuālā māksla 1.-9.klasē*. Lielvārde: Lielvārds, 1998
- Sīpols, V. *Matemātikas mācīšanas metodika. 1.daļa*. Daugavpils: DPI, 1976
- Smirnovs, A. *Atmiņa un tās audzināšana*. Rīga: LVI, 1950
- Smits, E. *Paātrinātā mācīšanās klasē*. Rīga: Pētergailis, 2000
- Students, J. *Bērna, pusaudža un jauniešu psiholoģija*. Rīga: autora izdev., 1935
- Suruda, I. *Mūzika kā pirmsskolas vecuma bērnu personības attīstības nosacījums*. Rīga: Puse Plus, 2001
- Svence, G. *Attīstības psiholoģija*. Rīga: Zvaigzne ABC, 1999
- Svenne, O. *Modernie audzināšanas jautājumi*. Rīga: Ausekļa izdevums. Valters un Rapa, 1930
- Špona, A. *Audzināšanas teorija un prakse*. Rīga: Raka, 2001
- Вахтеров В. *На первой ступени*. Москва: Сытин, 1909
- Vaivare, B., Urdzņa, M., Kokina, M., Pudāne, D. *Mājturība.Tekstils.Kompozīja*. Rīga: Zvaigzne ABC, 1998
- Vībāne, I. *Mīklu mīklas*. Rīga: Jāņa Rozes apgāds, 2001 Tūna, A. *Sociālo zinību stundas: turpinām sevis un pasaules iepazīšanu*. Rīga: Sākums Nr.2, 1998
- Vigotskis, Ļ. *Domāšana un runa*. Rīga: Eve, 2002
- Выготский, Л. *Избранные психологические исследования*. Москва, Педагогика, 1956
- Vigule, D. K. *Dēķens par pirmsskolas bērnu audzināšanu un attīstību*. Rīga: RaKa, 1998
- Vīksne, Z. *Bērnu un pusaudžu vispārējā un sporta fizioloģija*. Rīga: LSPA, 1987
- Volša, K.B., Konflina, P.A. *Soli pa solim programma bērniem un vecākiem*. Rīga: Sorosa fonds Treilībs, O. *Matemātikas kabineta pilnveidošana*. Rīga: P.Stučkas LVU, 1988
- Tūna, A. Projekts „Soli pa solim” pasaulē un Latvijā, Rīga: projekts “Soli pa solim”, 1998
- Vuorinens, R.,Tūnala, E. *Cilvēka attīstības posmi*. Rīga: Zvaigzne ABC, 1999
- Zeidels, R. *Rokdarbi kā harmoniskas izglītības un audzināšanas pamats*. Rīga: Latvijas skolotāju savienības izdevums, 1926
- Ziedonis, I. *Sākamgrāmata*. Rīga: Zvaigzne, 19855
- Zirdziņa, V. *Vizuālās mākslas valodas ābece*. Rīga: Sprīdītis, 1995
- Желтовская, Л. *Формирование каллиграфических навыков у младших школьников*. Москва: Дрофа, 1987
- Žogla, I. *Didaktikas teorētiskie pamati*. Rīga: RaKa, 2001
- http://www1.appstate.edu/~carpentr/Art_files/v3_document.htm (skat.11.09.2013.)
- www.atlants.lv (skat.11.09.2013.)
- <http://www.early-pictures.ch/kellogg/archive/en/> (skat.11.09.2013.)
- http://www.early-pictures.ch/kellogg/Kellogg_Handbook.pdf (skat.11.09.2013.)
- www.iac.edu.lv (skat.11.09.2013.)
- www.insea.org (skat.11.09.2013.)
- www.izm.gov.lv (skat.11.09.2013.)
- www.pirmsskola.lv (skat.11.09.2013.)
- www.skolotajs.lv (skat.11.09.2013.)

PIELIKUMI

1. pielikums. *Ieteicamā materiālā bāze*

TELPAS IEKĀRTA UN INVENTĀRS:
Tāfele ar līniju un rūtiņu grafējumu
Galdi un krēsli atbilstoši bērna augumam
Paklājs (nostiprināts)
Spilveni sēdēšanai
Dažādu formu balsti, ja bērnam jāpalīdz noturēt ķermenis (cilindrveida, pakavveida u.c.)
Spogulis
Plaukts vai nodalījums, kur bērnam glabāt personīgās lietas, mācību materiālus
Bērniem pieejami plaukti un skapji, kurus iespējams grupēt, lai norobežotu telpas zonas
Stends ziņojumiem
Stends bērnu darbu izvietojšanai
Kalendāri, piemēram, mēnešu un dabas
Pulkstenis bērnu acu augstumā
Audio un video tehnika
NEPIECIEŠAMIE MĀCĪBU LĪDZEKĻI PEDAGOĢISKĀ PROCESA ORGANIZĀCIJAI:
Grāmatas, enciklopēdijas, albumi
Literāro darbu ilustrācijas
Latvijas karte
Attēlu (fotoattēli, reprodukcijas, ilustrācijas, u.c.) komplekti: augi (pļavas, meža un citi augi), dzīvnieki un dzīvnieku mazuļi (mājdzīvnieki un savvaļas dzīvnieki), gadalaiki, diennakts daļas, dzīvā daba (augi, dzīvnieki), nedzīvā daba (dabas parādības, ieži, ūdens) transporta līdzekļi, profesiju pārstāvji, priekšmetu, dzīvu būtnu, sižetiskie, priekšmetu kopas, apakškopas, mūzikas instrumenti, tautas tradīcijas
Dažādi dabas materiāli (miza, salmi, koks, ieži, gliemežvāki, u.c.), augu sēklas: zīles, kastaņi, u.c., augļi (čiekuri, u.c.)
Istabas augi
Trauki dažādu vielu mērīšanai, eksperimentiem: glāzes, mērglāze, dažādu tilpumu un formu pudeles, sietiņi, korķīši, pipetes un piltuves, lupas (palielināmie stikli)
Augu audzēšanai un kopšanai: puķu podi un paliktņi, kastes, lejkannas (dažāda lieluma), pulverizators, irbulīši, spaiņi (dažāda lieluma), dārza darba rīki, piemēram, lāpstas, grābekļi, kapļi, mēraukla
Vaskadrāna(s)
Lelles (dažādas), lelles - marionetes, pirkstiņlelles, figūras ēnu teātrim un teātrim uz plaknes
Rakstīto un iespiesto burtu paraugs, burti (arī burtu raksturojošo vārdu attēli), burtu trafareti
Kociņi (burtu modelēšanai)
Didaktiskās spēles skaņu un burtu apguvei
Žurnāli, avīzes praktiskiem darbiem
Paliktņi
Otas (gleznošanai, līmēšanai), otu paliktņi
Spoguļi
Audiomateriāli, CD atskaņotājs
Krāsu aplis

Papīrs (balts, krāsains, tonēts, dažādas faktūras), kartons (dažādu krāsu, biezuma, faktūras)
Krāsas: akvareļkrāsas, guašas krāsas
Krītiņi (pastelkrītiņi, vaska krītiņi), krīti (balti, krāsaini)
Zīmuļi (parastie, krāsainie)
Flomāsteri
Pildspalvas
Paplātes
Trauki krāsu jaukšanai, otu glabāšanai, otu skalošanai
Sūklji, lupatiņas, salvetes
Grieznes
Līme (dažāda), līmes trauciņi
Dabas materiāli
Materiāli veidošanai: māls, plastilīns, plastika, veidojamā masa, rupjš audekls ar faktūru, glazūras, dēļīši veidošanai, porolona gabaliņi (pirkstu slapināšanai), trauki (māla glabāšanai, sagatavošanai)
Trafareti, spiedogi, šabloni (arī ciparu)
Adatas
Diegi, dzija (dažādu krāsu, biezuma, faktūras)
Īleni
Audumu gabaliņi (dažādu krāsu, biezuma, faktūras)
Pogas (dažādas formas, krāsu, materiāla)
Trauki (dažāda tilpuma), galda piederumi
Galdauts(i)
Salvetes
Dvieļi
Priekšauti bērniem
Konstruktori
Kāpnītes (skaitīšanai, salīdzināšanai)
Sīkais skaitāmais materiāls, piemēram, zirņi, pupas, pogas
Kartītes ar zīmēm "+", "-", "=", "<", ">"
Skaitļu, ciparu kartītes
Ģeometriskās figūras
Pulksteņu modeļi
Kalendāri
Nosacītie mēri, piemēram, nūja, aukla, glāze
Lineāli (20 cm)
Didaktiskās spēles
Monētu, banknošu modeļi
Darba lapas, rūtiņu lapas
Vingrošanas sols(i)
Vingrošanas paklājs(i), (puzzles paklāji)
Vingrošanas apli
Lecamauklas
Virve, auklas
Koka nūjas (dažāda lieluma)
Smilšu maisiņi

Ķegļi
Karodziņi (krāsaini)
Lentes (krāsainas, dažāda lieluma)
Bumbas (dažādu materiālu un izmēru)
Mīksto elementu komplekss (līšanai, rāpošanai)
Vārtiņi (rāpošanai, ripināšanai)
Līdzsvara celiņš, līdzsvara līknes un aplis, līdzsvara slēpes
Tuneļi
Statīvi, konusi
Masāžas bumbas, rullītis, „rociņas” un „pediņas”
Ragavas, „ābolītis” vai citi nestandarta braucamrīki
Slēpes
Peldriņķi, peldvestes
Dažādi palīgrīki peldēšanas apmācībai (peldēšanas nūjas, ūdensizturīgas rotaļlietas)
Šķīvji mešanai
Mīkstās un didaktiskās rotaļlietas
Klucīši
Vingrošanas kaste
Nestandarta grozi, piemēram, kastes, spainīši
Klavieres
Tamburīni
Ritma kociņi
Trejskaņi
Bungas
Metalofoni
Taurītes, stabules vai svilpītes
Zvaniņi
Grabuļi
Tautas mūzikas instrumenti
Muzikāli didaktiskās spēles
Krāsainas bumbas un bumbiņas
Rotaļlietas
Galda spēles
Lauznīši (puzzles)
Attīstošās spēles
PROGRAMMU ĪSTENOŠANĀ IZMANTOJAMIE MĀCĪBU TEHNISKIE LĪDZEKĻI:
Dators
Televizors
Videomagnetofons, videokasetes
Videoprojektors
Kompaktdisku atskaņotājs, kompaktdiski
Magnetofons, audio ieraksti

2. pielikums. Tematiskais plāns

N.D.	TEMATS	MĀCĪBU SATURS, AKTIVITĀTES
1.	Es gribu mācīties	Iepazīšanās ar grupas biedriem un skolotāju, ekskursija pa izglītības iestādi un tās apkārtni, iekšējās kārtības noteikumi, grupas kārtības noteikumi, sadraudzēšanās, lietas, kas nepieciešamas.
2.	Es un mana ģimene	Stāstījums par sevi, savu ģimeni, ģimenes locekļiem, ģimenes tradīcijas, mani pienākumi ģimenē, izstāde „Ģimenes vasaras piedzīvojums”.
3.	Mana un citu drošība	Drošība ceļā no mājām uz skolu, tālruņa numuri uzticībai un drošībai, pienākumi.
4.	Miķeļi	Gadalaiki, notikumu secība un ritms, rudens mēneši, gadskārtu tradīcijas un ieražas, labība, graudi, maizes ceļš.
5.	Rudens dārzā	Rudens velšu un darinājumu izstāde, dabas pārmaiņas, augļi un dārzeņi, rudens darbi dārzā.
6.	Rudens mežā	Koki un to lapas, meža veltes (sēnes un ogas), dzīvnieki.
7.	Krāsas rudenī	Krāsu nosaukumi, krāsas dabā, toņu jaukšana, dabas materiālu savākšana, šķirošana.
8.	Dabas parādības rudenī	Laika apstākļi un dabas parādības rudenī, ūdens dabā un cilvēku dzīvē, ūdens īpašības, laika apstākļiem piemērots apģērbs.
9.	Mārtiņi	Tautasdziesmas, gatavošanās svētkiem un to svinēšana.
10.	Es un Latvija	Svētki valstī un ģimenē, valsts simbolika: karogs, himna.
11.	Mājas	Cilvēku un dzīvnieku dažādie mājokļi, mājas, barotavu konstruēšana telpā un plaknē, rūpes par dzīvniekiem, gājputni un nometnieki.
12.	Ziemas laiks	Sniegs, gadalaiki, ziemas raksturīgās pazīmes, to atšķirības no rudens, dienas garums, gaisa temperatūra, ziemas mēneši.
13.	Mežā ziemā	Koki, dzīvnieki (putni) ziemā, koku pazīšana pēc stumbriem un zariem.
14.	Ziemassvētku gaidīšana	Svētku tradīcijas, gatavošanās svētkiem.
15.	Ziemassvētki	Svētku svinēšana, dāvanas, dāvināšana un to nozīme, viesu uzņemšana, galda klāšana, dāvanu gatavošana.
16.	Laika ritējums	Kalendārais gads, gadalaiku nosaukumi, mēnešu nosaukumi, dienu nosaukumi.
17.	Drošība	Drošība uz ledus, sporta spēlēs, uz ielas, pie mājām, pikošanas, lāstekas.
18.	Sniegs	Salna, sarma, sērsna, sniega skulptūru veidošana.
19.	Fiziskās aktivitātes ziemā	Tradicionālie sporta veidi: slēpošana, slidošana, braukšana ar kamaniņām, bērnu izdomāti sporta veidi, sporta spēles.
20.	Sveču diena	Sveces, to daudzveidība, sveču gatavošana.
21.	Meteņi	Svētku tradīcijas, gatavošanās svētkiem, svētku svinēšana.

22.	Latviešu tautas folklorā	Latviešu tautas ticējumi un parašas, tautastērpi, dejas un dziesmas.
23.	Lietas	Lietu daudzveidība, ikdienā nepieciešamās lietas, to gatavošana.
24.	Dabas parādības pavasarī	Pavasara raksturīgās pazīmes dabā, pavasara mēneši, dienas garums, gaisa temperatūra.
25.	Dzīvnieki un augi pavasarī	Gājputnu atgriešanās, sagaidīšana, pirmās pavasara puķes, pumpuru plaukšana.
26.	Liieldienas.	Dienas un nakts garums pavasara saulgriežos, Liieldienu tradīcijas, svētku svinēšana.
27.	Pavasara darbi	Sēklas, to dīgšana, augu kopšana, darbi dārzā, tīrumā un mājās, sulu tecināšana.
28.	Dzimtās vietas skaistums	Skaistākie, nozīmīgākie objekti apkārtnē, vides saudzēšana, saglabāšana, rūpes par vidi.
29.	Vēstules	Vēstules kā saziņas veids, noteikumi vēstuļu sūtīšanā, pasts, tā pakalpojumi, vēstuļu rakstīšana, sūtīšana, citi saziņas veidi, to lietošana.
30.	Mana ģimene	Ģimene, tās vieta sabiedrībā, ģimenes tradīcijas un to dažādība, ģimenes vēsture, Mātes diena.
31.	Profesijas	Dažāda profesijas, to nozīme un apgūšanas iespējas, praktiska dažādu profesiju darbu veikšana.
32.	Grāmata	Alfabēta burti, burtu pazīšana, nosaukšana, saklausīšana, lasīšana un rakstīšana, lasīt un rakstīt prasmes.
33.	Es ceļoju	Transporta līdzekļu veidi un pielietojums. Ekskursijas, pārgājieni.
34.	Es vasaras sākumā	Vasaras raksturīgās pazīmes dabā, vasaras mēneši, ieceres vasarā.

3. pielikums. *Tematiskais plāns sagatavošanas grupai mazākumtautības izglītības programmā*

1.-3. nedēļa. ESI SVEIKS!	Mācību saturs pa nedēļām	Sasniedzamais rezultāts	Citu mācību priekšmetu satura integrācijas piemēri
<ul style="list-style-type: none"> • Vārdu krājums saziņai: es, ģimenes locekļi, rudens, mācību darba piederumi. • Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. • Sasveicināšanās un atvadīšanās atbilstoši pieņemtajam latviešu valodā. • Dzīvu būtņu, priekšmetu un dabas parādību nosaukumi vienskaitļa un daudzskaitļa nominatīvā atbilstoši tematam. • Dzīvu būtņu un priekšmetu īpašību (krāsa, lielums) nosaukumi vienskaitļa nominatīvā un to lietojums kopā ar lietvārdu. • Darbības vārdi, kas izsaka cilvēka darbību. • Atsevišķu personas vārdu lietojums īsās, vienkāršās frāzēs. • Norādāmo vietniekvārdu <i>tas, tā</i> lietojums kopā ar lietvārdu. • Jautājuma saklausīšana un izpratne. • Vienkāršu instrukciju uztvere un sapratne. 	<p>1. nedēļa Es, ģimenes locekļi</p>	<ul style="list-style-type: none"> • Saprot vienkāršu jautājumu par sevi, piemēram, <i>Kā tevi sauc?</i> • Nosauc savu vārdu un uzvārdu. • Pajautā: <i>Kā tevi/Jūs sauc?</i> • Lieto atsevišķus personas vārdus īsās, vienkāršās frāzēs, piemēram, <i>Mani sauc Anna. Es esmu Pēteris.</i> • Nosauc savus ģimenes locekļus. • Nosauc vārdus, kas izsaka cilvēka darbību (2–4 vārdi), piemēram, <i>iet, sēž, gul, skrien.</i> • Lieto vārdus <i>labrīt, labdien, uz redzēšanos.</i> • Saprot vienkāršus jautājumus par sevi <i>Vai tu dzīvo Jelgavā/Rēzeknē/Rīgā? Vai tev ir kaķis/suns?</i> • Atbild ar vārdiem <i>jā/nē.</i> 	<ul style="list-style-type: none"> • Uzvedības normas sabiedrībā: uzvedas pieklājīgi. • Речевой этикет в общении: приветствие: использует слова вежливости в общении: <i>здравствуй (-те), доброе утро, добрый день, добрый вечер, спасибо, пожалуйста, до свидания.</i> • Рассказ о себе, своей семье: рассказывает о себе (2–4 простых предложения); • рассказывает о своей семье (2–4 простых предложения); • рассказывает о доме, в котором живет (2–4 простых предложения). • Определяет настроение собеседника по мимике и жестам (<i>радость, удивление, огорчение</i>).
	<p>2. nedēļa Mācību darba piederumi</p>	<ul style="list-style-type: none"> • Zina izglītības iestādes telpu nosaukumus: <i>grupa, zāle.</i> • Nosauc mācību darba piederumus (3–5 vārdi), piemēram, <i>zīmulis, ota, burtnīca.</i> • Nosauc krāsas un īpašības vārdus, kas apzīmē lielumu (3–5 vārdi), piemēram, <i>sarkans, liels, mazs.</i> • Lieto īpašības vārdus, kuri apzīmē krāsu un lielumu, kopā ar lietvārdu, piemēram, <i>zils zīmulis.</i> • Saprot vienkāršus jautājumus, piemēram, <i>Kas tas/tā ir? (zīmulis, grāmata); Kādā krāsā ir zīmulis? (dzeltenā krāsā).</i> • Saprot vienkāršas instrukcijas, piemēram, <i>Nāc, lūdzu, pie manis! Paņem sarkanās krāsas zīmuli! Izkrāso ... dzeltenā krāsā! Dod man, lūdzu, grāmatu! Noliec/paņem/atnes grāmatu, burtnīcu u.c.</i> 	<ul style="list-style-type: none"> • Pienākumi izglītības iestādē: darba vietas sakārtošana; • drošības noteikumu ievērošana. • Objekta pazīmes: nosauc objekta pazīmes (formu, krāsu, lielumu). • Krāsa: zina krāsu nosaukumus <i>balta, melna, sarkana, dzeltena, zila, zaļa, oranža, violeta.</i> • Zīmē vienkāršas formas objektus (priekšmetus), izmantojot dažādus materiālus un darbarīkus.

	<p>3. nedēļa Rudens</p>	<ul style="list-style-type: none"> Nosauc gadalaiku <i>rudens</i>. Nosauc pirmo rudens mēnesi - <i>septembris</i>. Zina rudens raksturīgākās dabas parādības <i>lietus, vējš</i>. Lieto darbības vārdus <i>mēs ejam, skrienam, sēžam, guļam</i>. Nosauc īpašības vārdus, kas apzīmē lielumu un krāsu, piemēram, <i>liels suns, mazs kaķis, maza lapa, dzeltena saule</i>. Saprot vienkāršus norādījumus, piemēram, <i>ejam ārā, lūdzu, apsēdieties/piecelieties kājās</i>. 	<ul style="list-style-type: none"> Tuvākās apkārtnes iepazīšana (novērošana): novēro dabas objektus un norises dabā un attēlos; salīdzina objektus pēc formas, krāsas, lieluma un lietojuma. Atbild uz skolotāja jautājumiem par novēroto tuvākajā apkārtņē. Savāc dabas materiālus radošiem darbiem. Darina telpiskus radošus darbus no dabas materiāliem, piemēram, koku lapām, piepēm, zariņiem, smiltīm, akmeņiem, gliemežvākiem.
--	------------------------------------	--	--

<p>4.-7. nedēļa ES UN PASAULE RUDENĪ</p>	<p>Mācību saturs pa nedēļām</p>	<p>Sasniedzamais rezultāts</p>	<p>Citu mācību priekšmetu satura integrācijas piemēri</p>
<ul style="list-style-type: none"> Vārdu krājums saziņai: rudens; koki, dārzeņi, augļi rudenī; pārtika. Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. Dabas parādību, koku, dārzeņu, augļu un pārtikas produktu nosaukumi vienskaitļa un daudzskaitļa nominatīvā. Ģeometrisku figūru nosaukumi. Īpašības vārdi, kas apzīmē kokus, dārzeņus, augļus, pārtikas produktus un dabas parādības. Darbības vārdi, kas raksturo dabas parādības, un to lietojums īsās frāzēs. Atbildes uz vienkāršiem jautājumiem par sevi. 	<p>4. nedēļa Rudens, koki rudenī</p>	<ul style="list-style-type: none"> Nosauc kokus attēlā un tuvākajā apkārtņē (3–5 vārdi), piemēram, <i>kļava, bērzs, egle, ozols, kastaņa</i>. Nosauc attēlā un dabā redzamās dabas parādības rudenī, piemēram, <i>lietus, vējš, zibens, salna</i>. Lieto īpašības vārdus, kas apzīmē kokus, vai dabas parādības rudenī, kopā ar lietvārdu, piemēram, <i>dzeltena(-as) kļavas lapa (-as), auksts vējš</i>. Nosauc darbības vārdus, kas raksturo dabas parādības (3–5 vārdi), piemēram, <i>pūš, līst, krīt</i>. Saprot norādījumus: <i>sastāties aplī/kolonnā/pa pāriem, soļot/skriet</i>. Lieto darbības vārdus īsās frāzēs atbilstoši tematam, piemēram, <i>pūš vējš, rudenī krīt lapas. Rudenī krīt dzeltenas/oranžas lapas. Ejam lasīt lapas/kastaņus/zīles!</i> Nosauc pamata skaitļa vārdus no 1 līdz 5. 	<ul style="list-style-type: none"> Ar interesi vēro apkārtni. Rūpējas par augiem, tos regulāri vērojot un aplaistot. Pazīst Latvijā biežāk sastopamos augus attēlos vai dabā. Parāda augu sakni, stumbru un lapas attēlos vai augu paraugos. Zina drošības noteikumus, pārvietojoties sporta zālē vai laukumā.

<ul style="list-style-type: none"> • Nolieguma un apstiprinājuma izteikšana. • Pamata skaitļa vārdi no 1 līdz 5. • Norādāmo vietniekvārdu <i>tie</i>, <i>tās</i> lietojums kopā ar lietvārdu. • Elementāras pieklājības frāzes. • Vienkāršu instrukciju uztvere un sapratne. • Vienkāršu frāžu lietošana mutvārdu saziņā. 		<ul style="list-style-type: none"> • Saprot norādāmo vietniekvārdu <i>tie</i>, <i>tās</i> lietojumu kopā ar lietvārdu, piemēram, <i>tie ir kastāni</i>, <i>tās ir zīles</i>. • Lieto pieklājības frāzes saziņā: <i>paldies</i>, <i>lūdzu</i>. 	
	<p>5.-6. nedēļa Dārzeni un augļi rudenī</p>	<ul style="list-style-type: none"> • Nosauc otro rudens mēnesi – oktobris. • Nosauc augļus un dārzeņus attēlā un tuvākajā apkārtnē (3–5 vārdi). • Lieto dārzeņu un augļu nosaukumus vienskaitļa un daudzskaitļa nominatīvā. • Lieto pamata skaitļa vārdus kopā ar lietvārdu vienskaitļa un daudzskaitļa nominatīvā <i>viens arzbūzs</i>, <i>divi arbūzi</i>. • Lieto norādāmos vietniekvārdus <i>tie</i>, <i>tās</i> kopā ar lietvārdu, piemēram, <i>tie āboli</i>, <i>tās plūmes</i>. • Lieto darbības vārdus īsās frāzēs, piemēram, <i>kabacis aug</i>, <i>ābols krīt</i>, <i>kartupelis ripo</i>. • Atbild uz jautājumu: <i>Kas tas/tie ir? Vai tev garšo kāposts/burkāni/vīnogas? Kas tev garšo? Kādā krāsā ir gurķis?</i> • Izsaka noliegumu vai apstiprinājumu, atbildot uz jautājumiem, piemēram, <i>Nē, man negaršo kāposts. Jā, man garšo burkāni. Vai kāposts aug kokā? Nē, neaug! Vai bumbieris aug kokā? Jā, aug!</i> • Uztver un saprot vienkāršas instrukcijas, piemēram, <i>Paņem/atrodi sarkanu ābolu!</i> • Lieto vienkāršas frāzes saziņā, piemēram, <i>saldas vīnogas</i>, <i>Padod, lūdzu, tomātu!</i> 	<ul style="list-style-type: none"> • Zina gan uzturā lietojamu, gan bojātu augļu un ogu pazīmes. • Zina, kā uzņemt guašas krāsu uz otas un uzlikt uz papīra. • Vingrinās krāsu jaukšanā un uzklāšanā uz virsmas. • Izrāda iniciatīvu rotaļās jaunu kustību izgudrošanā. • Atmin mīklas.
	<p>7. nedēļa Pārtika</p>	<ul style="list-style-type: none"> • Nosauc pārtikas produktus (3–5 vārdi). • Nosauc preces, kuras pērk veikalā (3–5 vārdi). • Lieto īpašības vārdus, kas apzīmē pārtikas produktus, piemēram, <i>svaigs siers</i>, <i>mīksta maize</i>, <i>balts piens</i>. • Zina vārdus: <i>trijstūris</i>, <i>četrstūris</i>, <i>kvadrāts</i>, <i>piecstūris</i>. 	<ul style="list-style-type: none"> • Pazīst biežāk lietojamus uztura produktus. • Zina, kuri biežāk lietotie pārtikas produkti ir veselīgi. • Zina, kā rīkoties sliktas pašsajūtas gadījumā. • Составляет предложения по картинкам (3–4 предложения).

		<ul style="list-style-type: none"> • Lieto darbības vārdus īsās frāzēs, piemēram, <i>ēst brokastis, dzert tēju, vārīt zupu, cept pankūkas, griezt maizi, nopērc pienu.</i> • Izsaka noliegumu vai apstiprinājumu, atbildot uz jautājumu: <i>Vai tev garšo kotlete? Jā, garšo/nē, negaršo. Es vēlos/nevēlos...</i> • Atbild uz jautājumu: <i>Kas tev garšo? Ko tu pirksi? Ko tu liksi grozā/katlā/ pannā? Cik maksā maize?</i> • Lieto pamata skaitļa vārdus no 1 līdz 5, piemēram, <i>divas paciņas, trīs kilogramus.</i> • Lieto norādāmos vietniekvārdus <i>tie, tās</i> kopā ar lietvārdu, piemēram, <i>tie cepumi, tās olas.</i> • Lieto pieklājības frāzes saziņā: <i>Dotiet lūdzu... Man lūdzu... Paldies! Lūdzu, cienājies! Paldies par pirkumu! Labu ēstgribu!</i> • Uztver un saprot vienkāršas instrukcijas, piemēram, <i>izdali maizi, konfektes, ielej ūdeni, paņem vienu, aizej uz veikalu.</i> 	<ul style="list-style-type: none"> • Называет героев прослушанной народной сказки (2–3 героя). • Озвучивает считалки. • Отгадывает загадки. • Знает фигуру бütiskās pazīmes (malu skaits, stūru skaits).
--	--	---	--

8.- 11. nedēļa ES VĒLAJĀ RUDENĪ	Mācību saturs pa nedēļām	Sasniedzamais rezultāts	Citu mācību priekšmetu satura integrācijas piemēri
<ul style="list-style-type: none"> • Vārdu krājums saziņai: rudens, svētki, dzimtā zeme, Mārtiņi, dzīvnieki, diennakts daļas (diena, nakts, rīts, vakars). • Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. • Rudens mēnešu, dzīvnieku, diennakts daļu nosaukumi. • Dzīvnieku un priekšmetu īpašību nosaukumi vienskaitļa un daudzskaitļa nominatīvā. 	<p>8. nedēļa Rudens, dzīvnieki</p>	<ul style="list-style-type: none"> • Lieto rudens dabas parādību nosaukumus, piemēram, <i>lietus, vējš, salna.</i> • Nosauc dzīvniekus (3–5 vārdi), piemēram, <i>lapsa, lācis, ezis, vilks, alnis, briedis.</i> • Nosauc atsevišķus īpašības vārdus, kas raksturo dzīvniekus, piemēram, <i>viltīga lapsa, garas ausis, bailīgs dzīvnieks.</i> • Nosauc un īsās frāzēs (2–3 vārdi) lieto darbības vārdus, kas apraksta dzīvnieku kustības, piemēram, <i>veikli lec, lapsa skrien, rok zemi, meklē barību.</i> • Lieto vienkāršas frāzes ar apgūto leksiku, piemēram, <i>skrien ātri, saka priecīgi, iet lēni.</i> 	<ul style="list-style-type: none"> • Знает происхождение слов, называющих животных и птиц, например, <i>медведь, лиса, грач, ласточка, воробей.</i> • Узнаёт в прослушанном тексте народных сказок образные именованья героев, например, <i>медведь – Топтыгин, косолапый, Потапыч; лиса – Рыжая, Патрикеевна.</i>

<ul style="list-style-type: none"> • Darbības vārdi, kas apraksta dzīvnieku kustības, un to lietojums īsās frāzēs. • Apstākļa vārdi (priecīgi, ātri, lēni) un to lietojums atsevišķās frāzēs. • Pamata skaitļa vārdu no 1 līdz 5 nosaukumi un to lietojums kopā ar lietvārdu. • Nolieguma un apstiprinājuma izteikšana. • Atbildes uz vienkāršiem jautājumiem par sevi. • Vienkāršu frāžu lietojums mutvārdu saziņā. • Īsas latviešu tautas pasakas par dzīvniekiem. • Latviešu tautas rotaļas, dziesmas un skaitāmpanti par Mārtiņiem 		<ul style="list-style-type: none"> • Lieto pamata skaitļa vārdus no 1 līdz 5 kopā ar lietvārdu, piemēram, <i>divi eži, viens zaķis</i>. • Izsaka noliegumu vai apstiprinājumu, atbildot uz jautājumiem, piemēram, <i>Vai lācis dzīvo mežā? Jā, dzīvo! Vai vilks ēd ābolus? Nē, neēd!</i> • Zina, ka ir latviešu tautas pasakas par dzīvniekiem. • Uztver un nosauc galvenos varoņus īsā latviešu tautas pasakā par dzīvniekiem. • Atbild uz vienkāršiem jautājumiem, piemēram, <i>Tev patika pasaka? Kurš pasakas varonis tev patika?</i> • Piedalās latviešu tautas rotaļās par dzīvniekiem. 	
	<p>9. nedēļa Svētki, Mārtiņi</p>	<ul style="list-style-type: none"> • Nosauc trešo rudens mēnesi – <i>novembris</i>. • Nosauc visus rudens mēnešus. • Zina vārdus: <i>svētki, Mārtiņdiena</i>. • Lieto dzīvnieku nosaukumus vienskaitļa un daudzskaitļa nominatīvā. • Lieto dzīvnieku un priekšmetu īpašību nosaukumus vienskaitļa un daudzskaitļa nominatīvā. • Lieto darbības vārdus īsās frāzēs, piemēram, <i>iesim rotaļā, vadīt rotaļu, es spēlēju</i>. • Lieto apstākļa vārdus <i>ātri/lēni</i>. • Lieto emociju raksturojumus, piemēram, <i>priecīgi/bēdīgi</i>. • Piedalās latviešu gadskārtu svētku svinēšanā – iet rotaļās, dzied dziesmas, norunā dzejoli vai tautasdziesmu un skaitāmpantu. • Lieto vienkāršas frāzes saziņā, piemēram, <i>Es gribu spēlēt. Man patīk. Kas tu esi?</i> 	<ul style="list-style-type: none"> • Piedalās latviešu gadskārtu svētku svinēšanā: tautas rotaļās. • Ievēro rotaļas noteikumus. • Различает повествовательное, вопросительное, восклицательное предложения, опираясь на интонацию говорящего/ читающего (термины не вводятся).

	<p>10. nedēļa Svētki, dzimtā zeme</p>	<ul style="list-style-type: none"> • Zina vārdus: <i>svētki, dzimtene, karogs, himna.</i> • Nosauc savu dzīves vietu, piemēram, <i>Es dzīvoju Rēzeknē.</i> • Lieto īpašības vārdus, kas apzīmē tuvāko apkārtni/dzimto zemi kopā ar lietvārdu, piemēram, <i>liela jūra, lieli/zaļi meži, skaista zeme, garš ceļš.</i> • Lieto darbības vārdus īsās frāzēs atbilstoši tematam, piemēram, <i>es piedzimu, dziedāsim kopā.</i> • Jautā par dzīves vietu: <i>Kur tu dzīvo?</i> • Piedalās Latvijas valsts svētku svinēšanā - iet rotaļās, dzied dziesmas, norunā dzejoli vai tautasdziesmu. 	<ul style="list-style-type: none"> • Zina, ka ir dažādas valodas. • Zina, ka latviešu valoda ir valsts valoda Latvijā. • Zina, ka Latvijā dzīvo dažādu tautību cilvēki. • Pazīst Latvijas valsts simbolus (karogs, himna). • Zina, ka Latvijas galvaspilsēta ir Rīga. • Zina, ka ar svētkiem saistās noteiktas svētku svinēšanas tradīcijas (Latvijas dzimšanas diena). • Zina uzvedības noteikumus Valsts svētku laikā (arī himnas skanējuma laikā). • Saprot atšķirības starp ikdienu un svētkiem, piemēram, himna, tērpi. • Saprot, ka pieklājīga uzvedība ir vērtība.
	<p>11. nedēļa Diennakts daļas</p>	<ul style="list-style-type: none"> • Zina diennakts daļu nosaukumus, piemēram, <i>rīts, vakars, diena, nakts.</i> • Nosauc attēlos redzamās diennakts daļas. • Izsaka noliegumu vai apstiprinājumu, atbildot uz jautājumu: <i>Vai ir rīts? Vai ir vakars?</i> • Lieto īpašības vārdus, piemēram, <i>agrs rīts, saulaina/gara/īsa diena.</i> • Lieto darbības vārdus īsās frāzēs, piemēram, <i>no rīta es ceļos, vakarā eju gulēt.</i> • Atbild uz jautājumu: <i>Ko tu dari no rīta/pa dienu/vakarā? - Es pieceļos, eju uz ..., ēdu pusdienas. Ko tu gribētu darīt vakarā?</i> • Lieto elementāras pieklājības frāzes saziņā: <i>labrīt, labdien, uz redzēšanos!</i> • Lieto vienkāršas frāzes saziņā, <i>nakstī bērniem jāguļ, dienā mamma strādā, no rīta mani modina tētis.</i> 	<ul style="list-style-type: none"> • Zina diennakts daļas. • Klausoties, skatoties un jautājot iegūst informāciju par diennakts daļām. • Pastāsta par atšķirīgo dienā un naktī. • Dara labus darbus, novērtē to lietderību. • Sadarbojas pārī. • Составляет устный рассказ по картинке (3–5 простых предложений).

12.- 15. nedēļa ES CEĻĀ UZ ZIEMASSVĒTKIEM	Mācību saturs pa nedēļām	Sasniedzamais rezultāts	Citu mācību priekšmetu satura integrācijas piemēri
<ul style="list-style-type: none"> • Vārdu krājums saziņai: māja, rotaļlietas, ziema, Ziemassvētki. • Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. • Rotaļlietu, materiālu, priekšmetu un ar mājas uzbūvi saistīti nosaukumi vienskaitļa un daudzskaitļa nominatīvā. • Īpašības vārdu nosaukumi vienskaitļa nominatīvā atbilstoši tematam. • Darbības vārdu lietojums atsevišķās frāzēs atbilstoši tematam. • Pamata skaitļa vārdu no 6 līdz 10 nosaukumi un to lietojums kopā ar lietvārdu. • Atbildes uz vienkāršiem jautājumiem par sevi, savu māju/dzīvokli, rotaļlietām. • Īsu teikumu veidošana par attēlā redzamajiem priekšmetiem un dzīvām būtnēm atbilstoši tematam. • Latviešu tautas rotaļas, dziesmas un bērnu dzejoļi par ziemu un Ziemassvētkiem. 	<p>12. nedēļa Māja</p>	<ul style="list-style-type: none"> • Nosauc vārdus, kas apzīmē mājas/ dzīvokļa uzbūvi (3–5 vārdi), piemēram, <i>jumts, logs, grīda, siena, durvis</i>. • Nosauc īpašības vārdus, kas raksturo attēlā redzamo māju, (3–5 vārdi), piemēram, <i>augsta/zema, jauna/ veca māja, baltas durvis, sarkans jumts, skaists dārzs</i>. • Atbild uz vienkāršiem jautājumiem par savu māju/dzīvokli. <i>Kur tu dzīvo? Cik stāvu ir tavā mājā? Kurā stāvā tu dzīvo? Kas vēl dzīvo tavā mājā/ dzīvoklī? Ko var redzēt blakus tavai mājai?</i> • Atsevišķās frāzēs lieto īpašības vārdus atbilstoši tematam, piemēram, <i>skaista māja, brūni logi/grīda, baltas durvis, plašā istabā ir dzeltenas sienas</i>. • Atsevišķās frāzēs lieto darbības vārdus atbilstoši tematam, piemēram, <i>celt māju, atvērt/aizvērt durvis/logu, es dzīvoju mājā, mana vecmāmiņa/ mans vectētiņš dzīvo pilsētā/laukos, var redzēt parku/dārzu/rotaļlaukumu, sakārtot istabu</i>. • Nosauc pamata skaitļa vārdus no 6 līdz 10. • Lieto pamata skaitļa vārdus no 6 līdz 10, nosaucot priekšmetu skaitu, piemēram, <i>seši logi</i>. • Atbild uz jautājumu: <i>Cik tev gadu? (2-4 vārdi) Man ir seši gadi</i>. • Saprot vienkāršas instrukcijas rotaļas laikā, <i>Bērni, nāciet mājās! Vārti veras vaļā/ciet! Paskaties pa logu!</i> • Runā īsus bērnu dzejoļus par māju. 	<ul style="list-style-type: none"> • Рассказывает о себе (3–4 простых предложения). • Рассказывает о д/у или о школе (4–5 простых предложений). • Составляет устный рассказ по серии сюжетных картинок (рассказ, состоящий из 4–5 простых предложений). • Zina daudzveidīgu līniju zīmēšanas paņēmienus. • Zina dažādas papīra īpašības (plīst, šķīst, žūst). • Zina darbarīkus darbam ar papīru (grieznes, zīmulis). • Zina, kas jāievēro, darbā ar asiem darba piederumiem. • Zina materiālu nosaukumus: koks, stikls.
	<p>13. nedēļa Rotaļlietas</p>	<ul style="list-style-type: none"> • Nosauc rotaļlietas grupas telpā (3–5 vārdi). • Nosauc rotaļlietas, kas (kādam) pieder, piemēram, <i>Man ir lelle. Tev ir mašīna. Jūlijai ir bumba</i>. • Nosauc īpašības vārdus, kas raksturo rotaļlietu (3–5 vārdi), piemēram, <i>apaļa bumba, lieli kluči, liels lācis</i>. 	<ul style="list-style-type: none"> • Izsaka emocionālu attieksmi (patīk, nepatīk, priecājas, skumst). • Zina materiālu nosaukumus: <i>koks, papīrs</i>. • Novēro skolotāja demonstrējumus par materiālu (koks, papīrs) īpašībām (ciets, mīksts, plastisks).

<ul style="list-style-type: none"> • Latviešu tautas rotaļas, dziesmas un bērnu dzejoļi par zimu un Ziemassvētkiem. • Vienkāršu instrukciju uztvere un sapratne. • Svētku svinēšanas tradīcijas Latvijā: Ziemassvētki. 		<ul style="list-style-type: none"> • Atbild uz vienkāršiem jautājumiem par savām rotaļlietām. <i>Kāda ir tava mīļākā rotaļlieta? Kas ir tavā rotaļlietu kastē? Kādā krāsā ir lelles kleita? Kad/ kur tu rotaļājies? Ar ko tu spēlējies? - ar draugiem. Kādu spēli spēlēsim?</i> • Atsevišķās frāzēs lieto īpašības vārdus atbilstoši tematam, piemēram, <i>lelle ir skaista, tā ir jauna lelle.</i> • Atsevišķās frāzēs lieto darbības vārdus atbilstoši tematam, piemēram, <i>es rotaļājos ar lellēm/mašīnu, man patīk spēlēt futbolu, es meklēju ..., Ejam spēlēt galda spēli!</i> • Veido īsu teikumu par sižetisku attēlu atbilstoši tematam (2 vārdi), piemēram, <i>Meitenes spēlējas ar lellēm. Zēni būvē māju. Meitene mazgā leļļu traukus. Māsa šūpo lelli. Bērni kārto rotaļlietas.</i> • Dzied bērnu rotaļdziesmas, piemēram, <i>Gribam zināt!</i> 	<ul style="list-style-type: none"> • Nosaka materiālu īpašības (ciets, mīksts, plastisks), izmantojot tausti. • Zina, ka priekšmetu izgatavošanai izmanto dažādus materiālus (koks, stikls, papīrs). • Zina, ka priekšmetiem ir dažādas formas (apaļa, stūrainā, neregulāra). • Zina, ka zēniem un meitenēm ir vienādas tiesības un iespējas. • Izliek savu darbu izstādē.
	<p>14. nedēļa Ziema</p>	<ul style="list-style-type: none"> • Nosauc gadalaiku <i>ziema</i>. • Nosauc pirmo ziemas mēnesi – <i>decembris</i>. • Atsevišķās frāzēs lieto īpašības vārdus atbilstoši tematam, piemēram, <i>sniegs ir balts, auksts rīts</i>. • Atsevišķās frāzēs lieto darbības vārdus atbilstoši tematam, piemēram, <i>lācis ziemā guļ, zaķis sauc, sniegpārslas lido</i>. • Lieto pamata skaitļa vārdus no 6 līdz 10, nosaucot priekšmetu skaitu. • Veido īsu teikumu par sižetisku attēlu atbilstoši tematam, piemēram, <i>Bērni priecājas. Vecmāmiņa ada</i>. • Runā tautasdziesmas un īsus bērnu dzejoļus par zimu. • Dzied bērnu rotaļdziesmas par zimu. 	<ul style="list-style-type: none"> • Labprāt iesaistās rotaļās, dzied dziesmas, runā bērnu dzejoļus (par zimu, dzīvniekiem un putniem ziemā).
	<p>15. nedēļa Ziemassvētki</p>	<ul style="list-style-type: none"> • Zina vārdu <i>Ziemassvētki</i>, novēlējumu „<i>Priecīgus Ziemassvētkus!</i>” • Zina, kad svin Ziemassvētkus. • Atsevišķās frāzēs lieto īpašības vārdus atbilstoši tematam, piemēram, <i>silts kažoks, balts/tīrs sniedzīņš, siltas drēbes</i>. 	<ul style="list-style-type: none"> • Mācās būt iecietīgs pret atšķirīgo, piemēram, izskatā, svētku svinamo dienu svinēšanā. • Ir līdzjūtīgs.

		<ul style="list-style-type: none"> • Atsevišķās frāzēs lieto darbības vārdus atbilstoši tematam, piemēram, <i>sals saldē, sēž uz kalniņa, cepam piparkūkas.</i> • Lieto pamata skaitļa vārdus no 6 līdz 10, nosaucot priekšmetu skaitu, piemēram, <i>deviņas piparkūkas.</i> • Veido īsu teikumu par sižetisku attēlu atbilstoši tematam (2 vārdi), piemēram, <i>Bērni priecājas. Rūķi dejo. Bērni pušņo eglīti. Meitenes gatavo rotājumus. Māmiņa cep piparkūkas/ pīrāgus.</i> • Runā tautasdziesmas un īsus bērnu dzejoļus par ziemu un Ziemassvētkiem. • Dzied bērnu rotaļdziesmas par Ziemassvētkiem. • Saprot vienkāršas instrukcijas rotaļas laikā. • Piedalās Ziemassvētku svinēšanā. 	<ul style="list-style-type: none"> • Dzied Ziemassvētku dziesmas un piedalās Ziemassvētku pasakas muzikālā inscenējumā. • Zina, kādi noteikumi jāievēro Ziemassvētku pasākumos (ugunsdrošība, elektrodrošība).
--	--	---	--

16.- 19. nedēļa ES UN PASAULE ZIEMĀ	Mācību saturs pa nedēļām	Sasniedzamais rezultāts	Citu mācību priekšmetu saturs integrācijas piemēri
<ul style="list-style-type: none"> • Vārdu krājums saziņai: ziema, dabas parādības ziemā, dienas gaita, ķermenis. • Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. • Dzīvu būtņu, priekšmetu un dabas parādību nosaukumi vienskaitļa un daudzskaitļa nominatīvā atbilstoši tematam. • Dzīvu būtņu, priekšmetu un dabas parādību īpašību nosaukumi vienskaitļa un daudzskaitļa nominatīvā un lietojums atsevišķās frāzēs atbilstoši tematam. 	<p>16.-17. nedēļa Ziema, dabas parādības ziemā</p>	<ul style="list-style-type: none"> • Nosauc otro ziemas mēnesi – <i>janvāris.</i> • Nosauc dabas parādības ziemā (2–3 vārdi), piemēram, <i>sniegš, ledus, sals, lāstekas, leduspuķes.</i> • Lieto dzīvu būtņu un priekšmetu nosaukumus vienskaitļa un daudzskaitļa nominatīvā, piemēram, <i>zvēri, lāpsta, sniegpārslas, barotava.</i> • Atsevišķās frāzēs lieto īpašības vārdus vienskaitļa un daudzskaitļa nominatīvā dzīvu būtņu un dabas parādību raksturošanai ziemā, piemēram, <i>balts zaķis, liels sals, auksts ledus.</i> • Atsevišķās frāzēs lieto personas un piederības vietniekvārdus, piemēram, <i>Ko tu sadzirdēji? Mēs redzam..., man/viņai/viņam patīk ziema, mani draugi.</i> • Lieto pamata skaitļa vārdus no 6 līdz 10 kopā ar lietvārdu, nosaucot dzīvu būtņu, priekšmetu, skaitu. 	<ul style="list-style-type: none"> • Рассказывает об увиденном на темы, связанные с восприятием окружающего мира (рассказ, состоящий из 4–5 предложений). • Называет первое и последнее слово в предложении. • Гўст prieku no dalības muzikālās rotaļās. • Veido dzijas uztinumus.

<ul style="list-style-type: none"> • Darbības vārdi, kas raksturo dienas gaitu un to lietojums atsevišķās frāzēs. • Personas un piederības vietniekvārdu lietojums atsevišķās frāzēs. • Pamata skaitļa vārdu no 1 līdz 10 lietojums kopā ar lietvārdu. • Nolieguma un apstiprinājuma izteikšana. • Atbildes uz vienkāršiem jautājumiem par sevi. • Īsu teikumu veidošana par attēlā un tuvākajā apkārtnē redzamajiem priekšmetiem un dzīvām būtnēm. • Latviešu tautas rotaļdziesmas un bērnu dzejoļi par ziemu. 		<ul style="list-style-type: none"> • Izsaka noliegumu vai apstiprinājumu, atbildot uz jautājumiem, piemēram, <i>Vai sniegu drīkst ēst? Vai lāstekas drīkst sūkāt? Vai esi redzējis/-usi leduspuķes?</i> • Veido īsu teikumu (1–2 teikumi, 2–3 vārdi) par attēlā vai tuvākajā apkārtnē redzamajiem priekšmetiem un dzīvām būtnēm atbilstoši tematam. • Runā īsus bērnu dzejoļus par ziemu (1–2). • Dzied latviešu tautas rotaļdziesmas par ziemu. 	
	<p>18. nedēļa Dienas gaita</p>	<ul style="list-style-type: none"> • Nosauc attēlā redzamās darbības par dienas gaitu, piemēram, <i>piecelties, nomazgāties, tīrīt zobus, ķemmēt matus, ēst, spēlēties ar draugiem, sakārtot rotaļlietas, pabarot kaķi, apliet puķes, gulēt.</i> • Izsaka noliegumu vai apstiprinājumu par dienas gaitu, piemēram, <i>Vai no rīta tu tīri zobus? Tu palīdzi mammai mājas darbos?</i> • Atbild uz vienkāršiem jautājumiem par savu dienas gaitu, piemēram, <i>Ko tu dari no rīta/pa dienu? - Es pieceļos, tīru zobus, eju uz..., spēlējos, skatos grāmatu, ēdu pusdienas. Ko tu gribi darīt?</i> • Veido īsu teikumu par dienas gaitu (1–2 teikumi, 2–3 vārdi), piemēram, <i>Bērni ēd brokastis/pusdienas/launagu. Meitene ķemmē matus. Mēs nomazgājām rokas. Bērni zīmē/mācās rakstīt.</i> 	<ul style="list-style-type: none"> • Zina, kas ir rūpes par dzīvām būtnēm (augi, dzīvnieki). • Zina, kas ir draudzība. • Zina īpašības, kuras nodrošina labvēlīgu saskarsmi (draudzīgs, izpalīdzīgs). • Apzinās draudzības nozīmi. • Ir labvēlīgs pret citiem.
	<p>19. nedēļa Ķermenis</p>	<ul style="list-style-type: none"> • Nosauc cilvēka ķermeņa daļas (3–5 vārdi), piemēram, <i>galva, rumpis, rokas, kāja, pleci.</i> • Lieto darbības vārdus īsās frāzēs atbilstoši tematam, <i>Parādi rokas! Sāp galva/vēders.</i> • Atbild uz vienkāršiem jautājumiem par savu ārējo izskatu, piemēram, <i>Kādā krāsā ir tavi mati/tavas acis? Kas tev sāp? Vai esat piekusuši?</i> 	<ul style="list-style-type: none"> • Zina cilvēka ķermeņa daļas un to funkcijas. • Zina, kā rūpēties par savu ķermeni ikdienā. • Zina, ka ikdienā regulāri jāmazgājas. • Izpilda vispārattīstošos vingrojumus ar priekšmetiem, piemēram, lakatiņu vai aukliņu. • Pārvarot šķēršļus sporta zālē un dabā, soļo un skrien, mainot tempu un ritmu.

		<ul style="list-style-type: none"> • Atsevišķās frāzēs un īsos teikumos raksturo savu ārējo izskatu, piemēram, <i>Man ir zilas acis. Man ir brūni/īsi mati.</i> • Lieto pamata skaitļa vārdus no 1 līdz 10 kopā ar lietvārdu, piemēram, <i>desmit pirksti.</i> • Veido īsu teikumu par cilvēka ārējo izskatu (1–2 teikumi, 2–3 vārdi), piemēram, <i>Skolotājai ir tumši mati. Manai draudzenei ir gari mati. Viņš ir gara/īsa auguma. Bērni ir priecīgi.</i> • Dzied latviešu tautas rotaļdziesmas par tematu. 	<ul style="list-style-type: none"> • Rāpo, rāpjas, izlien un izpilda līdzsvara vingrinājumus šķēršļu joslā vai sižetiskajā rotaļā.
--	--	--	---

20.- 23. nedēļa ES UN ZIEMAS PRIEKI	Mācību saturs pa nedēļām	Sasniedzamais rezultāts	Citu mācību priekšmetu satura integrācijas piemēri
<ul style="list-style-type: none"> • Vārdu krājums saziņai: ziema, brīvais laiks, ziemas prieki, apģērbs, mēbeles, trauki. • Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. • Dzīvu būtnu un priekšmetu nosaukumi vienskaitļa un daudzskaitļa nominatīvā atbilstoši tematam. • Darbības vārdu nosaukumi un to lietojums atsevišķās frāzēs atbilstoši tematam. • Personas un piederības vietniekvārdu lietojums atsevišķās frāzēs un īsos teikumos. 	<p>20. nedēļa Ziema, brīvais laiks, ziemas prieki</p>	<ul style="list-style-type: none"> • Nosauc attēlā redzamās darbības ziemā, piemēram, <i>slēpo, slido, veļ sniega bumbu, ceļ sniega vīru/ cietoksni, pikojas, brauc ar ragavām.</i> • Nosauc darbības, ko patīk darīt brīvajā laikā, piemēram, <i>Man patīk zīmēt/klausīties/spēlēt/slēpot. Man patīk braukt ar ragavām.</i> • Izsaka noliegumu vai apstiprinājumu, atbildot uz jautājumu, piemēram, <i>Tev patīk slidot/slēpot/ braukt ar ragavām/pikoties/?</i> • Atbild uz jautājumiem par attēlu (2-3 vārdi), piemēram, <i>Ko dara zēns sarkanā cepurē? Kur bērni pikojas?</i> • Veido īsu teikumu (2–3 vārdi) par attēlā vai tuvākajā apkārtnē redzamajiem ziemas priekiem, piemēram, <i>Zēni pikojas. Bērni brauc ar ragavām.</i> • Atsevišķās frāzēs un īsos teikumos lieto personas un piederības vietniekvārdus, piemēram, <i>Es pikojos. Tu brauc ar ragavām. Manas slēpes. Mūsu pagalmā ir kalniņš.</i> 	<ul style="list-style-type: none"> • Zina brīvā laika pavadīšanas veidus. • Zina drošības noteikumus ziemas aktivitātēs, piemēram, pikojoties, ceļot sniegavīru, uz ledus. • Zina, kur meklēt palīdzību ziemas nodarbībās āra apstākļos sliktas pašsajūtas gadījumos. • Izmanto dažādas faktūras materiālus, veidojot radošu darbu.

<ul style="list-style-type: none"> • Pamata skaitļa vārdu no 1 līdz 10 lietojums īsā teikumā. • Apstākļa vārdu <i>auksti, silti</i> lietošana atsevišķās frāzēs. • Atbildes uz vienkāršiem jautājumiem par sevi. • Nolieguma un apstiprinājuma izteikšana. • Elementāras pieklājības frāzes pie galda. • Īsu teikumu veidošana par attēlu un tuvākajā apkārtnē redzamajiem priekšmetiem un dzīvām būtnēm. • Īsas latviešu tautas pasakas par ziemu. 		<ul style="list-style-type: none"> • Īsā teikumā lieto pamata skaitļa vārdus no 1 līdz 10, nosaucot priekšmetu, objektu skaitu, piemēram, <i>ārā stāv desmit ragavas, viens pāris slidu.</i> • Atsevišķās frāzēs un īsos teikumos lieto apstākļa vārdus <i>auksti, silti</i>, piemēram, <i>man ir auksti/silti. Ārā ir auksti.</i> • Lieto elementāras pieklājības frāzes, piemēram, <i>Iedod man, lūdzu, savas ragavas.</i> • Uztver īsu latviešu tautas pasaku par ziemu. 	
	<p>21. nedēļa Apģērbs</p>	<ul style="list-style-type: none"> • Nosauc dažādus apģērbus, t.sk. ziemas apģērbus (5–7 vārdi). • Nosauc apģērba krāsu, piemēram, <i>raibi cimdi.</i> • Lieto darbības vārdus atbilstoši tematam (2–3 vārdi), piemēram, <i>uzvilkt, aizpogāt, sasiet, ielikt kabatā, mazgāt/gludināt veļu, pacelt rokas.</i> • Izsaka noliegumu vai apstiprinājumu, atbildot uz jautājumu, piemēram, <i>Vai tā ir tava cepure? Vai tev ir auksti/silti?</i> • Izsaka piederību, piemēram, <i>Tā ir mana cepure. Tie ir mani pirkstaiņi.</i> • Atbild uz vienkāršiem jautājumiem par savu apģērbu, piemēram, <i>Kas tev mugurā? Kas tev galvā? Kas tev kājās?</i> • Atbild uz jautājumiem par attēlu (2-3 vārdi), piemēram, <i>Kas ir zēna/meitenes drēbju skapī? Kam pieder šī jaka?</i> • Atsevišķās frāzēs un īsos teikumos lieto personas un piederības vietniekvārdus, piemēram, <i>Tā ir mana jaka. Viņš ir nekārtīgs/kārtīgs. Man ir tīras/netīras bikses. Jums ir slapji cimdi.</i> • Īsā teikumā lieto pamata skaitļa vārdus no 1 līdz 10, nosaucot priekšmetu, objektu skaitu, piemēram, <i>manā skapītī ir divi mutautiņi, viens cimdu pāris.</i> 	<ul style="list-style-type: none"> • Zina, kā novietot virsdrēbes un sporta apģērbus pēc lietošanas. • Izsaka patiku (nepatiku) par apģērbu un savu izskatu. • Sakārto savu apģērbus. • Veido aplikācijas no tekstilmateriāliem, piemēram, apģērbus lellei atbilstoši gadalaikam. • Darina pīnītes no 2 un 3 pavedieniem.

		<ul style="list-style-type: none"> Sadzīves situācijā (ģērbjoties) saprot un lieto elementāras pieklājības frāzes, piemēram, <i>ledod man, lūdzu, cimdus. Noliec, lūdzu, žāvēt zābakus. Iesim pārgēbties sporta nodarbībai.</i> 	
	<p>22. nedēļa Mēbeles</p>	<ul style="list-style-type: none"> Nosauc trešo ziemas mēnesi – <i>februāris.</i> Nosauc visus ziemas mēnešus. Nosauc mēbeles grupas telpā, savā istabā (3–5 vārdi). Nosauc ikdienā lietotās mēbeles (3–5 vārdi), piemēram, <i>galds, krēsls, gulta, grāmatu/trauku plaukts, skapītis, soliņš.</i> Atsevišķās frāzēs un īsos teikumos lieto personas un piederības vietniekvārdus, piemēram, <i>Mūsu grupā ir gultas. Tas ir viņa/viņas krēsls. Es kārtoju savu istabu.</i> Īsā teikumā lieto pamata skaitļa vārdus no 1 līdz 10, nosaucot priekšmetu, objektu skaitu, piemēram, <i>Istabā ir astoņi krēsli.</i> Veido īsu teikumu par mēbelēm savā istabā, piemēram, <i>Manā istabā ir gulta, skapis, galds un divi krēsli. Uz galda stāv lampa. Zem gultas ir kaste ar rotaļlietām. Pie sienas ir pulkstenis.</i> 	<ul style="list-style-type: none"> Saskata apveidus apkārtējā vidē. Saprot, ka priekšmetu virsmām ir dažāda faktūra, piemēram, gluda, nelīdzena. Veido telpiskus radošus darbus no dažādiem materiāliem piemēram, koka mizas, čiekuriem, dzijas.
	<p>23. nedēļa Trauki</p>	<ul style="list-style-type: none"> Nosauc traukus un ikdienā lietojamus galda piederumus (3–5 vārdi), piemēram, <i>šķīvis, krūze, glāze, karote, dakša, nazis, bļoda.</i> Lieto darbības vārdus atsevišķās frāzēs, piemēram, <i>mazgā traukus, gatavo ēst, vāra putru, cep pankūkas, griež maizi, ēdu/neēdu makaronus, es uzklāšu galdu, noliec šķīvi, ielej man vēl zupu.</i> Atsevišķās frāzēs un īsos teikumos lieto personas un piederības vietniekvārdus, piemēram, <i>Mans šķīvis. Tā ir mana karote. Es dzeršu no glāzes.</i> Īsā teikumā lieto pamata skaitļa vārdus no 1 līdz 10, nosaucot priekšmetu, objektu skaitu, piemēram, <i>uz galda ir četri šķīvji, mums vajag desmit karotes.</i> 	<ul style="list-style-type: none"> Знает слова, называющие предметы русской утвари (например: самовар, ухват и др).

		<ul style="list-style-type: none"> • Atbild uz vienkāršiem jautājumiem par tematu, piemēram, <i>Kas tev gatavo ēst? Ko vāra mamma? Kas klāj galdu? Kur jāliek krūze? Kas tev garšo?</i> • Veido īsu teikumu (2–3 vārdi) par attēlā un tuvākajā apkārtnē redzamajiem priekšmetiem, piemēram, <i>Klāj galdu. Uz galda ir krūzes. Trauku skapī ir šķīvji, glāzes. Tie ir tīri/netīri trauki. Zēns nes salātu bļodu. Man nokrita dakša.</i> • Sadzīves situācijā (pie galda) lieto elementāras pieklājības frāzes, piemēram, <i>ledod man, lūdzu, salveti. Labu ēstgribu! Uz veselību! Paldies, man negaršo.</i> 	
--	--	---	--

24.-27. nedēļa ES UN PASAULE PAVASARĪ	Mācību saturs pa nedēļām	Sasniedzamais rezultāts	Citu mācību priekšmetu satura integrācijas piemēri
<ul style="list-style-type: none"> • Vārdu krājums saziņai: pavasaris, putni, mājdzīvnieki. • Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. • Dzīvu būtnu, priekšmetu un dabas parādību nosaukumi vienskaitļa un daudzskaitļa nominatīvā atbilstoši tematam. • Dzīvu būtnu un priekšmetu īpašību nosaukumi vienskaitļa un daudzskaitļa nominatīvā un to lietojums atsevišķās frāzēs atbilstoši tematam. • Darbības vārdi, kas raksturo mājdzīvnieku un putnu darbības, to lietojums atsevišķās frāzēs. 	<p>24.-25. nedēļa Mājdzīvnieki, to mazuļi</p>	<ul style="list-style-type: none"> • Nosauc attēlā vai tuvākajā apkārtnē redzamos mājdzīvniekus un to mazuļus (5–7 vārdi), vienskaitļa un daudzskaitļa nominatīvā piemēram, <i>suns/kucēns, kaķis/kaķēns, cūka/sivēns, kaza/kazlēns, aita, zirgs, gov, papagailis, vista, gailis, cālēni, pīle/pīlēni, zivtiņas.</i> • Nosauc attēlā redzamās putnu un mājdzīvnieku ķermeņa daļas (3–5 vārdi), piemēram, <i>galva, aste, ķepas, kājas, knābis, ausis.</i> • Atsevišķās frāzēs lieto īpašības vārdus vienskaitļa un daudzskaitļa nominatīvā mājdzīvnieku raksturošanai, piemēram, <i>garas ausis, lielas ķepas, stīprs knābis, mīksts kažoks.</i> • Lieto darbības vārdus, raksturojot mājdzīvnieku darbības (3–5 vārdi), piemēram, <i>trusis ēd burkānu, kaķis mazgājas/ķer peles, suns rej, zirgs skrien prom.</i> 	<ul style="list-style-type: none"> • Labprāt min mīklas par mājdzīvniekiem un mājputniem. • Zina drošības noteikumus, kas jāievēro saskarsmē ar dzīvniekiem. • Labprāt rūpējās par mājdzīvniekiem un putniem grupā. • Pazīst Latvijā biežāk sastopamos dzīvniekus attēlos un dabā. • Parāda attēlos vai modeļos dzīvnieku ķermeņa daļas (galva, rumpis, kājas, aste) un nosauc tās. • Рассказывает на темы, связанные с собственным опытом, например, о домашнем или экзотическом животном.

<ul style="list-style-type: none"> • Piederības vietniekvārdu lietojums atsevišķās frāzēs. • Apstākļa vārdu (silti, iekšā, ārā) lietojums atsevišķās frāzēs. • Kārtas skaitļa vārdu <i>pirmais, otrais</i> nosaukumi un to lietojums. • Vienkāršas informācijas saklausīšana īsā tekstā. • Atbildes uz vienkāršiem jautājumiem par sevi. • Īsu teikumu veidošana par attēlā un tuvākajā apkārtnē redzamajiem priekšmetiem un dzīvām būtnēm atbilstoši tematam. • Īsas latviešu tautas pasakas par mājdzīvniekiem. • Vienkāršas aprakstošas mīklas par mājdzīvniekiem un putniem. 		<ul style="list-style-type: none"> • Atbild uz vienkāršiem jautājumiem par sevi un mājdzīvniekiem: <i>Kurš mājdzīvnieks tev ir? Kuru mājdzīvnieku tu gribētu? Kur dzīvo suns/kaķis/zivtiņas, papagailis? Kas baro tavas zivtiņas? Ko ēd tavs suns? Kas garšo tavam kaķim?</i> • Atsevišķās frāzēs lieto piederības vietniekvārdus, piemēram, <i>mans kakis, mūsu mājā dzīvo divi suņi.</i> • Nosauc un lieto kārtas skaitļa vārdus: <i>pirmais, otrais (es esmu/būšu pirmais).</i> • Lieto apstākļa vārdus <i>silti, iekšā, ārā</i> atsevišķās frāzēs, piemēram, <i>mājās ir silti, suns dzīvo ārā.</i> • Veido īsus teikumus par attēlā un tuvākajā apkārtnē redzamajiem mājdzīvniekiem (1–3 teikumi, 2–3 vārdi), piemēram, <i>suns sargā māju/ dod ķepu, kaķēni spēlējas/dzer pienu.</i> • Uztver vienkāršu informāciju runā (<i>iesim iekšā, ārā</i>) un vienkāršā mīklā par mājdzīvniekiem, piemēram, <i>Pašai cimdu nav, bet citiem dod? Nau, nau, nau! - Gribas ēst, bet peļu nav! Kas no rītiem modina?</i> • Atbild uz jautājumiem par īsas latviešu tautas pasakas par mājdzīvniekiem (<i>Vilks un suns. Pacietīgais kaķis. Peles ienaidnieks.</i>) saturu, piemēram, <i>Par kādiem mājdzīvniekiem ir pasaka? Ko darīja... ko teica...ko domāja...? Kas teica...?</i> 	<ul style="list-style-type: none"> • Озаглавливает прослушанный текст (устно; выбирает заголовок из предложенных вариантов). • Пārvar šķēršļus sporta zālē un dabā. • Piedalās rotaļās kustību precizitātes sekmēšanai.
	<p>26. nedēļa Putni</p>	<ul style="list-style-type: none"> • Nosauc attēlā vai tuvākajā apkārtnē redzamos putnus, piemēram, <i>balodis, zvirbulis, vārna, pūce, pīle, gulbis, stārķis, dzenis.</i> • Nosauc attēlā redzamās putnu ķermeņa daļas (3–5 vārdi), piemēram, <i>galva, spārni, aste, knābis, kājas.</i> • Atsevišķās frāzēs lieto īpašības vārdus vienskaitļa un daudzskaitļa nominatīvā putnu raksturošanai, piemēram, <i>baltas spalvas, gara aste, ass knābis.</i> • Lieto darbības vārdus, raksturojot putnu darbības (3–5 vārdi), piemēram, <i>atlido, peld, meklē barību, staigā, lēkā, dēj olas.</i> 	<ul style="list-style-type: none"> • Labprāt rūpējās par putniem grupā. • Dzied tautasdziesmas un bērnu dziesmas par pavasari, putniem. • Darina radošus darbus no tekstilmateriāliem. • Spēlē pavadījumu ar mūzikas raksturam atbilstošiem skaņurīkiem.

		<ul style="list-style-type: none"> Nosauc un lieto kārtas skaitļa vārdus: <i>pirmais, otrs</i>. Veido īsus teikumus par tematu (1–3 teikumi, 2–3 vārdi), piemēram, <i>Pavasārī atlido putni</i>. Uztver vienkāršu informāciju aprakstošā mīklā, piemēram, <i>Mazs, pelēks, lēkā (zvirbulis)</i>. 	<ul style="list-style-type: none"> Izmanto balsis un skaņurīku tembrālos efektus, piemēram, glisando, tremolo, zvaniņu šķinda, svilpaunieku dūkšana, svilpošana pavasara ainavas attēlošanai, piemēram, maigs vējiņš/brāzmais vējš, ūdens tērces, putnu dziesmas.
	<p>27. nedēļa Pavasaris</p>	<ul style="list-style-type: none"> Nosauc gadalaiku - <i>pavasaris</i>. Nosauc pirmo pavasara mēnesi – marts. Nosauc dabas parādības pavasarī (2–3 vārdi), piemēram, <i>saule, pērkons, lietus</i>. Lieto darbības vārdus atsevišķās frāzēs, piemēram, <i>kūst sniegs, sējam sēklas, zāle aug, liksim vāzē, parādās pirmie pumpuri, lapas plaukst</i>. Lieto apstākļa vārdus atsevišķās frāzēs, piemēram, <i>saulītē ir silti</i>. Veido īsus teikumus par pavasari (1–3 teikumi, 2–3 vārdi), piemēram, <i>Pavasārī spīd saule. Putni atlido</i>. 	<ul style="list-style-type: none"> Formulē vienkāršus pētnieciskos jautājumus (kāpēc?) par augu augšanu. Veic eksperimentus par augu augšanu (sēj un stāda). Novēro augu augšanu. Improvizē dziesmiņas (ar vārdiem) par pavasari. Veido skaņu ainavas par pavasari.

28.- 31. nedēļa ES UN PASAULE AP MANI	Mācību saturs pa nedēļām	Sasniedzamais rezultāts	Citu mācību priekšmetu satura integrācijas piemēri
<ul style="list-style-type: none"> Vārdu krājums saziņai: augi pavasarī, dabas objekti, Lieldienas, nedēļas darba dienas, transports. Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. Dzīvu būtņu, objektu un priekšmetu nosaukumi un to lietojums vienskaitļa un daudzskaitļa nominatīvā atbilstoši tematam. 	<p>28. nedēļa Augi pavasarī, dabas objekti</p>	<ul style="list-style-type: none"> Nosauc attēlā vai tuvākajā apkārtnē redzamos dabas objektus un pirmos pavasara augus (3–4 vārdi), piemēram, <i>mežs, pļava, pūpoli, krokusi, prīmulas, pienenes, tulpes, narcises</i>. Atsevišķās frāzēs lieto īpašības vārdus, raksturojot priekšmetu, dabas objektu vai augu, piemēram, <i>silta diena, zaļa zāle, pūkaini pūpoliņi</i>. Lieto darbības vārdus atsevišķās frāzēs, piemēram, <i>aug/zied pienenes, stāda/sēj puķes/kokus, aplaistīt zemi, es redzu</i>. Lieto piederības vietniekvārdus īsās frāzēs, piemēram, <i>manā/tavā/mūsu dārzā aug krokusi</i>. 	<ul style="list-style-type: none"> Novēro dabas objektus tuvākajā apkārtnē un pastāsta par saviem novērojumiem. Attēlos vai dabā saskata kopīgo un atšķirīgo mežā un pļavā. Zina, ka nedrīkst aiztikt nepazīstamus augus un sēnes.

<ul style="list-style-type: none"> • Dzīvu būtnu, objektu un priekšmetu īpašību nosaukumi un to lietojums vienskaitļa un daudzskaitļa nominatīvā atbilstoši tematam. • Darbības vārdu lietojums atsevišķās frāzēs atbilstoši tematam. • Piederības vietniekvārdu lietojums atsevišķās frāzēs atbilstoši tematam. • Kārtas skaitļa vārdu <i>trešais, ceturtais, piektais</i> nosaukumi un to lietojums. 		<ul style="list-style-type: none"> • Nosauc kārtas skaitļa vārdus <i>trešais, ceturtais, piektais</i>. • Lieto kārtas skaitļa vārdus no 1 līdz 5, nosaucot priekšmetu un objektu secību, pirmais pumpurs. • Veido īsus teikumus par attēlā vai tuvākajā apkārtnē redzamo, notiekošo pavasarī (2–3 teikumi, 2–3 vārdi), piemēram, <i>Saule silda. Zied puķes</i>. • Uztver galveno informāciju vienkāršā un īsā tekstā atbilstoši tematam. • Runā bērnu dzejoļus un latviešu tautasdziesmas par pavasari. 	
<ul style="list-style-type: none"> • Īsu teikumu veidošana par attēlā un tuvākajā apkārtnē redzamajiem priekšmetiem, dabas objektiem un dzīvām būtnēm. • Vienkāršas informācijas saklausīšana tekstā. • Latviešu autoru bērnu dzejas un prozas teksti par pavasari. • Latviešu tautasdziesmas par Lieldienām. 	<p>29. nedēļa Nedēļa, nedēļas darba dienas</p>	<ul style="list-style-type: none"> • Zina vārdus <i>nedēļa, mēnesis, datums, laiks, gads, kalendārs, pulkstenis</i>. • Lieto kārtas skaitļa vārdus <i>trešais, ceturtais, piektais</i>. • Nosauc nedēļas darba dienas - <i>pirmdiena, otrdiena, trešdiena, ceturtdiena, piektdiena</i>. • Lieto darbības vārdus atsevišķās frāzēs, piemēram, <i>pirmdien es deju/dziedu/zīmēju</i>. • Atbild uz jautājumu <i>Kura šodien diena? Kura diena bija vakar? Kura diena būs rīt? Ko jūs darījat vakar/ pirmdien?</i> • Uztver galveno informāciju vienkāršā un īsā tekstā atbilstoši tematam. • Runā bērnu dzejoļus par tematu. 	<ul style="list-style-type: none"> • Izrāda interesi jautājot. • Lieto un saklausa apgūtos ritma elementus melodiskās frāzēs. • Izdomā savas kustības dejai, kombinējot apgūtos soļus, satvērienus.
	<p>30. nedēļa Lieldienas</p>	<ul style="list-style-type: none"> • Zina vārdu <i>Lieldienas</i>, novēlējumu: <i>Priecīgas Lieldienas!</i> • Atsevišķās frāzēs lieto īpašības vārdus, raksturojot priekšmetu, dabas objektu vai augu, piemēram, <i>krāsota ola, dzeltens cālēns</i>. • Lieto piederības vietniekvārdus īsās frāzēs, piemēram, <i>mana ola ir raiba</i>. • Veido īsus teikumus par attēlā vai tuvākajā apkārtnē redzamo, notiekošo (2–3 teikumi, 2–3 vārdi), piemēram, <i>Bērni krāso olas. Meitene zīmē</i>. 	<ul style="list-style-type: none"> • Labprāt piedalās gadskārtu svētku svinēšanā. • Izsaka emocionālu attieksmi (patīk, nepatīk, priecājas). • Stāsta par pienākumiem un svētku svinēšanu ģimenē. • Zīmē un izgriež viena veida apveidus pa kontūru, veidojot rotājumus vai apsveikumus.

		<ul style="list-style-type: none"> • Uztver galveno informāciju vienkāršā un īsā tekstā atbilstoši tematam. • Runā bērnu dzejoļus un latviešu tautasdziesmas par Lieldienām. 	<ul style="list-style-type: none"> • Aizpilda laukumus dažādās tehnikās ar vai bez nosacījuma.
	31. nedēļa Transports	<ul style="list-style-type: none"> • Nosauc otro pavasara mēnesi – <i>aprīlis</i>. • Nosauc attēlā vai tuvākajā apkārtnē redzamos transporta līdzekļus (3–5 vārdi), <i>automobilis, autobuss, vilciens, velosipēds, kuģis, laiva, lidmašīna</i>. • Nosauc ar transporta līdzekļiem saistītas darbības, piemēram, <i>lidmašīna lido, automobilis brauc pa šoseju, autobuss ved pasažierus</i>. • Nosauc pārvietošanās veidus, piemēram, <i>braukt ar mašīnu, iet kājām</i>. • Atbild uz jautājumu par transporta līdzekļiem: <i>Ar ko tu brauc/lido? Uz kuriem tu brauc?</i> • Uztver galveno informāciju vienkāršā un īsā tekstā atbilstoši tematam. 	<ul style="list-style-type: none"> • Konstruē no koka, metāla vai plastmasas detaļām un otrreizējām izejvielām. • Zina atbilstošus detaļu sastiprināšanas veidus. • Zina drošības noteikumus, konstruējot ar dažāda veida materiāliem

32.- 34. nedēļa ES ZINU, ES PROTU, ES VARU	Mācību saturs pa nedēļām	Sasniedzamais rezultāts	Citu mācību priekšmetu satura integrācijas piemēri
<ul style="list-style-type: none"> • Vārdu krājums saziņai: pavasaris, kukaiņi, Mātes diena, ģimene, dabas objekti un objekti tuvākajā apkārtnē. • Latviešu valodas skaņu, skaņu savienojumu un vārdu izruna. • Attēlā vai tuvākajā apkārtnē redzamo priekšmetu, objektu un dzīvo būtnu nosaukumi un to lietojums īsā teikumā atbilstoši tematam. 	32. nedēļa Pavasaris, kukaiņi	<ul style="list-style-type: none"> • Nosauc trešo pavasara mēnesi – <i>maijs</i>. • Nosauc visus pavasara mēnešus. • Nosauc attēlā vai tuvākajā apkārtnē redzamos kukaiņus (2–3 vārdi). • Atsevišķās frāzēs vai īsos teikumos lieto īpašības vārdus atbilstoši tematam, piemēram, <i>čakla bite, Lido raibs tauriņš</i>. • Atsevišķās frāzēs vai īsos teikumos lieto darbības vārdus, raksturojot kukaiņu darbību, piemēram, <i>Mušā lido. Skudra rāpo</i>. • Atsevišķās frāzēs vai īsos teikumos lieto apstākļa vārdus, piemēram, <i>tagad/ vēlāk iesim rotaļā. Man ir žēl</i>. • Īsos vienkāršos teikumos lieto kārtas skaitļa vārdus no 1 līdz 5, piemēram, <i>Maijs ir piektais mēnesis</i>. 	<ul style="list-style-type: none"> • Novēro norises dabā tuvākajā apkārtnē un pastāsta par saviem novērojumiem. • Zīmē un izgriež dažāda veida apveidus, veidojot radošus darbus. • Zīmē pēc tieša vērojuma. • Darbojas sporta nodarbībās dabā.

<ul style="list-style-type: none"> • Dzīvu būtņu, priekšmetu un objektu īpašību nosaukumi vienskaitļa un daudzskaitļa nominatīvā un to lietojums atsevišķās frāzēs vai īsos teikumos atbilstoši tematam. • Darbības vārdu lietojums atsevišķās frāzēs vai īsos teikumos atbilstoši tematam. • Atsevišķu apstākļa vārdu lietojums atsevišķās frāzēs vai īsos teikumos atbilstoši tematam. 		<ul style="list-style-type: none"> • Uztver neliela apjoma vienkāršu informāciju sadzīves situācijā, piemēram, <i>Neaiztiek bitī, lai viņa lido prom!</i> • Veido īsus teikumus par sižetisku attēlu (1–3 teikumi). • Mutvārdu saziņā lieto vienkāršas frāzes, piemēram, <i>Es zinu/nezinu, es gribu/negribu, Ko mēs darīsim? Kas tas ir? Ko tu dari?</i> • Zina latviešu tautas rotaļas (1-2 rotaļas), piemēram, <i>Kas dārzā?</i> • Saklusa vienkāršu informāciju latviešu autoru bērnu dzejas un prozas īsajos, skaidri izrunātajos tekstos. 	
<ul style="list-style-type: none"> • Kārtas skaitļa vārdu no 1 līdz 5 lietošana īsos, vienkāršos teikumos. • Neliela apjoma teksta uztvere sadzīves situācijās. • Īsu teikumu veidošana par sižetisku attēlu. • Vienkāršu frāžu un izteikumu lietošana mutvārdu saziņā. • Latviešu autoru bērnu dzejas un prozas īsie un vienkāršie teksti. • Latviešu tautasdziesmas par māmiņu. • Svētku svinēšanas tradīcijas Latvijā. 	<p>33. nedēļa Ģimene, Mātes diena</p>	<ul style="list-style-type: none"> • Zina svētkus Mātes diena. • Atsevišķās frāzēs vai īsos teikumos lieto īpašības vārdus atbilstoši tematam, piemēram, <i>Mana māmiņa ir mīļa, laba, skaista.</i> • Atsevišķās frāzēs vai īsos teikumos lieto darbības vārdus, piemēram, <i>Es mīlu savu māmiņu. Tētis strādā. Mēs braucam uz ...</i> • Atsevišķās frāzēs vai īsos teikumos lieto apstākļa vārdus, raksturojot darbību, piemēram, <i>mēs dziedam priecīgi.</i> • Uztver neliela apjoma vienkāršu informāciju sadzīves situācijā. • Izsaka vēlēšanos/nevēlēšanos, piemēram, <i>es gribu/negribu...</i> • Mutvārdu saziņā lieto vienkāršas frāzes un teikumus par sevi, savu ģimeni un tuvāko apkārtni (1–3 teikumi, 3–4 vārdi). • Runā īsus bērnu dzejoļus, vienkāršas tautasdziesmas par māmiņu (1–2). • Zina latviešu tautas rotaļas (1-2 rotaļas), piemēram, <i>Ādamam bij`septiņ`dēli.</i> • Piedalās Mātes dienas svētkos, priekšnesumos. 	<ul style="list-style-type: none"> • Apzinās labas un sliktas rīcības sekas. • Vēlas darīt labu. • Vēlas būt godīgs. • Risina vienkāršus teksta uzdevumus. • Apgūtās prasmes darbā ar dažādiem materiāliem un konstruktoriem lieto ikdienas situācijās un radošā darbībā. • Zīmē un izgriež dažāda veida apveidus, veidojot radošus darbus.

	<p>34. nedēļa Dabas objekti un objekti tuvākajā apkārtnē</p>	<ul style="list-style-type: none"> • Zina dabas objektu nosaukumus: <i>upe, ezers, jūra</i>. • Zina gadalaika nosaukumu <i>vasara</i>. • Nosauc visus gadalaikus. • Atsevišķās frāzēs vai īsos teikumos lieto īpašības vārdus atbilstoši tematam, piemēram, <i>Upe ir liela un zila</i>. • Atsevišķās frāzēs vai īsos teikumos lieto vārdus <i>pa labi/ pa kreisi, priekšā, uz galda</i> u.c., raksturojot objekta atrašanos telpā, piemēram, <i>pa labi ir skapis</i>. • Veido īsus teikumus par darbībām, ko veic ar dažādiem darba piederumiem, piemēram, <i>Es zīmēju ar otu</i>. • Veido īsu teikumu, nosaucot objektus tuvākajā apkārtnē, piemēram, <i>Ludzā ir veikals, aptieka, skola</i>. • Veido īsus teikumus par sižetisku attēlu (1–3 teikumi). • Saklusa vienkāršu informāciju latviešu autoru bērnu dzejas un prozas īsajos, skaidri izrunātajos tekstos. 	<ul style="list-style-type: none"> • Zina drošības un uzvedības noteikumus, atrodoties pie un uz ūdens. • Zina tālruņa numuru 112, kur zvanīt, ja nepieciešama palīdzība. • Zina ceļu satiksmes noteikumus. • Kopā ar pedagogu modelē upi un ezeru. • Veido radošus darbus no lietotiem sadzīves priekšmetiem, piemēram, kartona kastes, PET pudeles. • Рассказывает об увиденном на темы, связанные с собственным опытом например, «Я побывал в ...» (4–5 предложений). • Рассказывает об услышанном на темы, связанные с собственным опытом, например, «О чем я мечтаю» (4–5 предложений).
--	---	---	---

4. pielikums. *Integrētas rotaļnodarbības*

ROTAĻNODARBĪBAS TEMATS. SKAŅA UN BURTS B

Rotaļnodarbības mērķis: pilnveidot dzimtās valodas prasmes.

Rotaļnodarbības uzdevumi:

- pilnveidot lasītprasmi un rakstītprasmi;
- nostiprināt bērnu zināšanas par meža dzīvniekiem;
- mācīt skaņu un burtu b;
- pilnveidot veidošanas prasmes.

Nepieciešamie resursi (materiāli, mācību līdzekļi): ābece; grāmata „Cimos pie Meža mātes”, „Zaķis un bruņurupucis un citas pasakas”; dzīvnieku attēli; darba lapa no „Burtu virtenes”; dabas materiāli.

Mācību metodes un pedagoģiskā procesa organizācijas formas: darbs ar visu grupu un apakšgrupās; individuālais darbs (pēc vajadzības), pārrunas, dialogs, literāra sižeta klausīšanās un atstāstīšana, demonstrējums, praktiskais darbs.

Rotaļnodarbības gaita

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Ievada daļa/ Aplis	
Skolotāja un bērni sasveicinās ar dzejoli: „Labrīt tev, Labrīt man, Labrīt visiem mums. Lai tev jauka ir šī diena un lai strīda nav neviena.” „Labrītiņ – rītiņā, Labdieniņ – dieniņā, Labvakar – vakarā, Labnaksniņ – naksniņā!”	Runā skaitāmpantus kopā ar skolotāju.
Kalendārs: skolotāja jautā, kāda šodien diena, datums, gads, laika apstākļi.	Atbild bērns, kurš kārtoja kalendāru, pārējie atkārto.
Galvenā daļa	
Skolotāja kopā ar bērniem lasa tautasdziesmas par dzīvniekiem, pārrunā to saturu. Guli, guli, lāču māte, Saulīt' lielu gabaliņu; Biezi meži, platas lapas, Saule cauri nespīdēja. Vilkam labi, vilkam labi, Ne tam ratu, ne ragavu; Saslien savas stāvas ausis, Lec pa silu taurēdams.	Bērni lasa vai klausās, izsaka savas domas.

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
<p>Vāverīte, kuplastīte, Augstu lēca priedītē. Es gribēju to noķert, Ādas cepurīti šūt.</p> <p>Zaķīts lec, zaķīts skrien, Zaķīšam gaŗas kājas. Kas var zaķi nomedīt, Tam ir garda pusdieniņa.</p>	
<p>Skolotāja lūdz bērnus nosaukt, kādus meŗa dzīvniekus viņi zina.</p>	<p>Bērni nosauc meŗa dzīvniekus.</p>
<p>Skolotāja jautā, ko katrs no nosauktajiem dzīvniekiem dara ziemā.</p>	<p>Bērni izsaka savas domas.</p>
<p>Skolotāja uzaicina bērnus palīdzēt atrast dzīvnieku nosaukumus. Dzīvnieku attēli ir piestiprināti pie tāfeles, nosaukumi ir uzrakstīti uz lapiņām. Vārdos „burtu zagļi” ir nozaguši vienu burtu. Pēc tam izlozē un min mīklas par attēlos redzamajiem dzīvniekiem. Mīklās izmantoti mācītie burti.</p>	<p>Katrs bērns izvelk vienu kartīti, lasa dzīvnieka nosaukumu un cenŗas atminēt pazuduŗo burtu, ieraksta to nosaukumā un piesprauŗ pie attiecīgā dzīvnieka attēla. Ja kāds no bērniem nevar izlasīt, citi palīdz.</p> <p>Bērni izlasa mīklu, sameklē mīklas atminējumu, pieliek pie attiecīgā dzīvnieka attēla.</p> <p>Bērni, kuri prot lasīt, izvēlas vienu vai divas lapiņas ar mīklām, kuru atminējumā ir attēlos redzamo dzīvnieku nosaukumi, atmin mīklu, sameklē atminējumu un pieliek pie attiecīgā dzīvnieka attēla.</p>
<p>Skolotāja uzaicina bērnus uz kustību rotaļu „Briku – braku”.</p>	<p>Bērni iesaistās rotaļā.</p>
<p>Skolotāja lasa vārdus, kuros ir skaŗa b, to paspilgtinot, jautā, kura skaŗa dzirdama vairāk. Skolotāja jautā, kuram no bērniem vārdā un uzvārdā ir šī skaŗa, kurā nedēļas dienas un mēneŗa nosaukumā ir šī skaŗa</p>	<p>Bērni klausās un nosauc skaŗas vārdos. Bērni nosauc vārdus, kuros ir skaŗa b.</p>
<p>Didaktiskā rotaļa „Sauc vārdus, kuros ir skaŗa b”.</p>	<p>Katrs bērns sauc vārdu un met bumbu nākoŗajam bērnam.</p>
<p>Skolotāja rāda burtu b, tad kopā ar patskaŗiem burtu savienojumos un īsos vārdos.</p>	<p>Bērni lasa b kopā ar patskaŗiem, īsus vārdus, vārdu savienojumus.</p>
<p>Skolotāja nostiprina jēdzienu „teksts”, „teikums”, „vārds”: lasa pasakas „Lielīgais briedis” fragmentu un lūdz bērnus tekstā saskaitīt izlasīto teikumu skaitu pēc dzirdes. Skolotāja aicina noteikt pēc dzirdes vārdu skaitu teikumā pēc iepriekŗējās metodes.</p>	<p>Bērni klausās un pēc katra izlasītā teikuma liek kociņu. Kad skolotāja beidz lasīt, bērni saskaita kociņus un pasaka atbildi, vērtē paveikto.</p> <p>Bērni klausās teikumu un skaita vārdus, noliekot kociņu atbilstoŗi katram vārdam.</p>
<p>Bērni sadalās 3 komandās. Katra komanda veido zilbi, iesaistot burtu b.</p>	<p>Katra komanda veido zilbi ar ķermeŗa palīdzību.</p>
<p>Skolotāja iepazīstina bērnus ar rakstīto burtu b.</p>	<p>Bērni vēro rakstītos burtus, pārrunā, no kādiem burtu elementiem tie veidoti.</p>

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Skolotāja izdala bērniem lapu no „Burtu virtenes”, un uzaicina pārvilkt burtus, ievērojot rakstīšanas virzienu.	Bērni apskata rakstīto burtu b savās darba lapās un pārvelk ar pirkstu pa burtu b, ievērojot rakstīšanas virzienu.
Skolotāja uzaicina bērnus izlikt burtu ar dabas materiāliem.	Bērni izliek burtu darba lapā no dabas materiāliem.
Skolotāja piedāvā rakstīt burtu paplātē, kurā ir manna.	Vingrina roku, izvelkot rakstītos burtus mannas putraimos.
Skolotāja uzaicina bērnus apsēsties pie galda, atvērt „Ābeci” un apskatīt rakstīto burtu b.	Bērni atver ābeci, apskata rakstīto burtu b un pieceļas kājās.
Skolotāja rosina rakstīt burtus gaisā.	Bērni raksta burtus gaisā kopā ar skolotāju.
Skolotāja uzaicina bērnus izpildīt vingrinājumus „Ābecē”.	Bērni vingrinās rakstīt burtu b, zilbes un īsus vārdus.
Nobeiguma daļa	
Skolotāja aicina bērnus aplī un pārrunā, ko jaunu bērni apguva.	Katrs bērns nosauc vienu lietu, ko jaunu uzzināja un vienu lietu, kas visvairāk patika.

ROTAĻNODARBĪBAS TEMATS. KOKU LAPAS

Rotaļnodarbības mērķis: attīstīt bērnu radošās un pētnieciskās prasmes.

Rotaļnodarbības uzdevumi:

- rosināt saskatīt atšķirīgo koku lapās;
- attīstīt novērošanas spējas, prasmi analizēt un salīdzināt dažādus dabas materiālus;
- rosināt saklausīt dažādu apkārtējās dzīves norišu attēlojumu daiļdarbā;
- rosināt patstāvīgi radošu darbu, izmantojot dabas materiālu (koku lapas);
- attīstīt mūzikas klausīšanās prasmi.

Nepieciešamie resursi (materiāli, mācību līdzekļi): tāfele, krītiņi, kluči, skaitīkļi, dabas kalendārs, dažādas koku lapas, flanelogrāfs, stāsts, krāsainas papīra kļavu lapas, CD, P.Čaikovskis „Gadalaiki”, atskaņotājs, papīrs, zīmuļi, līme, otiņas, šķēres.

Mācību metodes un pedagogiskā procesa organizācijas formas: darbs ar visu grupu; individuālais darbs (pēc vajadzības).

Rotaļnodarbības gaita

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Ievada daļa/ Aplis	
Skolotāja kopā ar bērniem dzied rīta dziesmiņu, sasveicinās ar katru bērnu atsevišķi, palīdz bērniem aizpildīt dabas kalendāru, uzdodot jautājumus: Kāds gadalaiks ir laukā? Kādi laika apstākļi? Kāda diena? Kāds mēnesis? Kādi darbi veicami rudenī? Kāds apģērbs velkams rudenī?	Bērni dzied rīta dziesmiņu, sasveicinās viens ar otru, aizpilda dabas kalendāru, atbild uz skolotājas jautājumiem un attiecīgajā vietā ievieto atbilstošu attēlu.
Skolotāja pastāsta bērniem par rudens vīriņu, kas skrējis garām un atstājis cepuri un zem cepures kādu rudenim raksturīgu lietu.	Bērni klausās skolotāja stāstījumā un redzot, kas ir zem cepures, sniedz savas atbildes – kļavu, kastaņu un ozola lapas.
Galvenā daļa	
Skolotāja palīdz dažiem bērniem izdalīt katram vienu kļavas lapu. Skolotāja uzdod jautājumus: Kas tā ir par lapu? Kādā krāsā ir lapas? Kur lapa ir bijusi pirms tam? Ar ko tā ir piestiprināta pie zariem?	Katrs bērns saņem vienu kļavas lapu. Bērni izpēta lapas un sniedz atbildes – ka tās ir kļavas lapas un tās ir zaļā, sarkanā, dzeltenā un brūnā krāsā. Tās var redzēt kokos un tās ir piestiprinātas pie koka zara ar kātiņu.
Skolotāja palīdz izdalīt kastaņas lapas. Skolotāja aicina bērnus izpētīt arī kastaņas lapas.	Katrs bērns saņem vienu kastaņas lapu. Bērni apskata un tausta kastaņas lapas un izdara secinājumu, ka uz viena kātiņa ir vairākas lapas, tās ir dzeltenā un zaļā krāsā.
Skolotāja aicina izdalīt ozola lapas. Skolotāja mudina bērnus izpētīt arī ozola lapas.	Katrs bērns saņem vienu ozola lapu. Bērni izpēta lapas un sniedz atbildes – ka lapas ir brūnā krāsā, tās ir mazākas nekā kļavas lapas un kastaņas lapas, arī kātiņš ir īsāks.

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
<p>Skolotāja aicina bērnus klausīties pasaku par rudens lapām. KĀ KOKIEM IZGĀJA Visu vasaru kokiem vajadzēja apmierināties tikai ar vienu zaļu tērpu. Pēdīgi viņiem tas pagalam apnika. – Mīļā vasara, – koki lūdzās, – dod mums skaistāku tērpu! – Man nav skaistāka, – vasara atbildēja. Tad koki griezās pie rudens. – Mīļais ruden, dod mums greznus svētku tērpus! – Labi, – rudens sacīja, – došu. Un rudens ķērās pie darba. Viens divi – un jaunie tērpi bija gatavi: apsei un kļavām sarkani, bērzam un liepai zeltaini, ozolam, alksnim un lazdaī brūni un rūsgani. Kad saule tērpus apspīdēja, tie izskatījās kā samta, zīda vai zelta. Viss mežs nu laistījās varavīksnes krāsās, un kokiem bija lielu lielais prieks. Bet tad atskrēja vējš un sāka kokus purināt. Jaunie tērpi neizturēja un drīz vien gulēja driskās zālē un dubļos. Nabaga kokiem nu bija auksti, vienīgi egle un priede nesala, jo tās bija paturējušas savus agrākos skuju svārkus.</p>	<p>Bērni klausās pasaku.</p>
<p>Pēc pasakas noklausīšanās skolotāja uzdod jautājumus: Par ko bija stāsts? Kas notika ar lapām?</p>	<p>Bērni atbild uz skolotāja jautājumiem – pasakā bija stāstīts par kokiem, lapām, lietu un rudeni.</p>
<p>Skolotāja aicina bērnus noklausīties skaņdarbu, kurā tiek attēlots rudens un iztēloties, kas notiek rudenī.</p>	<p>Bērni klausās skaņdarbu.</p>
<p>Pēc skaņdarba noklausīšanās skolotāja mudina bērnus iztēloties un pastāstīt, kādas rudenīgas noskaņas viņi iztēlojās, klausoties skaņdarbu.</p>	<p>Bērni stāsta, ko saklausījuši.</p>
<p>Skolotāja aicina bērnus pašus kļūt par virpuļojošām kļavu lapām un piedalīties rotaļā.</p>	<p>Bērni virpuļo kā koku lapas krītot.</p>
<p>Pēc rotaļas skolotāja jautā, ko var izgatavot no koku lapām. Skolotāja papildina bērnu idejas ar savām ierosmēm.</p>	<p>Bērni izsaka savas idejas.</p>
<p>Skolotāja aicina bērnus izveidot radošu darbu, no rudens lapām, izmantojot iepriekš pārrunātās idejas. Katrs bērns veido ar rudeni sastītu radošu darbu. Skolotāja individuāli bērniem palīdz.</p>	<p>Bērni ieņem savas vietas pie galdiem un patstāvīgi darbojas: no lapām izveido radošu darbu katrs pēc savas ieceres.</p>

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Pēc darba pabeigšanas, skolotāja mudina bērnus sakārtot savas darba vietas.	Bērni patstāvīgi sakārto savas darba vietas.
Nobeiguma daļa	
Skolotāja aicina bērnus pastāstīt, kas ir attēlots viņu darbos.	Bērni katrs rāda savu darbu un stāsta, kas tajā ir attēlots.
Skolotāja aicina uz noslēguma apli, kurā bērni katrs varēs pateikt, kas viņam izdevās labi un kas ne tik labi.	Bērni izveido apli, stāsta, kas šajā rotaļnodarbībā izdevās labi. Kopā ar skolotāju izveido darbiņu izstādi.

ROTAĻNODARBĪBAS TEMATS: DZĪVNIKI ZIEMĀ

Rotaļnodarbības mērķis: pilnveidot bērnu dzimtās valodas prasmes.

Rotaļnodarbības uzdevumi:

- pilnveidot bērna klausīšanās, lasīšanas, rakstīšanas un stāstīšanas prasmi;
- veicināt izprast norises dzīvajā dabā ziemā;
- mācīt bērniem sakņu un rakstītos burtus z, Z.

Nepieciešamie resursi (materiāli, mācību līdzekļi):

ābece, „Burtu virtene”, M.Kļava „Vāverēns Toms un viņa draugi”, vizuālais materiāls stāstīšanai „Kā vāverēns Toms zīlītei Zuzītei palīdzēja”, bumbiņas ar burtiem, zīmulis, balts papīrs, rotaļlieta zīlīte.

Mācību metodes un pedagoģiskā procesa organizācijas formas: darbs ar visu grupu; darbs pāri; darbs apakšgrupās; individuālais darbs (pēc vajadzības).

Rotaļnodarbības gaita

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Ievada daļa/ Aplis	
Darbošanās kopā ar bērniem rīta rituālā: Saulītes izritināšana ar skaitampantu. Es tīnu, tīnu, tīnu, Es saules staru tīnu, Es gaidu, gaidu, gaidu, Es smaidu, smaidu, smaidu. Mazie zēni, meitenes, Nāciet ciemos šorītīņ!	Bērni ritina saules starus un skaita skaitāmpantu.
Skolotāja sasveicinās ar bērniem: Kā tevi sauc? Kā tu šodien jūties?	Bērni sasveicinās, nosaucot savu vārdu, uzvārdu, pasakot, kā jūtas.
Skolotāja aicina sasveicināties, nodziedot dziesmu „Labrītīņu rītīņā” un rīta dziesmu „Ir jau visi mūsu bērni”.	Bērni dzied sasveicināšanās un rīta dziesmu.
Skolotāja aicina nosaukt gadalaiku, mēnesi, datumu, dienu.	Bērni sakārto dabas kalendāru.

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Galvenā daļa	
Skolotāja pievērš uzmanību zīlītei, kura atnesusi bērniem vēstuli. Skolotāja uzaicina noklausīties zīlītes Zuzītes stāstu un skatīties attēlus uz ekrāna.	Bērni skatās, ko atnesusi zīlīte, klausās stāstu un vēro attēlus uz ekrāna.
Skolotāja uzaicina bērnus pastāstīt par stāstā minētajiem notikumiem, vēlreiz apskatot uz ekrāna demonstrētos attēlus. Skolotāja pēc vajadzības uzdod papildus uzvedinošus jautājumus.	Stāsta tas bērns, kuram rokā putns.
Skolotāja uzaicina uz kustību rotaļu par putniem.	Bērni piedalās kustību rotaļā.
Skolotāja bērniem pastāsta, ka zīlīte ir atnesusi divus maisiņus un uzaicina ielūkoties, kas atrodas pirmajā maisiņā, pēc tam noskaidro, kas atrodas otrajā maisiņā.	Pirmajā maisiņā bērni atrod Z burtus, otrajā maisiņā dažādus patskaņus un veicamā uzdevuma noteikumus: izlasīt burtus un izveidot zilbes.
Skolotāja stāsta, ka uzpūtis aukstais ziemelis un izkaisījis pikas. Seko kustību rotaļa ar uzdevumu.	Kamēr skan mūzika, bērni brīvi dejo, kad mūzika apklust, zēni lasa pikas ar mazo rakstīto z un ieliek grozā, meitenes lasa pikas ar lielo rakstīto burtu Z un arī ieliek attiecīgajā grozā.
Skolotāja mudina izvingrināt pirkstus, lai varētu veikt nākamo uzdevumu.	Bērni nosauc izvilkto burtus, izlasa izveidoto zilbi. Bērni izvingrina pirkstus ar dziesmiņu „Desmit mazi pirkstiņi”.
Uzaicina paņemt nepieciešamos darbarīkus, doties savā vietā. Skolotāja aicina grāmatā „Burtu virtene” sameklēt burtu Z, vispirms pārvilkt to ar pirkstu, pēc tam pārvilkt to ar zīmuli.	Bērni paņem parasto zīmuli un apsēžās katrs savā vietā.
Skolotāja uzaicina bērnus piecelties un uzrakstīt burtu z gaisā.	Bērni pieceļas un vingrinās rakstīt lielo un mazo burtu z gaisā.
Skolotāja izdala katram baltu lapu, atgādina, kā pareizi jāsēž rakstot, kā pareizi jātur zīmulis. Izstāsta, ka burti jāraksta darba lapā.	Bērni trenējās rakstīt mazo rakstīto burtu z uz baltas lapas. Bērni vingrinās rakstīt burtu z darba burtnīcas lineatūrā.
Nobeiguma daļa	
Skolotāja uzaicina bērnus sastāties aplī, pastāstīt, kā jūtas pēc nodarbības, kas šodienas nodarbībā patika, ko iemācījās. Dziesma par Meteņiem ar mūzikas instrumentu izmantošanu.	Bērni pastāsta par savām izjūtām un veikumu. Bērni aplī dzied dziesmu un muzicē.

5. pielikums. *Integrētas āra rotaļnodarbības*

ROTAĻNODARBĪBAS TEMATS. KOKI

Rotaļnodarbības mērķis: attīstīt bērnu pētnieciskās prasmes, novērojot kokus tuvākajā apkārtnē.

Rotaļnodarbības uzdevumi:

- paplašināt bērnu zināšanas par kokiem;
- attīstīt bērnu novērošanas prasmes;
- attīstīt bērnu klausīšanās un runāšanas prasmes;
- nostiprināt bērnu skaitļošanas prasmes, izmantojot skaitļu virkni, un mērīšanu ar nosacīto mēru.

Nepieciešamie resursi: papīrs, krītiņi, trauciņi materiālu vākšanai, līme vai līmlenta, koku noteicējs.

Mācību metodes un pedagoģiskā procesa organizācijas formas: darbs pāros, individuālais darbs (pēc vajadzības).

Rotaļnodarbības gaita

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Ievada daļa/ Aplis	
Uz galdiem dažādu koku attēli. Skolotājs rosina bērnus atstāt to koku attēlus, kuri atrodas izglītības iestādes apkārtnē, pārējo koku attēlus apgriezt otrādi. Kopā visi pārrunā, kuri koki aug izglītības iestādes apkārtnē.	Bērni apskata koku attēlus un apgriež otrādi tos attēlus, kuros redzami koki neaug izglītības iestādes tuvumā.
Galvenā daļa	
Skolotājs aicina doties ārā un izpētīt kokus, kuri aug pie skolas.	Bērni sadalās pāros, saņem no skolotāja sagatavoto materiālu (trauciņus materiālu vākšanai, papīru, krītiņus, līmi vai līmlentu).
Skolotājs aicina katru pāri izvēlēties kādu koku un veikt uzdevumus: 1) noteikt kas tas ir pa koku, 2) paņemt krītiņu un uz lapas atstāt mizas nospiedumu (skolotājs parāda, kā to darīt), 3) savākt koka sastāvdaļas, piemēram, sēklas un lapas (arī skujujas) un pielīmēt pie papīra.	Katrs pāris izvēlas kādu koku un veic uzdevumu.
Skolotājs uzaicina katru pāri prezentēt savu veikumu.	Bērni stāsta un rāda materiālus par izvēlēto un izpētīto koku.
Skolotājs piedāvā spēlēt spēli. Spēles vadītājs (sākumā skolotājs, vēlāk bērns) nosauc koku, pārējiem bērniem jānostājas pie nosauktā koka. Spēles varianti: var nosaukt koka īpašību; var novēlēt savas labās domas kokam.	Bērni spēlē spēli.
Skolotāja stāsta latviešu tautas teiku „Kad koki mācēja runāt” un uzdod par to jautājumus.	Bērni klausās teiku un atbild uz skolotāja jautājumiem.
Skolotājs uzaicina bērnus ar tausti atpazīt kokus.	Bērni darbojas pa pāriem – vienam dalībniekam aizsien acis, otrs dalībnieks ved viņu pie viena no kokiem. Uzdevums – pēc taustes noteikt, kas tas par koku.

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Skolotājs aicina bērnus dažādi izmērīt sava izvēlēta koka apkārtmēru un attālumu līdz tuvākajam kokam.	Bērni izmēra koka platumu ar sprīžiem, plaukstām, roku garumu. Ar pēdām, soļiem un lēcieniem izmēra attālumu starp diviem kokiem.
Nobeiguma daļa	
Skolotājs aicina bērnus izveidot koku grāmatu, apvienojot visas koku izpētes lapas.	Bērni veido grāmatu, kuru var izmantot kā pašu gatavotu mācību materiālu.

ROTAĻNODARBĪBAS TEMATS. DABAS OBJEKTI

Rotaļnodarbības mērķis: attīstīt novērošanas prasmes, izmantojot dabas objektus.

Rotaļnodarbības uzdevumi:

- paplašināt bērnu zināšanas par apkārtņē sastopamajiem dabas objektiem;
- nostiprināt prievārdu lietojuma prasmes;
- sekmēt bērnu prasmes attēlot redzēto;
- attīstīt bērnu klausīšanās un novērošanas prasmes.

Nepieciešamie resursi: latviešu tautas mīklas „Mīklu mīklas” I.Vībānes sakārtojumā.

Mācību metodes un pedagoģiskā procesa organizācijas formas: frontālais darbs, darbs 2 grupās, individuālais darbs.

Nodarbības gaita

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Ievada daļa/ Aplis	
Skolotāja uzdod mīklas par dažādiem dabas objektiem un rosina nosaukt vēl zināmos dabas objektus.	Bērni atmin mīklas un nosauc zināmos dabas objektus.
Galvenā daļa	
Skolotāja izglītības iestādes apkārtņē aicina bērnus aizvērt acis, no abu roku īkšķiem un rādītājpirkšiem izveidot „brilles” un, atverot acis, skatīties caur tām. Bērniem jāsaskaita, cik dabas objektus viņi caur savām „brillēm” redz.	Bērni aizver acis, izveido „brilles” un caur tām saskata dažus dabas objektus.
Bērnus sadala 2 grupās. Uzdevums – viena grupa kopīgi izvēlas kādu dabas objektu, bet otra grupa atmin izvēlēto dabas objektu. Jautājumos izmantojamie vārdi – zem, virs, aiz, uz. *Grūtības pakāpe – noteikts skaits jautājumu. * Vārdu drīkst minēt 3 reizes.	Bērni pasaka objektu skaitu un tos nosauc. Pirmā grupa izvēlas vienu dabas objektu, kuru var saskatīt. Otra grupa, ar jautājumu palīdzību, izmantojot prievārdus, mēģina uzminēt, kas ir iedomātais objekts. Pēc dabas objekta atminēšanas, grupas mainās vietām. Katra grupa saskaita iegūtos punktus.
Skolotāja aicina uzzīmēt to dabas objektu, kurš katram bērnam licies visinteresantākais.	Bērni zīmē vienu saskatīto dabas objektu.
Nobeiguma daļa	
Pārrunā, kurus dabas objektus bērni pirmo reiz pamanījuši, ko jaunu uzzinājuši.	Bērni stāsta un rāda savus zīmējumus.

6. pielikums. *Iejas tematiskiem apliem*

Iepazīšanās

Uz mazas vārdzīmītes bērns uzraksta savu vārdu un nosauc kādu priekšmetu vai dzīvu būtni, piemēram, dzīvnieks, augs, mīļlietiņa, kas bērnu vislabāk raksturo. Bērns pasaka savu vārdu un paskaidro pārējiem, kāpēc sevi raksturo ar izvēlēto priekšmetu vai dzīvo būtni, tad visi saliek zīmītes „cepurē”. Katrs bērns, pulksteņrādītāja virzienā pa apli, izvelk vienu vārdzīmīti, atrod īpašnieku, atdod zīmīti un pastāsta, ko no viņa stāstītā atcerējies.

Stāsts par sevi

Katrs bērns stāsta par savām interesēm, par to, ko vislabprātāk darītu un, ja varētu, vispār nedarītu, ko vislabāk prot, ko var iemācīt citiem, ko grib iemācīties.

Mans piedzīvojums

Bērni stāsta un rāda par ekskursijā vai ceļojumā piedzīvoto.

Es esmu apmeklējis...

Katrs stāsta par koncerta, muzeja vai teātra izrādes apmeklējumu.

Es stāstu par...

Bērns stāsta par sevi, kādu priekšmetu, grāmatu, mīļlietiņu, atbild uz jautājumiem, ko uzdod pārējie, izmantojot vārdus (Kas? Kur? Kādēļ? Kam? Kāpēc?). Var piedāvāt jautājumu kartītes ar jautājumiem vārdiem vai ļaut bērniem pašiem izvēlēties apgūtos jautājuma vārdus.

Komplimentu aplis

Aplā vidū sēž viens bērns, piemēram, bērns, kurš tajā dienā ir bēdīgs, jubilārs, kāds, kuram ir īpaši sasniegumi. Katrs bērns, skatoties acīs, pasaka viņam vienu komplimentu.

Atceries dzirdēto!

Bērni sadalās pa pāriem, pagriežas viens pret otru. Viens ir stāstītājs, otrs – klausītājs. 1 minūtes laikā runātājs stāsta par iepriekšējā dienā redzēto, justo, piedzīvoto, bet otrs klausās un iegaumē. Pēc stāstījuma beigām atstāsta dzirdēto. Tad mainās lomām.

Labo emociju burvis

Aplā vadītājs vai kāds cits („burvis”) „uzbur” katram sejā kādu no labajām emocijām (pirms tam pārrunā, kādas ir labās un patīkamās emocijas), tad katrs dalās savos iespaidos par izjūtām, dzīvojot ar labām emocijām.

Mīklas

Tās var būt folklorā sastopamās un pašsacerētās mīklas, piemēram, vienam par otru (Mīkla: Viņa vārdā ir pieci burti, viņš ir zēns, viņa vārds sākas ar M, viņam patīk haizivis u.tml. Kas tas ir? Atbilde – Mikus).

Stāsta, ko redz

pa savas mājas logu, pa savas izglītības iestādes logu. Pārrunā, cik cilvēki atšķirīgi, jo vienu lietu saskata dažādi.

Kārtības rullis

Pārrunā, kā jādzīvo ikdienā, lai visi kopā justos labi, kas traucē, lai justos labi, ar ko var nodarboties brīvajā laikā.

Mana ģimene

Runā par notikumiem, svētkiem, tradīcijām, nozīmīgāko cilvēku ģimenē, dzimtas koku.

Labais rokas spiediens

Katrs apvelk savu plaukstu uz papīra un tajā ieraksta, kā iepriecinās citus, ko šodien grib paveikt vai uzslavu sev.

Mana vēlēšanās

Uz lapiņas katrs uzraksta kādu vēlēšanos, kura dienas gaitā varētu piepildīties, lapiņu saloka, uzraksta savu vārdu, aizlīmē un noliek „cepurē” apļa vidū. Dienas noslēgumā aplī katrs apskata savu vēlēšanos, pārrunā vai vēlēšanās piepildījusies vai nē, ko varētu darīt, lai piepildītos. Var pārrunāt, vai nepieciešams, lai visas vēlēšanās piepildītos, vai ir kāda vēlēšanās, kura varētu piepildīties pēc kāda laika (to varētu uzrakstīt vai uzzīmēt, var nolikt kādā drošā vietā ar atvēršanas datumu uz aplokšnes).

Manas atmiņas

Pārrunā, cik sen bērni sevi atceras, ko atceras visspilgtāk, kādas ir viņu bērnības atmiņas (pievērš uzmanību, kas dominē stāstītajā – smaržas, cilvēki, lietas, sajūtas).

Mani sapņi

Pārrunā visbiežāk redzētos spilgtākos sapņus.

Apsolījuma aplis

Katrs kaut ko apsola un uzraksta to uz liela papīra (arī skolotājs), dienas noslēgumā pārrunā, vai ir viegli pildīt solījumu, noskaidro, kas palīdz un kas traucē to pildīt.

Novēlējumu aplis

Katrs izvēlas vai izlozē kāda bērna vārdu, kuram izteikt novēlējumu. Var izmantot „Labo rokas spiedienu”, pārrunāt, kādas izjūtas pārņem kaut ko labu novēlot.

Pateicības aplis

Katram bērnam izdala 3 vai 5 pogas, vai kādu citu priekšmetu, tās pa vienai vai visas uzreiz bērns atdod kādam pateicībā par saņemto palīdzību dienas vai nedēļas laikā.

7. pielikums. Ieteikumi bērnu kreiju rakstīt un lasītmācīšanā

Kreiju lasīt un rakstītmācīšanā var izmantot E.Pelšas un A.Račkovskas ieteikto metodiku.

Prioritārās rokas noteikšana

Ja bērns neapšaubāmi ir kreilis, viņam jāmacās rakstīt ar kreiso roku, bet, ja par to ir šaubas, ir dažādi paņēmieni, kā to noskaidrot.

Nosakot dominējošo roku, bērniem nemin darbošanās mērķi un darbojas tikai ar vienu bērnu.

Ieteicams pierakstīt, ar kuru roku bērns katrā aktivitātē darbojas. Ja bērns uzrāda abu roku vienādu izmantošanu, labāk ir mācīt rakstīt ar labo roku.

IETEICAMĀS DARBĪBAS DOMINĒJOŠĀS ROKAS NOTEIKŠANAI.

Rokas lelle

Pieaugušais lūdz bērnam uzlikt uz galda rokas lelli. Sākot spēlēt, pievērš uzmanību, uz kuras rokas tiek uzvilka lelle.

Atslēga un slēdzene

Jāatslēdz plaukts vai skapītis ar piekaramo atslēgu. Uz galda novieto atslēgu. Lūdz bērnam, lai paņem atslēgu, atslēdz skapīti un atnes kādu lietu, kas atrodas skapītī. Šādā modelētā situācijā vēro bērnu atslēdzam skapīti un paņemam konkrēto lietu.

Naglu sišana

Uzliek uz galda spēļu āmuru un naglas. Vēro, ar kuru roku bērns sit nagliņas.

Vāciņa uzskrūvēšana burkai

Uzliek uz galda dažas dažāda lieluma burkas ar skrūvējamiem vāciņiem. Noliek vāciņus atsevišķi no burkām. Lūdz bērnam uzlikt vāciņus atbilstošajām burkām un aizskrūvēt tās.

Bumbas mešana

Noliek gumijas bumbu uz grīdas. Palūdz bērnam paņemt bumbu un pamest to.

Karotes turēšana

Pusdienās vai spēles laikā, kur tiek izmantoti galda piederumi, pavēro, kura roka tiek izmantota prioritāri.

Griešana ar šķērēm

Uzliek uz galda šķēres un krāsaino papīru. Lūdz, lai bērns sagriež to sloksnēs. Vēro, kura roka tiek izmantota, lai paņemtu šķēres, un ar kuru roku tiek griezts papīrs. Pēc tam uzliek citas krāsas papīru un lūdz bērnam atkārtot iepriekšējo darbību. Pievērš uzmanību, vai bērns izmantoja to pašu roku šķēres satveršanai un griešanai. Ar trešo krāsu veic pēdējo vērojumu. Tad salīdzina visus trīs vērojumus.

Ja pieaugušais jūt, ka bērns jauc virzienus **pa labi, pa kreisi** un slikti orientējas lapā, ieteicams ar krāsainu zīmuli vai flomāsteru atzīmēt lapas vai burtnīcas kreiso pusi, novelkot svītru. Bērna uzmanība jāpievērš šai noteiktai krāsai, lai izveidotos ieradums sākt rakstīt no novilktais svītras. Vēlāk svītru varēs nevilkt.

Vairumam kreiju ir dabiska vēlme rakstīt spoguļrakstā. Lai no tā izvairītos, kreilim varētu dot speciāli sagatavotus trafaretus, paraugus. Par trafaretiem noder attēli ar uzdevumu: „Saliec tādu pašu!”, „Atrodi tādu pašu!” vai „Uzzīmē tādu pašu!”.

Zīmējumus un attēlus ieteicams pakāpeniski nomainīt uz didaktikas spēlēm ar burtiem, cipariem, vārdiem, teikumiem. Sākumā tie varētu būt vingrinājumi, kuros iepunktētais vai uzrakstītais jāpārvelk, vēlāk paraugi, kas jānoraksta.

Mācot burtus, bērniem ļoti svarīgi ne tikai redzēt, bet arī sataustīt, apvilkt, izveidot no aukliņām, izlocīt no stiepulēm, sameklēt mācīto burtu pēc taustes. Kad burts apgūts, jāmacās to atšķirt un atrast starp līdzīgiem, sākumā pēc redzes, vēlāk pēc taustes, piemēram, m–n; b–d–p.

Rakstīt mācīšanās īpaša vērība jāpievērš visām garumzīmēm un mīkstinājuma zīmēm. Jāseko līdz bērna rakstībai, uzreiz pievēršot uzmanību kļūdām un tās izlabojot. Jāatceras, ka rakstot ar kreiso roku, vārdi tiek aizsegti daļēji vai pilnībā un, atgriežoties pie rakstītā, nepieciešamās garumzīmes, mīkstinājuma zīmes netiek lietotas uzreiz. Strādājot ar kreīļiem, jāpatur prātā, ka rakstot šiem bērniem roka slīd pāri uzrakstītajam tekstam. Teksta vizuālais izskats nav tik estētisks kā bērnam pašam gribētos. Šeit varētu palīdzēt rakstāmā izvēle. Ja rakstīt mācīšana notiek ar zīmuli, tad jāizvēlas mīkstāks zīmulis. Ja raksta ar pildspalvu – tad ļaut izvēlēties to bērnam pašam.

Svarīgi ir pievērst bērna uzmanību virzienam no kreisās puses uz labo pusi. Vajadzības gadījumā kreisā puse jāatzīmē. Lai nebūtu jāzīmē grāmatā, varētu izmantot zīmuli, speciālu grāmatzīmi, kuru noliek kreisajā pusē, no kuras jāsāk lasīt. Kreilim ilgāku laiku jāļauj sekot lasītajam vārdam līdz ar speciālu kociņu vai pirkstu. Ilgāku laiku būtu jālasa teksti, kas sadalīti pa zilbēm, teksti ar lielākie burtiem.

Arī, strādājot pie matemātisko prasmju pilnveidošanas, paņēmienu ļoti līdzīgi jau iepriekš aprakstītajiem: svarīgākais ir virziens no kreisās puses uz labo pusi. Ja nepieciešams, jāatzīmē burtnīcas, grāmatas kreisā mala. Šis virziens stingri jāiemāca, strādājot ar ciparu rindu. Nekādā gadījumā nepieļaut ciparu pretēju likšanu, piemēram, 10 9 8 7 6 5 4. Mācot ciparu rakstību, izmanto trafaretus ciparu apvilkšanai.

Nosacījumi darbam ar bērniem kreīļiem

- Kreili sēdina pie galda kreisajā pusē, lai blakussēdētāja elkonis rakstot netraucētu kreilim. Pretējā gadījumā abiem bērniem rakstu darbu veikšana ir apgrūtināta.
- Gaismai kreilim jākrīt no labās puses.
- Veicot uzdevumus ar dažādiem darbarīkiem, jābūt speciāli pārdomātai drošības tehnikai, kā arī atbilstošam speciālam inventāram, piemēram, šķērēm.
- Papildus drošības pasākumi ievērojami arī kustību aktivitātēs, kuras saistītas ar vadošās puses (rokas, kājas u.tml.) izmantošanu vai jēdzienu *pa labi* un *pa kreisi* uztveri un orientēšanos telpā.
- Kreīļiem īpaši nepieciešams uzmanības pārslēgšanas treniņš, un šo prasmi var attīstīt, iesaistot bērnu rotaļās vai dodot dažādus uzdevumus.
- Jārēķinās ar šo bērnu emocionalitāti un nespēju sevi ātri organizēt darbam un koncentrēties veicamajam uzdevumam.
- Kreīļiem jāpiedāvā uzdevumi, kuros var izpausties viņu attīstītā telpiskā iztēle.
- Regulāri jāseko līdz kreīļu pozai lasīšanas un rakstīšanas laikā, kā arī veicot citus darbus.

8. pielikums. *Idejas burtu mācībai*

Lai bērnam labāk paliktu atmiņā jaunais burts, ieteicams bērnu iesaistīt aktīvā, praktiskā darbībā, kurā nodarbinātas visas bērna maņas.

Ieteicams katram bērnam izveidot burtu krelles, galvas rotu vai pie galda pielīmēt to burtu, kuru bērns jau apguvis vai sācis mācīties. Tā, piemēram, krelles bērns uzliek katru reizi, kad mācās jaunu burtu.

Burts no smilšpapīra

No smilšpapīra izveido burta formu. Burtu uzlīmē uz kartītes. Bērni ar pirkstiem tausta burtu un veic rakstīšanas virzienā (skolotājs var vadīt bērna roku), bērns nosauc burtu. Rakstīšanas laikā bērns aizver acis.

Burta apvilšana 1

Bērnam iedod lapu ar pareizi uzrakstītu lielo un mazo burtu un caurspīdīgu papīru. Bērns uzliek caurspīdīgo papīru uz burtiem un pārvelk burtus.

Burta apvilšana 2

Bērns uz papīra lapas apvelk burtu, zīmējot tam apkārt.

Rakstīšana

Skolotājs uz tāfeles uzraksta burtu, bērns burtu apvelk ar pirkstu, tad pārvelk ar krītu un pats blakus mēģina uzrakstīt šo burtu pēc parauga.

Aplīmētais burts

Izgriež lielu burtu no cieta papīra, apsmērē to ar līmi un apber ar sīkiem dabas materiāliem, priekšmetiem, kuru nosaukums sākas ar šo burtu, piemēram, burtu P - putrainiem, popkornu, pielīmē (piešuj) pogas.

Putnu un zvēru parāde

Izgriež to dzīvnieku attēlus, kuru nosaukumi sākas ar burtu, piemēram, burtam P –pele, pingvīns, pīle, pūce.

Attēlus uzlīmē uz cietāka papīra un piestiprina pie kociņiem. Bērni tur rokās katrs savu attēlu, pārrunā, ko katrs dzīvnieks dara, ēd, kur dzīvo. Mēģinot atdarināt dzīvnieku kustības, bērni iet parādē apkārt telpai.

Burtu pankūkas

Nepieciešams sagādāt pannu un cepšanas piederumus.

Bērni saģērbjas kā *pavāri*, uzliek *priekšautus*. Izgriež “pankūkveida” aplīšus no gaiši brūna, dzeltenīga papīra, uz tiem uzraksta burtus. Burtus izklāj apkārt pannai. Pannā drīkst likt tikai mācāmā burta pankūkas.

Pikniks

Bērni gatavo piknika pusdienu paciņas, kurās liek pārtiku: ēdienus, kuru nosaukumi sākas ar mācāmo burtu, piemēram, burtam P - pīrāgus, piparkūkas, pupiņas, pankūkas, pastēti, pelmeņus, persikus, pētersīļus, picu, pienu, plāceņus, plūmes, pudiņu. To var darīt ar reāliem produktiem vai attēlu kartītēm. Bērni var arī zīmēt savu piknika paciņu, tajā zīmējot lietas, kas sākas ar mācīto burtu. Vēlāk bērni stāsta, kāpēc izvēlējušies šādus produktus, kuri no tiem ir garšīgi/veselīgi un kuri nedaršīgi/neveselīgi vai – kuri produkti aug dārzā, kurus pārveikalā vai pagatavo mājās.

Plastilīna burts

Bērniem ir plastilīna bumbiņas un liela papīra lapa, uz kuras uzrakstīts mācītais burts. Bērni izrullē plastilīnu un veido “čūsku”, loka to uz papīra lapas, veidojot burta formu.

Virves burts

Bērni izveido mācīto burtu no virves, tad pa to staigā, liekot mazus soliņus.

Rakstām mācāmo burtu

Bērni sēž aplī, katram ir melnas krāsas kastīte (piemēram, konfekšu kastes vākā ielīmē melnas krāsas papīru), kurā iebērtā manna (lai būtu lielāks kontrasts). Skolotāja rāda burtu (attēlu) kartītes, kad bērns ierauga burtu vai lietu, kuras nosaukums sākas ar mācāmo burtu, tad ieraksta mācāmo burtu kastītē, tad nodzēš, līdz rāda nākamo burtu vai attēlu. Bērniem var ļaut ierakstīt kastītē arī citus burtus, ar ko sākas vārdi, ja viņi tos zina.

Mācītā burta lietas

Katrs bērns saņem vai pats uztaisa vairākas kartītes ar mācīto burtu. Grupā uz visām lietām, kuru nosaukums sākas ar šo burtu (kuru nosaukumā tas ir) uzliek pa kartītei. Noteikumi var būt divējādi. Ja kāds

jau uz šīs lietas uzlicis savu kartīti, tad jāmeklē cita lieta. Var arī likt uz lietas, kur jau kāds burtu uzlicis.

Stāstāmais burts

Katrs bērns saņem dažāda garuma auklas vai dzijas gabaliņu. Bērns tin auklu ap pirkstu un nosauc vārdu, kurš sākas ar mācāmo burtu. Tā turpina tik ilgi, līdz aukla iztīta. Ja nevar iztīt visu auklu, tad turpina cits, bet bērns var padomāt un turpināt otru reizi.

Burta grāmata

Salocītas 3 A4 formāta lapas vidū saskavo. Bērns veido savu mācāmā burta grāmata. Uz vāka uzraksta vai uzlīmē mācāmo burtu, meklē attēlus, kuru nosaukumos ir mācāmais burts un ielīmē savā grāmatā, raksta vārdus, kuros ir mācāmais burts. Noslēgumā rīko grāmatu izstādi.

Burta veidošana ar ķermeni

Bērni sēž uz grīdas. Veido mācāmo burtu ar rokām, kājām, pirkstiem, pēdām.

Burta vāciņi

Skolotāja iedod katram bērnam papīra glāzīti, kura jāapgriež otrādi un uz papīra jāapvelk tās kontūra. Kad tas izdarīts, uzzīmētajam aplim apmēram 1 cm platumā no ārpuses velk ar roku vēl vienu apli, izgriež un vidū ieraksta mācāmo burtu. Tad aplīti liek uz glāzes kā vāciņu un noloka tā maliņas.

Viens burts, vēlreiz burts

Bērni sēž aplī, skolotāja izstāsta bērniem, ka teiks katru reizi pa diviem vārdiem. Bērniem uzmanīgi jāklausa, ar kādu burtu katrs no tiem sākas.

- Ja abi vārdi sākas ar mācāmo burtu, bērniem jāpaceļ roka un ar pirkstiem jārāda burts.
- Ja ar mācāmo burtu sākas tikai viens vārds, bērniem jāpaceļ roka ar izstieptu rādītājpirkstu, kas nozīmēs – viens. Ja vārdu pāri neviens vārds nesākas ar mācāmo burtu, roka nav jāceļ.

Virtuozākais burts

Sadala bērnus pa pāriem. Katra pāra uzdevums – vizuāli parādīt mācāmo burtu ar ķermeņa palīdzību. Lieliski, ja pāris prot parādīt lielo un mazo mācāmo burtu. Labākajam pārim pasniedz virtuozākā burta vimpeli.

Aklā vista

Nepieciešama plats trauks, kurā ir dažādi priekšmeti. Skolotāja aizsien vienam bērnam acis – viņš ir „aklā vista” un aicina ar taustes palīdzību noteikt, kas tas ir par priekšmetu. Ja priekšmets sākas ar mācāmo burtu un bērns to ir pareizi nosaucis, tad viņš nopelna punktu („gaudu”). Spēli izspēlē visi bērni. Uzvar tas, kuram vairāk „gaudu”.

Vārdu virtene

Uz koka lapu formām, kuras izgrieztas no papīra, bērni zīmē lietas, kuras nosauc vārdus, kas sākas ar mācāmo burtu. Ja kāds bērns prot, var rakstīt vārdus, kas sākas ar mācāmo burtu. Lapas ar vārdiem saver vienā virtenē.

Kur ir mācāmais burts?

Telpā novelk auklu, ar veļas knaģiem pie tās piesprauž dažādus attēlus. Bērns piesprauž mācāmo burtu blakus tiem attēliem, kuru nosaukumi sākas ar to.

Ja piesprauž attēlus ar burtiem, kuri nesen mācīti, bērns var piespraust visus zināmos burtus.

Burta attēls

Uz paklāja skolotāja noliek 4 burtus. Bērnam iedod dažādus attēlus vai mazas figūriņas, kuras jāuzliek tikai uz mācāmā burta (jāliek tās figūriņas vai attēli, kuru nosaukumi sākas ar mācāmo burtu).

Burta pašpārbaudes kartītes

Bērns strādā ar kartītēm, kurām vienā pusē ir attēls, otrā pusē rakstīts, kas attēlā redzams. Bērniem jāsaliek vienā kaudzītē attēlus, kuru nosaukumi sākas ar mācāmo burtu, otrā kaudzītē – visus citus attēlus. Kad darbs paveikts, bērns pats pārbauda savu veikumu ar paškontroles kartītēm.

Burtu šķīvīši

Bērns papīra šķīvja iekšpusē uzraksta mācāmo burtu, bet uz šķīvja malām pielīmē attēlus, kuru nosaukumi sākas ar to. Attēlus atrod žurnālos, avīzēs, reklāmu pielikumos.

Burts avīzēs

Bērns avīzē ar krāsainu marķieri pārsvīturo visus vārdus, kuros ir mācāmais burts.

9. pielikums. *Spēles un rotaļas latviešu valodas apguvei mazākumtautības izglītības programmā*

MAN GARŠO

Rotaļas mērķis: rosināt izteikt apstiprinājumu vai noliegumu par to, kas garšo vai negaršo, pārrunāt veselīga uztura pamatprincipus.

Rotaļas norise: Skolotājs labi redzamā vietā piestiprina augļu, dārzeņu, ogu attēlus. Visi stāv aplī, skolotājs izsaka apstiprinājumu: „Man garšo ābols.” Tad nosauc kādu no augļiem, dārzeņiem vai ogām, piemēram, burkāni, un met bumbu uzrunātajam bērnam. Ja bērnam garšo nosauktais, tad viņš notver bumbu un arī saka: „Man garšo burkāni.” Spēli turpina bērns, nosaucot, piemēram, kabacis, tad kāda bērna vārdu un met bumbu. Otrs bērns bumbu notver, bet izsaka noliegumu: „Man negaršo kabacis.” Tā rotaļspēle turpinās, līdz katrs ir izteicis apstiprinājumu vai noliegumu. Pēc tam pārrunāt par veselīga uztura pamatprincipiem.

Variants: Šīs pašas darbības ar apstiprinājuma/nolieguma izteikšanu un bumbas mešanu var veikt par citiem tematiem, piemēram:

- „Lido – nelido”. Nosauc dzīvniekus, putnus, priekšmetus. Apstiprinājums – jā, pūce lido! Noliegums – nē, zilonis/karote nelido!
- „Ēdams – neēdams”. Nosauc pārtikas preces, priekšmetus, dabas objektus. Apstiprinājums – jā, siers ēdams! Noliegums – nē, koks neēdams! Vai apstiprinājums – jā, es ēdu. Noliegums – nē, es neēdu.
- „Dzīvs – nedzīvs”. Nosauc dzīvas būtnes, priekšmetus, dabas objektus. Apstiprinājums – jā, kaķis dzīvs! Noliegums – nē, skapis nedzīvs!
- „Aug – neaug”. Nosauc augus, priekšmetus. Apstiprinājums – jā, zāle aug! Noliegums – nē, māja neaug!
- „Notiek – nenotiek”. Nosauc dabas parādības, gadalaikus, dzīvniekus, dažādas patiesības vai aplamības. Rudenī ir dzeltenas lapas. Apstiprinājums – Jā, tā notiek! Vasarā kūst sniegs. Noliegums – nē, tā nenotiek!

MANA SOMA

Rotaļas mērķis: veicināt prasmi veidot teikumu, iesaistot tajā lietvārdu.

Nepieciešamie mācību materiāli: soma, mācību darba piederumi (vai attēli atbilstoši tematam).

Rotaļas norise: Skolotājs rāda bērniem somu un jautā bērniem: „Kā jūs domājat, kas tur iekšā?” Bērni izsaka pieņēmumu. Skolotājs izņem no somas mācību darba piederumus un saka: „Manā somā ir zīmuļi. Manā somā ir līme.” un pārjautā visiem bērniem: „Kas ir manā somā?” Bērni atbild: „Somā ir zīmuļi, līme.” Somā vēl ir paslēpta neliela rotaļlieta, kuru nerāda bērniem. Skolotājs piedāvā bērniem atnest vēl kādus citus mācību darba piederumus, kas pieejami telpā. Bērni atnes un, ja zina, nosauc tos. Skolotājs ieliek somā izvēlētos priekšmetus (ne vairāk kā 3) un nosauc visus: „Tagad manā somā ir zīmuļi, līme, ota, burtnīca un grāmata.” Tad aicina vienu bērnu, lai viņš izņem no somas kādu priekšmetu. Bērnam jāiesaista izņemtā priekšmeta nosaukums (lietvārds) teikumā, piemēram, „Somā ir ota.” Kad somā ir atlicis pēdējais priekšmets, skolotājs jautā: „Kas vēl ir manā somā?”, bērni atmin: „Somā ir ...” Priekšmetus var ielikt atpakaļ somā un līdzīgi darboties, kamēr katrs bērns būs runājis.

Noslēgumā skolotājs „pamana”, ka somas iekšpusē ir vēl kaut kas! Rotaļlieta! Tai piestiprināta zīmīte... (tā rosina veikt kādu darbību).

Tālāk var sekot nākamais darbības veids, piemēram, rotaļa, dziesma vai kāda cita darbība pēc skolotāja ieskatiem.

Variants: Šo pašu metodi var lietot citu tematu ietvaros, piemēram, „Rudens augļi un dārzeņi grozā”, „Pārtika/Rotaļlietas grozā”, „Zupas katlā”, „Mašīnas piekabē”, „Aploksnē”, „Kabatā”. Var atbildēs, piemēram, izmantot piederības vietniekvārdu kopā ar lietvārdu „tavā somā...”.

KURŠ TO SAKA?

Spēles mērķis: attīstīt bērniem prasmi saklausīt vienkāršu informāciju runā.

Nepieciešamie materiāli: personu vai dzīvnieku attēli.

Spēles norise: Skolotājs rāda bērniem pēc kārtas 4–5 attēlus (skatīt spēles apraksta beigās) un nosauc, kas tajos attēlots, piemēram, meitene zīmē, zēns iet uz skolu. Pēc tam skolotājs jautā: „Kurš to saka?” un sniedz īsu informāciju par kādu no attēliem, piemēram, „Es zīmēju putnu.” Kāds bērns atrod attēlu, kurā kāds varētu to teikt. Skolotājs jautā: „Kāpēc tu tā domā? Ko dara meitene?” Bērns atbild: „Meitene zīmē.” Attēlu var atlikt atpakaļ vietā, jo par to iespējams pateikt savādāk, piemēram, „Man patīk zīmēt.”

Piemēri informācijai par piedāvātiem attēliem:

- zēns iet uz skolu – Man ir sarkana soma. Es eju uz skolu.
- meitene mīl mammu – Es mīlu tevi! Mana mīļā māmiņa.
- mašīna brauc – Braucam uz veikalu! Mums ir dzeltena mašīna.
- zēnam ir puķes – Daudz laimes dzimšanas dienā! Es eju ciemos!
- meitenei ir torte – Cik skaista torte! Man garšo torte.
- zēns spēlē futbolu – Es ātri skrienu. Man patīk futbols.
- meitene ir gultā – Es negribu gulēt! Es jau nomazgājos.

Variants: Kad bērni spēlējuši šo spēli vairākas reizes, viņi paši var izdomāt ko teikt par katru no attēliem un mainīties ar skolotāju lomām.

KURŠ TO SAKA?

Izmantoti interneta resursi: <https://picasaweb.google.com/j.i.pulgarcitointegra/DISENOSINFANTILES#> (skatīts 09.09.2014.)

10. pielikums. *Integrēta rotaļnodarbība ar dominanti latviešu valoda*

ROTAĻNODARBĪBAS (MAZĀKUMTAUTĪBAS IZGLĪTĪBAS PROGRAMMĀ) TEMATS. DZĪVNIKI

Rotaļnodarbības mērķis: attīstīt latviešu valodas prasmes.

Rotaļnodarbības uzdevumi:

- mācīt nosaukt izplatītākos Latvijas dzīvniekus un viņu darbības;
- attīstīt klausīšanās un stāstīšanas prasmi;
- pilnveidot prasmi sadarboties ar grupas biedriem.

Nepieciešamie resursi (materiāli, mācību līdzekļi): tāfele, CD, atskaņotājs, papīrs, zīmuļi, dzīvnieku figūriņas un attēli, neliels aizslietnis.

Mācību metodes un pedagoģiskā procesa organizācijas formas: darbs ar visu grupu; grupu darbs, individuālais darbs.

Nodarbības gaita

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Ievada daļa/ Aplis	
Skolotāja stāsta bērniem, ka šodien pie viņiem ieradīsies ciemiņi. Skolotāja aicina bērnus uzminēt, kas ieradīsies ciemos. Tiek atskaņota A.Zacepina „Dziesmiņa par lāčiem”.	Bērni min, kas būs ciemiņi.
Galvenā daļa	
Skolotāja parāda bērniem (virs uz galda nolikta aizslietņa) lapsas figūriņu un jautā: „Kas ieradies pie mums ciemos?”	Bērni nosauc lapsu. Ja bērni nevar nosaukt latviešu valodā, skolotāja piedāvā savus variantus (vilks, lapsa, vāvere).
Skolotāja piestiprina pie tāfeles lapsas attēlu un aicina bērnus izrunāt kopā vārdu <i>lapsa</i> .	Bērni kopā ar skolotāju izrunā jauno vārdu.
Skolotāja jautā: „Ko dara lapsa?”	Bērni atbild: „Lapsa stāv.”
Skolotāja pastāsta, kur lapsa dzīvo, ko ēd, no kā baidās.	Bērni klausās.
Skolotāja līdzīgi parāda vāveres, zaķa, eža un stirnas figūras un attēlus, noskaidro, kā dzīvniekus sauc, ko viņi dara (attēlos guļ, sēž, skrien, iet). Skolotāja īsi pastāsta par katru dzīvnieku: kur tas dzīvo, ko ēd, no kā baidās.	Bērni atbild uz jautājumiem, atkārto jaunus vārdus.

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
<p>Didaktiskā spēle „Kas tu esi?”</p> <p>Skolotāja aicina bērnus nostāties aplī un iečukst katram bērnam ausī vienu mācītā dzīvnieka nosaukumu.</p> <p>Spēles norise. Skolotāja raksturo kādu no dzīvniekiem, pēc signāla tiem bērniem, kuriem dots šī dzīvnieka vārds, skaļi tas jāizrunā. Ja kāds bērns nav savu dzīvnieka vārdu nosaucis, tad kopīgi vēlreiz visi pārrunā dzīvnieka pazīmes.</p>	<p>Bērni spēlē spēli. Kurš kļūdījies, tam jādod ķīla.</p>
<p>Rotaļa „Dzīvnieki kustas”.</p> <p>Rotaļas norise. Bērni sagrupējas pēc mācīto dzīvnieku nosaukumiem. Katrai grupai jāparāda kāda darbība atbilstoši dzīvnieka kustībām. Grupa parāda kustību, piemēram, iet, skrien, guļ, lec, pārējie skaļi nosauc darbību.</p>	
<p>Skolotāja piedāvā bērniem mācīto dzīvnieku attēlus un aicina dzīvnieku izkrāso</p>	<p>Bērni izvēlas katrs viena dzīvnieka attēlu un to izkrāso.</p>
<p>Skolotāja pieiet pie katra bērna un jautā, kā dzīvnieku sauc, kāda viņam krāsa, ko viņš dara.</p>	<p>Bērni atbild uz skolotājas jautājumiem.</p>
<p style="text-align: center;">Nobeiguma daļa</p>	
<p>Skolotāja aicina bērnus nosaukt rotaļnodarbībā apgūtos jaunus vārdus.</p>	<p>Bērni nosauc jaunus vārdus.</p>
<p>Skolotāja jautā, kurš no dzīvniekiem bērniem patīk vislabāk, lūdzot pamatot savu domu.</p>	<p>Bērni nosauc dzīvnieku, kurš patīk vislabāk, pastāsta, kāpēc. (mācītos vārdus noteikti nosauc latviešu valodā).</p>

11. pielikums. Игры на развитие речи

Назови ласково

Количество игроков: любое

Ведущий указывает на игрока и называет предмет, а игрок должен назвать этот предмет ласково. За каждое неправильно сказанное слово игрок отдает фант или сам становится ведущим.

Скажи наоборот

Количество игроков: любое

Ведущий называет слово, а игроки должны назвать слова, противоположные по смыслу: большой – маленький, добрый – злой, умный – глупый, твердый – мягкий, черное – белое, зима – лето, день – ночь и т.д. Выигрывает тот, кто назовет наибольшее количество противоположностей.

Картинки-загадки

Количество игроков: любое

Дополнительно: предметные картинки

Из группы детей выбирается один водящий, остальные садятся на стулья, они должны отгадывать. Водящий берет одну из картинок. Не показывая ее остальным детям, он описывает предмет, нарисованный на ней. Дети предлагают свои версии.

Следующим водящим становится тот, кто первый отгадал правильный ответ.

Определи игрушку

Количество игроков: любое

Дополнительно: любые игрушки

Из группы выбирается один водящий. На 3 – 5 минут он выходит за дверь. В его отсутствие игроки придумывают какую – либо историю, в которой главным персонажем выступает одна из принесенных игрушек. Все игрушки, в том числе и выбранный игровой персонаж, расставлены на столах или стульях. Приглашается водящий. Игроки поочередно рассказывают ему придуманную историю, не называя главного персонажа, а замещая его названием местоимением “он” или “она”. История рассказывается в течение 3 – 5 минут. Водящий должен показать игрушку, являющуюся главным персонажем рассказанной истории.

Если угадывание произошло правильно, выбирается другой водящий, и игра повторяется. Если ответ неправильный, игроки дополняют рассказанную историю так, чтобы помочь водящему новыми деталями, не называя при этом задуманную игрушку.

Сочини предложение

Количество игроков: любое

Дополнительно: картинки

Ведущий предлагает группе 2 картинки, на которых изображены предметы. Группа садится полукругом, и по очереди каждый ребенок придумывает предложение, которое содержит названия двух задуманных предметов. Затем показываются два других предмета, и снова по кругу дети придумывают новые предложения.

Закончи предложение

Количество игроков: любое

Ребенок должен закончить предложения:

Мама положила хлеб... куда? (в хлебницу)

Брат насыпал сахар... куда? (в сахарницу)

Бабушка сделала вкусный салат и положила его... куда? (в салатницу)

Папа принёс конфеты и положил их ... куда? (в конфетницу)

Марина не пошла сегодня в школу, потому что... (заболела)

Мы включили обогреватели, потому что... (стало холодно)

Я не хочу спать, потому что... (ещё рано)

Мы поедем завтра в лес, если... (будет хорошая погода)

Мама пошла на рынок, чтобы... (купить продукты)

Кошка забралась на дерево, чтобы...(спастись от собаки)

Кому угощение?

Количество игроков: любое

Дополнительно: картинки с изображением животных

Ведущий говорит, что в корзинке подарки для зверей, диких и домашних животных, но боится перепутать кому что. Просит помочь. Предлагаются картинки с изображением. Кому мёд? Кому зерно? Кому мясо? Кому фрукты?

Назови три слова

Количество игроков: любое

Дети становятся в шеренгу. Каждому участнику по очереди задаётся вопрос. Нужно, делая три шага вперёд, с каждым шагом давать три слова-ответа, не замедляя темпа ходьбы. Возможные вопросы:

Что можно купить? (платье, костюм, брюки)

Что можно варить? Что можно читать? Чем можно рисовать? Что может летать? Что может плавать? Что (кто) может скакать? И т. д.

Кто сделал меньше всего шагов, тот проиграл.

Зоопарк

Количество игроков: любое

Дополнительно: игровые часы

Дети садятся в круг, получая по картинке, не показывая их друг другу. Каждый должен описать своё животное, не называя его, по такому плану:

1. внешний вид;
2. чем питается.

Для игры используются “игровые часы”. Вначале крутят стрелку. На кого она укажет, тот начинает рассказ. Затем вращением стрелки определяют, кто должен отгадывать описываемое животное.

Гребешок

Количество игроков: любое

Нужно загадывать буквы, например, Н и Т и искать слова, где эти буквы есть — нота, нитка, тон...

Придумай рифму

Количество игроков: любое

Нужно придумать рифму для следующих слов и словосочетаний: полосатая пижама, дождь, подоконник, стакан воды, роса, старая бабушка, чашка, лейка, чайка, матрос, локон, чай с малиной, дверь чердак.

Победитель тот, кто придумает большее число рифм.

История наоборот

Количество игроков: любое

Ведущий определяет тему рассказа (она должна быть одна для всех), например, «Как я провел день». Смысл игры в том, чтобы рассказать свою историю наоборот, т.е. начиная с последнего предложения и заканчивая первым.

Что бывает...Какое бывает...

Количество игроков: любое

Дополнительно: мяч

Игру начинать словами:

«Мягким может быть хлеб, а еще подушка, а еще мягким может быть...» и подождите, пока ребенок придумает свой вариант (хотя бы один). Если малыш не продолжает вашу фразу, закончите ее сами и предложите аналогичную – с еще одним признаком: любым другим или противоположным по значению, если это возможно (в данном случае: твердым бывает...).

Или наоборот:

«Мячик может быть большим или маленьким, красным, зеленым или желтым, резиновым или пластмассовым. А еще...» и так далее о других предметах или живых существах.

«А может мячик быть одновременно желтым и зеленым? А одновременно мягким и жестким? Или одновременно большим и маленьким?»

Или так:

Что бывает круглое?
Что бывает острое?
Что бывает жидкое?
Что бывает длинное?
Что бывает пушистое?
Что бывает твердое?
Что бывает квадратное?
Что бывает ароматное?
Что бывает синее? И так далее...

Гонки скороговорок

Количество игроков: не более 15 – 20 детей.

Играющие выстраиваются в ряд. Ведущий распределяет между всеми играющими 5 – 10 скороговорок (примерно равной степени сложности) так, чтобы играющие, получившие разные скороговорки, чередовались. Затем тот, на кого укажет ведущий, должен сделать шаг вперед и быстро три раза подряд сказать полученную им скороговорку. Если задание выполнено хорошо, он остается впереди шеренги, если плохо – возвращается на свое место.

Победителями считаются все те, кто окажется к концу игры впереди шеренги.

Один – много...

Количество игроков: любое

Взрослый для примера дает несколько законченных заданий, потом делает паузу там, где ждет ответа от ребенка. Например: стол – столы, сковородка – сковородки, кот – коты, сын – сыновья, дом –..., рот – ... и так далее.»

Вариант: «Стол – много столов, нос – много носов, дочь – много дочерей, ...»

Балда

Количество игроков: 2

Дополнительно: 2 ручки, листок бумаги

Рисуется квадрат. Как правило, 5x5, но и другие размеры (6x6, 7x7) допустимы.

В среднем ряду пишется слово, занимающее весь этот ряд.

Далее играющие по очереди добавляют буквы на поле так, чтобы составлялись новые слова. Слова могут читаться в любом прямом направлении. За добавленную букву начисляются очки – столько, сколько букв в новом слове.

Игра заканчивается, когда все поле заполнено, либо ни один из игроков не может придумать новое слово

Выигрывает тот, кто набрал больше очков. Кто проиграл – тот Балда.

Угадай, кто это?

Количество игроков: любое

Взрослый называет несколько слов (желательно использовать в основном прилагательные), описывающих то или иное животное. Задача детей: как можно быстрее угадать, о ком идет речь.

Сначала следует давать более общие описания. Затем называть более точные признаки, характерные только для загаданного существа.

Например:

Серый, злой, зубастый, голодный. (волк)

Маленький, серенький, трусливый, длинноухий. (заяц)

Маленький, коротконогий, трудолюбивый, колючий. (ежик)

Длинная, безногая, ядовитая. (змея)

Пушистая, рыжая, проворная, хитрая. (лиса)

Большой, неуклюжий, бурый, косолапый. (медведь)

Больше, чем... Менее, чем...

Количество игроков: любое

Взрослый ставит задачу:

– Я буду называть кого –нибудь или что –нибудь, а вы называете предмет или животное, которое по размеру больше, чем я назвал.

Например, муравей – коробок, слон – дом, мышка – кошка, карандаш – самовар. И так далее.

Или наоборот. Вы называете что – то, а дети подбирают предмет, который меньше названного.

Кто кем был или что чем было?

Количество игроков: любое

Игрокам задаются вопросы: кем или чем раньше был цыплёнок (яйцом), лошадь (жеребёнком), лягушка (головастиком), бабочка (гусеницей), ботинки (кожей), рубашка (тканью), рыба (икринкой), шкаф (доской), хлеб (мукой), велосипед (железом), свитер (шерстью) и т.д.?

Начало, середина, конец

Количество игроков: любое

Дополнительно: коробка с различными маленькими предметами, в названии которых слышится один из звуков (например, «м» – и тогда в коробке лежат замок, гном, марка и т.д.). Коробка разделена на три части (н – начало слова, с – середина, к – конец). По мере усвоения игры предметы заменяются картинками

Ребенок берет из коробки один из предметов, называет его вслух и определяет, где он слышит звук «м»: в начале, середине или в конце слова. Затем кладет этот предмет в соответствующее отделение коробки. При этом ребенок может и не знать букв, символизирующих звуки.

История

Количество игроков: любое

Дополнительно: 5 карточек со словами для каждого игрока, подойдут также 5 карточек с картинками из лото.

Игроки должны составить осмысленное предложение, в котором были бы использованы все слова (или персонажи) из карточек.

Задание просто, если все слова на карточках связаны по смыслу, например, дрова, печь, топор, огонь, рубить, - Дрова, нарубленные топором, сунули в печь, и огонь был яркий.

Труднее, если слова между собой практически не связаны, например, стол, кирпич, дерево, мочалка, пол. – Мочалка упала на пол со стола, сделанного из дерева, тяжело, как кирпич. На карточках можно писать не только существительные, но и прилагательные, и глаголы.

Следующий этап игры: на те же пять слов придумать историю из пяти или больше предложений. Каждый участник игры предлагает свой вариант истории, выбирается лучшая. Если эта игра знакома ребенку, в нее можно играть и без карточек – опор, на слух. Это занятие полезно и для развития памяти.

Волшебное слово

Количество игроков: любое

Сначала следует договориться, какие слова считать «волшебными». «Волшебными» можно считать слова на букву «М» или на любую другую букву (тогда игра будет одновременно развивать фонематический слух ребенка), а можно – обозначающие птиц, домашних животных и т.п.

Учитель рассказывает историю или произносит подряд любые слова. При произнесении «волшебных слов» ребенок должен подать сигнал: стукнуть ладонью по столу (поднять руку вверх или встать).

Письмо от Незнайки

Количество игроков: любое

Дополнительно: письмо с перепутанным порядком предложений

Незнайка прислал детям письмо, но как всегда все перепутал: он поменял все фразы местами. Нужно на слух восстановить порядок предложений в письме.

Расскажи сказку!

Количество игроков: любое

Ребенок рассказывает сказку от имени разных героев, например, Ниф–Ниф, Нуф–Нуф, Наф–Наф и волк.

Нежные слова

Количество игроков: любое

Дополнительно: шарик

Все встают в круг. Ведущий говорит нежное слово и передает воздушный шарик рядом стоящему. Тот говорит нежное слово и передает шарик дальше. Кто не назвал слово, выходит из игры. Побеждают оставшиеся 2–3 ребенка, их награждают шариками.

Самый – самый

Количество игроков: не более 4 человек

Дополнительно: зеркало

Игроку надо сказать самому себе, глядя в зеркало, десять ласковых и добрых слов. Игрок не должен смеяться, не должен повторяться. Ведущий и другие игроки мешают: пытаются рассмешить, комментируя слова выступающего.

Рассказчики историй

Количество игроков: любое

Один начинает рассказывать историю. На середине его прерывают, и следующий должен продолжить рассказ.

Слова-двойняшки

Количество игроков: любое

Надо взять любое слово (желательно от трех до пяти букв) и изменить в нем только одну букву. Должно получиться новое слово с точно таким же количеством букв, что и у первого, например, коса – роса (буква к заменена на букву р), мука – рука (буква м заменена на букву р).

Слова на букву С

Количество игроков: любое

Дополнительно: бумага, ручка

Ведущий показывает лист бумаги, на котором столбиком написано десять слов

1. Цветок
2. Овощ
3. Фрукт
4. Зверь
5. Птица
6. Рыба
7. Дерево
8. Ягода

Затем он называет одну из букв алфавита, после чего участник игры должен быстро дать ответ на каждое заданное слово в виде нового слова, начинающегося с названной ведущим буквы.

Пример: буква «с» – тогда можно ответить следующим образом:

1. Цветок – сирень
2. Овощ – свекла
3. Фрукт – слива
4. Зверь – слон
5. Птица – сокол
6. Рыба – сом
7. Дерево – сосна
8. Ягода – смородина

Затем он называет одну из букв алфавита, после чего участник игры должен быстро дать ответ на каждое заданное слово в виде нового слова, начинающегося с названной организатором игры буквы.

12. pielikums. Тренинги для фаланг пальцев

Тренинги предназначены для развития детей, поэтому пальцевые упражнения сопровождаются стихами, способствуя развитию речи.

Серый волк

Серый волк пришел из сказки

В парике и доброй маске.

Начал он козлят считать:

«Раз, два, три, четыре, пять».

Начиная с большого пальца левой руки, выполняют спиралевидные движения каждым пальцем от концевых фаланг до их основания. То же другой рукой. «Спиралевидные» движения – это круговые движения фаланг пальцев. На счет «пять» пальцы сжать в кулак, а затем разжать. Упражнение выполняется по 2 раза.

Точилка

Почему из-под точилки

Вьются стружки и опилки?

Карандаш писать не хочет –

Вот она его и точит.

Начиная с большого пальца левой руки, делают спиралевидные движения от кончиков пальцев до основания фаланг. Произносятся слова: «Вот она его и точит» – сжать и разжать кулак 2–3 раза. То же правой рукой.

Моя семья

Папа, мама, деда, баба, я –

Вот и вся моя семья

Начиная с большого пальца левой руки, от кончиков к основанию фаланг выполняют интенсивное поглаживание или растирание всех пальчиков пальцами правой руки. То же на правой руке. Выполняют 2–3 раза.

Зайка

Вышел зайчик погулять.

Вдруг охотник выбегает.

Прямо в зайчика стреляет.

Пиф-паф – не попал,

Быстро зайчик убежал!

Начиная от концевой фаланги большого пальца левой руки, делают спиралевидные движения от кончиков пальцев до основания фаланг. Произносятся слова: «Пиф-паф – не попал. Быстро зайчик убежал!» – сжать и разжать кулак 2–3 раза. Аналогичные движения выполняют на правой руке.

Капля дождя

Капля – раз, капля – два,

Капля медленно стекла.

Кап – кап – кап.

Стали капли попевать

Капля каплю подгонять.

Кап – кап – кап.

Зонтик поскорей раскрой,

От дождя себя укрой!

Кап – кап – кап.

Перед выполнением тренинга растерфют ладони: руки на уровне груди, ладони соединены, растирает до появления ощущения тепла. Проговаривая слова, надавливают на стол подушечками пальцев поочередно, чтобы ноготки стали розовыми, каждый раз встряхивая кисти рук. На слова: «Кап – кап – кап» - одновременно всеми подушечками пальцев надавливают на поверхность стола, потом – 3 хлопка. На слова: «Зонтик поскорей раскрой, от дождя себя укрой!» – сплетируют фаланги пальцев над головой, совершая попеременно движения левой и правой рукой, прогибая верхнюю конечность в лучезапястном, локтевом и плечевом суставах.

После четкого проговаривания словесных тренингов всегда должно оставаться ощущение тепла во рту.

Букетик

Цветики, цветики,

Соберём букетики,

Васильки, ромашки.

Розовую кашку.

Сжимать фаланги пальцев в кулак и разжимать.

Упражнения для утомлённых пальцев

1. Сжать пальцы в кулак и сделать круговые движения кистью влево, затем вправо.
2. С силой сжимать и разжимать пальцы, пока они не устанут.
3. Выпрямить пальцы, большой палец отвести в сторону и проделать им круговые движения сначала влево, затем вправо.
4. Выпрямить пальцы. Одновременно сгибать и разгибать две первые фаланги.
5. Развести прямые пальцы и, начиная с мизинца, последовательно (веерообразными движениями) сжать все пальцы в кулак. Затем, начиная с большого пальца, вернуться в исходное положение (разогнуть пальцы).
6. Сжать пальцы в кулак. Попробовать разгибать отдельно каждый палец. Стремиться к тому, чтобы все другие оставались собранными в кулак.

Упражнения можно выполнять сидя, поставив локти на стол. Каждое упражнение повторяют 10 – 15 раз. Закончив гимнастику, следует потрясти расслабленными кистями и сделать массаж пальцев, поглаживая их от кончиков до запястий.

13. pielikums. План интегрированного занятия в добуквенный период

ТЕМА. ЗНАКОМСТВО

Задачи: ребенок учится

- знакомиться со сверстниками и приветствовать ровесников и взрослых;
- навыкам счета (количественного и порядкового);
- различать геометрические фигуры.
- распознавать слова – предметы, слова – признаки, слова – действия.

Nepieciešamie resursi (materiāli, mācību līdzekļi):

Картинки геометрических фигур, рабочие листы.

Mācību metodes un pedagoģiskā procesa organizācijas formas: беседа, игра, рассказ.

Rotaļnodarbības gaita

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Ievada daļa/ Aplis	
Приветствие Как можно поприветствовать при встрече друг друга? Учитель обращает внимание на то, как можно приветствовать своего ровесника и как – взрослого человека.	Дети отвечают на вопрос.
«Здравствуй», «здравствуйте» – приветствие, которое подходит в любое время в любом месте, для взрослых и детей, чужих и знакомых. «Привет!» – можно сказать сверстникам, в том числе и малознакомым. Если ты заходишь в комнату, кабинет, где находится несколько человек, которые обращают внимание на того, кто вошёл, то нужно громко поздороваться, сопровождая слова кивком головы – для тех, кто может не услышать. Если ты попадаешь в помещение, где много людей, и тебе нужно что-то узнать или кого – то найти, ты подходишь к тому, кто находится ближе к двери и говоришь: «Здравствуйте (добрый день), мне нужен Серёжа Катенин, как мне его найти?» «С добрым утром, малыш!» – говоришь ты, заглядывая утром в комнату к младшей сестрёнке или братишке. «Здравствуйте», – киваешь на лестнице соседям. «Здравствуйте», – если встретил приятеля, который идёт с кем-то из взрослых. «Здравствуйте, Светлана Валентиновна!» – приветствуешь ты учительницу.	Дети слушают.

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
Galvenā daļa	
<p>Запомни! Слова приветствия сопровождаются улыбкой, кивком головы. При этом смотреть надо в лицо человеку, с которым здороваешься.</p>	Дети приветствуют друг друга.
<p>Как здоровается кошка? Подойдёт она к Антошке, Прыг на плечи – он и рад. Это значит: «Здравствуй, брат!» Спрыгнет на пол и немножко Возле ног потрётся кошка, Сделает один кружок И уйдёт: «Прощай, дружок...» (А. Хохлов) А как здоровается собака, встречая своего хозяина? Что она «говорит» ему на своем языке?</p>	Дети отвечают на вопросы.
<p>Кто хочет рассказать о своем общении с другими животными? Как животные откликаются, когда их зовут по имени?</p>	Дети рассказывают о своём опыте общения с животными.
<p>Игры (учитель может использовать по выбору) Ролевая игра «Назови свое имя» Игра «Назови свое имя» (варианты) Игра на внимание «Вопрос соседу»</p>	<p>Дети парами выходят и разыгрывают сцену знакомства, используя диалоги: Здравствуй, меня зовут....Моя фамилия... ..А как твое имя? Привет, я(называет имя), а как тебя зовут? Labdien, mani sauc Kā tevi sauc? Дети становятся в круг и называют свои имена по очереди. После этого ребёнок, который находится в центре круга, должен повторить все имена. Дети считают, сколько имен он назвал правильно. Игра повторяется несколько раз. Или: 1–ый ребёнок называет свое имя, 2–ой – соседа, а потом свое, 3–ий – двух предыдущих, а потом свое и т.д. Все садятся в круг, ведущий – в центре. Он подходит к любому игроку и задает вопрос, например: “Как тебя зовут?”, “Где ты живешь?” и т.д. Но отвечать должен не тот, кого спрашивают, а его сосед слева. Если ответит тот, кого ведущий спрашивал, он должен отдать фант. После игры фанты разыгрывают.</p>

SKOLOTĀJA DARBĪVA	BĒRNU DARBĪVA
<p>Знакомство с геометрическими фигурами (круг, овал, прямоугольник, квадрат, треугольник) Игра «Найди и назови фигуру»</p> <ol style="list-style-type: none"> 1. Ребёнок выходит за дверь, учитель на видном месте в классе прикрепляет фигуру, ребенок должен ее найти и назвать. 2. Все ребята закрывают глаза, пока учитель раскладывает повсюду геометрические фигуры. Затем дети должны найти их и назвать. Если кто – то не нашел ни одной фигуры – обязательно предложить ему назвать те фигуры, которые в руках у учителя. 	<p>Дети ищут и называют геометрическими фигурами.</p>
<p>Обучение порядковому счету Учитель называет детям цвет, которым нужно закрасить круги: Закрась первый круг зеленым карандашом, второй – желтым, третий – синим, четвертый – красным, пятый – коричневым.</p>	<p>Дети учатся рисовать круги и треугольники одинакового размера.</p>
<p>Развитие навыков счета Сколько девочек в группе? Сколько мальчиков? Кого больше? Можно использовать дополнительные вопросы: Сколько детей со светлыми волосами? С темными? И т.п. Можно ли всех ребят построить парами?</p>	<p>Дети отвечают на вопрос.</p>
<p>Знакомство с понятиями «слова–предметы», «слова–признаки», «слова–действия» Называя предметы (ранец, книга, линейка, блокнот и др.), учитель сообщает, что дети произносили слова. И вводит обозначение слова (прямоугольник). Учитель называет предмет: что? (мяч), мяч что делает? (скачет), мяч какой? (круглый, красный). Понятие о словах – предметах (называет предмет, отвечает на вопросы кто? что?), словах – признаках (обозначает признак предмета, отвечает на вопросы какой? какая? какое? какие?), словах – действиях (обозначает действие предмета, отвечает на вопросы что делает? что делал?). «Человечек» Указательный и средний пальцы правой руки «бегают» по столу; те же движения производить пальцами левой руки; те же движения одновременно производить пальцами обеих рук («бег наперегонки»).</p>	<p>Дети выполняют упражнения.</p>

SKOLOTĀJA DARBĪVA	BĒRNU DARBĪVA
Упражнения для развития мелкой моторики пальцев: «Пальцы здороваются» Соединить пальцы обеих рук «домиком». Кончики пальцев по очереди хлопают друг по другу («здороваются» большой палец с большим, затем указательный с указательным и т.д.).	Дети выполняют упражнения.
Nobeiguma daļa	
Учитель приглашает детей встать в круг и рассказать, как они чувствуют себя после занятия, а также, что понравилось на занятии.	Дети рассказывают о своих чувствах.

ИНТЕГРИРОВАННОЕ ЗАНЯТИЕ НА ЭТАПЕ БУКВЕННОГО ПЕРИОДА (ИЗУЧЕНИЕ НОВОГО ЗВУКА И НОВОЙ БУКВЫ).

Тема. Азбука здоровья

Задачи: ребёнок

- знакомится с правилами гигиены;
- развивает внимательность, мышление и память;
- знакомится с составом числа 4;
- учится отвечать на вопросы;
- учится соотносить буквы и цвет при рисовании;
- знакомится со звуком и буквой Лл.

Nepieciešamie resursi (materiāli, mācību līdzekļi):

Азбука, Доктор Айболит, карточки состава чисел 2–10 1+1 2+2 3+1 1+3 и др. с ответами с обратной стороны.

Mācību metodes un pedagoģiskā procesa organizācijas formas: беседа, игра, рассказ.

Rotaļnodarbības gaita

SKOLOTĀJA DARBĪVA	BĒRNU DARBĪVA
Ievada daļa/ Aplis	
Учитель приглашает Доктора Айболита , который дает детям совет: Ребяткам мой совет такой, Чисти зубки, руки мой!!! О врачах тогда забудешь, и здоровеньким ты будешь!	Дети слушают.
Беседа о здоровом образе жизни. Какие правила надо соблюдать, чтобы быть здоровым? (делать зарядку, умываться и чистить зубы 2 раза в день, чаще мыть руки, закаляться, соблюдать режим дня, в школе ровно сидеть за партой, есть здоровую пищу)	Дети отвечают на вопрос.

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
<p align="center">Galvenā daļa</p>	
<p>Игра «Полезные и вредные советы» Буратино дает советы полезные и вредные. Дети должны присесть. Если это вредный совет, и поднять руки вверх, если полезный:</p> <ul style="list-style-type: none"> – чистить зубы раз в неделю, – умываться утром и вечером, – сидеть у компьютера весь вечер, – мыть руки перед едой, – мыть овощи и фрукты, – лёжа читать книги, – пить воду из колонки на улице, – заниматься спортом и т.п. 	<p>Дети поднимают руки вверх, если согласны, что это полезно, приседают, если это вредный совет.</p>
<p>Решение задач На берегу сидело 5 моржей. 2 моржа пошли купаться. Сколько моржей осталось на берегу? (5–2=3) На берегу сидело 3 моржа. К ним пришел еще 1 морж. Сколько моржей стало?</p>	<p>Дети решают задачи.</p>
<p>Я знаю, где живут моржи Я знаю, где живут моржи – Не только на воде. Я знаю, где живут моржи, – Они живут везде. Есть архитекторы – моржи – Сидят, уткнувшись в чертежи, И есть водители – моржи, И есть родители – моржи. И я знаком С одним моржом. Где он живет? На суше. Над нами, Выше этажом. Его зовут Андрюшей. Он взрослый, ходит в институт, И у него усы растут. Бегут прохожие дрожа, Подняв воротники, А для Андрюши, для моржа, Все это пустяки. Не зря зовут его моржом:</p>	<p>Дети слушают.</p>

SKOLOTĀJA DARBĪBA	BĒRNU DARBĪBA
<p>Беседа по содержанию стихотворения.</p> <p>В мороз, в любую пору, Толпой мальчишек окружен, Он – раз! – с разбегу В прорубь! А мы любимся моржом, Его одежду стережем. Он вылезать не хочет, нет! Не холодно Андрюше. А я стоял, тепло одет, И отморозил уши. (А.Барто)</p> <p>Кого мы еще называем моржами? (Людей, которые купаются зимой, закаленных)</p> <p>Может ли любой человек прыгнуть в прорубь? (нет)</p>	<p>Дети отвечают на вопросы.</p>
<p>Послушайте рассказ и скажите, какой из двух мальчиков закаленный.</p> <p>Игра. Поднимайте руки, если вы делаете также:</p> <p>Все лето я купаюсь в реке. Стараюсь ездить в транспорте, если на улице холодно. Осенью гуляю в любую погоду. Никогда не хожу гулять в дождь, чтобы не простудиться. Зимой катаюсь на лыжах даже в мороз. В прохладную погоду всегда надеваю теплые вещи. Принимаю прохладный душ каждый день. Сплю под теплым одеялом. Стараюсь много двигаться, и тогда никакой мороз мне не страшен.</p>	<p>Дети слушают и отвечают на вопрос. Дети делают вывод, что закаляться нужно постепенно, нельзя сразу с сегодняшнего дня обливаться холодной водой и гулять под дождем.</p>
<p>Посылка от доктора Айболита: Отгадай загадки и узнаешь, что прислал доктор Айболит.</p> <p>Загадки:</p> <p>Гладкое, полосатое, Мягкое и лохматое, Всегда ты со мною, Когда руки мою. Хожу, брожу не по лесам, А по усам, да волосам, И зубы у меня длинней, Чем у волков и у мышей. Я возьму в свои ладошки Эту маленькую крошку. Отмывает всё подряд. Я душистой крохе рад! Чтобы тело чистым было, Славно мылит это...</p>	<p>Дети слушают и отгадают загадки. Дети отгадают: полотенце.</p> <p>Дети отгадают: расчёска.</p> <p>Дети отгадают: мыло.</p>

SKOLOTĀJA DARBĪVA

BĒRNU DARBĪVA

Знакомство со звуком [л], [ль]

Что общего у предметов? (лук из которого стреляют и лук – растение)

Назови первый звук в слове «лук»

В каких еще словах встречается этот звук?

Доскажи словечко!

Хитрая плутовка,

Рыжая головка,

Пушистый хвост-краса.

Кто это? (лиса)

Назови звуки в слове, раздели на слоги, поставь ударение (ль – мягкий, обозначаем зеленым квадратиком)

Замени звук [л] на мягкий [ль]: (Лук – люк, полка – полька, галка – галька, ел – ель, мел – мель.)

Нам солнышко светило,

Нас ветер обвевал,

В пути не скучно было,

И каждый напевал.

В каких словах услышали звук [л] ?

Скороговорка

Есть у Ляли кукла Лёля

Лёля сделана из льна

Ляле нравится она.

Вывод: звук [л] – звонкий согласный, бывает твёрдый и мягкий.

Дети отвечают на вопросы.

Физминутка

Буквой Л расставим ноги,

Словно в пляске – руки в боки.

Наклонились влево, вправо,

Получается на славу,

Молодцы!

Влево-вправо, влево-вправо...

Дети выполняют упражнения физминутки.

Знакомство с буквами Лл

Алфавит продолжит наш

Буква Л – лесной шалаш.

(В. Степанов)

Напечатай:

Л

Дети знакомятся с буквами.

SKOLOTĀJA DARBĪVA	BĒRNU DARBĪVA
<p>Чтение слогов, слов, предложений. Дать понятие о роде глаголов: подобрать к словам <i>он, она, оно</i> глаголы <i>мыл, мыла, мыло, был, была, было</i>.</p> <p>Читаем сами!</p> <p>ла ал был мыл ло ол бы-ла мы-ла лу ул лу-на бы-ло мы-ло лы ыл со-ло</p> <p>Мама мыла раму. У мамы мыло. Мама умна.</p>	<p>Дети читают.</p>
<p>Письмо буквы л, Л, слогов, слов</p> <p>Пишем!</p> <p>л _____ ла _____ ло _____ лу _____ лы _____ мыло _____ мыла _____ мыл _____ М _____ Ма _____ Мо _____ Мы _____ Му _____ Мама мыла раму.</p>	<p>Дети пишут буквы, слогов, слов.</p>
<p>Составление предложений по схемам Девочка умывается. У неё мыло _____.</p>	<p>Дети составляют предложения по схемам.</p>
<p>Состав числа 4. Внимательно рассмотри картинку и посмотри, как получилось 4 лимона.</p>	<p>Дети запоминают состав числа 4.</p>
<p>Nobeiguma daļa</p>	
<p>Учитель приглашает детей встать в круг и рассказать, как они чувствуют себя после занятия, а также, что понравилось на занятии.</p>	<p>Дети рассказывают о своих чувствах.</p>

14. pielikums. *Idejas dabas izzināšanai*

Kas nepieciešams, lai pupa augtu?

Izmantojot pupas, nedēļas laikā noskaidro, kas nepieciešamas, lai augs (pupa) augtu, novēro auga (pupas) augšanu, veido dažādu pupu izstādi.

Kā aug pupa?

Nepieciešamie materiāli: kastīte, pupas, kokteiļsalmiņš, līme, šķēres.

Izveido slēgtu kastīti, kur iekšpusē no papīra gabaliņiem izveido labirintu, vienā kastes galā atstāj caurumu. Pupu, iestādītu mazā podiņā, noliek kastes otrā galā, uzliek vāku. Kastes vākam cauri izbāž resnāku kokteiļsalmiņu vai ko līdzīgu (tieši virs podiņa), caur to var pupu laistīt (tikai nepārcensties ar laistīšanu!). Gaida, kad pupa izaugs un parādīsies lodziņā.

Pupu audzēšana

Katrs bērns iestāda vienu vai vairākas pupas. Katram ir plastmasas trauciņš vai māla puķu podiņš. Katrs bērns uz trauciņa uzraksta savu vārdu un rūpējas par pupu. Rīta aplī stāsta par to, kā pupa aug.

Kā pupa zina, uz kuru pusi augt?

Izmērcē pupas, aplāj ar marlīti un tur mitras, novēro, kad pupām parādās asni, atzīmē to kalendārā. Pupu ietin mitrā vatē un vēro, vai tad, kad pupai jau ir asns, pupa ar asnu pagriežas pret logu (kur ir gaisma) vai nē.

Ko var darīt (pētīt) pavasarī?

- Apskatīt koku pumpurus, kādu mazu zariņu ienest telpā un ielikt vāzē.
- Meklēt lazdu ziedus.
- Sagaidīt putnus atlidojam.
- Sakopt izglītības iestādes pagalmu, kad sniegs nokusis.
- Kļūt par melioratoriem – palīdzēt ūdenim no peļķēm aizkļūt līdz grāvim.
- Noskaidrot, cikos kļūst gaišs un cikos - tumšs.
- Noskaidrot, kāds apgērbs nepieciešams pavasarī, kad visapkārt ir daudz peļķu un laiks kļuvis siltāks.
- Noskaidrot, kur vasarā glabājas ziemas apgērbs.
- Sakārtot ziemas sporta spēļu piederumus, piemēram, slēpes, ragavas.
- Noskaidrot, ko nozīmē „saulīte ar zobiem”.
- Noskaidrot, kādus lauku darbus dara pavasarī.
- Novērot, kas dabā mainījies līdz ar pavasara iestāšanos.
- Paklausīties, vai sniegpulkstenītes tiešām zvana.

Atmodini kartupeli!

Katrs bērns saņem plastmasas glāzīti, kurai apakšā izveido caurumiņu. Uz glāzītes katrs bērns uzraksta savu vārdu. Glāzītē ieber augsni un iestāda nelielu kartupeli tā, lai tas būtu nosepts ar augsni. Laista kartupeli reizi nedēļā un gaida, kad parādīsies asni.

Variants: Vispirms izpētīt kartupeli, jo katram kartupelim ir vairākas asnu vietas, sagriezt kartupeli uz pusēm un iestādīt. Novērot, cik asnu izaugs.

Var arī

- sagriezt kartupeli vairākās daļās tā, lai būtu daļas ar asnu vietām un bez. Iestādīt katru daļu glāzītē, atzīmēt, vai un cik asnu bija katrā glāzītē iestādītajā daļā.
- pamēģināt, kas sanāk, ja glāzītē iestāda kartupeļu mizu.

Lai varētu analizēt kartupeļu augšanas gaitu, izskaidrot, pārliecināties, cik ilgā laikā parādās pirmās lapas, cik to daudz, skolotājs var sagatavot tabuliņu, kurā bērns atzīmē datumus, kad kartupeļus laista, kad parādās pirmā, otrā lapa utt.

Var nofotografēt kartupeļus dažādās augšanas stadijās un veidot savu Kartupeļu grāmatu.

SPĒLES

Aklais un pavadonis

Mērķis: iepazīt dabu, sadarbojoties.

Spēles norise. Šo spēli spēlē brīvā dabā. Spēlētāji sadalās pa pāriem. Viens no spēlētājiem ir aklais, otrs tā pavadonis. Pavadonis izvēlas ceļu uz gājiena mērķi. Mērķim jābūt kādam noteiktam priekšmetam, kokam, celmam utt. Pavadonis aklajam dod tikai mutiskus padomus. Aklajam jāiet un jāatceras ceļš, pa kuru iet un lieta, līdz kurai aizgājuši. Sasniedzot mērķi, aklajam ļauj apstāties to priekšmetu, līdz kuram viņi ir aizgājuši, tad dodas atpakaļ uz vietu, no kuras sāka iet.

Varianti:

- * spēli var spēlēt telpā. Spēlētāji sadalās pa pāriem. Viens no viņiem aizver acis – „aklais”, otrs iet blakus – „pavadonis” un stāsta, kādi šķēršļi priekšā. „Pavadonis” var likt „aklajam” pārvarēt dažādus neesošus šķēršļus. Tad abi spēlētāji mainās lomām;
- * „aklajam” jāatrod vieta, līdz kurai viņu aizveda pavadonis tikai pēc dzirdes atmiņas – ieklausoties apkārtējās skaņās;
- * „aklajam” jāatrod vieta, līdz kurai viņu aizveda „pavadonis” tikai pēc reljefa, pa kādu viņš gājis.

Spēles beigās noskaidro, kura no abām lomām bijusi vairāk piemērota katram spēles dalībniekam. Spēles dalībnieki cenšas atcerēties citas situācijas, kurās viņi labāk jutušies, uzņemoties atbildību, vai gluži otrādi, labāk jutušies izpildītāja lomā. Pāros var sadalīt bērnus, kuru attiecībās nav savstarpējas uzticēšanās un pēc spēles pārrunāt, vai „aklais” „pavadonim” uzticējās, un vai „pavadonis” šo uzticību attaisnoja.

Lietus

Mērķis: attīstīt bērnu klausīšanās prasmi un empātiju.

Šī spēle māca bērnus saklausīt un atdarināt skaņas dabā. Šī ir nomierinoša spēle. Ar to var beigt nodarbību, ja bērni darbošanās laikā kļuvuši pārāk aktīvi. Var arī izmantot kādā uzvedumā, kur nepieciešamas lietus radītās skaņas.

Spēles norise. Dalībnieki sastājas aplī. Skolotājs pirmajās reizēs ir spēles vadītājs. Vispirms kādu brīdi visi viegli ar pirkstiem plikšķina pa plaukstas virspusi. Tad viegli pa vaigiem (mute pusparvēta, kā veidojot o skaņu). Tālāk ar pirkstiem bungo pa krūtīm. Tad ar pilnu plaukstu pa augšstilbiem. Un tad rībina kājas – līst ļoti stiprs lietus. Un tad atpakaļgaitā līdz pirmajai kustībai. Un tad iestājas klusums pēc lietus.

Ieteikumi: Ļaut bērniem vadīt spēli – iedrošināt viņus mainīt lietus stiprumu. Tikpat patīkami, kā vadīt spēli, ir atrasties apļa vidū ar aizvērtām acīm un klausīties lietū.

Skaņu izrāde

Mērķis: attīstīt bērnu radošumu.

Nepieciešamie materiāli: aizsegs – aizslietnis vai nostiepts palags (vai kaut kas tamlīdzīgs). Aizsegam jābūt pietiekami lielam, lai aiz tā varētu palikt neredzami 4 – 5 bērni; dažādi priekšmeti, ar kuru palīdzību var radīt skaņas, piemēram, glāze ūdens un bļoda, ķemmes, dažādi mūzikas instrumenti; papīrs un rakstāmais.

Spēles norise: Pirms spēles grupas dalībnieki sadalās grupās pa 5 – 6 bērniem katrā un sagatavo savu priekšnesumu – skaņu izrādi. Kad visi gatavi, sākas priekšnesumi. Pirmā grupa aiziet aiz aizsega un „stāsta” savu stāstiņu, izmantojot dažādus skaņu rīkus. Pārējās grupas noklausās un vienojas, ko saklausījuši. Grupa, kura uzstājas, izstāsta savu stāstu mutiski. Tad uzstājas nākamā grupa.

Variants: Tas, kā darbība risinās tālāk, ir atkarīgs no laika, iespējām un bērnu vecuma. Var salikt stāstus kopā un izveidot skaņu izrādi. Var veidot izrādes par noteiktu tematu.

Ieteikumi: Noteikt laiku gan stāstiņa sacerēšanai, gan iestudēšanai. Pēc visu priekšnesumu noklausīšanās aplī pārrunāt iespaidus. Ja nav iespējams iekārtot aizsegu, skatītāji sēž ar mugurām pret skaņu izrādes vietu.

Skaņu pasaule

Mērķis: attīstīt bērnu klausīšanās prasmes.

Spēles norise: Vispirms pārrunā par skaņu pasauli. Vai ir kāds brīdis, kad ir pilnīgs klusums? Vai mēs domājam par to, ko dzirdam? Vai mēs dzirdam visas skaņas? Vai vienmēr domājam par to cēloni?

Bērni atrod sev vietu telpā un apmēram minūti uzmanīgi klausās apkārtējās skaņas. Pēc klausīšanās aplī katrs stāsta par skaņu, ko dzirdējis, kā arī min tās rašanās cēloni. Skolotājs atzīmē dzirdētās skaņas. Kad visi ir izteikušies, tad apkopo dzirdēto un pārrunā:

- Vai esi dzirdējis vairāk kā citi bērni?
- Vai esi dzirdējis tās pašas skaņas vai vēl citas?
- Vai vienmēr nosakāms skaņas rašanās cēlonis?
- Kāpēc ir nepieciešams būt uzmanīgam klausītājam?
- Kurās profesijās nepieciešama laba dzirde?
- Kā ir vieglāk strādāt – troksnī vai klusumā?
- Kā vieglāk klausīties – ar aizvērtām vai atvērtām acīm? utt.

Žagatas dārgumu saraksts

Mērķis: attīstīt bērnu novērošanas prasmes.

Nepieciešamie materiāli: zīmuļi, maisiņi lietu savākšanai, katram žagatas dāvanu saraksts vai zīmējumu kartītes.

Spēles norise: Katrs bērns vai grupa saņem uzdevuma lapu un maisiņu lietu savākšanai. Bērniem noteiktā laika posmā zināmā vietā (platībā, kur noteiktas robežas) jāsameklē visas sarakstā minētās lietas. Pēc noteiktā laika atskan spēles beigu signāls. Kad visi bērni atnāk, izvieto atrastās lietas un parāda atradumus. Katra grupa pamato, kāpēc šis vai cits atradums ir izvēlēts.

Šo spēli var spēlēt pa vienam, pāros, grupās vai komandās. Bērniem, kuri neprot lasīt, sagatavo zīmējumu kartītes, kurās ir norādīts, kas jāmeklē. Saraksts sagatavots tā, lai liktu bērniem radoši domāt, uzmanīgi skatīties un meklēt. Tas ir piemērots dabas objektu atrašanai un pazīšanai.

Variants: Atrodamo lietu sarakstā ir tikai dažas lietas, spēles laiks īsāks.

Lietu saraksts:

1. spalva
2. tieši 10 kaut kādu lietu
3. kļavas lapa
4. trīs dažāda veida sēklas
5. kaut kas apaļš
6. kaut kas pūkains
7. kaut kas ass
8. pieci cilvēka radīti atkritumi
9. kaut kas pilnīgi taisns
10. kaut kas skaists
11. sakošļāta lapa (to neesi sakošļājis tu)
12. kāds, kas izdod skaņu
13. kaut kas balts
14. kaut kas, kas tev atgādina sevi

Šeit pievienotais atrodamo lietu sarakstu var mainīt pēc vajadzības, mācāmās tēmas, nodarbības ilguma utt.

15. pielikums. *Idejas sociālo zinību un ētikas mācību saturā apguvei*

Iepazīsimies!

Bērni sasēdušies aplī. Skolotājs uzsāk spēli, pasakot, kā viņu sauc, kurā gadalaikā ir dzimis, kas garšo, kāds hobijs.... Tad jautā sēdošajam pa labi – kā tevi sauc? Paspiež roku un tad sēdošais pa labi iepazīstina ar sevi. Tā tas turpinās līdz visi par sevi pastāstījuši. Skolotājs iepazīšanās laikā cenšas fiksēt informāciju par katru bērnu, tad jautā, izmantojot dzirdēto informāciju: Kuram garšoja biešu zupa? Kuram mājās ir maza māsiņa? ... Spēle attīsta ne tikai vērību un prasmi klausīties citos, bet arī nostiprina zināšanas par grupas biedriem.

Ekskursija pie kaimiņu grupas

Skolotājam iepriekš jāsarunā ar kaimiņu grupu, ka pie viņiem ieradīsies ciemos kaimiņi. Bērni dodas ceļojumā pa izglītības iestādi – iepazīstas ar dažādām telpām, tad viesojas pie kaimiņu grupas. Iepazīstas ar bērniem un telpu, apskata, kas tur ir savādāks, interesantāks, neparastāks. Kaimiņi var sarūpēt pārsteigumu – apsveikumu, kopīgu rotaļu vai dziesmu. Nobeigumā var pārrunāt un uzzīmēt redzēto.

Esi pieklājīgs!

Pārrunā, cik svarīgi ir saskarsmē lietot vārdu „lūdzu” un zināt, kad tas jālieto. Spēles vadītājs (sākumā labāk skolotājs) saka dažādas komandas. Ja saka: „Lūdzu”, tās izpilda, ja nesaka, nepilda, piemēram: Lūdzu, paceliet rokas! Nolaidiet rokas! Lūdzu, nolaidiet rokas! Pietupieties!

Higiēna

Bērni dodas ekskursijā pie medmāsas, kura stāsta par nagu, matu kopšanu. Pārrunā, kā jārikojas pēc fiziskām aktivitātēm un peldēšanas nodarbībām, kur un kā jānovieto apģērbs un apavi. Bērniem ir papīra lelles (gan meiteņu, gan zēnu) un dažādi apģērbu gabali. Uzdevums – apģērbt lelli iešanai uz izglītības iestādi. Bērni demonstrē apģērbtās papīra lelles un pamato, kādēļ tāda izvēle. Nākamais uzdevums – apģērbt lelli koncerta apmeklēšanai. Tā izspēlē vairākas situācijas. Var arī mudināt saģērbt lelli uz karnevālu vai saģērbt lelli tā, kā nebūtu ieteicams nākt uz izglītības iestādi.

Grupas māja

Izveidota liela māja, kur, katru lodziņu atverot, ir bērna fotogrāfija un uz viena loga slēga bērna vārds, uz otra – dzimšanas dienas datums. Par īpaši labiem darbiem, nopelniem, rīcību bērnam zem loga uz palodzes plaukst ziedi (uzlīmes), tā līdz mācību gada beigām –māja tiek izdaiļota.

Grupas hobiju albums

Albumā katram bērnam atvēlēta viena lapa, kurā fiksēts, ko bērns krāj, kad uzsāka veidot kolekciju, cik eksponātu jau ir. Var rīkot tikšanos ar kādu kolekcionāru, kas dzīvo novadā un labprāt dalītos iespaidos par savu veikumu.

Uzzīmē savu ģimeni!

Bērni uzzīmē savu ģimeni. Tad skolotājs paņem bērnu zīmējumus un noliek uz galda. Kāds no bērniem izvēlas vienu no zīmējumiem un vaicā, kam tas pieder. Bērns, kuram tas pieder, pastāsta, kas tajā attēlots, kāda izskatās māmiņa, kāds – tētis, kādi pārējie ģimenes locekļi. Tad stāstītājs izvēlas nākamo zīmējumu. Zīmējumi pēc tam tiek izvietoti telpā redzamā vietā.

Mans ģimenes koks

Bērniem jāuzraksta ģimenes locekļu vārdi.

Kad bērni jau prot rakstīt, viņi var klausīties skolotāja norādījumus un aizpildīt lodziņus.

1.	2.	3.	4.	5.
6.	7.	8.	9.	10.

1. Pirmajā kvadrātā ieraksti savu vārdu!
2. Sestajā kvadrātā ieraksti savu uzvārdu!
3. Otrajā kvadrātā ieraksti, cik cilvēku ir jūsu ģimenē!
4. Ceturtajā kvadrātā ieraksti, kā sauc tavu tēti!
5. Septītajā kvadrātā ieraksti, kurš jūsu ģimenē ir visjaunākais!
6. Trešajā kvadrātā ieraksti, kā sauc tavu māmiņu!
7. Desmitajā kvadrātā ieraksti, cik tev gadu!
8. Devītajā kvadrātā ieraksti, kas jums parasti gatavo vakariņas!
9. Astotajā kvadrātā ieraksti, cik jūsu ģimenē ir bērnu!
10. Piektajā kvadrātā ieraksti, kāds mājdzīvnieks dzīvo jūsu ģimenē!

Dzimšanas dienas sapnis

Skolotājs pastāsta pasaku:

Bija svētdienas vakars. Visa ģimene – tēvs, māte, meita, dēls, vecmāmiņa un vectētiņš – sēdēja viesistabā un skatījās sporta pārraidi. Pēkšņi atvērās durvis un istabā ienāca mazs rūķītis. Viņš mīļi pasmaidīja un teica: „Uzzīmējiet to, ko jūs ļoti gribētu, lai jums uzdāvina dzimšanas dienā! Dzimšanas dienas rītā jūs to patiešām saņemsiet.”

Uzraksti vai uzzīmē, ko zīmēja katrs ģimenes loceklis!

Tētis zīmēja _____

Mamma zīmēja _____

Brālis zīmēja _____

Māsa zīmēja _____

Vecmāmiņa zīmēja _____

Vectētiņš zīmēja _____

Es zīmēju _____

Bērni pēc tam pastāsta, kāds ir viņu dzimšanas dienas sapnis.

Mana vecmāmiņa (vectētiņš) prot!

Bērni liela savas vecmāmiņas, piemēram,

Mana vecmāmiņa prot: spēlēt futbolu; kāpt kokā; spēlēt kokli; dejot tango.....

Kopā pārrunā, ko interesantu prot vecmāmiņas.

Izstāsti ceļu!

Bērni darbojas pāros. Viens stāsta, kā nokļūt līdz kādai sabiedriskai vietai vai iestādei, ja viņš ir apmaldījies, otrs klausās un novērtē stāstīto. Tad bērni mainās lomām.

Ekskursija pa pilsētu

Bērniem jāizdomā ceļojuma maršruts pa savu pilsētu, ar kuru iepazīstināt ekskursantus.

Pieklājība

1.variants. Bērni darbojas pāros. Dotas situācijas, ko pāris iestudē un izspēlē. Pēc iestudējuma noskatīšanās pārrunā nepareizo rīcību un pamato, kā būtu bijis jādara.

Situācijas: Zēns brauc autobusā, iekāpj veca sieviete, zēns izliekas, ka skatās pa logu; teātra izrāde, zēni ēd konfektes, utt.

2.variants. Dotas situāciju kartītes un bērnam jāsašķiro – pieklājīga uzvedība, nepieklājīga uzvedība. Pārrunā veikto.

Patiesība un meli

Bērni darbojas pāros. Pāris izvelk kartiņas, kur uzrakstīts, kāda situācija jāizspēlē. Bērni izdomā darbojošās personas un dialogu.

Kartiņas: Patiesība. Izsista rūts.

Meli: izsista rūts.

Patiesība: raudošs bērns.

Meli: Nokavēta nodarbība, utt.

Piemēram: Meli: Izsista rūts – dialogs starp sievieti un zēnu.

Kāpēc izsiti rūti?

Es?...

Vai tad atzīties grūti?

Es nē, tas bija viņš!

Kas viņš?

Nu – akmentiņš!

Izpildi solīto

Bērni darbojas pāros grupās. Katrai grupai dota situācija, kur apsolīto nevar veikt un grupai jāizdomā varianti, kā rīkoties tajā situācijā.

Situācijas: zēns draugam apsola uzdāvināt savu lidmašīnu, bet zēna vecāki to neatļauj.

16. pielikums. Šķēru griezumu praktiskā izmantošana. (Bīlmane, 1924)

IETEIKUMI	PIELIETOJUMS, METODISKIE KOMENTĀRI
<p>Griezt sloksnes pa taisnām līnijām, līmēt: melno papīru uz baltā papīra, balto papīru uz melnā papīra un aplicēt. Iesākumā izmantot baltu un melnu papīru, vēlāk izmantot vēl kādu pamatkrāsu.</p>	<p>Izgatavot gājēju pāreju. Izgatavot mācību līdzekļus:</p> <ul style="list-style-type: none"> • alfabēta burtus (A,B,C,D,E), • ciparus (0,1,2,3), • ģeometriskas figūras (

), • ritma zīmes mūzikā, • latvju rakstu zīmes (skujiņa, jumtiņš). <p>Izgatavot grāmatzīmes, apsveikuma kartītes, galda kartes: vienu no taisnstūriem sagriežot horizontāli vai vertikāli; līmējot pēc izvēles kādu no četriem līniju ritmiem; aplicējot latvju tautas ornamentu. Izgatavot sienas dekoru ar horizontālām un vertikālām ornamentu slejām. Stilizēt dzīvnieku figūras, cilvēkus, augus, dažādus priekšmetus.</p>
<p>Izgrieztās taisnstūra sloksnes salīmēt kā riņķi.</p>	<p>Izgatavot eglītes rotājumu no trīs dažāda garuma baltām taisnstūra sloksnēm, tās savstarpēji salīmējot, kombinējot dažāda garuma un platuma dažāda skaita baltās sloksnītes. Izgatavot telpu rotājumu (ķēdi) no krāsainām taisnstūra sloksnēm, izverot katru nākošo sloksni cauri un salīmējot.</p>
<p>Izgrieztās taisnstūra sloksnes sarullēt.</p>	<p>Izgatavot aplikāciju plaknē atbilstoši tematam, piemēram, Lieldienas, Pavasaris, Putnu dienas, Sniega vīrs naktī, Koki rudenī, uzlīmējot izgrieztos sarullētos sloksnes pa zīmētām kontūrām plaknē. Konstruēt telpiskas figūras.</p>
<p>Izgrieztās taisnstūra sloksnes sapīt.</p>	<p>Izgatavot paklājiņus no melna un balta papīra, no krāsainiem aplikāciju papīriem (divas krāsi atšķirīgas, saskaņotas krāsas), no kalendāru attēliem un aplikācijas papīra. Izgatavot krūzītes paliktņus, uzlīmējot nopīto paklājiņu uz konkrētas figūras un apgriežot pa figūras kontūru. Izgatavot galda kartes, apsveikuma kartītes (līdzīgi kā krūzītes paliktņa izgatavošana, tikai figūru uzlīmējot uz pamata). Izgatavot grāmatzīmes pīšanas tehnikā, izpinot kā šaha figūru, savu vai drauga vārdu, pinot atstāt konkrētu attēlu, ja pamatam izmanto attēlu no kalendāra, reklāmas lapas u.c. Izgatavot no pītām papīra sloksnēm groziņu.</p>
<p>Griezt brīvi priekšmetu vai ģeometrisku figūru kontūras.</p>	<p>Izgatavot aplicējot grāmatzīmes, apsveikuma kartītes vai galda kartes: izmantojot grieztās figūras, meklējot interesantu risinājumu vai efektu ar krāsu, afīšu un kalendāru palīdzību; kvadrātu kvadrātā, riņķi, riņķī utt.; izvēloties kontrastējošas krāsas; ar sagrieztām ģeometriskām figūrām (kvadrātu, riņķi), tās savstarpēji kombinējot. Izgatavot interesantus ornamentus no kvadrāta bezatlikuma aplikācijā. Izgatavot dekoratīvu darbu mozaikas tehnikā, līmējot pa kontūru vai līmējot pa visu figūras laukumu, no viena veida ģeometriskām figūrām vai no dažāda veida ģeometriskām figūrām.</p>

17. pielikums. *Kustību rotaļas*

Autobuss

Rotaļas mērķis: veicināt prasmes orientēties telpā un attīstīt kustību koordināciju.

Rotaļas norise. Bērni brīvi pārvietojas pa laukumu, atdarinot stūrēšanu. „Autobusā” ir daudz bērnu, tādēļ jābrauc uzmanīgi. Pēc signāla „Luksoforā sarkanā gaisma!” visi apstājas un skatās, kā tiek ievēroti braukšanas noteikumi.

Pie lāča silā

Rotaļas mērķis: mācīt bērnus skriet pārmaiņus ar soļošanu, izkopt ātruma spējas.

Rotaļas norise. Laukuma vienā gala novelk svītru. Tā ir mežmala. Aiz svītras divu, trīs soļu attālumā no tās norāda vietu bērnam – „lācim”. Laukuma pretējā galā ar līniju iezīmē bērnu māju.

Viens no rotaļas dalībniekiem tiek izraudzīts par lāci. Pārējie dalībnieki ir bērni, kas atrodas savā mājā. Skolotājs saka: „Ejiet pastaigāties.” Bērni dodas uz mežmalu, lasa sēnes, ogas, tas ir, atdarina attiecīgās kustības (noliecas, iztaiso muguru) un vienlaikus korī skandē dzejoli:

„Mēs pa mežam staigājam,

Sēnes, ogas meklējam,

Pēkšņi lācis nāk,

Rūkdams ķert mūs sāk.”

Lācim pa šo laiku jātup savā vietā.

Kad rotaļas dalībnieki izrunā pēdējo vārdu „sāk”, lācis pieceļas un sāk ķert bērnus, kas bēg uz mājām. Tie bērni, kuriem lācis ir pieskāries, skaitās noķerti. Lācis tos var vest uz savu māju vai arī tikai saskaita tos. Bērni atkal sāk lasīt ogas un sēnes, bet lācis atgriežas savā migā. Kad lācis ir noķēris trīs līdz piecus rotaļas dalībniekus, tiek izraudzīts vai izvēlēts cits lācis no tiem bērniem, kuri nav noķerti, un rotaļa sākas no jauna.

Pūcīte

Rotaļas mērķis: mācīt bērnus pēc komandas pārvietoties pa visu telpu, veikt dažādas kustības.

Rotaļas norise. Vienā laukuma stūrī apzīmē pūcītes ligzdu. Ligzdā atrodas pūcīte. Pārējie rotaļas dalībnieki pārvietojas pa visu telpu (laukumu), atdarinot vaboles, tauriņus un citus kukaiņus. Pēc kāda laika skolotājs sauc: „Nakts!” Visi rotaļas dalībnieki sastingst tādā pozā, kādā bijuši signāla brīdī. Pūcīte izlido no savas ligzdas, lēnam lido starp rotaļas dalībniekiem un vēro, vai kāds nekustas. Tos, kuri kustas, pūcīte ņem sev līdzī uz ligzdu. Tad seko nākamais signāls „Diena!” un rotaļa atkārtojas. Visi kukainīši atkal sāk kustēties, bet pūcīte sēž ligzdā.

Variants. Bērni brīvi izvietojas pa laukumu. Katram rokās ir smilšu maisiņš. Pēc signāla „Nakts!” bērni uzliek smilšu maisiņus uz galvas, paceļ rokas sānis un soļo uz pirkstgaliem izklaidus pa visu laukumu. Pūcīte lido pa visu laukumu un novēro. Ja kāds nomet smilšu maisiņu vai pietur to ar rokām, pūcīte to paņem līdzī savā ligzdā. Pēc signāla „Diena!” pūcīte atgriežas ligzdā, bet pārējie rotaļas dalībnieki noņem smilšu maisiņu un brīvi skrien, dejo, atdarina putnu kustības.

Uzvar tie bērni, kuriem nevienu reizi nenokrīt smilšu maisiņš.

Lielā mašīna

Rotaļas mērķis: mācīt bērniem sadarboties un attīstīt orientāciju telpā, mācot soļot pāros.

Rotaļas norise. Diviem bērniem ir viena rotaļu mašīna, pie kuras piestiprinātas trīs auklas, to galos ir aplīši – divi ārējie ir zilā krāsā, vidējais – dzeltens. Bērni izveido pārus – ar vienu roku satver katrs vienu zilo aplīti, ar otru – abi satver dzeltenu aplīti.

Atskatot mūzikai ar mašīnas rūkoņas skaņām, bērni izveidotajos pāros virzās uz priekšu, velkot aiz sevis rotaļu mašīnu.

Ej klusiņām!

Rotaļas mērķis: attīstīt ritma izjūtu un kustību koordināciju, mācot soļot kolonnā.

Rotaļas norise. Rotaļas vadītājs ar aizvērtām acīm atrodas telpas vidū. Bērni nostājušies kolonnā. Pēc rotaļas vadītāja dotā redzes signāla bērni sāk soļot kolonnā. Klusi uz pirkstgaliem paiet garām rotaļas vadītājam. Pēdējais bērns, soļojot garām vadītājam, klusi saka: „Visi aizgāja.” Rotaļas vadītājs atver acis un vēro, kā bērni turpina soļot kolonnā.

Redzes signāls – pacelta roka.

Viltīgā lapsa

Rotaļas mērķis: mācīt bērnus ātri skriet un ķert, kā arī orientēties situācijas maiņā.

Rotaļas norise. Rotaļas dalībnieki stāv aplī viena soļa attālumā cits no cita. Ārpus apļa iezīmē lapsas māju. Skolotājs aicina rotaļas dalībniekus aizvērt acis. Bērni aizver acis, bet skolotājs iet aplī apkārt (bērniem aiz muguras) un pieskaras vienam no viņiem. Tas kļūst par viltīgo lapsu. Pēc tam skolotājs aicina bērnus atvērt acis un uzmanīgi apskatīties, kurš no viņiem ir viltīgā lapsa (vai tā sevi kaut kādā veidā nenodos).

Rotaļas dalībnieki, skatoties cits uz citu, trīs reizes (ar nelieliem pārtraukumiem) sākumā klusu, bet tad aizvien skaļāk korī jautā: „Viltīgā lapsa, kur tu esi?”

Kad visi rotaļas dalībnieki (to skaitā arī viltīgā lapsa) trešo reizi jautā: „Viltīgā lapsa, kur tu esi?”, lapsa strauji iziet apļa vidū, paceļ uz augšu roku un saka: „Esmu šeit!”

Visi rotaļas dalībnieki skriešus izklīst pa laukumu, bet lapsa tos ķer. Noķerto bērnu, kuram lapsa pieskārusies ar roku, viņa aizved uz savu māju.

Pēc tam, kad lapsa ir noķērusi 2 vai 3 bērnus, skolotājs saka: „Aplī!” Rotaļas dalībnieki atkal izveido apli, un rotaļa sākas no jauna.

Stāt!

Rotaļas mērķis: turpināt attīstīt prasmes soļošana, skriešanā, apstāties pēc komandas.

Rotaļas norise. 10 – 16 soļu attālumā no laukuma malas novilkta līnija (starta līnija), uz kuras cieši cits pēc cita nostājas visi rotaļas dalībnieki. Laukuma pretējā malā uzzīmēts aplis (2 vai 3 soļu diametrā), kur paredzēta vieta bērnam, kas vada rotaļu. Pagriezies ar muguru pret rotaļas dalībniekiem, rotaļas vadītājs skaļi saka: „Soļo braši, kusties aši! Stāt!”, visi apstājas, un rotaļas vadītājs strauji atskatās. Tam, kurš nepagūst laikā apstāties pēc vārda „Stāt!” un izdara vēl kādu kustību, rotaļas vadītājs liek atgriezties pie starta līnijas. Pēc tam atkal viņš pagriežas ar muguru pret rotaļas dalībniekiem un saka: „Soļo braši...” utt. Visi turpina virzīšanos uz priekšu no tās vietas, kur palikuši stāvam.

Rotaļa turpinās tik ilgi, kamēr kāds no rotaļas dalībniekiem iekļūst aplī pie rotaļas vadošā, pirms tas pateicis „Stāt!” Šis dalībnieks kļūst par nākamo rotaļas vadītāju. Tad rotaļu sāk no jauna.

Rotaļas vadītājs frāzi drīkst izrunāt gan ātri, gan lēni, bet nedrīkst atskatīties, pirms to nav izrunājis līdz galam.

Veiklie krāvēji

Rotaļas mērķis: mācīt skriet brīvi, viegli, pareizi, izkopt pareizas skriešanas kustības.

Rotaļas norise. Sīkus priekšmetus (čiekurus, bumbiņas, kastaņus utml.) noliek viena vietā (grozā). 10 – 15 m attālumā no šīs vietas noliek divus apļus vai grozus (tālāk vienu no otra). Pie katra apļa nostājas viens bērns. Pēc signāla abi bērni skrien pie groza, paņem pēc iespējas vairāk čiekuriņu, skrien atpakaļ pie sava apļa un noliek tos. Tad skrien atkal pie groza, paņem čiekuriņus un nes uz savu apli. Tā turpina tik ilgi, kamēr visi čiekuriņi ir pārnesti. Ja skriešanas laikā pazaudē priekšmetu, jāatgriežas atpakaļ, tas jāpaceļ un jāturpina rotaļa. Uzvar tas, kurš pārnes vairāk čiekuriņu.

Variants. Var ņemt rokā tikai pa vienam čiekuriņam.

Diena un nakts.

Rotaļas mērķis: mācīt bērnus skriet un ķert.

Rotaļas norise. Rotaļas dalībniekus sadala 2 komandās. Tās nostājas viena otrai pretī 3 vai 4 soļu attālumā no sākuma līnijas. Viena komanda ir diena, otra – nakts. Aptuveni 5 vai 6 m no sākuma līnijas ir novilkta nākamās līnijas, aiz kurām atrodas mājas. Rotaļas vadītājs pārmaiņus izsauc gan dienu, gan nakti. Pēc sauciena „Nakts!” visi šīs komandas dalībnieki bēg uz savām mājām, bet pretējās komandas dalībnieki tos ķer. Pēc skrējiena saskaita, cik bērnu ir noķerts, un tikpat daudz punktu pieskaita attiecīgajai komandai. Visi atgriežas pie sākuma līnijas, un rotaļa turpinās.

Rotaļas vadītājs var vienu komandu izsaukt vairākas reizes pēc kārtas, bet kopējam skaitam gala rezultātā jābūt vienādam. Rotaļu beidzot, saskaita, cik punktu katra komanda ieguvusi, un nosaka uzvarētāju.

Bērniem rotaļu var pagrūtināt. Var likt izpildīt skrējieni no dažādiem sākuma stāvokļiem: sēdus, sēdus ar sakrustotām kājām, stājā uz ceļgaliem, guļus uz vēdera, muguras utt

Noķer savu pārinieku!

Rotaļas mērķis: attīstīt prasmes skriešanā ar ātrumu, skriešanā ar izvairīšanos.

Rotaļas norise. Bērni nostājas pa pāriem. Katrs pāris noskaidro, kurs ir pirmais, kurs ir otrais. Skolotājam jāraugās, lai vienā pāri būtu bērni ar vienādu fizisko attīstību. Pēc signāla bērni skrien brīvi izklaidus. Pēc kāda laika rotaļas vadītājs paziņo, kāds numurs ķers. Skrējiena ilgumu regulē, ņemot vērā bērnu fizisko attīstību. Pārtraucot rotaļu, skolotājs noskaidro, kuram izdevās noķert savu pārinieku.

Divi sala veči

Rotaļas mērķis: vingrināt skriešanā uz ātrumu, skriešanā ar izvairīšanos, mācēt izmantot skrējieni kā ērtāko un ātrāko pārvietošanās veidu.

Rotaļas norise. Laukuma (telpas) pretējās pusēs ar līnijām atzīmē 2 mājas. Attālums starp mājām 25 – 30 (12 – 15) m. Rotaļas dalībnieki nostājas aiz vienas gala līnijas – mājas. No bērnu vidus izraugās 2 rotaļas vadošos, kas nostājas laukuma vidū starp mājām ar seju pret bērniem. Tie ir divi sala veči – Sārtdegunis un Zildegunis. Pēc skolotāja signāla „Sākt!” abi sala veči saka:

Esam divi brāļi stalti,

Salaveči sirmi, balti:

Sārtdegunis esmu es,

Zildegunis esi tu.

Kuram drosmes nepietrūkst

Sastapt ceļā abus mūs?

Visi rotaļas dalībnieki korī atbild sala večiem:

Draudu nebaidāties mēs,

Arī sals mums nekaitēs.

Pēc vārda *nekaitēs* visi rotaļas dalībnieki skrien uz māju laukuma pretējā pusē, bet sala veči cenšas viņus nosaldēt, t. i., pieskarties viņiem ar roku. Nosaldētie apstājas tai vietā, kur atradās, kad viņiem bija pieskāries sala vecis, un stāv tik ilgi, kamēr visi pārējie rotaļas dalībnieki pārskrien otrajā pusē. Nosaldētos saskaita, pēc tam viņi pievienojas pārējiem rotaļas dalībniekiem. Pārskrējienus atkārto 3 vai 4 reizes. Pēc nosaldēto saskaitīšanas skolotājs vai bērni ar skaitāmā pantiņa palīdzību izraugās citus sala večus, un rotaļu sāk no jauna.

Rotaļas beigās konstatē, kurš salaveču pāris nosaldējis vairāk rotaļas dalībnieku.

Izsaukšana

Rotaļas mērķis: mācīt bērnus soļot pa apli, koncentrēt uzmanību uz vārdu izsaukšanu, iegaumēt pārējo bērnu vārdus.

Rotaļas norise. Pēc izsaukšanas bērnam jāpievienojas grupai vai arī jāatdalās no tās. Katrs izsauktais bērns izsauc nākošo bērnu.

Rotaļu sāk divi bērni, kas nostājušies viens pret otru. Viņi sadodas rokās, vienojas, kuru bērnu izsauc, un, dziedot dziesmiņu, soļo pa apli.

Divi. Sadosimies rokās,

iesim raibā lokā!

Viens. Cik mēs esam? Kā tad tā?

Jāni, lūdzam pulciņā!

Jānis, izdzirdis savu vārdu, pievienojas abiem bērniem. Pēc tam viņš nosauc kāda cita bērna vārdu. Tā pakāpeniski aplis palielinās, līdz rotaļā iesaistās visi bērni. Pēc katra izsauktā bērna pievienošanās aplim, apļa kustības virziens mainās.

Kad aplī sanākuši visi bērni, rotaļas teksts mainās: „lūdzam pulciņā” vietā bērni dzied „ej nu maliņā”. Nosauktais dalībnieks iziet no apļa, nostājas sāņus un izsauc nākošo. Aplis pamazām kļūst mazāks, līdz visi bērni iziet no tā.

Biezputra

Rotaļas mērķis: mācīt bērnus sākt skriet tikai pēc komandas, bēgt un ķert, būt biedriskiem.

Rotaļas norise. Bērni stāv pāros cits aiz cita. Apmēram 5 m no pirmā pāra stāv ķērājs. Viņš sāk rotaļu ar vārdiem:

Biezputra katliņā vārās,

Pēdējais pāris – ārā!

Tikko beidzamais vārds pateikts, pēdējais pāris izskrien. Katrs bērns pa savu pusi skrien uz priekšu un cenšas pirmā pāra priekšā sadoties rokās un nostāties. Tas nav viegli, jo ķērājs skrien tiem pretim un cenšas vienu noķert. Ja viņš vienam no bērniem pieskaras, lomas tiek mainītas: noķertais kļūst par ķērāju, bet ķērājs kopā ar otru bērnu nostājas pirmā pāra priekšā. Rotaļa turpinās, kamēr tas ir mērķtiecīgi.

Rotaļa ieteicama vecākiem bērniem, un to var organizēt gan telpās, gan arī brīvā dabā. Bērni paši sāk saprast, ka ķeršana nebūs sekmīga, ja viņi stāvēs un gaidīs abus skrējējus: uzmanība jākoncentrē uz vienu no bērniem. Rotaļas dalībniekiem, kas stāv pa pāriem, jācenšas pēc iespējas ātrāk sastapties.

Trāpi grāvī!

Rotaļas mērķis: attīstīt vieglu un atsperīgu palēcienu.

Rotaļas norise. Nolecot no vingrošanas sola, piezemēties 15 centimetru platā koridorā. Tā platumu un attālumu no sola variē, ņemot vērā bērnu fizisko sagatavotību. Maksimālais piezemēšanās reižu skaits – piecas reizes. Vingrošanas sols vai cita veida paaugstinājums (paaugstinājuma augstums atkarīgs no bērnu vecuma), ar kritu uzzīmēts grāvis (koridors).

Vilks gravā

Rotaļas mērķis: attīstīt vieglu un atsperīgu palēcienu.

Rotaļas norise. Laukuma vidū novelk 2 paralēlas līnijas 80 – 100 cm attālumā vienu no otras. Tā ir grava. Laukuma galos 1 – 2 soļu attālumā no tā robežas atzīmē mājas kazām. Vienu rotaļas dalībnieku skolotājs izraugās par vilku, bet pārējie bērni tēlo kazas. Visas kazas novietojas laukuma vienā galā – mājās, bet vilks nostājas gravā.

Pēc signāla „Vilks gravā!” kazas bēg uz laukuma pretējās puses māju. Lai tajā nokļūtu, jāpārlec pāri gravai, kurā tup vilks, kas, neaizejot no gravas, cenšas notvert kazas (tām pieskarties). Ja vilkam izdodas kādai kazai pieskarties, tā ir noķerta un paliek gravā. Noķertās kazas viņš aizved uz gravas vienu galu (pa labi vai pa kreisi). Tad skolotājs atkal saka: „Vilks gravā!” – un kazas bēg uz laukuma otru pusi, lēkdamas pāri gravai.

Pēc trim četriem pārskrējieniem (saskaņā ar norunu) visas noķertās kazas atgriežas savās mājās, un tiek izraudzīts cits vilks (vilku nedrīkst izraudzīties no noķertajām kazām).

Kaza, kas gravai nevis pārlec, bet pārskrien pāri, tiek uzskatīta par noķertu. Ja kaza kavējas ilgāk par noteikto laiku un nelec pāri gravai, arī tiek uzskatīta par noķertu.

Ja rotaļā piedalās vairāk par 15 dalībniekiem, jāizvēlas divi vai trīs vilki.

Makšķere

Rotaļas mērķis: attīstīt vieglu un atsperīgu palēcienu.

Rotaļas norise. Bērni stāv aplī. Aplā vidū atrodas skolotājs vai kāds no bērniem. Viņš tur rokās auklu, kuras galā piekārts smilšu maisiņš, un griež auklu ar visu maisiņu riņķī pa zemi. Tajā brīdī, kad maisiņš tuvojas bērnu kājām, viņi palecas uz augšu, lai maisiņš tās neskartu.

Skolotājs iepriekš parāda un paskaidro bērniem kā jāpalecas: spēcīgi jāatgrūžas un jāpievelk kājas.

Laiku pa laikam rotaļa jāpārtrauc, lai bērni varētu atpūsties. Tikmēr atzīmē, kuriem maisiņš nav pieskāries.

Uz priekšu, atpakaļ.

Rotaļas mērķis: mācīt bērnus lēkt uz priekšu un atmuguriski ar abām kājām.

Rotaļas norise. Novelk divas līnijas 2 – 3 m attālumā vienu no otras. Pēc signāla rotaļas dalībnieki lec uz abām kājām līdz otrajai līnijai. To sasnieguši, viņi lec atpakaļ atmuguriski.

Uzvar tie, kuri pirmie sasnieguši starta līniju. Rotaļu var organizēt komandās vai individualitāti.

Kura komanda pārlēks un nepieskarsies?

Rotaļas mērķis: mācīt bērnus lēkt pāri šķērslim, audzināt drosmi šķēršļu pārvarēšanā.

Rotaļas norise. 3 vai 4 klučus vai nelielus ķegļus (augstums 10 – 15 cm) novieto 50 – 60 cm attālumā citu no cita. Pēc signāla kolonnu priekšgalā stāvošie pārlec pāri klučiem, atgriežas un nostājas savas komandas beigās. Ja dalībnieks pārlec visus klučus, nepieskaroties tiem, komanda iegūst vienu punktu. Uzvar tā komanda, kurai ir vairāk punktu.

Stārķi

Rotaļas mērķis: attīstīt kustību koordināciju lēcienos uz vienas kājas, nostiprināt labas, draudzīgas attiecības.

Rotaļas norise. Kamēr bērns lec vai stāv uz vienas kājas, viņu nedrīkst ķert, tiklīdz bērns nostājas uz abām kājām, viņu var ķert.

Bērni izraugās vienu ķērāju, kam ir tiesības pārvietoties tikai uz vienas kājas, t.i., lecot. Pārējie bērni lēkā vai skraida pa laukumu. Tie, kas skrien vai stāv uz abām kājām, ir pakļauti ķeršanai. Bērnus, kuri stāv uz vienas kājas kā stārķi, nedrīkst ķert. Tiklīdz ķērājs kādu ir noķēris vai piespiedis nostāties uz abām kājām, viņš tiek atbrīvots no ķērāja lomas.

Rotaļa ieteicama vecākiem bērniem. Tā kā lēcieni nogurdina bērnus, nav ieteicams rotaļu ilgi turpināt. Bērns, kam ilgāku laiku neizdodas kādu noķert, jānomaina.

Skolotājam jāiepazīstina bērni ar stārķa dzīvi, jāpastāsta, kā tas bradā pa dīķi. Vispirms bērni iemācās stāvēt uz vienas kājas, un tikai pēc tam tiek organizēta rotaļa.

Variants. Skolotājs uzzīmē samērā lielu dīķi, pa kuru uz vienas kājas lēkā stārķis. Pārējie bērni, kas tēlo vārdes, brīvi skraida. Stārķis tās vajā, lēkādam uz vienas kājas. Ja viņš kādu bērnu noķer, abi savstarpēji mainās lomām. Ja stārķim dīķī neizdodas nevienu noķert, viņš „ielido mākoņos”, t. i., viņš var skriet, kur grib, un brīvi ķert vārdes. Tiklīdz stārķis atgriežas dīķī, viņam tūlīt jānostājas vai arī jālec uz vienas kājas.

Rotaļa ir sarežģīta, jo mainās lēkšana ar skriešanu. Stārķis uz vienas kājas lēkā pa dīķi. Izlidodams no dīķa, viņš vicina rokas un skrien ar abām kājām. Ja stārķim ilgi neizdodas nevienu noķert, skolotājs uzaicina viņu apmainīties lomām ar citu bērnu.

Stafete

Rotaļas mērķis: mācīt bērnus lēkt pārmaiņus uz labās un kreisās kājas.

Rotaļas norise. Uz zemes novelk 4 paralēlas līnijas 1 – 1,5 m attālumā citu no citas. 2 vai 3 komandas nostājas pie pirmās līnijas. Pēc skolotāja signāla katras komandas priekšā stāvošais bērns lec uz kreisās kājas, līdz otrajai līnijai, tad lec uz labās kājas līdz 3 līnijai, pēc tam atkal uz kreisās kājas līdz 4 līnijai. Sasniedzis pēdējo līniju, bērns ar palēcienu uz abām kājām apgriežas apkārt un skrien atpakaļ pie savas komandas. Pēc tam lec nākamais. Uzvar tā komanda, kura ātrāk veic uzdevumu.

Jāraugās, lai bērni lēktu viegli, uz pēdas priekšējās daļas, brīvi vērējot rokas.

Variants: Novelk 3 līnijas 2 m attālumā citu no citas. Pēc signāla pirmie komandas dalībnieki lec uz abām kājām no pirmās līdz otrajai līnijai. Pēc tam pagriežas apkārt un lec atmuguriski līdz trešajai līnijai. Atpakaļ atgriežas skriešus.

Kurš iegūs vairāk lentu?

Rotaļas mērķis: mācīt bērnus lēkt, atsperoties ar abām kājām.

Rotaļas norise. Uz koka zara vai auklas, kas novilkta 20 – 30 cm augstāk par uz augšu paceltu bērna roku, pakar 3 vai 4 lentas. Bērns, atsperoties ar abām kājām, palēcienā cenšas noraut vairākas lentas. Skolotājam jāraugās, lai lēciena laikā bērns iztaisnotu kājas.

Var arī organizēt stafetes, kurās bērniem jāizdara palēcieni uz abām kājām un vienas kājas ar virzīšanos uz priekšu.

Ķengurs

Rotaļas mērķis: attīstīt kustību koordināciju lēcienos uz abām kājām, nostiprināt labas, draudzīgas attiecības.

Rotaļas norise. Viens bērns ir apburts par ķenguru. Tam sasieta kājām jālec ārā no „meža” un jāķer citi bērni. Noķertie pārvēršas par ķenguriem – tiem jāsasien kājas, un nu tie palīdz ķert citus bērnus. Bēgošie bērni var atdarināt kādu citu dzīvnieku, piemēram: sienāžus, vardenes.

Nepaliec uz grīdas (zemes)

Rotaļas mērķis: attīstīt prasmes uzlēkt uz paaugstinājuma un nolēkt no tā.

Rotaļas norise. Laukumā (telpā) dažādās vietās netālu no malām novieto 25 – 30 cm augstus priekšmetus, uz kuriem bērniem jāuzkāpj, pirmēram, uz kāpnītēm, uz paaugstinājuma uzliktiem dēļiem, zemām kastēm, vingrošanas soliem, klucīšiem (ne mazākiem par 25 cm diametrā). Izraugās ķērāju. Ķērājam ap roku apsien krāsainu lentu vai uzliek galvā cepurīti. Bērni izklīst pa laukumu. Tamburīna skaņu pavadījumā bērni soļo, skrien vai lēkā pa laukumu atkarībā no tempa vai ritma, kādā skolotājs sit tamburīnu.

Ķērājs izdara tās pašas kustības, ko citi bērni. Pēc skolotāja signāla „Ķer!” visi bērni uzkāpj uz izvietotajiem priekšmetiem (uz paaugstinājumiem). Ķērājs ķer tos bērnus, kas nav paguvuši uzlēkt uz paaugstinājuma. Noķertie pāriet sēdēt un apsēžas. Kad rotaļa ir atkārtota divas reizes, saskaita noķertos un izraugās citu ķērāju. Rotaļu turpina ar jaunu ķērāju.

Skolotājam jāpievērš uzmanība tam, lai bērni nolēktu uz abām kājām, viegli saliecot tās ceļgalos. Jāraugās, lai bērni skrienu pa visu laukumu, tālāk no priekšmetiem, uz kuriem tiem jāuzkāpj.

Bumba gaisā

Rotaļas mērķis: attīstīt uzmanību un kustību precizitāti.

Rotaļas norise. Bērni nostājušies vienā rindā. Izvēlas vienu rotaļas vadītāju (izmantojot skaitāmpantu). Rotaļas vadītājam ir bumba. Rotaļas vadītājs dalībniekiem ausīs iečukst skaitli.

Rotaļas vadītājs met bumbu gaisā un sauc skaitli. Visi bēg, bet tas bērns, kuram tika ausī iečukstēts nosauktais skaitlis, mēģina notvert bumbu, kamēr tā nav pieskārusies grīdai. Ja paspēj, tad skaļi sauc „Stop!” (visi apstājas) un mēģina ar bumbu trāpīt kādam rotaļniekam. Bērns, kuram trāpa, tver bumbu un cenšas trāpīt citam. Ja bumba nevienam netrāpa ar pirmo reizi, jāsaka: „Vienā rindā stāties!”. Dalībnieks, kurš nav nevienam trāpījis, kļūst par rotaļas vadītāju.

Laidīsim lidmašīnas

Rotaļas mērķis: mācīt mest ar labo un kreiso roku no dažādiem sākuma stāvokļiem, izmantojot mērķi dažādā augstumā un attālumā.

Rotaļas norise. Pie koka zara 1,5 – 2 m augstumā piestiprina apli, 2 – 3 m attālumā no apļa novelk līniju. Bērns paņem 2 vai 3 no papīra izgatavotas lidmašīnas un met tās tā, lai tās izlidotu cauri aplim. Uzvar tas, kuram vairāk lidmašīnu izlido cauri aplim.

Kurš aplis aizripos tālāk?

Rotaļas mērķis: vingrināt ripināt riņķi ar labo (kreiso) roku tālumā.

Rotaļas norise. Bērni stāv pie līnijas cits citam blakus. Kreisā kāja izlikta uz priekšu, labā – atpakaļ. Ķermeņa svars uz labās kājas. Ar labo roku pietur apli. Pēc skolotāja signāla bērni enerģiski ar labo roku ripina apli uz priekšu, vienlaikus pārnesot svaru uz kreisās kājas. Uzvar tas, kura aplis aizripo tālāk.

Kurš aplis aizripos līdz līnijai?

Rotaļas mērķis: vingrināt ripināt riņķi ar labo un kreiso roku tālumā.

Rotaļas norise. 8 – 10 m attālumā vienu no otras novelk divas līnijas. Bērni stāv tāpat kā iepriekšējā rotaļā. Pēc skolotāja signāla bērni ripina riņķi un skatās, kura bērna riņķis ātrāk sasniegs līniju.

Mednieks un pīles

Rotaļas mērķis: attīstīt mešanas un ķeršanas prasmes.

Rotaļas norise. Rotaļai jāizraugās vieta, kurā var iezīmēt riņķi 4 – 7 m lielā diametrā. Bērni sadalās divās komandās un izlozē, kura no komandām tēlos medniekus, kura – pīles. Mednieki nostājas apkārt riņķim, pīles – aplī. Vienam no medniekiem rokās ir bumba. Pēc signāla mednieki sāk mest bumbu cits citam un izdevīgā gadījumā cenšas trāpīt pīlēm. Ja tas izdodas, nošautā pīle izstājas no rotaļas. Kad visas pīles nošautas, komandas mainās lomām. Uzvar tā komanda, kura īsākā laikā nošauj visas pīles. Mednieki, metot bumbu, nedrīkst pārkāpt apļa robežas. Pīle, vairoties no bumbas, nedrīkst iziet ārpus apļa. Ja rotaļas dalībnieks, kurš tēlo pīli, noķer bumbu, viņš iegūst tiesības palikt aplī. Bet tad, ja, ķerot bumbu, tā izkrīt no rokām, trāpījumu ieskaita.

Kustīgais mērķis

Rotaļas mērķis: attīstīt prasmes mešanā.

Rotaļas norise. Rotaļas dalībnieki nostājas kopējā aplī, kura diametrs 4 – 5 m. Viens no viņiem ieiet apļa vidū. Tas ir kustīgais mērķis.

Pēc signāla aplī stāvošie dalībnieki met bumbu un cenšas ar to trāpīt *kustīgajam mērķim* (ne augstāk par vidukli). *Kustīgais mērķis* (bērns, kas atrodas apļa vidū) no bumbas izvairās. Ja kāds no dalībniekiem trāpa kustīgajam mērķim, tad šie spēlētāji apmainās vietām.

Kustīgais mērķis mesto bumbu drīkst ķert. Ja tas izdodas, rotaļa turpinās bez pārmaiņām.

Uzvar tas rotaļas dalībnieks, kurš visveiklāk prot izvairīties no bumbas un tādējādi visilgāk palikt aplī. Ar bumbu nedrīkst sist spēcīgi. Kustīgais mērķis, notvēris bumbu, met to iespējami tālāk ārpus apļa. Kamēr kāds no rotaļas dalībniekiem bumbu sameklē, kustīgais mērķis atpūšas. Dalībnieki drīkst savā starpā saspēlēties un tikai izdevīgā gadījumā mest to *kustīgajam mērķim*.

Mednieks un zaķi

Rotaļas mērķis: attīstīt prasmes mešanā.

Rotaļas norise. Laukuma malā tiek iezīmēta vieta medniekiem, ko izraugās skolotājs. Otrā malā ar apliem apzīmē zaķu vietas. Katrā aplī atrodas 2 vai 3 zaķi. Mednieks apstaigā laukumu, it kā meklēdams zaķu pēdas, pēc tam atgriežas savā vietā.

Skolotājs saka: „Zaķīši izskrien norā.” Zaķi tūlīt izskrien no saviem apliem uz lec uz abām kājām, virzoties uz priekšu. Kad skolotājs saka: „Mednieks!”, zaķi pietupstas, bet mednieks, stāvot uz vietas, met viņiem ar bumbu. Tas zaķis, kuram mednieks trāpa ar bumbu, tiek uzskatīts par nošautu, un mednieks aizved to sev līdzī.

Kad rotaļa atkārtota trīs reizes, saskaita nošautos zaķus, izraugās jaunu mednieku un turpina rotaļu.

Met un ķer

Rotaļas mērķis: attīstīt prasmes mest un ķert bumbu.

Rotaļas norise. Bērni sastājušies aplī, kura diametrs ir apmēram 6 soļi. Vidū stāv skolotājs. Viņš met gumijas bumbu kādam dalībniekam. Tajā pašā laikā bērni saka: „Met un ķer! Met un ķer!” Atbilstoši vārdam: „Met!” bumbu met skolotājs, atbilstoši vārdam: „Ķer!” bērns to saķer. Pēc tam atbilstoši vārdam: „Met!” viņš met bumbu atpakaļ utt. Sākumā rotaļa pēc komandas neizdodas, taču vārdi palīdz rotaļu turpināt vajadzīgajā ritmā.

Rotaļa ieteicama vecākajiem bērniem. Vēlāk bērni izveido nevis vienu apli, bet divus apļus, un skolotāju nomaina kāds no rotaļas dalībniekiem. Ķerājam jāizstiep rokas pretī bumbai.

Rotaļas sarežģīšanai izmanto mazākas bumbas.

Lāči un bites

Rotaļas mērķis: attīstīt kāpšanas iemaņas, kustību koordināciju.

Rotaļas norise. Rotaļas dalībnieki sadalās 2 nevienādās grupās. Viena grupa bērnu (apmēram viena trešdaļa bērnu) ir lāči, otra – bites. Pa labi no paaugstinājuma (no vingrošanas sienas) 3 – 5 m attālumā no tā iezīmē mežu, bet 8 – 10 m attālumā pretējā pusē atrodas pļava. Bites novietojas uz paaugstinājuma vai uz vingrošanas sienas stropā. Pēc skolotāja signāla bites sanēdamas lido uz pļavu pēc medus. Tiklīdz visas bites aizlidojušas, lāči uzkāpj uz paaugstinājuma (stropā) un mēlojas ar medu. Pēc signāla „Lāči!” bites lido un dzeļ tos lāčus (pieskaras tiem ar roku), kuri nav paguvuši aizbēgt uz mežu. Pēc tam bites atgriežas uz paaugstinājuma, un rotaļa sākas no jauna. Sadzētie lāči vairs neiet pēc medus. Kad rotaļa atkārota 2 vai 3 reizes, bērni mainās lomām.

Skolotājam jāatrodas pie paaugstinājuma (pie vingrošanas sienas), lai vajadzības gadījumā bērniem sniegtu palīdzību.

Visi aiz manis

Rotaļas mērķis: attīstīt prasmi pārvarēt šķēršļus, ātri pārslēgties no vienas kustības uz otru.

Rotaļas norise. Bērni, virzoties kolonnā pa vienam aiz vadošā, izpilda kustības: soļo uz pirkstgaliem, skrien, augstu ceļot ceļgalus, izpilda palēcienus uz abām kājām, pārrāpo pāri solam, izlien pa galda apakšu, kāpj pa vingrošanas sienu.

Pingvīni un roņi

Rotaļas mērķis: attīstīt rāpšanās un rāpošanas iemaņas.

Rotaļas norise. Laukuma galos atzīmētas 2 līnijas. Visus rotaļas dalībniekus sadala 2 komandās, kas novietotas viena pretīm otrai telpas galos aiz savas līnijas. Sākumā visi bērni ir pingvīni – viņi nostājas aiz līnijas uz ceļgaliem, delnas vērstas uz priekšu, pieliktas pie pleciem, muguras taisnas. Pēc signāla „Sākt!” visi pingvīni no abām laukuma pusēm uz ceļgaliem – gluži kā pingvīni – virzās uz priekšu līdz pretējai līnijai un nostājas aiz tās. Ar rokām nedrīkst pieskarties grīdai, nedrīkst grūst pretī nākošos pingvīnus, bet veikli jāizspraucas tiem cauri. Uzvar tā komanda, kuras dalībnieki pirmie aizgājuši līdz pretējai līnijai un nostājušies aiz tās.

Ja rotaļu atkārtu, visi bērni ir roņi. Viņi noguļas uz vēdera aiz līnijas. Pēc skolotāja signāla visi rāpo uz priekšu, pievelkoties uz roku apakšdelmiem – kā roņi (bet ne uz ceļgaliem). Uzvar tā komanda, kuras dalībnieki ātrāk aizrāpos līdz pēdējai līnijai un nogulsies aiz tās.

Pērtiķu ķēršana

Rotaļas mērķis: attīstīt kāpšanas, rāpšanās un rāpošanas prasmes.

Rotaļas norise. No dalībnieku vidus izraugās 4 – 6 ķērājus, kas nostājas vienā laukumā vai telpas galā. Pārējie bērni ir pērtiķi, kas novietojas uz vingrošanas sienas, vingrošanas soliem vai cita paaugstinājuma. Ķērāji kopīgi norunā, kādas kustības vai darbības izpildīs, tad iziet telpas vidū, demonstrē norunātās kustības un pēc tam aiziet mājās. Pērtiķi vēro ķērāju darbību, sēžot kokos (uz vingrošanas sienas vai vingrošanas soliem). Tiklīdz ķērāji ir aizgājuši, pērtiķi veikli norāpjas lejā (nelec!), iziet laukuma vidū un atdarina redzētās kustības.

Pēc signāla „Ķērāji!” ķērāji izskrien no savas mājas un cenšas noķert pērtiķus (pieskarties tiem ar roku), bet tie bēg un rāpjas kokos. Pieskarties drīkst tikai tiem, kuri nav paspējuši uzrāpties. Noķertos pērtiķus ķērāji var vest uz savu māju vai arī saskaitīt un palaist brīvībā.

Rotaļu atkārtu 2 vai 3 reizes, tad maina ķērājus, izvēlot tos no veiklāko pērtiķu vidus (no tiem, kuri nav noķerti).

Putnu pārlidojums

Rotaļas mērķis: attīstīt kāpšanas, rāpšanās un rāpošanas prasmes.

Rotaļas norise. Bērni stāv izklaidus laukuma (telpas) vienā galā. Viņi ir putni. Laukuma otrā galā novieto paaugstinājumu kāpšanai vai vingrošanas sienu ar vairākiem posmiem.

Pēc signāla „Putni aizlido!” putni lido, izpletuši spārnus (bērni, vērējot rokas, skraida pa visu laukumu). Pēc signāla „Vētra!” putni lido uz paaugstinājumu – paslēpjas no vētras kokos. Kad skolotājs saka: „Vētra beigusies!”, putni nolaižas no paaugstinājuma un atkal sāk lidot.

Skolotājam jāstāv pie vingrošanas rīkiem, kas paredzēti uzkāpšanai, lai vajadzības gadījumā palīdzētu bērniem. Ja vingrošanas sienai ir maz posmu, rotaļā nevajag iesaistīt visus bērnus. Ja nav kāpšanai nepieciešamo rīku, bērni var kāpt uz soliem, uz dēļiem, kas uzlikti uz krēsliem, vai arī uz citiem paaugstinājumiem.

Pārcelšanās

Rotaļas mērķis: attīstīt līdzsvaru, stiprināt pēdu.

Rotaļas norise. 5 – 8 m attālumā vienu no otras novelk 2 līnijas. Bērni nostājas aiz pirmās līnijas. Katram bērnam pretī atrodas 3 klucīši (12x8x5 cm). Pēc signāla katrs bērns paņem vienu klucīti, noliek sev priekšā un uzkāpj uz tā. Stāvot uz viena klucīša, viņš paņem otru, noliek sev priekšā un uzkāpj uz tā ar vienu kāju. Tad paņem trešo klucīti, noliek un uzkāpj uz tā. Pēc tam, paņem klucīti, kurš atbrīvojas, noliek sev priekšā un uzkāpj uz tā. Tā turpina soļot pa klučiem līdz otrai svītrai. Uzvar tas bērns, kurš pirmais sasniedz otro svītru.

Vai vari kļūt par kosmonautu?

Rotaļas mērķis: attīstīt līdzsvaru.

Rotaļas norise. Pēc signāla bērns skrien līdz aplim, ielec tajā, aizver acis un 3 reizes apgriežas apkārt. Tad atver acis, bez kavēšanās izkāpj no apļa un soļo pa dēli (dēļa garums 2 – 3 m, platums 15 – 20 cm). Kurš izpilda visus šos uzdevumus, nezaudējot līdzsvaru, tas var kļūt par kosmonautu. Ja ir vairāk apļu, uzdevumu var veikt vienlaikus 2 vai 3 bērni.

Var organizēt rotaļas un stafetes ar smaguma pārnesšanu uz galvas. Šie vingrojumi izkopj pareizu stāju. Lūk, daži šādu vingrojumu paraugi.

1. Kurš ātrāk aizies līdz norādītajai vietai ar smilšu maisiņu uz galvas?
2. Kurš ātrāk aizies līdz norādītajai vietai ar smilšu maisiņu uz galvas, soļojot atmuguriski?
3. Kurš ātrāk aizies līdz norādītajai vietai ar smilšu maisiņu uz galvas, soļojot ar aizvērtām acīm?

18. pielikums. *Rotaļas pamata deju soļu apguvei*

Palēciens solis. Lielo vēju rotaļa

Rotaļas mērķis: mācīties palēciens soli.

Rotaļas norise. Skolotāja stāsta: „*Vēja māte nolēma palaist pastaigā savus bērnus – visus Lielos vējus. Viņi gāja apkārt pasaulei stalti paceltām galvām, lai tālāk varētu ieraudzīt un lai visi viņus varētu aplūkot.*”

Uzdevums bērniem – iet pa apli, augstu ceļot ceļgalus, rokas sānos. Uz katru ceturtdaļu liek vienu soli. Mūzika – latviešu tautasdziesmas „Stūru stūriem tēvu zeme” melodija.

- Skolotāja stāsta: „*Arī darbs jāpadara – vējdzirnavām jāgriežas, tām graudi jāmaļ, lietus mākoņi jāatsauc, un jāizklīdina – tas ir vēju darbs.*”

Bērniem, soļojot ar augstu celtām kājām, jāvēzē rokas atpakaļ, uz katru soli veicot vienu atvēzienu.

- Skolotāja stāsta: „*Vēji soļo, pūš un atpūšas. Pūš un atpūšas.*”

Skolotājs piedāvā bērniem pārmaiņus soļot ar rokām sānos, kad mūzika skan klusi – piano, bet ar plašiem vēzieniem atpakaļ, kad mūzika skan skaļi – forte.

- Skolotāja stāsta: „*Vēji grib pasauli apskatīt augstāk, tādēļ jāpalecas uz katru soli.*”

Uzdevums bērniem – soļot, vēzējot rokas atpakaļ, pacelties nedaudz pirkstgalos un vēlāk arī – palēkties uz katru soli.

- Skolotāja stāsta: „*Kad vējiem spārni piekūst, tos nolaiž lejā.*”

Bērni ieliek rokas sānos, joprojām veicot palēciens soli.

- Skolotāja stāsta: „*Vēji turpina ceļu, pārmaiņus te soļojot, te palecoties.*”

Bērniem uzdevums – ar rokām sānos veikt soļošanu pārmaiņus ar palēciens soli. Lai nostiprinātu palēciens soļa apguvi, atkārtoti arī roku vēzienus atpakaļ, lai augumu paceltu katrā palēcienā uz augšu.

Šo pašu rotaļu var veikt ar lentām vai lakatiņiem rokās.

Galopa solis. Rotaļa „Tārpiņš Simtkājis”

Rotaļas mērķis: mācīties galopa soli.

Rotaļas norise. Skolotājs kopā ar bērniem nosēžas aplī. Skolotājs stāsta pasaku par to, kā Tārpiņš gāja ciemos: „*Viņš ir maziņš, tādēļ vēl tikai mācās iet. Mācīšanos Tārpiņš sāk ar nelieliem soliņiem.*”

Skolotājs ar izplestu plaukstu uz grīdas, pievelkot īkšķi pie trešā pirksta, „noiet” 4 „soļus” uz priekšu un atpakaļ. Bērni to pašu atkārtoti ar savām plaukstām, lēnā tempā skanot latviešu tautasdziesmas melodijai „Āvu, āvu baltas kājas.”

- Skolotājs stāsta: „*Kad Tārpiņš ir jau paaudzies un prot iet sīkiem soliņiem, viņš sāk mācīties likt lielākus soļus. Viņš iet pa lapiņu uz riņķi.*”

Bērni nostājas aplī, rokas sānos. Liek labo kāju sānis, kreiso pievelk klāt. 4 soļus dejas ceļa virzienā, 4 – pret dejas ceļu.

- Skolotājs stāsta: „*Nu jau Tārpiņš ir izaudzis par skaistu Simtkāji. Viņam ir sava draudzene, kuru jādodas apciemot.*”

Bērni nostājas „vilcieniņā”. Visi, ar labo kāju sākot, liek pieliekošo soli pa labi. Tā 4 soļus pa labi, 4 – atpakaļ (vai pēc vienošanās – 8 soļus).

Galopa solis pa vienam.

- Skolotājs stāsta: „*Tārpiņš saulojas uz zaļas lapas. Viņš zina, ka var droši atpūsties līdz tam laikam, kad zvirbulis – viņa lielākais ienaidnieks, – nāks no darba ēst pusdienas. Tad viņam jāmūk, citādi tiks apēsts saldaļā ēdienā.*”

Bērni izklaidus stāv telpā, rokas sānos. Viens ir vadītājs – Zvirbulis. Kad mūzika skan klusi, bērni mierīgi stāv, rokas sānos, kājas kopā. Zvirbulis stāv malā. Skanot forte – skaļi, Zvirbulis ar abām kājām lec uz priekšu, cenšas noķert mūkošos Tārpiņus, kas pārvietojas ar sāņus soli. Sāņus solis jāizpilda ātri, tādēļ to vieglāk izpildīt palēcienā – galopa solī. Noķerts ir tas bērns, kuram Zvirbulis pieskaras.

Galopa solis pa pāriem.

- Skolotājs stāsta: „*Tārpiņš ir saticis savu draudzeni. Viņi abi sadodas taisnās rokās (galopa satvērienā) un dejo savu Tārpiņu deju.*”

Bērni izklaidus sastājas pa pāriem, sadod rokas galopa satvērienā un pa pāriem dejo no sākuma lēnu sāņus soli, bet, mūzikai paliekot ātrākai, – galopa soli.

Pēc tam to pašu uzdevumu veic stāvot aplī, pēc skolotāja norādījuma veicot 4 vai 8 soļus pa un pret dejas ceļu.

Krusta tvēriens. Rotaļa „Malkas zāgēšana”

Rotaļas mērķis: apgūt krusta tvērienu.

Rotaļas norise. Skolotājs izstāsta stāstu par pieciem kaķiem, kuri gatavojas iet uz mežu zāgēt malku.

- Skolotājs stāsta: „*Pieniņš ir, katliņš ir, tikai malka jāgādā.*”

Kaķiem nav zāģu, tādēļ palīdzēsīm tos izgatavot.”

Tos darina šādi: bērni nostājas pa pāriem ar skatu viens otram pretī. Vispirms ar labajām rokām sasveicinās. Tad, sadotās rokas vaļā nelaižot, krustiski sadod arī kreisās rokas. Zāģis ir gatavs.

- Skolotājs stāsta: „*Kaķi izraugās lielu, resnu priedi. Tādēļ zāģēšana notiek lēni un enerģiski.*”

Pie lēnās, bet enerģiskas 4/4 taktsmēra mūzikas uz katru ceturtdaļu pārmaiņus izstiep uz priekšu labās, tad kreisās rokas, notiek „malkas zāģēšana” mūzikas „Ar vilciņu Rīgā braucu” pavadījumā.

• Skolotājs stāsta: „*Kaķi priedi ir nozāģējuši un dodas tālāk meklēt tievāku kociņu.*” Rokas vaļā nelaižot, bērni pagriežas pa dejas ceļu un ar 8 gājiena soļiem dodas pa dejas ceļu uz priekšu.

- Skolotājs stāsta: „*Kaķi ierauga mazu, nokaltušu kociņu un sāk zāģēt to.*”

Zāģēšanas kustības ir ātras – astotdaļās latviešu tautasdziesmas „Kumeliņi, kumeliņi.” pavadījumā.

- Skolotājs stāsta: „*Jādodas mājās.*” Bērni pagriežas pret dejas ceļu un tecinus vai palēciena solī dodas uz priekšu.

- Skolotājs stāsta: „*Mežā kaķi apmaldās un nu nesaprot – uz kuru pusi ir mājas. Viņi pagriežas te uz vienu, te uz otru pusi.*”

Bērni krusta tvērienā apgūst pagriezienu dejas ceļa virzienā un pret dejas ceļu. Nelaižot rokas vaļā, paskatās viens otram acīs un iekšējos plecus pagriež uz ārpusi. Šādu vingrinājumu veic vairākas reizes. Kad apgūts pagrieziens krusta tvērienā, „*kaķi atrod ceļu un dodas mājās.*”