Ніжинський державний університет
імені Миколи Гоголя

А. М. Аніщук

Дошкільна лінгводидактика

Навчальний посібник

для студентів вищих навчальних закладів 
спеціальності "Дошкільна освіта"
2-ге видання,
доповнене і перероблене

Ніжин
2015
УДК 371.134:81-028.31(072)

ББК 74+81я7

А67
Рекомендовано Вченою радою 

Ніжинського державного університету імені Миколи Гоголя
(НДУ ім. М. Гоголя)
Протокол № 6 від 28.01.2015 р.
Рецензенти:

Кононко О. Л. – професор, завідувач кафедри дошкільної освіти Ні​жинського державного університету імені Миколи Гоголя, доктор психо​ло​гічних наук;
Пихтіна Н. П. – доцент кафедри дошкільної освіти Ніжинського дер​жавного університету імені Миколи Гоголя, кандидат педагогічних наук
[image: image1.jpg]Hay w.M.B.IOTONA


Аніщук А. М.
Дошкільна лінгводидактика : навч. посіб. / А. М. Аніщук. – 2-ге вид., доп. і переробл.– Ніжин : НДУ ім. М. Гоголя, 2015. – 317 с.
Навчальний посібник містить комплекс матеріалів, структурованих відповідно до навчальної програми даної дисципліни. Змістове напов​нення охоплює аудиторну, самостійну та індивідуальну роботу студентів, надаючи їй системності, послідовності, сприяє формуванню цілісного погляду на проблеми навчальної дисципліни та розвитку достатнього рівня узагаль​нення матеріалів.
УДК 371.134:81-028.31(072)

ББК 74+81я7

© А. М. Аніщук, 2015
© НДУ ім. М. Гоголя, 2015


Зміст

Передмова 
5
Розділ 1. Теоретико-методологічні засади 
дошкільної лінгводидактики 
7
Тема 1. Теоретичні основи дошкільної лінгводидактики 
7
Тема 2. Мета, завдання, зміст, засоби, форми, методи, 
прийоми, закономірності та принципи розвитку мовлення дітей 
22
Тема 3. Історичний огляд становлення і розвитку 
дошкільної лінгводидактики 
36
Семінарські заняття 
51
Лабораторне заняття 
57
Самостійна робота 
60
Індивідуальні навчально-дослідні завдання 
62
Питання для самоперевірки 
64
Тестові завдання 
65
Портфоліо 
72
Рекомендована література до розділу 1 
73
Розділ 2. Основні напрямки розвитку мовлення дітей раннього 
та дошкільного віку 
76
Тема 1. Становлення і розвиток мовлення дітей раннього 
та дошкільного віку 
76
Тема 2. Виховання звукової культури мовлення та словникова робота 
в дошкільному закладі 
89
Тема 3. Методика формування граматичної будови мовлення у дітей 
102
Семінарські заняття 
114
Лабораторне заняття 
123
Самостійна робота 
126
Питання для самоперевірки 
128
Тестові завдання 
129
Портфоліо 
134
Рекомендована література до розділу 2 
135
Розділ 3. Методика розвитку зв’язного мовлення 
та організації художньо-мовленнєвої діяльності дітей 
138
Тема 1. Поняття зв’язного мовлення. Методика розвитку діалогічного 
та монологічного мовлення 
138
Тема 2. Методика організації художньо-мовленнєвої діяльності дітей 
149
Семінарські заняття 
160
Лабораторне заняття 
166
Самостійна робота 
168
Питання для самоперевірки 
171
Тестові завдання 
173
Портфоліо 
179
Рекомендована література до розділу 3 
180
Розділ 4. Комунікативно-мовленнєвий розвиток дітей 
дошкільного віку 
182
Тема 1. Розвиток мовленнєвої особистості в дошкільному дитинстві 
182
Семінарські заняття 
196
Лабораторне заняття 
200
Самостійна робота
203
Індивідуальні навчально-дослідні завдання 
205
Питання для самоперевірки 
206
Тестові завдання 
208
Портфоліо 
213
Рекомендована література до розділу 4 
214
Розділ 5. Наступність і перспективність з навчання дітей 
рідної мови в ДНЗ та початковій школі 
217
Тема 1. Сутність мовленнєвої підготовленості дітей до школи 
217
Тема 2. Теоретичні засади підготовки дітей до навчання 
елементів грамоти 
225
Семінарські заняття 
234
Лабораторне заняття 
240
Самостійна робота 
243
Питання для самоперевірки 
245
Тестові завдання 
247
Портфоліо 
253
Рекомендована література до розділу 5 
254
Питання до екзамену з курсу "Дошкільна лінгводидактика"
257
Тезаурус (тлумачний словник)
261
Додатки 
268
Передмова
Навчальний посібник базується на програмі навчальної дисципліни "Дошкільна лінгводидактика" (дод. А) та змісту Базового компонента до​шкільної освіти в мовленнєвому аспекті, практичні завдання розроблені на основі програми розвитку дитини дошкільного віку "Я у Світі" (нова редакція).

Мета посібника – сформувати у майбутніх педагогів практичні на​вички та уміння розвивати мовлення дітей раннього та дошкільного віку в усіх його аспектах: виховання звукової культури мовлення, збагачення та активізація лексичного багатства, побудова граматичної правильності зв’язного мовлення, становлення комунікативної компетентності, вихо​вання мовленнєвої особистості.
Одним з чинників Базового компонента дошкільної освіти в Україні та науково-методичного супроводу до нього є мовна освіта дошкільників. У зв’язку з цим особливого значення набуває проблема підготовки кадрів у галузі дошкільної освіти, покликаних забезпечити мовленнєвий роз​виток кожної дитини, формувати культуру спілкування, розвивати кому​нікативні здібності. Дошкільна лінгводидактика передбачає і забезпечує інтеграцію різних сфер, напрямків життєдіяльності дитини, її мета – вихо​вання активної мовленнєвої особистості.
Одним із головних завдань навчальної дисципліни є підготовка сту​дентів до практичного формування мовленнєвої компетенції дітей у су​часних умовах. Дана дисципліна є теоретичною основою сукупності знань та вмінь, що формують базовий рівень професійної мовленнєвої культури, оптимізують освітній процес у ДНЗ, гармонізують кому​ніка​тивну активність дошкільників. Специфіка фахової діяльності вимагає від педагога вміння:
· контролювати, оцінювати, аналізувати особисте мовлення, ва​рію​вати мовне висловлювання відповідно до поставленої мети;
· створювати мовленнєво-розвивальне середовище, яке сприя​тиме становленню у дитини базису особистісної культури;

· оволодівати методами і прийомами педагогічного впливу, які ви​роб​ляють гнучкість та адекватність мовленнєвої поведінки дитини, роз​ви​вають її вміння аналізувати емоційний та інформаційний зміст ситуації спіл​кування;

· застосовувати набуті елементи діагностики мовленнєвого роз​вит​ку дитини з урахуванням історії її життя, вікових, статевих та індиві​дуальних особливостей;

· формувати механізм мовленнєвого саморозвитку дитини;

· будували дидактичні вправи, ігри для вправляння в опти​маль​ному вирішенні завдань мовленнєво-творчої активності дітей;

· добирати зразки різних жанрів фольклору, образотворчих та літе​ратурних творів, які сприяють виникненню естетичної насолоди та активі​зують образність мовлення;

· моделювати такі ситуації спілкування, що потребують від дитини гнучкості, варіативності, творчості у використанні засобів спілкування; ство​рювати сприятливу комунікативну атмосферу; 

· компактно та грамотно планувати роботу з розвитку мовлення дітей різного віку.

Відповідно до визначених потреб студента посібник містить:
· теоретичний матеріал за змістом навчальної програми;

· розробку семінарських та лабораторних занять;

· завдання для самостійної та індивідуальної роботи, методичні ре​ко​мендації до їх виконання;

· тематику питань та завдань для перевірки знань студента;
· додатки, що містять стислий виклад робочої програми, мето​дичні рекомендації до написання курсових робіт, перелік літературних творів, які варто використовувати у роботі з дітьми з метою виховання чуйності, доб​роти, турботливості, вдячності та інших почуттів, мовле​ннє​ві особли​вості хлопчиків та дівчаток.
Навчальний посібник рекомендовано студентам педагогічних фа​куль​тетів за напрямом підготовки "Дошкільна освіта".
Розділ 1.
Теоретико-методологічні засади 
дошкільної лінгводидакти​ки

Тема 1. Теоретичні основи 
дошкільної лінгводидактики 
План

1. Дошкільна лінгводидактика як наука.
2. Методологічні засади дошкільної лінгводидактики.
3. Лінгвістика – теоретичне підґрунтя дошкільної лінгводидактики.

4. Природничі засади лінгводидактики.

5. Психологічні основи методики розвитку рідної мови у дітей до​шкіль​ного віку.
Рекомендована література
1. Бабич Н. Д. Практична стилістика і культура української мови : навч. посіб. / Н. Д. Бабич. – Львів : Світ, 2003. – 432 с. – С. 196.

2. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 125.

3. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Бо​гуш. – К. : Вища шк., 2007. – 542 с. – С. 6–45.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 14–73.

5. Выготский Л. С. Мышление и речь: психологические исследо​вания / Выготский Л. С. ; науч. ред. Г. Н. Шелогурова. – М. : Лабиринт, 1996. – 416 с.

6. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 11–41.

7. Рубинштейн С. Л. Избранные психологические труды / С. Л. Ру​бин​штейн. – М. : Наука, 1997. – 463 с.

8. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко, В. К. Лихолєтова; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 5–23.
1. Дошкільна лінгводидактика як наука

Удосконалення категоріального апарату методики навчання рідної мови відбувалося впродовж усього часу існування цієї науки.

70-ті рр. XX ст. – методика була складовою частиною дошкільної педагогіки і мала на меті розробити єдину систему навчально-виховної роботи з розвитку мовлення та узагальнити передовий досвід роботи дошкільного закладу і сім’ї.

80-ті рр. – окрема педагогічна наука, що вивчає закономірності педа​гогічної діяльності, спрямованої на формування мовлення у дітей до​шкіль​ного віку.

Початок 90-х рр. – коло інтересів методики розвитку рідної мови дошкільного віку значно розширюється й охоплює не лише специфіку педагогічної діяльності, спрямованої на формування мовленнєвих нави​чок, а й закономірності розвитку мовлення дітей на різних вікових етапах. Під процес навчання дітей рідної мови підведене міцне наукове під​ґрунтя, що складають досягнення таких наук, як філософія, мово​знав​ство, лінгвістика, психологія, фізіологія, інтереси яких стали пере​ти​натися у зв’язку з появою спільного об’єкта дослідження мовлення дітей. 
Кінець 90-х рр. XX ст. – постає необхідність дослідження проб​леми навчання державної мови всіх громадян України. Із методики розвитку рідної мови дітей дошкільного віку, як самостійний напрям, виокремилась методика навчання української мови (як державної і як іноземної) дітей інших національностей.

Отже, методика розвитку рідної мови дітей дошкільного віку як наука за роки державності України зазнала істотних змін не лише за кількісними параметрами, але й передусім за своєю суттю, що й обу​мовило її назву – українська дошкільна лінгводидактика. За всіма озна​ками сучасного стану цієї науки вона є складовою частиною загальної теорії навчання мови лінгводидактики.

Термін "лінгводидактика" було введено в науковий обіг у 1969 році російським мовознавцем, лінгводидактом М. Шанським через необхід​ність позначити нові напрями і підходи, що сформувались у викладанні та ви​вченні мов внаслідок інтеграції двох наук – лінгвістики і дидактики. При цьому методика навчання мови і лінгводидактика розглядались М. Шан​ським не як тотожні, оскільки вони співвідносяться між собою як окреме й загальне. До того ж лінгводидактика – це теорія навчання мов. Вона складається з трьох рівнів: загальної лінгводидактики (охоплює за​галь​ні закономірності процесу навчання, що не залежать від системи конк​рет​ної мови); конкретної лінгводидактики (ґрунтуються на виявлених за​гальних закономірностях з урахуванням специфіки навчання конкрет​ної мови, що зумовлюються її мовними особливостями); часткової лінгво​дидактики (навчання конкретної мови з урахуванням загальних, специ​фічних лінгводидактичних закономірностей і тих часткових відмін​ностей, які обумовлені метою, змістом, формами навчання, віковими особли​во​стями і соціальним, національним статусом аудиторії).

Дошкільна лінгводидактика (методика навчання мови) – галузь пе​да​гогічної науки, що вивчає закономірності розвитку мовлення дітей на різних вікових етапах; специфіку педагогічної діяльності, спрямованої на формування мовних навичок у дітей; засоби, форми, методи і прийоми навчання дітей мови (рідної, іноземної), що відбиває і лінгвістичні, і пе​дагогічні аспекти сучасного стану науки.

Об’єкт дошкільної лінгводидактики – мовленнєва (навчально-мов​ле​ннєва, художньо-мовленнєва) діяльність дітей дошкільного віку, тобто організований, цілеспрямований процес використання мови для пере​да​вання і засвоєння суспільно-історичного досвіду, оволодіння суспільними способами дій у сфері наукових понять, встановлення комунікацій та планування своїх дій.

Предмет дошкільної лінгводидактики – процес розвитку мовлення дітей та навчання їх рідної мови на різних етапах дошкільного дитинства.

Дошкільна лінгводидактика перебуває в тісному взаємозв’язку з дисциплінами, які також висвітлюють факти, закономірності й механізми мови, мовлення, мовленнєвої діяльності, процесів розвитку мовлення: філософія, психологічні дисципліни (вікова, педагогічна, психолінгвіс​ти​ка); педагогічні дисципліни, природничі науки (анатомія, фізіологія), лінг​вістика та ін.

Завданнями дошкільної лінгводидактики є розробка на науково-пе​дагогічній основі:

•
єдиної системи мовного розвитку дітей від народження до 6–7 років;

•
найефективніших засобів, методів і прийомів розвитку мови ді​тей;

•
діагностичних та корекційних методик мовного розвитку дітей;

•
встановлення зв’язку теорії з практикою, збагачення практики но​вими науковими відкриттями;

•
узагальнення та розповсюдження передового досвіду роботи з ви​вчення рідної мови в дошкільних закладах України.
2. Методологічні засади 
дошкільної лінгводидак​ти​ки

Ефективність кінцевого результату розвитку мовлення і навчання рідної мови дітей на етапі дошкільного дитинства визначається чітко означеними теоретичними і методологічними положеннями, що висту​пають підґрунтям дошкільної лінгводидактики.

Сучасна українська лінгводидактика послуговується такими філо​софськими положеннями: мова – суспільне явище, мова – як засіб спіл​кування, про суспільний характер походження мови, взаємозв’язок мови і мислення, слова і поняття; практика – критерій істини.

Філософські позиції і закони, на які спирається дошкільна лінгво​дидактика, диференціюють за такими аспектами: соціально-історичний, комунікативний, психологічний і практичний.
Соціально-історичний аспект
Щодо першого аспекту – мова є продуктом суспільно-історичного розвитку. Мова – це історія народу, нації, держави.

Як і коли виникла мова? Філософське питання про походження мови завжди становило неабиякий інтерес як для науковців, так і для широкого кола непричетних до науки людей. Здавна люди вважали, що творцем мови є Бог. Пізніше учені намагалися довести, що мова розвивається за біологічними законами: народжується, живе, вмирає незалежно від людського суспільства. Згодом склалася думка, що мову створила сама людина.

Теорії виникнення мови
Теорії свідомого винаходу мови: договірна, звуконаслідувальна, вигукова, божественна.

Представники договірної теорії вважали, що мова виникла в ре​зуль​таті певної домовленості між людьми. 

За звуконаслідувальною теорією, мова виникла в результаті копію​вання первісною людиною звуків, які вона чула навколо себе. Почуті зву​ки людина начебто перетворювала на назви предметів.

Вигукова теорія пов’язувала виникнення мови з вигуками, криками людини, які вона співвідносила з певними діями, явищами, предметами, поступово усвідомлювала, перетворюючи на слово. 

Божественна – творцем мови є Бог.

Теорії несвідомого походження мови презентують погляди на при​роду мови як біологічне, психічне чи суспільне явище.

Представниками натуралістичного напряму (К. Беккер, А. Шлей​хер) мова розглядалась як природний організм, у якому здатність го​ворити обумовлена наявністю органів слова, збудником яких є духовна діяльність, до якої спонукає думка, здатність до пізнання.

Представники психологічного напряму (В. Гумбольдт, М. Мюллер) обстоювали думку про те, що мова самодіяльно походить сама із себе, це робота духу, тобто свідомості, яка виявляється в діяльності і як діяльність, це є творіння народів як духовних одиниць.

Найбільш поширена є теорія про суспільну природу мови (Д. Дід​ро, Ж.-Ж. Руссо, Ф. де Соссюр). При цьому під суспільним розуміють те, що створюється суспільством і залежить від суспільства.

Дослідження науковців різних галузей, критичне всебічне висвіт​лення означеної проблеми утвердило позиції вітчизняної науки в погля​дах на мову як соціальне явище.

Мова є продуктом діяльності, у процесі якої виникла потреба у спіл​куванні людей між собою. Виникнення мови пов’язане з виникненням са​мої людини. Початком формування свідомості і мови став перехід лю​дини до самостійного виготовлення знарядь праці та систематичного користування ним (приблизно 100 000 років тому). Спільна праця потре​бувала порозуміння, обміну думками у вигляді відтворюваних голосовим апаратом комплексів звуків, якими вони позначали певні предмети, явища і повідомляли про них іншим. Спільна праця й мов​лення вплинули на формування функцій високоорганізованого мозку, проявів вищої нервової діяльності – свідомості. Ускладнення форм спіль​ної праці й суспільних відносин формувало здатність до мислення у вигляді понять, суджень, умовиводів, які поступово відображали глибокі зв’язки між предметами і явищами навколишнього середовища. Отже, мова ви​ник​ла в суспільстві, обумовлена його потребами і є його продуктом.

Комунікативний аспект

Розвиваючись, мова ставала засобом не тільки повідомлення ду​мок, а й їх формування. Через мову думки набули чуттєво сприйнятливої форми і стали засобом впливу на інших людей. Володіючи мовою, люди обмінювалися досвідом, знаннями, передавали їх нащадкам, розуміли один одного й мали можливість спільно працювати в усіх галузях люд​ської діяльності.

Поза людським суспільством мова розвиватись не може. Безмовне виховання не може сформувати людину. Історії відомі близько 38 ви​падків розвитку дітей серед тварин. Кожного разу повернення цих дітей після 5–6 років у людське суспільство не дало позитивних наслідків в оволодінні ними мовою як засобом спілкування. Було втрачено сен​си​тивний період засвоєння мови. Проте позитивно впливати на розвиток мови дітей може не кожне людське середовище. Відсутність чи не​достатність мовного спілкування негативно позначається на роз​вит​ку інтелекту і мови дитини. Мовний розвиток обумовлюється розви​вальним потенціалом мовного середовища.

Орієнтація на філософське уявлення про суспільний характер мови зумовлює побудову лінгводидактичного процесу в дошкільному закладі з урахуванням таких висновків:

• мова не є природженою властивістю людини, а виникла і розви​вається внаслідок колективної діяльності, а відтак мову дітей потрібно поступово розвивати у процесі цілеспрямованого, спеціально організо​ваного виховання і навчання;

• поза людським суспільством, мовним середовищем мова розви​ватися не може, оскільки мовленнєвий розвиток дитини залежить від розвивального потенціалу мовленнєвого середовища – правильного, зміс​товного мовлення педагогів і батьків.
Психологічний аспект методології

Становить філософське вчення про взаємозв’язок мови і мислення, слова і поняття.

Виникнення і розвиток мови та виникнення і розвиток мислення тісно пов’язані між собою. Проте проблема взаємозв’язку мислення і мови наразі лишається дискусійною. У філософії, мовознавстві і психо​логії існують принципово різні позиції щодо її вирішення.
Прибічники матеріалістичної діалектики, не ототожнюючи мову і мислення, стверджують їх діалектичний зв’язок: мова – обов’язковий засіб вираження мислення, відбиває незалежну від нашої свідомості об’єктивну дійсність, впливає на мислення. 
Численна група філософів і лінгвістів (І. Гецадзе, Д. Горський, В. Пан​філов та ін.) переконані, що мова і мислення знаходяться в непо​дільному зв’язку, при цьому мислення не може існувати поза мовними формами: і процес формування думок, і процес оперування готовими думками неможливий без мови.

Представники "граматичних концепцій" філософського ідеалізму фактично відривають мову від мислення, вважаючи, що мислення здатне мимовільно "породжувати" мовні конструкції, тому мова і мислення абсолютно не пов’язані між собою.
Л. Виготський довів, що мислення і мовлення в онтогенезі мають різні корені. У розвитку мовлення дитини існує "доінтелектуальна" стадія, а в розвитку мислення – "домовленнєва" стадія. До певного мо​менту їх розвиток відбувається незалежно одне від одного, в дворіч​ному віці обидві лінії перехрещуються, після чого мислення стає вербальним, а мовлення інтелектуальним. Із зростанням мовленнєвого автоматизму лінії розвитку мислення і мови розходяться.

Науковцями було доведено, що мова – основний, але не єдиний елемент мислення. Мовлення завжди супроводжується мисленням, але мислення може здійснюватися і поза мовними формами. Оскільки його чуттєвою основою є не лише мова, а й відчуття, уявлення, сприйняття, які виникають внаслідок дії природи на органи відчуття у процесі діяль​ності людей.

Основою мислення є сприйняття світу через органи чуття (перша сигнальна система за І. Павловим). Мислення передує вербаль​ній діяльності. В ньому створюються певні образи, назви для позначення яких приходять пізніше. Саме тому найменування предмета чи явища неможливе без попереднього, нехай і елементарного знання про нього.
З мисленням пов’язане внутрішнє мовлення – мовне оформлення думки без її висловлювання. Виділяють розгорнуте (говоріння про себе) і редуковане (скорочена форма внутрішнього мовлення). Думка без по​даль​шого її висловлювання не потребує розгорнутих образів. У внут​рішньому мовленні вони виникають за потреби щось пояснити або довес​ти.

Отже, мова і мислення не тотожні. Мова оперує фонемами, словами, словосполученнями, а мислення – поняттями, судженнями, умовиводами; мислення не має властивості матерії, воно ідеальне, а мову можна побачити, почути; генетично мислення передує мові.

Одним із аспектів взаємозв’язку мови і мислення є питання про співвідношення між поняттям (елементом мислення) і словом (еле​ментом мови).

Процес пізнання починається відразу з поняття. Його зміст ви​робляється впродовж конкретного вивчення предмета із застосу​ва​нням попередньо накопичених знань. При цьому відбувається як виок​ремлення суттєвих ознак предмета (операція умовисновку), так і піз​на​ння його в цілому (операція судження). Сформовані поняття є буді​вельним матеріалом для наступних умовисновків і суджень.

Поняття виражаються або словом, або сталим словоспо​лученням. Тобто слова не позначають, не називають, а саме вира​жають, оформлюють поняття. Слова, що виражають поняття, є термінами понять, а розгорнуте мовне вираження поняття – визначення терміна.

У довідковій літературі "поняття" подається як одна з форм мис​лення, результат узагальнення суттєвих ознак об’єкта дійсності, а "слово" – як мовна одиниця, звукове вираження поняття про предмет або яви​ще об’єктивного світу. Воно характеризується єдністю звукового комплексу і лексичного значення.

Різниця між поняттям і значенням слова доволі суттєва:

По-перше, поняття – це відображення об’єкта в свідомості людини природним шляхом, через органи відчуття і процеси мислення. А зв’язок між лексичним значенням і об’єктом встановлюється штучно людиною.

По-друге, поняття утворюється в свідомості людини ще до появи сло​ва.

По-третє, існують слова, які не виражають понять (вигуки, частки, власні назви) або одночасно з поняттям містять емоційнооцінне наша​рування. Крім того, багатозначне слово може виражати різні поняття; а також поняття не завжди виражаються словом – це може бути й словосполучення.

Отже, слово і поняття тісно пов’язані між собою, але не тотожні, оскіль​ки не завжди слово виражає поняття, а поняття виражається словом. 
Практичний аспект

Практичний аспект методології лінгводидактики визначає поло​ження про те, що практика – критерій істини. Практика дає змогу відок​ремити правильні наукові методи навчання від хибних, перевірити віро​гідність існуючих мовних концепцій та ефективність розроблених методик і програм навчання та виховання.
Наприклад, програма розвитку дитини "Я у Світі", перш ніж була впроваджена в освітній процес дошкільних навчальних закладів України, пройшла апробацію в експериментальних дошкільних закладах Доне​цької, Рівненської, Сумської, Черкаської, Хмельницької областей, м. Киє​ва та Севастополя.
3. Лінгвістика – теоретичне підґрунтя 
дошкільної лінгводидактики

У лінгвістиці мова розглядається як знакова система, яка кодує (шифрує) дійсність (позамовну реальність).

Мова – це сукупність мовних знаків (морфеми, слова, слово​спо​лучення, речення), система категорій (граматичного роду, числа, від​мінка та ін.), система граматичних форм і норм.

Мовний знак – це елемент дійсності, який опосередковує тео​ре​тичну діяльність і має суспільно-соціальну природу. Мовні знаки здатні зберігати досвід людей, нести певну інформацію. Мовний знак мате​ріальний, доступний чуттєвому сприйманню.

Незнакові елементи – фонеми (звуки мови). Поза мовою вони ні​чого не означають і використовуються для конструювання мовних знаків.

Матеріальна сторона мовних знаків – це кількість звуків у слові, їх характеристика, порядок у слові.

Смисл мовного знака може бути предметним (означати предмети, явища, дії). Такі мовні значення називають лексичними. Знаки мови, які мають логічний смисл (означають логічні відношення – мету, причину, місце), називають граматичними значеннями.
У лінгвістиці поняття "речення" визначається як основна синтаксич​на одиниця, що є відносно завершеною одиницею спілкування і вира​же​ння думки. Крім речення, у мовознавстві вживають поняття текст і дискурс.

Текст – це послідовність знакових одиниць, об’єднаних смисловим зв’язком, основними ознаками якого є цілісність і завершеність.

Дискурс – зв’язний текст у сукупності з екстралінгвістичними, праг​матичними, соціокультурними та іншими факторами: текст у проце​су​альному аспекті.

Мовні знаки "оживають" лише тоді, коли їх використовують у мов​ле​нні.

Мовлення – це процес використання конкретної мови конкретною людиною за характерними для даної мови законами, правилами.

Вперше розмежування понять мови і мовлення в лінгвістичну науку ввів швейцарський вчений Фердінанд де Соссюр: "Розділяючи мову і мовлення, ми тим самим відокремлюємо соціальне від індивідуального" 

Мовлення – це процес індивідуальний, оскільки мовець самостійно будує різні типи синтаксичних конструкцій, добирає мовні знаки та варіює ними, комбінує їх по-різному в рамках одного речення. Отже, мовлення – це практичне використання мови з наперед визначеною метою.

У процесі мовлення відбиваються індивідуальні особливості мовця: психологічний стан, ставлення до співрозмовника, щирість, стиль спілку​вання (офіційний, інтимний, лагідний, зневажливий і т. д.), вияв комуні​ка​тивної мети чи завдань.

Мовлення поділяють на усне і писемне, зовнішнє, внутрішнє, рецептивне, продуктивне.

Усне мовлення – це первинна форма існування і реалізації мови, яка виражається за допомогою звуків, складів, слів, речень, тобто являє собою процес говоріння.

Писемне мовлення – це похідна, вторинна форма, що зафіксована графічно на папері (чи іншому матеріалі), вона розрахована на візу​аль​не, зорове сприйняття.

Зовнішнє мовлення – це усне і писемне мовлення, яке доступне сприйманню.

Внутрішнє мовлення – це структурно згорнуте не озвучене го​воріння, мовлення про себе, внутрішньомовленнєве оформлення думки.

Мовлення поділяється на види: діалогічне, монологічне, ситуа​тивне, контекстне.

Діалогічне мовлення – це бесіда, розмова між двома співроз​мов​никами, яка складається із запитань, відповідей, штампів, окремих реп​лік, супроводжується мімікою, жестами, діями, емоційністю у процесі безпосереднього сприймання висловлювань.
Діалогічне мовлення часом ототожнюють з розмовним. Це не завжди правомірно. Розмовне мовлення – це вид усного мовлення, яке складається із діалогу, трилогу, полілогу, а також містить монологічні вставки. Воно ширше за діалогічне мовлення.
Монолог – це вид зв’язного мовлення однієї особи, повідомлення про певні факти дійсності, що знаходяться в різних причинових та ча​сових зв’язках.
Монологічне і діалогічне мовлення називають зв’язним мовленням. 

Зв’язне мовлення – це мовлення, яке відображає в мовленнєвому плані всі суттєві зв’язки свого предметного змісту. Це смислове розгор​нуте висловлювання, що забезпечує спілкування і взаєморозуміння лю​дей. Може бути ситуативним і контекстним. 

Контекстне мовлення – це зв’язне мовлення, яке може бути зрозумілим на основі свого предметного змісту, мовленнєвого контекстку (С. Рубінштейн).

Ситуативне мовлення – це мовлення, яке може бути зрозумілим тільки в конкретній ситуації; це мовлення, що супроводжує дії, жести, мі​міку, складається з окремих, не пов’язаних між собою слів (Г. Леу​шина).

Функції мови і мовлення

У мовознавстві розрізняють функції мови і мовлення. Мова має дві основні функції – розумову і комунікативну. Функцій мовлення значно більше: інформативна, номінативна, дейктична (вказівна), релятивна (від​ношення), прагматична (функція впливу), експресивна, емоційна, оцінювальна, контактна, спонукальна, регулювальна, планувальна.
А. Богуш відмічає думку, що мова виконує низку функцій, які є життєво важливими для суспільства, окремих соціальних груп, для кож​ної людини-мовця. Серед цих функцій: комунікативна, експресивна, гно​сеологічна, сигніфікативна, естетична, культуроносна, ідентифікаційна, контактовстановлююча, волюнтативна, демонстраційна, дейктична.

До завершення періоду дошкільного дитинства дитина оволодіває всіма мовними та мовленнєвими функціями.

4. Природничі засади лінгводидактики
Природничою основою методики навчання дітей рідної мови є вче​ння фізіологів про умовно-рефлекторний характер засвоєння мови (М. Сеченов, І. Павлов, О. Іванов-Смоленський, М. Кольцова, М. Красно​горський та інші).
Вчення І. Павлова про дві сигнальні системи
Усю складну умовно-рефлекторну діяльність кори великих півкуль головного мозку І. Павлов назвав сигнальною діяльністю. Завдяки їй встановлюється точний і тонкий зв’язок живого організму з навколишнім середовищем. Є два види сигнальної діяльності: на конкретні подразники у вигляді предметів та явищ навколишнього середовища і на слово. За вченням І. Павлова, першою сигнальною системою є безпосереднє відо​б​раження в мозку людини властивостей, якостей предметів та явищ об’єктивної реальності, які діють на органи чуттів. Перша сигнальна сис​тема є спільною у людини і тварин.
У ході історичного розвитку в людини у процесі праці виробились такі форми вищої нервової діяльності, яких немає у тварин. На основі першої сигнальної системи і у взаємозв’язку з нею у людини виникла і розвинулась друга сигнальна система. Це система тимчасових нервових зв’язків, утворених за участю мови як засобу спілкування людей. Слово склало другу, специфічно людську сигнальну систему дійсності, воно стало, за І. Павловим, "сигналом сигналів". 
У зв’язку з розвитком другої сигнальної системи у людини зміни​лась і її перша сигнальна система. Сприймаючи предмети і явища об’єктивної дійсності, людина спирається при цьому на людський досвід, зафіксований у мові, якою вона користується. І перша, і друга сигнальні системи зумовлені суспільним життям.
Перша і друга сигнальні системи в людини перебувають у не​роз​ривному зв’язку, вони не можуть існувати одна без одної. Перша сиг​наль​на система є носієм образного, друга – логічного, понятійного мис​лення. Розвиток другої сигнальної системи можливий лише на основі першої. Кожне слово повинно мати чуттєву основу, певний зміст.
Будова центральної і периферійної частин 
мовного апарату
Фізіологічною основою оволодіння дитиною мовою є спадкові ана​то​мофізіологічні передумови будови мовних центрів та мовних ор​ганів.
У корі головного мозку людини є три мовні центри, які дістали назву за іменами тих вчених, які їх відкрили.
Центр Верніке – центр сприймання мови на слух, розуміння мови. Його ушкодження веде до мовної афазії – нерозуміння людської мови.
Центр Брока – мовно-руховий центр, який забезпечує артикуляцію звуків. Його ушкодження веде до мовної алалії – німоти.
Центр Дежеріна – це центр управління письмовою мовою, діяль​ність руки, пальців як органа письма.
Всі три мовні центри тісно взаємодіють між собою.
До периферійної частини мовного апарату належать легені, бронхи, трахея, гортань з голосовими зв’язками, органи артикуляції – язик, зуби, гу​би.
Становлення другої сигнальної системи у дітей
Становлення мови у дитини відбувається за законами утворення умовних рефлексів, на основі наслідування "фізіологічної ехолалії" (М. Сє​ченов). На думку М. Сєченова, процес наслідування є складним фізіологічним процесом, що проходить певні фази. На першій фазі відбувається орієнтування в діях іншої особи, т. ч. у дитини відбувається становлення певного "зразка", "мірки" для наслідування. Упродовж дру​гої фази рухи дитини поступово підлаштовуються до зразка (мірки), аж доки зразок та його подібність не стануть тотожними.
Наявність фаз "ехолалічного наслідування" прослідковується вже на першому році життя. У цьому віці наслідування формується тільки за умови, якщо в дитини наявне позитивне ставлення до дорослого, є інте​рес до мовлення, яке вона чує, добре розвинуте слухове зосередження й вироблена настанова на виконання доручення дорослого "скажи, повто​ри", тобто перша фаза наслідування. Якщо звукове зосередження відсут​нє, то на голос дорослого виникає лише загальна позитивна рухова активність (комплекс пожвавлення).

Механізм становлення другої сигнальної системи у дітей дослі​див. Г. Іванов-Смоленський. На його думку, в основі становлення мови лежать три основні форми тимчасових мовних зв’язків.
Руховий, або секреторний, умовний рефлекс у відповідь на сло​весний подразник (С-Б: словесний подразник дорослого – безпосередня дія дитини). Наприклад, вихователька говорить дітям перед сніданком: "Діти, йдіть мити руки", і діти йдуть мити руки (словесний подразник викликав рухову дію). Лікар говорить дитині: "Потрібно приймати ліки". У відповідь на це дитина починає плакати (на словесний подразник виникла секреторна дія).
Словесна умовно-рефлекторна діяльність у відповідь на безпо​середній подразник із зовнішнього середовища або з внутрішніх органів (Б-С: безпосередня дія – словесна відповідь). Наприклад, вихователька мовчки показує дитині на предмет. "М’яч", говорить дитина. Від​чинилися двері, зайшла мати, дитина говорить: "Мама прийшла".
Словесна умовно-рефлекторна відповідь на словесний подразник (С-С: словесний подразник – словесна відповідь). Наприклад, вихо​ва​телька запитує: "Скажіть, діти, яка зараз пора року?" – "Осінь", – відпо​відають діти.
В своєму розвитку друга сигнальна система трохи відстає від пер​шої. Так, дитина значно швидше починає розрізняти окремі предмети за кольором, ніж за назвою. Щоб друга сигнальна система нормально розвивалася, вона не повинна втрачати постійного зв’язку з першою сигнальною системою.
В дослідженні М. Кольцової будо доведено залежність розвитку голосових реакцій дитини від розвитку дрібних м ’язів пальців. 

Педагогічний висновок: вихователям груп раннього віку слід не тіль​ки стимулювати звуконаслідування, а й одночасно тренувати дрібні м’язи пальців рук дитини.
5. Психологічні основи методики розвитку 
рідної мови у дітей дошкільного віку
Психологічною основою методики є вчення психологів та психо​лінгвістів про розвиток мовних функцій, усвідомлення мови дітьми (Л. Ви​готський, С. Рубінштейн, Н. Жинкін, Д. Ельконін, А. Маркова, Г. Леушина, С. Карпова, Ф. Сохін, Г. Розенгарт-Пупко та ін.), про мовну діяльність (О. Леонтьєв). Предметом психологічного вивчення є мовлення, мовле​ннєва діяльність, спілкування (комунікація).
Вчення психологів про розвиток мовних функцій у дітей до​шкільного віку
Теорія "егоцентричного мовлення", яка розглядає дві функції мов​лення – егоцентричну і соціалізовану, розроблена швейцарським психо​логом Жаном Піаже. У 1923 р. Ж. Піаже опублікував працю, присвячену розвиткові цих функцій у дітей.
Вербальний егоцентризм виступає в тому, що дитина не ціка​виться, кому вона говорить і чи слухають її. За словами Ж. Піаже, дитина говорить лише для себе, вона не намагається прийняти точку зору співрозмовника чи вплинути на нього, оскільки він для неї є першим випадковим, дитина ще не усвідомлює різниці між власною думкою і думкою інших.
За Ж. Піаже, егоцентричне мовлення має такі особливості: а) не виконує комунікативної функції (функції спілкування), перебіг відбуваєть​ся незалежно від того, чи слухає дитину хтось із дорослих, чи ні; б) це мовлення для себе і про себе; в) не враховує точки зору інших, не пристосовується до неї; г) скорочене, незв’язне.
Ж. Піаже поділяє егоцентричне мовлення на три категорії: повто​рення (ехолалію), монолог, колективний монолог, які мають загальну рису – вони ні до кого не звернені і не викликають ніякої адаптаційної ре​акції з боку випадкових співрозмовників.
Повторення (ехолалія) – це звичайне механічне повторення скла​дів і слів, їх імітація навіть тоді, коли вони позбавлені будь-якого смислу. Ехолалія, за Ж. Піаже, з часом перетворюється на звичайну гру, дитина отримує задоволення повторювати слова заради самих слів, розваги, ні до кого при цьому не звертатись.
Монолог – дитина голосно розмовляє сама з собою, так начебто вона вголос думає. Ця стадія егоцентричного мовлення, на думку Ж. Піаже, яскраво засвідчує зв’язок слова з дією. Для монологів цієї категорії властива відсутність соціальної функції.
Колективний монолог, або монолог удвох, за Ж. Піаже, є найбільш наближеною формою до соціалізованого мовлення. З одного боку, ди​тина говорить для себе голосно перед іншими, вона ні до кого не звертається; з іншого – дитина одержує задоволення не тільки від процесу самого монологу, а й від того, що вона промовляє перед іншими і вважає, що вона привертає слухачів до власної дії чи думки.

Соціалізоване мовлення виконує функцію спілкування, воно звер​не​не до інших. В ньому Ж. Піаже виокремлює такі категорії: адаптована інформація, критика, наказ, прохання, погрози, запитання і відповіді.

Ж. Піаже вважає, що егоцентричне мовлення є генетично перви​нною формою мовлення.

З критикою теорії егоцентричної мови виступив Л. Виготський. На основі експериментальних матеріалів він довів, що дитяче мовлення з пер​ших своїх проявів є соціальним, воно існує як засіб спілкування з ін​шими людьми.

Під керівництвом Л. Виготського В. Сиркіною вивчалась залежність егоцентричної мови від спілкування та характеру діяльності. Досліди показали, що найвищий коефіцієнт егоцентризму виявляється в ситуації спілкування з незнайомою людиною, незнайомими дітьми і зовсім не виникає в ситуації зі знайомими дітьми (аналогічно дослідженню Кац). Егоцентричне мовлення дійсно спостерігається у дітей, але воно є вто​ринним, яке виникає на основі оволодіння дитиною мовою як засобом формування думки. Егоцентричне мовлення, за Л.Виготським, не зникає, як стверджує Ж. Піаже, а переходить у внутрішнє мовлення.
Психологічними засадами дошкільної лінгводидактики є вчення українських психологів про розвиток і становлення у дітей внутрішнього мовлення (Б. Баєв); розвиток усного мовлення (І. Синиця); формування граматичної правильності мовлення у дітей раннього віку (Д. Ніколенко); розвиток мовленнєвого спілкування і комунікації (Т. Піроженко); пси​хологія процесу розуміння і його вплив на розвиток мовлення (Г. Костюк).
Г. Костюк розкрив механізм мовленнєвого оформлення процесу розуміння. Так, на його думку, мовленнєві акти, які відображають певні предмети і явища дійсності, є водночас діями, що включають низку опе​рацій, навичок, з-поміж них і навичок мовленнєворухового апарату.
Учений вказує на складну взаємодію процесів розуміння, мовлення і мислення. Він розмірковує так: а) щоб мовленнєві засоби стали засобами ро​зуміння, ними треба оволодіти; б) оволодіти – це насам​пе​ред зрозуміти їх зміст; в) тільки зрозуміле може стати знаряддям подаль​шого розу​міння.

Отже, дослідження психологів є науковими засадами методики роз​витку рідної мови у дітей, вони допомагають вихователям ураховувати особливості психічного розвитку дітей на кожному віковому етапі.

Тема 2. Мета, завдання, зміст, засоби, форми, методи, прийоми, закономірності 
та принципи розвитку мовлення дітей 
План
1. Мета і завдання дошкільного закладу з розвитку мовлення і на​вчання дітей рідної мови.

2. Засоби розвитку мовлення.

3. Форми навчання рідної мови.

4. Методи і прийоми розвитку мовлення дітей.

5. Методика застосування карт розумових дій.

6. Закономірності розвитку мовлення дітей.

7. Принципи навчання дітей рідної мови.

Рекомендована література
1. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 176–224.
3. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 125.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 78–90, 19–121.
5. Гавриш Н. Розвиток мовлення та навчання дошкільнят рідної мови: мета і завдання / Н. Гавриш // Дошкільне виховання. – 2003. – № 7. – С. 12–14.

6. Гончаренко А. М. Яким бути мовленнєвому заняттю? / Алла Гончаренко // Дошкільне виховання. – 2006. – № 9. – С. 19–21.

7. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 47–56. 

8. Коментар до Базового компонента дошкільної освіти в Україні : наук.-метод. посіб. / наук. ред. О. Л. Кононко. – К. : Ред. журн. "Дошкільне виховання", 2003. – 243 с.

9. Крутій К. Сучасне заняття в дошкільному навчальному закладі: традиції чи інновації : монографія / К. Крутій. – 2009. – 176 с. 

10. Луценко І. О. Мовленнєвому заняттю комунікативну мету / І. Лу​ценко // Дошкільне виховання. – 2002. – № 1. – С. 16–17.

11. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Бо​гуш. – К. : Вища школа, 1992. – 414 с. – С. 26, 30–35, 69–73, 75–79, 82–99; 104–108.

12. Методичні аспекти реалізації Базової програми розвитку дитини дошкільного віку "Я у Світі" / О. Л. Кононко, З. П. Плохій, А. М. Гонча​ренко та ін. – К. : Світич, 2009. – 208 с. – С. 125–132.
13. Сучасне заняття в дошкільному закладі : навч.-метод. посіб​ник / за ред. Н. В. Гавриш ; авт. кол.: Н. В. Гавриш, О. О. Ліннік, Н. В. Губа​но​ва. – Луганськ : Альма-матер, 2007. – 496 с.
14. Федоренко Л. П. Закономерности усвоения родной речи / Л. П. Фе​доренко. – М. : Просвещение, 1984. – С. 20–28.
1. Мета і завдання дошкільного закладу 
з розвитку мовлення і навчання дітей рідної мови

Метою сучасної лінгводидактики на етапі дошкільного дитинства є виховання мовленнєвої особистості, яка б навчилася адекватно, до​речно, вільно і творчо використовувати мову як засіб вираження свого внутрішнього світу, а саме: володіла вміннями і навичками у соціально прийнятній мовленнєвій формі виражати свої потреби, інтереси, мож​ли​вості, наміри, доводити, обґрунтовувати, відстоювати власну точку зору. 

Триєдина мета мовленнєвого розвитку і навчання мови на етапі дошкільного дитинства у сучасній дошкільній лінгводидактиці запро​понована і науково обґрунтована російським ученим Ф. Сохіним. Це розвиток, навчання і виховання дітей рідної мови.

Розвиток мовлення – цілеспрямоване формування у дітей певних мовленнєвих навичок і вмінь (правильної звуковимови, доречного добору або сполучення слів чи інших мовних і позамовних засобів, використання слів у відповідній граматичній формі тощо), які забезпечують функціо​ну​вання процесу мовлення відповідно до мовних норм (А. Богуш, Н. Гав​риш).

Навчання мови – передбачає засвоєння й усвідомлення дітьми норм, що склалися історично в фонетиці, лексиці, граматиці, орфоепії, семантиці, стилістиці, та адекватне застосування знань про мовні норми у мовленнєвій діяльності.

Мовленнєве виховання – виховання у дошкільнят любові, поваж​ного ставлення до рідної мови як до скарбниці, багатющого надбання нашого народу; прагнення висловлюватися правильно, дотримуватися мовленнєвої культури. Мовленнєва культура розглядається у контексті культури особистості, передбачає не тільки наслідування норм, але й уміння свідомо вибирати найбільш доцільні варіанти мовленнєвої по​ведінки (точні у смисловому відношенні, стилістично доречні, виразні), знаходити адекватну щодо ситуації нову мовленнєву форму. 

Напрями роботи з розвитку мовлення: структурний, функціо​наль​ний, когнітивний (А. Богуш, Н. Гавриш). 

Схема 1.1. Напрями роботи з розвитку мовлення
Завдання з розвитку мовлення дітей дошкільного віку:

· формування звукової культури мовлення;

· розвиток словника;

· формування граматичної правильності мовлення;

· розвиток зв’язного мовлення;

· формування елементарного усвідомлення явищ мови і мовле​ння.

Виховання звукової культури мовлення зумовлюється тим, що звук – найменша одиниця мови, а розвиток сприймання мовлення і фор​мування правильної звуковимови становлять онтогенетичне первинне зав​дання розвитку мовлення. Виховання звукової культури мовлення містить три підгрупи мікрозавдань:

· на основі розвитку та поступового вдосконалення органів, що беруть участь у формуванні мовлення (слуху, дихання та артикуляції), від​бувається формування мовленнєвого слуху, правильного мовле​ннє​вого дихання, звуко- і слововимови, виховання орфоепічної правильності мовлення;

· диференціація звуків мови, формування елементарних уявлень про їх характеристики, символічне та знакове визначення їх як основи грамотності;

· виховання інтонаційної виразності мовлення, свідомого оволо​діння мовними (тон, тембр, наголос, сила голосу), позамовними (жести, міміка, постава) та інтонаційними засобами виразності відповідно до умов та завдань спілкування.

Розвиток словника. У дошкільному віці традиційно центральним завданням лексичного розвитку визначалося розширення словникового запасу в процесі ознайомлення з довкіллям, тобто кількісне накопичення лексики, насамперед в активному словнику.

Проте лексичні одиниці утворюють навколо себе безліч різнома​нітних пересічених структурно-системних зв’язків – семантичні поля. Отже, людина в мовленнєвому акті оперує не окремими словами, а се​ман​тчними полями, з яких вона вибирає слово, щоб висловити свою думку. Зміст лексичної роботи становлять такі завдання:
· кількісне накопичення лексики; 

· уточнення значення слів;

· активізація лексичного запасу.

Формування граматичної правильності мовлення. Завдання формування мовлення дошкільників передбачають засвоєння ними мор​фології, що вивчає структуру слова та граматичне значення в межах слова (відмінювання за родами, числами, відмінками); словотвору (аспек​тів творення нових слів, функціонування й будови похідних і склад​них слів), синтаксису (способів поєднання слів у словосполучення, по​рядку розташування слів, загальних властивостей речення). Засвоюючи граматичні правила практичним шляхом, дитина починає розуміти смис​лові зв’язки, навчається правильно будувати речення та об’єднувати їх у зв’язне висловлювання.

Розвиток зв’язного мовлення передбачає формування діалогіч​ного і монологічного мовлення. Сучасна методика розглядає поняття діалогічне мовлення не ізольовано, а в контексті поняття комунікація, яке містить не тільки мовленнєвий, а й психологічний, соціально-культурний аспекти. У процесі формування діалогічного мовлення потрібно реа​лі​зовувати такі завдання:
· навчати дітей презентувати себе оточенню та розуміти кому​нікативну поведінку співрозмовника (його стан, настрій, наміри) за допо​могою мовних, позамовних та інтонаційних засобів виразності;
· ознайомлювати дітей з основними правилами мовленнєвого ети​кету та виховувати якості культурного співрозмовника (повагу до людини, стриманість, толерантне ставлення позиції до іншого);

· розвивати вміння вести діалог: ставити запитання, відповідати по суті поставленого запитання, підтримувати розмову;

· розвивати вміння творчо використовувати комунікативні еталони (привітання, прощання, вибачення, прохання, відмови тощо) відповідно до конкретної ситуації.
Розвиток зв’язного монологічного мовлення передбачає:

· навчання дітей переказу текстів;

· оволодіння різними видами розповіді (описом, повідомленням, міркуванням) на основі елементарних уявлень про структуру, функ​ціональне призначення тексту, засоби образності;

· формування якостей самостійного зв’язного висловлювання: цілісності, змістовності, логічної послідовності, образності, креативності.
Формування елементарного усвідомлення явищ мови і мов​лення. Процес оволодіння мовою, за Ф. Сохіним, характеризується не лише відтворенням зразків мовлення дорослих на основі наслідування та інтуїтивного засвоєння мовних засобів і норм, а й передусім розвитком мовних узагальнень та елементарного усвідомлення мовних явищ. Засвоєння мови дітьми – це розвиток мовної здібності, здатність ми​ттєво актуалізувати потрібні слова, доречні саме в конкретній ситуації. Отже, цілеспрямована робота з розвитку мовлення дітей має відбу​ватися на іншому, вищому рівні, тобто не зводитися тільки до упо​добання дітьми мовленнєвого зразка педагога, а спрямовуватися на розвиток мовного чуття, мовної здібності дошкільника. 
2. Засоби розвитку мовлення
Засоби з розвитку мовлення дітей: організація спілкування дітей у різних напрямах діяльності – гра, праця, сприймання різних видів обра​зотворчого мистецтва; довкілля, природа, ознайомлення з художньою літературою, використання технічних засобів; мовлення вихователя як засіб впливу на мовлення дітей.

Для розвитку мовлення дітей значні можливості закладені у грі. Так, рольові ігри сприяють самостійним висловлюванням дітей, активізують певну групу слів, пов’язаних зі змістом гри: "професійний" словник вихователя, помічника вихователя, лікаря, моряка та ін. Будівельні ігри збагачують дітей словами, що означають якості, величину: просторове розміщення предметів (важкий, довгий, згори, всередині); професійні терміни (перекриття, арка, фанера тощо). Рухливі ігри з текстом, ігри-драматизації сприяють формуванню правильного темпу, мовленнєвого дихання, дикції, виразності дитячого мовлення. Дидактичні ігри закріп​лю​ють і активізують словниковий запас дитини, сприяють формуванню її мовленнєвих умінь і навичок (побудувати речення, описати, пригадати вірш, відгадати загадку та ін.). Завдання вихователя – допомогти, за по​треби створити умови для гри, навчити та пояснити дітям правила не​зна​йомої гри, сприяти встановленню мовленнєвих контактів з одно​літками.

Праця господарсько-побутова, ручна, на лоні природи також є ефективним засобом розвитку словника дітей і формування мовле​ннє​вих навичок. Мовлення поєднується з активними діями дітей, що сприяє швидкому утворенню тимчасових нервових зв’язків. Побутова діяльність має свою специфіку і педагогічно цінна тим, що розвиток мовлення від​бувається у природній, невимушеній обстановці: під час одягання, вживання їжі, прогулянки, гімнастики, підготовки до сну збагачується й активізується словниковий запас дітей, формуються навички розмовного мовлення, відбувається засвоєння норм і правил мовленнєвого етикету, широко використовується художнє слово, фольклор. Діти легко всту​пають у розмову, зміст мовленнєвого спілкування узгоджується з реаль​ними стосунками. У вихователя є більше часу і можливостей розмовляти з кожною дитиною на різні теми, стимулювати і підтримувати розмови між дітьми.

Важливим засобом розширення уявлень, знань про навколишню дійсність і розвиток мовлення дітей є сприймання різних видів зобра​жувального мистецтва театрів, кіно, діафільмів і діапозитивів, змісту дитячих книжок тощо. Цей вплив посилюється тими почуттями, емо​ціями, переживаннями, які супроводжують сприймання будь-якого виду мистецтва. У поєднанні з умілим педагогічним впливом ці засоби стають для дитини взірцями літературної мови, які діти переносять у самостійну мовленнєвотворчу діяльність, використовують у сюжетних іграх, іграх-дра​матизаціях, дитячих концертах. Сприймання картини, предмета, тво​ру прикладного мистецтва, візуальних технічних засобів завжди супро​воджується репліками, обміном враженнями, запитаннями.

Художня література активізує й уточнює словник, сприяє розвитку образного мовлення, збагачує мовлення дітей емоційно-експресивною лексикою.

Розвиток мовлення у дітей можливий лише за умови правильного мовлення вихователя та інших дорослих, які їх оточують. "Мова най​краще слугує людині тоді, коли той, хто користується нею, найповніше володіє її скарбами. А для цього треба вивчати будову мови, словник, норми вимови, треба виховувати любов до мови, до рідного слова" (Жовтобрюх М. А. Слово мовлене / М. А. Жовтобрюх. – К. : Знання, 1969. – С. 281). 
Діти, наслідуючи мовлення дорослих, переймають усі тонкощі ви​мови, слововживання, побудови фраз. Мова є національним багатством народу. Вчити дітей треба на кращих зразках рідної мови. І в цьому важлива роль відводиться вихователю, який постійно перебуває в кон​так​ті з дітьми, від якого вони переймають зразки культури мовлення. Ось чому поряд з багатьма професійними знаннями, вміннями і на​вичками вихователя перше місце посідає знання рідної мови, вільне володіння нею, чуття мови, постійне самовдосконалення свого власного мовлення.
3. Форми навчання рідної мови
Форма навчання – це спеціально організована діяльність вихо​вателя і дітей, що відбувається в установленому порядку та в певному режимі і залежить від кількості тих, кого навчають (індивідуальна, гру​пова, колективна, фронтальна), часу (коли навчають), місця й порядку його здійснення (А. Богуш).

Розвиток мовлення дітей у дошкільному закладі здійснюється за двома формами – в процесі життєдіяльності та на організованих заняттях.

Базовий компонент дошкільної освіти в Україні не заперечує заня​ття як одну з можливих форм організації життєдіяльності дошкільника, про​те не визнає його як основну, і головне – найпродуктивнішу для цього вікового періоду життя малюка форму, бо чим менша дитина, тим більше значення в її житті має гра, спілкування та продуктивна діяльність.

Н. Гавриш виокремила категоріальні, змістові та структурні харак​теристики сучасного заняття.

Види занять за спрямованістю змісту (Н. Гавриш):
Предметне заняття дозволяє формувати в дошкільників чітку сис​тему уявлень, знань, вміння й навички в межах окремих освітніх галузей (математика, мова, ознайомлення з природою і т. д.). Предметні заняття розрізняють за провідним видом діяльності – мовленнєве, математичне, природознавче, музичне і т. д. Переважає навчально-дисциплінарна модель взаємодії, домінує пояснювально-ілюстративний метод навча​ння, що може спричинити зниження пізнавальної активності у дошкіль​ни​ків.

У формуванні назви заняття потрібно підкреслити змістову його спрямованість (Гості, Осінь-чарівниця, Будуємо дорогу), а не провідний вид діяльності.

Предметне заняття може бути тематичне і нетематичне. Під час тематичного заняття завдання підпорядковані розкриттю теми засобами конкретної діяльності. Нетематичне – вирішуються чергові програмові завдання відповідно до виду заняття.

Міжпредметні заняття – це заняття, зміст яких об’єднує різні га​лузі знань і види діяльності.

Інтегровані заняття – спрямоване на розкриття цілісної сутності певної теми засобами різних видів діяльності, які об’єднуються в ши​рокому інформаційному полі заняття через взаємне проникнення та збагачення.

Комплексні – спрямовані на різнобічне розкриття сутності певної те​ми засобами різних видів діяльності, що послідовно змінюють один одно​го.
Види занять за дидактичними цілями


 


Схема 1.1. Види занять за дидактичними цілями (Н. Гавриш)

Типи занять за способом організації


Схема 1.2. Типи занять за способом організації дітей 
(Н. Гавриш, К. Крутій)

З погляду ефективності мовленнєвого розвитку дитини доцільніше надавати перевагу міні-заняттям, що дає змогу врахувати міру заці​кавленості, інтересу дітей, дозування інформації чи завдань, розведення в часі того змістового наповнення, яке за умов традиційності мало означені часові рамки. Зміст міні-занять проникає в усі сфери життє​діяльності, змістові лінії, відбивається в усіх видах активності осо​би​стості.

Міні-заняття може бути:

· спланованим, спонтанним, ситуативним;

· фіксованим у часі або ж його тривалість може визначатися інте​ресами і бажаннями дітей;

· індивідуальним, груповим, фронтальним;

· ініційованим дітьми чи педагогом;

· синтезованим за видами (розповідання казок, розігрування сю​жетів фольклорних форм, описування емоційного змісту ситуації спілку​вання дійових осіб, характеру персонажів);

· варійованим у змінності видів діяльності: ігрової, пізнавальної, музичної, театральної, спілкування тощо.

Зміст, кількість і тривалість занять у різновіковій групі повинні від​повідати вимогам програми і віковим особливостям, рівневі розвитку дітей кожної вікової групи.

Освітньо-виховні завдання з розвитку мовлення та ознайомлення з довкіллям здійснюються у формі занять трьох видів:

· з усіма дітьми з одного розділу програми, але з різними завда​ннями для вікових підгруп (усі розглядають картинку);

· з усіма дітьми з різних розділів програми для підгруп (одна підгрупа малює, друга займається рідною мовою);

· з кожною віковою групою окремо.
4. Методи і прийоми розвитку мовлення дітей

Методи навчання – це способи спільної діяльності вихователя і дітей, спрямовані на розв’язання завдань розвитку мовлення.

У дошкільній педагогіці методи навчання класифікують за дже​релом знань: наочні, словесні, практичні.

Наочні методи: спостереження, екскурсії, екскурсії-огляди, розгля​дання предметів. Картин і картинок, перегляд діафільмів, кінофільмів, телепередач, дидактичні ігри з наочністю. 

Словесні методи: читання, розповідання художніх творів, заучу​вання віршів, бесіди, розповіді дітей, переказ. Словесні методи дають можливість розвивати в дітей уміння розуміти зміст мови, застосовувати знання без опори на наочність.

Практичні методи: словесні дидактичні вправи, ігрові методи, елементарні досліди і моделювання. Мета цих методів – навчити дітей на практиці застосовувати одержані знання. Допомогти набути й удоско​налити мовленнєві вміння та навички.

Одним із різновидів ігрового методу є автотидактична гра, в якій усі дії дітей можна регулювати ігровими завданнями й ігровими правилами. Автодидактична гра використовується з метою закріплення, уточнення, систематизації уже наявних знань.

Прийом – це елемент, складова частина методу. Поділяються на наочні, словесні, ігрові.

Найважливішими є словесні прийоми: мовленнєвий зразок, запи​тання, пояснення, вказівка, оцінювання дитячого мовлення.

Наочні прийоми: показ картинки, іграшки, предмета, руху або дії, артикуляція звуків. Показ супроводжується словесними прийомами: поясненням, вказівкою, запитанням.

Ігрові прийоми: створення ігрової ситуації, виконання ігрових дій, звуконаслідування, загадкова інтонація голосу, використання жартів. Як ігрові прийоми можуть виступати елементи дидактичної гри, гри-інсценізації.
5. Методика застосування карт розумових дій

Ефективним засобом формування системності знань на основі інтеграції змісту дошкільної освіти є застосування методу інтелек​ту​аль​них карт або карт розумових дій (за визначенням Т. Бьюзена).

Інтелектуальна карта є структурно-логічною схемою змістово-процесуальних аспектів вивчення певної теми, у якій відбиваються зв’яз​ки ключового поняття, що розташовується в центрі, з іншими поняттями цієї теми, та складає з ними нерозривну єдність. Така карта дає змогу майже на кожне поняття дивитися крізь призму його міжсистемних зв’язків, вони стають для того, хто навчається, наочними, очевидними. Складається за активної участі дітей на їхніх очах, охоче коментується дітьми, доповнюється в різних формах життєдіяльності. Особливого значення застосування карт набуває на заняттях інтегрованого типу – ключове слово схеми становить смисловий стрижень, навколо якого й відбувається об’єднання різних видів діяльності та галузей знань.

Про ключове слово вихователь повідомляє дітям на початку заняття, коли пропонує подумати, знайоме це слово дітям чи ні, як діти його розуміють, з якими словами це слово пов’язане. На аркуші посе​редині педагог пише це слово, від якого проводить лінії стежинки в різні боки, кожна з яких закінчується словом, логічно пов’язаним із ключо​вим. До кожного слова діти можуть намалювати картинку-ілюстрацію чи інший смисловий образ. Відтак схема стає живою, наочною.

Робота зі схемою може відбуватися за наступними логічними кро​ка​ми:

Перший крок – термінологічний. Мета етапу – зосередити увагу дітей на ключовому слові, разом з дітьми сформувати понятійне поле, насичене численними словами, що утворюють різні смисли ключового поняття. Результатом першого етапу має бути складений разом з дітьми, записаний та домальований перший варіант мапи-схеми.

Наступний крок – художньо-лексичний. Мета етапу полягає в уточненні значень слів-понять, у вправлянні дітей у складанні слово​спо​лучень, фраз, пошуку відповідних смислів у художніх, зокрема літера​тур​них і фольклорних творах. На цьому етапі перше коло слів-малюнків може збільшитись. Вихователь може застосовувати такі методи та при​йо​ми: читання й розповідання, промовляння чистомовок, коротких віршиків, загадування загадок, лексико-граматичні вправи.

Третій крок – тілесно орієнтований, або руховий. В ігровому арсеналі є безліч ігор, які тематично можуть бути близькими ідеї заняття. Це можуть бути різноманітні рухові вправи, у яких діти за допомогою власного тіла можуть відобразити певні смисли. 

Останній крок заняття має бути орієнтованим на створення спіль​ного кінцевого продукту, тому може бути названий продуктивний чи проектувальний залежно від цілей, намічених педагогом. Мета етапу – об’єднати дітей спільною діяльністю, збагатити досвід активної участі у взаємодії з ровесниками та дорослими, вправлятися в ініціюванні влас​них ідей, навчитися домовлятися, діяти разом.

Н. Гавриш пропонує наступну схему розумових дій на тему "Дім".
море
ліс 


пустеля 

споруда 

хмарочос

намет


 


родина             сусіди                     барлога           нора                    клітка


       квартира

Схема 1.3. Схема розумових дій на тему "Дім"

6. Закономірності розвитку мовлення дітей

Л. Федоренко виділила шість закономірностей засвоєння дитиною рідної мови:

Перша закономірність – мова засвоюється, якщо дитина навчиться керувати м’язами мовленнєвого апарату (артикулювати звуки), коорди​нувати мовленнєво-рухові (промовлення звуків, слів) та слухові (сприй​мання на слух, розуміння мовлення) відчуття.

Друга закономірність – розуміння сутності мови – залежить від засвоєння дитиною лексичних і граматичних значень різного ступеня узагальнень.

Третя закономірність – засвоєння виразності мовлення – зале​жить від розвитку в дитини чутливості до засобів виразності мовлення. Лексики, граматики, тобто вміння відчувати виразність чужого мовлення, його внутрішній світ.

Четверта закономірність – засвоєння норми літературної мови – залежить від розвитку в дитини чуття мови. 

Чуття мови – це сукупність відчуттів, які безпосередньо відоб​ра​жають зв’язки і відношення, характерні для мови як складної об’єктивної системи засобів спілкування. При практичному володінні мовою ці зв’язки і відношення не усвідомлюються. Вони засвоюються інтуїтивно, на чуттєвому рівні. Чуття мови – це вміння користуватися мовними засобами відповідно до мовленнєвої ситуації без звернення до знань про мову (А. Богуш). 

К. Ушинський вживав визначення "словесний інстинкт", "дар сло​ва". Він писав: "Ви помічаєте, що дитина, бажаючи висловити свою думку, в одному разі вживає один вислів, в іншому – інший, мимоволі дивуєшся почуттю, з яким вона відчула надзвичайно тонку різницю між двома сло​вами, очевидно, дуже схожими. Ви помічаєте також, що дитина, почувши нове для неї слово, починає здебільшого відмінювати його і сполучати з іншими словами цілком правильно. Чи могло б це бути, якби дитина, засвоюючи рідну мову, не засвоювала частинки тієї творчої сили, яка дала народові змогу створити мову?"
П’ята закономірність – засвоєння писемного мовлення – залежить від розвитку координації між усним і писемним мовленням. Усне мовлення випереджає розвиток писемного. Дитина не може оволодіти писемним, якщо не засвоїть усного. 

Шоста закономірність – темпи збагачення мовлення – залежить від ступеня досконалості структури мовленнєвих навичок. Чим краще розвинене мовлення у дитини, тим краще вона складає розповіді, запам’ятовує нові слова, звороти. Вірші, казки, передає зміст побаченого і почутого.
7. Принципи навчання дітей рідної мови
Принципи навчання – це вихідні теоретичні положення (правила, вимоги), керуючись якими вихователь добирає засоби, методи і прийоми навчання, передбачає його ефективність (А. Богуш, Н. Гавриш).

Л. Федоренко розробила загальні методичні принципи навчання дітей рідної мови, які випливають із закономірностей:

Принцип уваги до матерії мови – полягає в тому, щоб своєчасно розвивати мовленнєвий апарат дитини (артикуляцію звуків, органи слуху, правильне дихання), дрібні м’язи пальців та кисті руки. Вихователь за допомогою відповідних засобів, методів і прийомів стимулює дітей до активних мовленнєвих дій, доцільних для розвитку певних мовленнєво​рухових навичок.

Принцип розуміння мовних значень – полягає в тому, що мова є знаковою системою, що кодує позамовну дійсність. Діти мають засвоїти мовні знаки, зрозуміти їх, навчитися співвідносити слово з конкретним реальним предметом чи явищем, тобто навчитися розуміти лексичні та граматичні значення слів.

Принцип оцінки виразності мовлення – це розуміння внутрішнього світу людини, вміння висловлювати свої емоції та почуття засобами мови; уміння розрізняти засоби модальності, експресії, емоційної вираз​ності, сприймати поезію, естетичні цінності мовлення.

Принцип розвитку мовного чуття. Мовне чуття розвивається шляхом наслідування правильного мовлення дорослих, яке звучить у навколишньому середовищі; спеціальних мовленнєвих занять, дидак​тич​них ігор та вправ.

Принцип координації усного й писемного мовлення. Встановивши пряму залежність між усними і писемними мовленнєвими рухами (тобто між м’язовими відчуттями від артикуляцій і модуляцій мовленнєвого апарату й рухами руки), переконавшись, що рука працює тим легше, чим точніше скоординовані її рухи з мовленнєвими рухами мовленнєвого апарату, педагог визначає методи і прийоми, які забезпечать коорди​націю рухів руки й мовленнєвого апарату.

Принцип прискорення темпів навчання полягає в поступовому за​своєнні мовленнєвої інформації, ускладненні змісту, методів і прийомів навчання мови від однієї вікової групи до іншої.

Тема 3. Історичний огляд становлення 
і розвитку дошкільної лінгводидактики 
План
1. Становлення і розвиток дошкільної лінгводидактики в Україні в ХІХ – І пол. ХХ століття (К. Ушинський, І. Срезневський, С. Русова, І. Огієнко та ін.).
2. Лінгводидактичний аспект педагогічної спадщини В. Сухом​лин​ського.

3. Становлення і розвиток дошкільної лінгводидактики в зарубіжних країнах та у Росії (Я. Коменський, В. Одоєвський, Є. Водовозова, Є. Ти​хеєва, Є. Фльоріна та ін.).
4. Новітні дослідження з проблем дошкільної лінгводидактики в Україні.

Література
1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Ви​давничий дім "Слово", 2011. – 704 с. – С. 93–133.
2. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред.. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 102–135.

3. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 127–148, 152–167, 212.
4. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко, В. К. Лихолєтова ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 36–44, 50, 56–61.

5. Русова С. Нові методи дошкільного виховання / С. Русова // Дошкільне виховання. – 1991. – № 11. – С. 14–15.
6. Сухомлинский В. А. Сердце отдаю детям / В. А. Сухомлинский. − К. : Рад. шк., 1981. − 382, [1] с. 

7. Тихеева Е. И. Развитие речи детей (раннего и дошкольного возраста) : пособие для восп. детского сада / Е. И. Тихеева ; под ред. Ф. А. Сохина. – 5-е изд. – М. : Просвещение, 1981. – 159 с.

8. Ушинський К. Д. Рідне слово / К. Д. Ушинський // Ушинський К. Д. Вибрані педагогічні твори : у 2 т. / за ред. О. І. Пискунова. – К. : Рад. шк., 1975. 
Т. 1. – 1975. – С. 121−133. 

1. Становлення і розвиток 
дошкільної лінгводидактики 
в Україні в ХІХ – І пол. ХХ століття 
(К. Ушинський, І. Срезневський, С. Русова, І. Огієн​ко та ін.)
К. Ушинський (1824–1871). Вчення про рідну мову є стрижневим у педагогічній спадщині видатного педагога. У статті "Рідне слово" (1861) педагог висловив думки і погляди на рідну мову, порушив проблему виховання дитини через рідне слово. Виділяє народність рідної мови, наголошує на її історичному та соціальному походженні, виокремлює мо​ву як знаряддя спілкування.

Порушуючи питання про місце рідної мови серед інших мов, педагог вимагав, щоб навчання дітей велося рідною мовою, водночас не запере​чував доцільність вивчення другої мови, але радив дотримуватися наступних вказівок:

· вивчення другої мови не починати раніше, ніж дитина засвоїть рідну мову;

· вивчати іноземні мови одну за одною, а не одночасно;

· вивчення повинно відбуватися швидко шляхом безперервних вправ та повторень;

· чим ретельніше займаються з дитиною вивченням іноземної мо​ви, тим ретельніше слід вивчати рідну мову.

Успіх навчання дітей рідної мови, зазначав педагог, залежить від мети навчання. Він визначив три головні мети: 

· розвиток дару слова;

· сприяння оволодінню скарбницями рідної мови;

· сприяння засвоєнню граматичних законів мови.

Найбільш ефективними методами і прийомами розвитку мови дітей педагог вважав бесіди, картини, читання художньої літератури, розповіді дітей, систематичні вправи. Значне місце відводив наочному навчанню. "Дитина мислить формами, фарбами, звуками", – писав К. Ушинський. Особливого значення надавав усній народній творчості: казкам, загад​кам, прислів’ям, які допомагають розвинути чуття рідної мови.

К. Ушинський – засновник аналітико-синтетичного методу навчання грамоти.

"Рідне слово" (1864) – перша навчальна книга для дітей. Структура книги: Азбука; Перша після азбуки книга для читання; Друга після азбуки книга для читання; Зразки письмових вправ для учнів.

Ізмаїл Іванович Срезневський (1812–1880). Книга "Об изучении род​ного языка вообще и особенно в детском возрасте" (1899). В ній презентовано оригінальну лінгводидактичну концепцію щодо місця рідної мови в житті людини і суспільства.

У знанні мови вчений виділяє дві сторони:

· знання внутрішні, знання про себе, для задоволення внутрішніх потреб розуму (знання передбачають знання слів і їх сполучуваності);

· знання зовнішні, для інших, для задоволення вимог і очікувань їхнього розуму (для спілкування). Передбачають: вміння користуватися словами, доречно добирати їх для вираження думки, створювати свої слова за аналогією до інших; вміння поєднувати слова в закінчені вирази, фрази, речення, тексти; вміння зрозуміло, влучно, правильно і красиво поєднувати слова і зв’язні тексти; вміння правильно писати.

Розмежовує два ступені знання мови: нижчий (обов’язковий для всіх, необхідний для спілкування з іншими) і вищий (притаманний педа​гогам). Чим більше людей намагатиметься оволодіти вищим ступенем, тим вищою буде загальна освіченість суспільства.

Процес навчання поділяє на дві "пори". Перша триває до того часу, доки дитина не навчиться плавно читати. Друга – доки не навчиться плавно писати. В першу пору роль учителя виконує мати, в другу – навчання проходить під керівництвом вчителя.

Сформулював правила навчання дітей рідної мови:

· Розмовляйте з дитиною правильною і зрозумілою мовою, не на​слі​дуйте вимову "дитячих" слів, не переймайтеся модою на ті чи інші сло​ва.

· Розмовляйте з дітьми літературною правильною мовою, слід​куйте за своїми помилками і мовними огріхами, негайно їх виправляйте, якщо "вони зірвалися з язика". Водночас виправляйте помилки і в ди​тячому мовленні, як мимовільні, так і довільні.

· Розмовляйте з дітьми так, щоб їм було все зрозуміло, не нама​гайтеся справити враження, що ви розумніші (чи навпаки) за дітей; пояснюйте дітям значення всіх слів, якими вони цікавляться; давайте дітям можливість висловлювати свої пояснення і зауваження.

· Не гасіть у дітей любов до слухання розповіді й оповідок, навпа​ки, розвивайте її; стимулюйте дітей до переказування.

· Читайте дітям все, що їм цікаво, прищеплюйте любов до читання і слухання художніх творів.

· З 3-х років залучайте дітей до слухання віршованих, поетичних творів; робіть це невимушено; поступово читайте дітям вірші, цікаві для них і за змістом, і за формо. При цьому не примушуйте дітей запам’я​товувати вірші, нехай це відбувається довільно, за бажанням дітей; пропонуйте їм кращі зразки усної народної творчості: прислів’я, приказки, загадки тощо.

· Використовуйте в роботі з дітьми твори мистецтва, картини ху​дожників, залучайте їх до розглядання картин, водночас не зловжи​вайте безглуздими запитаннями типу: Скільки очей у коня? Де дах будинку: вгорі, внизу?

Розглядаючи проблему білінгвізму, педагог дотримувався принципу природодоцільності. Він вважав неприродним навчання дітей у дитин​стві декількох мов і пояснював це негативним впливом на загальний розвиток дітей.

Софія Федорівна Русова (1856–1940) – фундатор національного дошкільного виховання в Україні. Теоретичні аспекти дошкільного ви​ховання викладені у працях: "Дошкільне виховання", "Теорія і практика дошкільного виховання", "Нові методи дошкільного виховання", "Нова школа" та ін.

Визначила принципи концепції національного дошкільного вихо​вання: принцип науковості, принцип виховання на національному ґрун​ті. Провідний принцип виховання – на лоні природи, серед природи, праця в природі.

Через усі праці педагог червоною ниткою проводить ідею необ​хідності навчання і виховання дітей з раннього віку рідною мовою.

Центральною і вирішальною ланкою у мовленнєвому розвитку дітей є дошкільне дитинство. Рідна мова мусить бути "поставлена в основу дошкільного виховання".

Аналізуючи праці С. Русової, можна виокремити низку положень щодо мовленнєвого розвитку дітей:

· домінуюче місце індивідуальних та індивідуально-групових за​нять з розвитку мовлення до 4 років;

· навчання рідної мови на національному ґрунті, на кращих зраз​ках українського фольклору;

· поєднання історико-народознавчого матеріалу з соціокуль​турни​ми особливостями сьогодення у процесі навчання мови;

· першою мовою навчання дітей в дитячому садку і початковій школі повинна бути рідна, материнська, родинна мова;

· пріорітет діалектного "хатнього" мовлення в перші дні пере​бування дитини в дошкільному закладі, оскільки діти приходять зі своїм діалектом і лише ним можуть виразити свої враження і почуття.

Погляди педагога на співвідношення діалектної та літературної мо​ви:

· до діалекту потрібно ставитися як до місцевої говірки і обережно викорінювати його, прищеплювати навички літературної мови;

· нові для дитячої свідомості літературні слова потрібно вводити поступово й не перевантажувати увагу дітей;

· безболісний перехід з діалекту на літературне мовлення – це читання художніх оповідань, "зосереджуючись якраз на тих словах, що в місцевому діалекті звучать інакше";

· ефективний шлях вправляння дітей у літературному мовленні – це вільні розмови педагога з дітьми.

Висловлюючи свої думки з приводу дитячої двомовності, педагог вважає, що друга мова (російська) не може зашкодити інтелектуальному розвитку дитини, скоріше навпаки, подвійна назва предмета краще закріплюється в пам’яті.

Праця "Розвиток мови" – висвітлено засоби, методи, прийоми, форми та шляхи навчання дітей рідної мови.

Найважливішими засобами розвитку мовлення дошкільників педа​гог виділяє: довкілля, мистецтво, художню літературу, національні свята, український фольклор, грамоту, драматизацію.

З-поміж методів надає перевагу таким: спостереження, екскурсії, розглядання картин і бесіда за їх змістом, розповідання за дитячими малюнками, читання оповідань, заучування віршів, розповідання дітей і вихователя, переказ, бесіди, ігри-драматизації, розповідання казок, ди​дак​тичні вправи та ігри.

Серед прийомів виділяє: переймання (наслідування) мовлення ото​чення, взірець мовлення вихователя, запитання, зіставлення.

До форм навчання рідної мови відносить "предметові" та "речові" лекції, які стали прототипами сучасних занять.

Шляхи розвитку мовлення дитини:

· стежити за доброю вимовою;

· навчати ритмічних віршиків;

· надавати можливість дітям розмовляти вільно, на цікаві для них теми;

· залучати дітей до складання самостійних творів, оповідань;

· читати та розповідати дітям художні твори, які б захоплювали їх своїм змістом та художньою мовою;

· використовувати у роботі з дітьми засоби М. Монтессорі.

Іван Огієнко (1882–1972). У праці "Наука про рідномовні обов’язки" вчений наголошує на мовних цінностях народу. Стрижнем концепції мовної освіти І. Огієнка є володіння кожним громадянином соборною літературною мовою, яка є, за його висловом, найціннішим і найваж​ливішим знаряддям духовної культури. Педагог започатковує нову наукову галузь – науку про рідномовні обов’язки.

Концептуальним вбачається зміст третього ("Найперші рідномовні обов’язки кожного громадянина") та четвертого ("Десять найголовніших мовних заповідей кожного громадянина") розділів названої праці.

Найбільш актуальними є такі мовні заповіді:

· мова – то серце народу; гине мова – гине народ;

· народ, що не створив собі соборної літературної мови, не може зватися свідомою нацією;

· кожний свідомий громадянин мусить практично знати свою со​борну літературну мову й вимову та свій соборний правопис, а також знати й виконувати рідномовні обов’язки свого народу.

І. Огієнко не виділяє окремого розділу, присвяченого дошкіллю, однак українське дошкілля може знайти в його праці для себе цінні настанови. Так, вимагаючи, щоб навчання в школі проводилося собор​ною літературною мовою, вчений зазначає, що цією ж мовою повинна проводитися робота в дитячих садках. 
2. Лінгводидактичний аспект 
педагогічної спадщини В. Сухомлинського
Василь Сухомлинський (1918–1970). Питання розвитку мовлення і навчання дітей рідної мови викладено у працях: "Серце віддаю дітям", "Слово рідної мови", "Рідне слово", "Слово про слово". У роботах вче​ного визначено принципи, завдання і методи навчання дітей рідної мови.

Принципи навчання дітей рідної мови:

· нерозривної єдності і взаємозв’язку держави, батьківщини і рідної мови. Сприяє вихованню у дітей глибокого патріотизму, любові до батьківщини. Мова – найкраща характеристика народу, тому твори україн​ського фольклору є одним із важливих засобів збагачення слов​ника дітей. Звідси випливає принцип народності;

· національної спрямованості мовленнєвого розвитку дитини і навчання її рідної мови, який переплітається з принципом урахування вікових особливостей дитини; 

· уваги до краси й милозвучності української мови (підкрес​лю​ється краса й милозвучність рідного слова, образ якого приходить до дитини у змісті українських народних казок). Через образ рідного слова реалізується принцип сенсибілізації духовного розвитку особистості;

· інтеракційної (взаємопов’язаної) діяльності в розвитку мов​лення (навчання дітей розповідання і грамоти);

· сенсорно-лінгвістичного розвитку та навчання дітей рідної мо​ви (використання природи як сенсорної, чуттєвої основи мовленнєвого розвитку дітей);

· взаємозв’язку мислення і мови у навчанні дітей рідної мови (розвивати мислення потрібно для того, щоб дитина адекватно сприй​мала слова педагога, розуміла словесні абстракції. Педагог радив змі​цню​вати розумові сили дитини серед природи);

· емоційної насиченості й естетичної спрямованості мовленнє​вого розвитку дітей (за переконанням ученого, світ природи викликає у дітей глибокі емоційні переживання, вчить бачити й відчувати красу рідного краю, яка не тільки збуджує дитячу думку, а й породжує їхню мовленнєву активність. Таку емоційну насиченість слід забезпечити і в шкільних кімнатах, особливо для найменших дітей).

З лінгводидактичної концепції педагога можна виділити такі зав​да​ння:
· прищеплювати з раннього дитинства любов до рідної мови;

· ознайомлювати з навколишнім – перші наукові знання, істини дитина повинна пізнавати з явищ природи;

· використовувати природні чинники для розвитку самостійного мислення дітей, встановлення закономірностей природних явищ, збага​чення словника;

· збагачувати словник дитини прислів’ями, приказками, примов​ка​ми, афоризмами;

· спонукати дітей до самостійного складання казок (дієвий шлях розвитку дитячого мовлення);

· розвивати у дітей поетичний слух (без поетичного почуття дити​на залишається байдужою до краси природи і слова);

· виховувати поетичну творчість – найвищий ступінь мовленнєвої культури;

· організовувати та проводити свята у природі, поєднувати їх з літе​ратурними ранками;

· виховувати у дітей чуття рідної мови, що є обов’язковою пе​редумовою навчання грамоти.

Методи розвитку та навчання дітей рідної мови: екскурсії, спосте​реження у природі, розповіді вихователя, складання розповідей дітьми; складання розповідей за власними малюнками, читання казок, орга​ніза​ція свят та розваг.

Основними засобами розвитку мовлення є: "подорожі у природу", твори українського фольклору.

Педагог виділив основні вимоги до розповіді вихователя:

· важливо дотримуватись міри в розповіданні. Не можна перетво​рювати дітей на пасивний об’єкт сприймання слів, словесне перена​си​чення шкідливе;

· розповіді мають бути яскравими, образними, невеликими за зміс​том. Не можна навантажувати дітей великою кількістю фактів, оскільки чутливість до розповідей у цьому разі притупляється і дитину нічим не зацікавиш;

· впливати на почуття, уяву, фантазію дітей, поступово відкривати віконце в безмежний світ, не розчиняючи його відразу, оскільки діти розгубляться перед безліччю речей, потім ці, по суті, незнайомі речі набриднуть дітям, стануть для них порожнім звуком;

· не закидати дитину інформацією, не намагатись розповісти про предмет вивчення відразу все – під лавиною знань можуть бути поховані допитливість і зацікавленість;

· треба вміти відкривати перед дитиною в навколишньому світі щось одне, але так, щоб ця частинка заграла всіма фарбами веселки. Залишайте завжди щось недомовлене, щоб дитині захотілося ще і ще раз повернутися до того, про що вона дізналася.
3. Становлення і розвиток дошкільної лінгводидактики в зарубіжних країнах та у Росії (Я. Коменський, В. Одоєвський, Є. Водовозова, Є. Тихеєва, Є. Фльоріна та ін.)
Ян Амос Коменський (1592–1670). Його праця "Материнська школа" є своєрідним керівництвом переддошкільного та дошкільного виховання дітей. Основою розвитку мовлення дітей дошкільного віку педагог ви​діляв чуттєвий досвід, безпосереднє ознайомлення дітей з предметами та явищами навколишнього світу.

На думку Я. Коменського, мовлення дітей розвивається грамати​кою, риторикою і поетикою.

Граматика полягає в тому, щоб дитина могла назвати стільки речей, скільки їх знає, хоч би вона могла висловити поки що й із по​милками, але ясно і виразно, щоб її можна було зрозуміти.

Риторика полягає в тому, щоб користуватися природними жес​тами, а також, щоб наслідувати тропи і фігури, які вони чують.

Початки поетики полягають у вивченні напам’ять віршів або рим.

Вчений рекомендував широко використовувати художню літе​ратуру: оповідання, казки, байки. Заняття з розвитку мовлення радив проводити у формі гри.

В. Одоєвський (1804–1869) – організатор і теоретик дошкільного виховання в Росії в першій половині ХІХ ст. Організував перші дитячі притулки, які були прообразом перших російських дитячих садків, ство​рив низку посібників і керівництв з навчально-виховної роботи з дітьми, в яких значне місце відводив розвитку мовлення дітей. 

Його праці: "Наука до науки. Книжка дідуся Іринея", "Положення про дитячі притулки", "Наказ особам, що безпосередньо завідують дитячими притулками".

У розділі "Розмови з дітьми" (книга "Наука до науки") педагог ви​світлив певні вказівки щодо розвитку діалогічного мовлення, які є особ​ливо цінними для сучасної методики розвитку мовлення дітей. Про​відним методом розвитку діалогічного мовлення вів вважав бесіду, мета якої привести в ясність набуті в житті дитячі уявлення. Основою бесіди є чуттєвий досвід дитини.

Методичні поради наставникам щодо проведення розмов з діть​ми, виділені педагогом:

· педагог має володіти мистецтвом говорити (правильна, чітка й переконлива для дитини мова);

· дитячі запитання вимагають з боку наставниці особ​ливої уваги, ясної і повної відповіді;

· у розмові з дітьми не слід відразу давати прямі й рішучі відповіді, які б в одну хвилину задовольнили їхню цікавість і припинили б у них бажання далі розпитувати про цей самий предмет;

· доречно запропонувати у відповідь дитини на її запитання нове запитання від себе, яке примусить дитину знайти відповідь власними роздумами і міркуваннями;

· запитання до дитини мусять бути простими, щоб дитина могла їх добре зрозуміти і змогла дати відповідь, однак не повинні бути настільки вже ясними, щоб у них містилась готова відповідь і дитині не було про що вже думати;

· розвиваючи мовлення, слід враховувати індивідуальні особли​вості дитини;

· якщо дитина говорить неправильно, не варто виправляти її, по​трібно зробити так, щоб вона сама себе виправила, ставлячи їй такі за​питання, які могли б наштовхнути на вислів більш ясний, визначаль​ний.

· у розмовах з дітьми потрібно дотримуватись простоти, точності, стислості висловів. Мовлення вихователя повинно бути щирим, теплим, душевним, правдивим.

Є. Водовозова (1844–1923) – послідовниця К. Ушинського в пита​ннях розвитку мовлення дітей. Лінгводидактичні погляди знайшли своє втілення у праці "Розумовий і моральний розвиток дітей від першого прояву свідомості до шкільного віку". Через усю працю червоною ниткою проходить ідея народності виховання дітей дошкільного віку. Заклала основи сучасної методики розвитку мовлення дітей та ознайомлення з навколишнім.

Основою розвитку мовлення дітей вважала розвиток органів чу​ття і на цій основі ознайомлювати дітей з предметами і явищами навколишнього світу, збагачувати дітей знаннями.

Поради батькам:

· розвивати у дітей фонематичний слух, оскільки він є основою розвитку мовлення;

· особливу увагу надавати взаємозв’язку слова і уявлення, оскіль​ки уявлення є основою збагачення словника дітей;

· бути уважними до дитячої мови, не дозволяти їм спотворювати слова, своєчасно виправляти мовленнєві помилки, не вживати в розмові з дітьми слів, що недоступні їх розумінню;

· мовлення батьків і вихователів повинно бути взірцем для ди​тини, бо мовні огріхи дорослих повторює і дитина;

· співати дітям народні пісні, грати в дитячі народні ігри, оскільки вони створюють у дітей бадьорий настрій, розвивають мовленнєвий слух, стимулюють звуконаслідування й оволодіння рідною мовою;

· вводити кожне нове слово тільки на основі чуттєвого досвіду;

· у роботі з дітьми використовувати художні твори, казки, байки, загадки, прислів’я;

· обережно ставитись до використання картинок в ознайомленні дітей з навколишнім, її можна показувати після безпосереднього озна​йом​лення з предметами, для закріплення знань та складання розпо​ві​дей.

Основними методами та засобами виділяє: ігри з лялькою, образ​ні іграшки (використовувати після спостережень у природі); розповідання казок, читання байок. Серед прийомів виділяє порівняння, зіставлення. 

Є. Тихеєва (1867–1949) – засновник методики розвитку мовлення дітей дошкільного віку в Росії. Праці: "Російська грамота" (1905) (у спів​авторстві з Є. Соловйовою), "Рідна мова та шляхи до її розвитку" (1913, 1923); "Развитие речи дошкольников" (1937, 1948, 1967, 1971), "Ігри і заняття маленьких дітей" (1935, 1965). Є. Тихеєва – перша з послідов​ниць К. Ушинського, яка застосувала термін "навчання мови" у до​шкільному закладі. В основу своїх педагогічних поглядів поклала види діяльності та систему дитячих ігор і занять, а не спеціальні завдання з розвитку мовлення, на підставі яких будується сучасна методика.

Недоліки методики полягають в тому, що в усіх заняттях основна увага приділяється збагаченню словника і розвиткові зв’язного мовле​ння, інші завдання з розвитку мовлення висвітлені недостатньо.

Центральне місце відводить принципу наочності. На перше місце ставить реальні предмети, іграшки, на друге – картинки. Важливе місце відводила дидактичній ляльці, яку можна використовувати на заняттях для "сенсорного та лінгвістичного виховання". 

У розділі "Заняття з іграшками" ("Розвиток мовлення дітей") описує різні види занять з іграшками та реальними предметами: номенк​ла​тура (називання предметів, іграшок, їх якостей, властивостей); опису​вання предметів, іграшок; порівняння, зіставлення предметів між собою; складання загадок про предмети та іграшки; знаходження іграшки чи предмета за змістом вірша. 

Види занять з картинами: номенклатура; описування картинок; зіставлення, порівняння опису зображення на них предметів; система​тизація та класифікація картин; підбір картин до теми, вірша, оповідання; розповіді за картинами. На відміну від Є. Водовозової, Тихеєва високо оцінювала картину як засіб розвитку мовлення дітей.

У розділі "Заняття по живому слову" виокремлює такі види занять: розмови з дітьми; доручення та запитання; бесіди; розповіді; читання; листи; заучування віршів.

Радить систематично розмовляти індивідуально з кожною дитиною; давати словесні доручення, про виконання яких діти мають звітуватись; проводити бесіди.

Вимоги щодо проведення бесід:

· не зловживати непотрібними запитаннями, які порушують струн​кість викладу;

· не вимагати так званих "повних" відповідей, оскільки дітей вчать мови, якою їй доведеться користуватися у повсякденному житті.

Види розповідей: з власного досвіду, на тему, за картинкою, за заголовками, переказами, розповіді-описи, розповіді-загадки, сюжетні розповіді про іграшки, придумування кінцівки розповіді, складання листів. До кожного з цих видів Є. Тихеєва розробила методику їх проведення. Методичні розробки є актуальними і сьогодні.

Є. Фльоріна (1889–1952) – перша жінка доктор педагогічних наук, професор у галузі дошкільної педагогіки, автор програми "Методика розвитку мовлення для дошкільних відділень педвузів". У посібнику "Живе слово" (1933) виділила значення художньої літератури у вихованні дітей, різноманітні методи розвитку їхнього мовлення (бесіда, розмова, художнє читання, розповідання, радіослухання).

У словниковій роботі радила спиратися на чуттєвий досвід дитини. За кожним словом дитина має бачити конкретний предмет, живий яскравий образ. Відрив слова і поняття від конкретного предмета може призвести до втрати дитиною почуття реальності.

Серед методів розвитку діалогічного мовлення автор виділяє роз​мову вихователя з дітьми та бесіду. Виокремлює такі види бесід: вступ​на, супроводжуюча і заключна. Розвиваючи зв’язне мовлення у дітей, радить використовувати розповіді про іграшки, з власного досвіду, творчі розповіді. У методичних розробках педагога не висвітлено виховання звукової культури та граматичної правильності мовлення.
4. Новітні дослідження з проблем 
дошкільної лінгводидактики в Україні
Експериментальні дослідження з дошкільної галузі лінгводидактики в Україні були започатковані під керівництвом А. Богуш на початку 90-х років XX століття при Південноукраїнському (Одеському) державному педагогічному університеті ім. К. Д. Ушинського і продовжені в Півден​ному науковому центрі АПН України.
Дослідження здійснювалися в таких напрямах: історичний аспект становлення і розвитку вітчизняної дошкільної лінгводидактики; мето​дика розвитку мовлення і навчання дітей рідної мови; методика навчання дітей української мови в російськомовних дошкільних закладах; підго​товка студентів дошкільних факультетів до навчання дітей української мови. Дошкільна лінгводидактика як галузь, що вивчає загальні законо​мірності навчання дітей будь-якої мови, має свою історію становлення та розвитку і потребує спеціального дослідження.

Предметом дослідження Т. Садової виступив процес становлення розвитку вітчизняної дошкільної лінгводидактики (друга половина ХІХ – перша половина XX століття). Автор досить ґрунтовно здійс​нила аналіз лінгводидактичної спадщини відомих учених у цій галузі, які працювали у другій половині XIX ст. (О. Духнович, О. Потебня, М. Корф, К. Ушин​ський), у 30-ті роки (С. Русова, М. Грушевський, О. Ольжич, І. Огієнко) та 40–60-ті роки XX століття (психологічні засади: Б. Баєв, Г. Костюк, Д. Николенко, І. Синиця, П. Чамата; педагогічний аспект: А. Бо​гуш, Л. Глу​хенька, А. Іваненко, М. Івашиніна, В. Коник, Н. Савельє​ва). Процес реформування національної освіти неможливий без вдум​ливого, кри​тичного переосмислення і використання наукового доробку по​передніх поколінь на підставі узагальнення результатів теоретичного аналізу, вивчення наукових, методичних джерел. Т. Садова пропонує таку періодизацію становлення і розвитку вітчизняної дошкільної лінгво​дидактики.

І період: друга половина XIX століття – обґрунтування значення рідної мови для виховання особистості, активні пошуки і розробка основ​них принципів, методів і форм розвитку мовлення дітей, визначення змісту мовної освіти відповідно до соціально-культурних умов розвитку держави.

ІІ період: початок XX – 20-ті роки XX століття – розробка концептуальних засад мовної освіти в умовах національного дитячого сад​ка, використання національних засобів у мовному вихованні осо​бистості.

ІІІ період: 20–40-ві роки XX століття – перехід від окремих ме​тодичних розробок до узагальнення досвіду освітніх закладів і розробки питань змісту та теорії методів навчання дітей мови, утвердження в радянській науці методики розвитку мовлення як окремої галузі.

IV період: 40–60-ті роки XX століття – розробка психологічних і теоретичних засад дошкільної лінгводидактики за основними напрям​ками розвитку мовлення дітей дошкільного віку, створення методичного забезпечення процесу навчання дітей рідної мови.

Об’єктом дослідження Н. Маліновської стала лінгводидактична спадщина С. Русової. Його метою було наукове обґрунтування шляхів і форм ефективного використання лінгводидактичної спадщини С. Русової та її авторської методики щодо навчання дітей переказувати художні тексти. 

Методичний напрям започаткувало дослідження Т. Науменко, яка вивчала форми, методи, умови і засоби активізації мовлення дітей раннього віку в умовах дошкільного закладу. Дані пошуково-конста​тувального експерименту засвідчили, що у практиці дошкільних закладів недостатньо приділяється уваги активізації мовлення дітей раннього віку як на спеціальних мовленнєвих заняттях, так і на заняттях з інших роз​ділів та у процесі режимних моментів.

Вдалою знахідкою експериментальної методики Т. Науменко було введення емоційно насиченого позитивного фактора як стимулятора мовленнєвої активності дітей раннього віку. Таким фактором у навчаль​них комплексних заняттях і прогулянках був музичний компонент.

Предметом дослідження К. Крутій виступив процес засвоєння служ​бових частин мови (прийменники, сполучники, частки) дітьми старшого дошкільного віку. Автором була розроблена досить оригінальна серія експериментальних завдань для з’ясування вживання дітьми старшого дошкільного віку службових частин мови.

О. Аматьєва обрала предметом дослідження процес навчання ви​разності мовлення дітей старшого дошкільного віку. За словами автора, мовлення дітей старшого дошкільного віку може вважатися виразним, якщо вони володіють доступними їхньому розумінню мовними та немовними засобами виразності й використовують їх у діалогічному та монологічному мовленні для вираження чи передачі емоцій, свого став​лення до інформації, співрозмовника. Вивчалися такі засоби вираз​ності мовлення: інтонаційні (тембр, темп, гучність) та немовні (міміка, панто​міміка) в ситуаціях відображення базисних емоцій: радість, смуток, здивування, гнів, страх тощо.

Предметом дослідження Т. Постоян було обрано процес навчання дітей старшого дошкільного віку зв’язного мовлення у продуктивно-твор​чій діяльності. О. Трифонова досліджувала процес виховання звукової культури мовлення дітей середнього дошкільного віку засобами україн​ського фольклору. С. Ласунова досліджувала розвиток описового мовле​ння старших дошкільників засобами української народної іграшки. І. Луценко вивчала проблему інтерференції і транспозиції в освоєнні дітьми дошкільного віку лексики української мови. Українська народна казка як засіб розвитку зв’язного монологічного мовлення у російсь​ко​мовних дітей дошкільного віку була предметом дослідження Л. Фесенко. 

Предметом дослідження Ю. Руденко виступив процес збагачення лексичного запасу слів дітей старшого дошкільного віку експресивною лексикою засобами української народної казки.

Докторське дослідження Н. Гавриш було присвячене розвитку мов​леннєвотворчої діяльності в дошкільному дитинстві. У дослідженні пред​ставлено принципово новий концептуально-методичний підхід до проб​леми розвитку мовленнєвотворчої діяльності в дошкільному віці, що розглядається як стрижень розвитку творчих здібностей дітей у різних видах художньої діяльності; науково обґрунтовано й апробовано модель стимулювання та розвитку мовленнєвої творчості, що поєднує художньо-естетичний, мовленнєвий, інтелектуально-творчий та особистісний ком​по​ненти, доведено ефективність її використання. Уперше мовленнє​во​творча діяльність вивчалася не тільки в межах організованого навчання, а й у ситуації ініціативної словесної творчості. У процесі дослідження було систематизовано й узагальнено дані з типології мовленнєвотворчої діяльності дошкільнят.

Таким чином, упродовж останніх десятиліть в Україні дослідження проблем розвитку мови дітей дошкільного віку здійснювалося в таких напрямках:

Розвиток мовлення у дітей раннього віку – А. Богуш, Г. Лоза, Т. Науменко та ін.

Розвиток зв’язного мовлення – В. Захарченко, А. Зрожевська, С. Ласунова, О. Лещенко, Н. Луцан, Н. Малиновська, Н. Орланова, І. Пос​тоян, Л. Фесенко, Г. Чулкова та ін.

Виховання звукової культури мовлення та його виразності – О. Аматьєва, В. Борова, О. Жильцова, О. Трифонова, С. Хаджирадєва та ін.

Формування граматичної правильності мовлення – А. Богуш, Л. Калмикова, К. Крутій, Н. Маковецька, Г. Ніколайчук, Т. Сорочан та ін.

Словесна творчість і образне мовлення – Н. Гавриш, Л. Кулибчук, Ю. Руденко та ін.

Лексична робота з дітьми дошкільного віку – А. Іваненко, В. Ко​ник, Н. Кирста, І. Луценко, І. Непомняща, Н. Савельєва та ін.

Становлення і розвиток дошкільної лінгводидактики – А. Богуш, Т. Котик, Н. Малиновська, Т. Садова та ін.

Розвиток мовленнєвого самовираження дошкільників – А. Богуш, Л. Березовська, А. Аніщук та ін.

Семінарські заняття (6 год)
Тема 1. Основи дошкільної лінгводидактики 
як науки (2 год)

План
1. Дошкільна лінгводидактика як наука. Об’єкт, предмет та завда​ння дошкільної лінгводидактиики.

2. Теорії виникнення мови.

3. Аспекти філософських позицій і законів, на які спирається до​шкільна лінгводидактика, їх характеристика. 

4. Природничо-наукові основи дошкільної лінгводидактики.

5. Внесок психологів та психолінгвістів у розробку проблем до​шкільної лінгводидактики. Сутність понять "егоцентричне мовлення", "со​ціо​логізоване мовлення", "внутрішнє мовлення".

Практичні завдання
1. Зробіть порівняльну характеристику теорій свідомого і несвідо​мого походження мови. Побудуйте схему.

2. Обґрунтуйте філософське положення про суспільний характер мови. Поясніть вислів: "Безмовне виховання не може сформувати осо​бистість "Чи відомі вам випадки розвитку дітей серед тварин?

3. Наведіть конкретні приклади того, як реалізується філософське положення про взаємозв’язок мови і поняття у безпосередній діяльності дітей. Як має діяти вихователь відповідно до цього положення, зба​гачуючи словниковий запас дітей?

4. Опрацюйте статті Л. Рубінштейна "Мовлення", Л. Виготського "Мо​ва і мислення".

5. Покажіть взаємозв’язок "мови" і "мовлення", "мови" і "мислення". У яких випадках у роботі з дітьми дошкільного віку потрібно вживати терміни "мова" та "мовлення"? Проілюструйте свої міркування конкрет​ними прикладами.

6. Дошкільна лінгводидактика послуговується психологічними поня​ттями "егоцентричне мовлення", "соціологізоване мовлення", "внутрішнє мовлення". Хто з психологів об’єднав ці поняття? Як вони їх тлумачать? Як співвідносяться, на ваш погляд, ці поняття? Поясніть сутність кожного з них. Чи вживається у цьому співвідношенні поняття "зовнішнє мов​лення"?

Література

1. Бабич Н. Д. Практична стилістика і культура української мови : навч. посіб. / Н. Д. Бабич. – Львів : Світ, 2003. – 432 с. – С. 196.

2. Богуш А. М. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі. Практикум : навч. посіб. / А. М. Богуш. – К. : Вища шк., 1995. – 192 с.

3. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 14–73.
4. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 125.

5. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 6–45.

6. Выготский Л. С. Мышление и речь: психологические иссле​дования / Л. С. Выготский ; науч. ред. Г. Н. Шелогурова. – М. : Лабиринт, 1996. – 416 с.

7. Дем’яненко С. Дітям про текст як мовленнєве поняття / С. Дем’я​ненко // Дошкільне виховання. – 2003. – № 9. – С. 10−11. 

8. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 11–41.

9. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Бо​гуш. – К. : Вища школа, 1992. – 414 с. – С. 5–23.

10. Рубинштейн С. Л. Избранные психологические труды / С. Л. Ру​бин​штейн. – М. : Наука, 1997. – 463 с.

Тема 2. Мета, завдання, зміст, засоби, форми, методи, прийоми розвитку мовлення дітей 

План
1. Мета і завдання з розвитку мовлення дітей дошкільного віку, їх зміст.

2. Напрями роботи з розвитку мовлення дітей. Їх характеристика.

3. Характеристика засобів розвитку мовлення дошкільників.

4. Форми організації мовленнєвої діяльності дітей. Категоріальні, змістові та структурні характеристики сучасного заняття. Карта ро​зу​мових дій.

5. Методи і прийоми навчання дітей рідної мови в дошкільному зак​ладі.

6. Аналіз змісту Базового компонента дошкільної освіти в Україні у частині мовленнєвого розвитку. Структура та зміст документа. Ком​пе​тенції дошкільника у мовленнєвій діяльності.

Практичні завдання

1. Випишіть загальні показники мовленнєвого розвитку дітей кож​ного вікового періоду (за програмою розвитку дитини "Я у Світі").

2. Опрацювавши теоретичний матеріал, випишіть методи і при​йоми розвитку мовлення дітей дошкільного віку. Визначте доцільність їх використання при організації різних форм мовленнєвої діяльності дітей. Заповніть таблицю 1.1.
Таблиця 1.1
	Форма роботи
	Методи
	Прийоми
	Доцільність використання

	
	
	
	


3. Порівняйте різні класифікації методів. Чим можна пояснити існу​вання різних класифікацій методів розвитку мовлення? Висловте свою думку щодо існуючих класифікацій.

4. Чи існує різниця між практичними та ігровими методами розвитку мовлення? 

5. З Базового компонента дошкільної освіти випишіть компетенції дошкільника у мовленнєвій діяльності.

Література
1. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

2. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., допов. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 176–224.
3. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 78–90, 191–221.

5. Гавриш Н. Розвиток мовлення та навчання дошкільнят рідної мо​ви: мета і завдання / Н. Гавриш // Дошкільне виховання. – 2003. – № 7. – С. 12–14.

6. Гончаренко А. М. Яким бути мовленнєвому заняттю? / А. Гон​чаренко // Дошкільне виховання. – 2006. – № 9. – С. 19–21.

7. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005; Ч. 2. – 2005. – 720 с. – С. 47–56.

8. Крутій К. Сучасне заняття в дошкільному навчальному закладі: тра​диції чи інновації : монографія / К. Крутій. – Запоріжжя : ЛІПС, 2009. – 176 с. 

9. Луценко І. О. Мовленнєвому заняттю комунікативну мету / Ірина Луценко // Дошкільне виховання. – 2002. – № 1. – С. 16–17.

10. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі / А. М. Богуш, Н. П. Орланова та ін. – К. : Вища школа, 1992. – 414 с. – С. 69–73, 75–79, 82–99, 104–108.

11. Методичні аспекти реалізації Базової програми розвитку дитини дошкільного віку "Я у Світі" / О. Л. Кононко, З. П. Плохій, А. М. Гонча​ренко та ін. – К. : Світич, 2009. – 208 с. – С. 125–132.

12. Мовленнєвий компонент дошкільної освіти : навч. метод. по​сібник / уклад. А. М. Богуш. – Одеса : Ярослав, 2004. – 176 с. – С. 37–49.

Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР"Україна", 2014. – 452 с.

Ч. II. Від трьох шести (семи) років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014.

13. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР"Україна", 2014. – 204 с.
Ч. I. Від народження до трьох років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014.
14. Сучасне заняття в дошкільному закладі : навч.-метод. посібник / за ред. Н. В. Гавриш ; авт. кол.: Н. В. Гавриш, О. О. Ліннік, Н. В. Губа​нова. – Луганськ : Альма-матер, 2007. – 496 с.

Тема 3. Історичний огляд становлення 
і розвитку дошкільної лінгводидактики
План
1. Погляди Я. Коменського, В. Одоєвського, І. Срезневського на навчання дітей рідної мови.

2. Лінгводидактична концепція К. Ушинського. 

3. Є. Тихеєва – засновник методики розвитку мови дітей дошкіль​ного віку.

4. Погляди С. Русової на розвиток мовлення дітей.

5. Внесок В. Сухомлинського в методику розвитку рідної мови дітей. 

Практичні завдання
1. Підготуйте повідомлення на основі опрацьованого розділу IV "Мова" із книги: Русова С. Ф. Теорія і практика дошкільного виховання / С. Ф. Русова. – Львів ; Краків ; Париж : Просвіта, 1993. – С. 43–50.

2. Проаналізуйте та визначте основну ідею праць С. Русової "В ди​тя​чому садку", В. Сухомлинського "Серце віддаю дітям".

3. Складіть анотацію на статтю К. Ушинського "Рідне слово".

В анотації висвітлюються такі питання: 

1) автор, назва, вихідні дані; 

2) тема статті; 

3) проблематика;

4) адресат (для кого написаний текст).

Література
1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге ви​д., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 93–133.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 102–135.

3. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 127–148, 152–167, 212.
4. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко, та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 36–44, 50, 56–61.

5. Русова С. Нові методи дошкільного виховання / С. Русова // Дошкільне виховання. – 1991. – № 11. – С. 14–15.

6. Сухомлинский В. А. Сердце отдаю детям / В. А. Сухомлинский. − К. : Рад. шк., 1981. − 382, [1] с. 

7. Тихеева Е. И. Развитие речи детей (раннего и дошкольного вазраста) : пособие для восп. детского сада / Е. И. Тихеева ; под. ред. Ф. А. Сохина. – 5-е изд. – М. : Просвещение, 1981. – 159 с.

8. Ушинський К. Д. Рідне слово / К. Д. Ушинський // Ушинський К. Д. Вибрані педаго​гічні твори : у 2 т. / за ред. О. І. Пискунова. – К. : Рад. шк., 1975. 
Т. 1. – 1975. – С. 121−133. 
Лабораторне заняття

Тема. Мета, завдання, зміст, засоби, форми, методи, прийоми розвитку мовлення дітей 
Заняття. Спостереження та аналіз заняття з розвитку мовле​ння дітей у ДНЗ.
Алгоритм перегляду заняття:

1. Підготовка до заняття: хто готує необхідний навчальний мате​ріал; як розміщено дидактичний та наочний матеріал.

2. Організаційний момент: його тривалість; методи та прийоми залучення дітей до заняття; тон вихователя.

3. Хід заняття. Прийоми зосередження уваги. Інтенсивність мовле​ннєвого навантаження. Прийоми індивідуального підходу. Наявність гумо​ру, жартів, українських прислів’їв, приказок, загадів, забавлянок. Прийо​ми мовленнєвої активності дітей, їх ефективність. Активність дітей на занятті. Використання ігрових прийомів. Кількість і якість запитань, їх послідовність. Наявність творчих завдань. Місце оцінки в ході основної частини заняття. Ставлення вихователя до мовних помилок дітей. По​ведінка дітей під час заняття (підтримування дисципліни, неви​муше​ність, розкутість). Мовлення вихователя та дітей.

4. Закінчення заняття. Методи та прийоми, спрямовані на узагаль​нення та систематизацію матеріалу. Тривалість заняття. Вид та тип за​няття. Оцінка заняття вихователем.

Аналіз мовленнєвого заняття:
1) готовність дітей до заняття;
2) відповідність фактичного змісту поставленій меті (обсяг запро​понованого дітям матеріалу, його характер, доцільність та доречність лінгвістичних ігор та вправ тощо); 
3) організація дітей:
· доцільність вибору методів і прийомів навчання мови з погляду їхньої придатності для реалізації мети заняття;
· засоби стимулювання мовленнєвої активності дітей;

· темп мовлення вихователя і темп роботи дітей;

· рівень сформованості у дітей організаційних умінь і навичок то​що;

4) режим роботи на мовленнєвому занятті:
· доцільність розподілу часу;

· зміна різних видів роботи (або видів діяльності) як за змістом, так і за формою сприймання;

· засоби привертання і зосередження уваги дітей;
5) оцінка структури мовленнєвого заняття та якісна характеристика його окремих елементів:
· відповідність обраної структури меті заняття;
· наявність наскрізного героя на занятті (доречність його вико​рис​тання) або вмотивованість кожного етапу;

· обґрунтованість і послідовність, логічний зв’язок між етапами за​няття тощо;

6) мотивований мікроклімат мовленнєвого заняття:
· переважний стиль спілкування вихователя упродовж заняття;

· загальна атмосфера спілкування;

· правильність і нормативність мовлення вихователя;

· спонукання дітей до співробітництва;

· прийоми формування оцінно-контрольних дій тощо.

Схема аспектного (поелементного) аналізу мовленнєвого за​няття (за методикою Фландерса "Вихователь та діти: аналіз взаємодій на мовленнєвому занятті")
Категорії взаємодій:
1. Висловлювання вихователя, спрямовані на створення робочої атмосфери, тиші, уваги (все робиться в м’якій, доброзичливій формі).

2. Похвала або заохочення дитини, схвалення її дій (жестами, мімікою, інтонацією тощо).

3. Урахування та використання висловлювань та міркувань дітей (піз​навальна діяльність, розгортання відповідей дітей, мовленнєва актив​ність).

4.  Запитання вихователя:

а) запитання, методично доцільні;
б) запитання, методично недоцільні.
5. Повідомлення інформації.

6. Розпорядження, накази, інструкції під час повідомлення інфор​ма​ції:

а) вказівки, необхідні в даній ситуації, висловлені доброзичливо;
б) педагогічно недоцільні розпорядження, висловлені в катего​рич​ній, різкій формі.
7.
Критичні зауваження. Мета: припинити небажані дії дитини – невдоволений жест, погляд, міміка, образливі зауваження (самостійна діяльність дитини).
8. Відповіді дитини на запитання вихователя.

9. Мовлення дітей за особистою ініціативою.

10. Мовчання вихователя, паузи, гомін, висловлювання вихо​ва​теля, зміст яких незрозумілий дітям.

Література
1. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Богуш, Г. В. Бєлєнька, та ін. – К., 2012. – 26 с.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вида​ння, доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 176–231.

3. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 191–221, 78–90, 191–221.

4. Гавриш Н. Розвиток мовлення та навчання дошкільнят рідної мо​ви: мета і завдання / Н. Гавриш // Дошкільне виховання. – 2003. – № 7. – С. 12–14.

5. Гончаренко А. М. Яким бути мовленнєвому заняттю? / Алла Гончаренко // Дошкільне виховання. – 2006. – № 9. – С. 19–21.

6. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 47–56.

7. Крутій К. Сучасне заняття в дошкільному навчальному закладі: традиції чи інновації : монографія / К. Крутій. – 2009. – 176 с.

8. Сучасне заняття в дошкільному закладі : навч.-метод. посіб. / за ред. Н. В. Гавриш ; авт. кол.: Н. В. Гавриш, О. О. Ліннік, Н. В. Губа​нова. – Луганськ : Альма-матер, 2007. – 496 с.

Самостійна робота
Тема 1. Теоретичні основи 
дошкільної лінгводидактики 
Завдання 1. Проаналізувати погляди вітчизняних, зарубіжних уче​них сучасності та минулого на аспекти дошкільної лінгводидактики. Уза​гальнено визначити внески окремих авторів у становлення дошкільної лінгводидактики як науки та занести основний їх зміст до таблиці 1.1.
Таблиця 1.2
	№
	Прізвище автора
	Праця, основний зміст
	Примітка

	
	
	
	


Завдання 2. Узагальнений зміст попереднього завдання порівняти з концептуальними положеннями Базового компонента дошкільної освіти в Україні та супроводжуючими його документами. Визначити спільне та відмінне.

Тема 2. Навчально-мовленнєва діяльність дітей дошкільного віку 

Завдання 1. Законспектувати з "Базового компонента дошкільної освіти в Україні" мінімально достатній та необхідний рівень мовної та мовленнєвої компетенції дитини-дошкільника. Розкрити сутність понять "мінімально достатній" та "необхідний рівень компетенції".

Тема 3. Мовленнєве спілкування як діяльність

Завдання 1. Проаналізувати мовлення дитини із різними формами спілкування з дорослим. Визначити основні параметри форми спілкува​ння: головний зміст потреби, провідні мотиви, основні засоби. 

Завдання 2. Опрацювати: Піроженко Т. Комунікативно-мовленнєвий розвиток дошкільника / Піроженко Тамара Олександрівна. – Тернопіль : Мандрівець, 2013. – 152 с. Виписати психологічну характеристику кому​нікативно-мовленнєвого розвитку старшого дошкільника.

Тема 4. Закономірності та принципи розвитку мовлення, навчання дітей рідної мови

Завдання 1. Прочитати працю: Федоренко Л. П. Закономерности усвоения родной речи / Л. П. Федоренко. – М. : Просвещение,1984. – С. 20–28.

Завдання 2. Визначити та побудувати змістові паралелі між прин​ципами та закономірностями розвитку мовлення дітей. 

Тема 5. Мета, завдання, зміст, засоби, форми, методи, прийоми розвитку мовлення дітей

Завдання 1. Виписати з Базового компонента дошкільної освіти в Україні основні показники мовленнєвої компетенції дошкільника.

Завдання 2. З чинних програм виписати показники прояву мовле​ннєвої активності дитини. Зробити порівняльну характеристику мов​леннєвого розвитку дітей на кожному віковому етапі. 

Тема 6. Історичний огляд становлення і розвитку дошкільної лінгводидактики 

Завдання 1. Опрацювати праці С. Русової "Дошкільне виховання", "В дитячому садку", В. Сухомлинського "Серце віддаю дітям".

Завдання 2. Скласти анотацію на статтю К. Ушинського "Рідне слово".

Завдання 3. Виокремити у працях Я. Коменського основні думки щодо розвитку мовлення дітей дошкільного віку. 

Індивідуальні 
навчально-дослідні завдання
Завдання 1. Розробити інтегроване заняття з пріоритетом мовле​ннєвих завдань для дітей дошкільного віку (за вибором – молодший, старший вік). 

Завдання 2. Скласти інтелектуальну карту (структурно-логічну схему) змістово-процесуальних аспектів вивчення вибраної вами теми. 
Теми занять
Молодший дошкільний вік

На городі у саду. Золота осінь. Пори року. Сонце та його друзі. Дикі тварини. Птахи. Весна-красна. Дерева та кущі. Свійські тварини. У гості друзі завітали. Чарівні слова. Я – хлопчик, я – дівчинка. Професії. Україн​ський віночок. Від малого до старого. Українці ми маленькі. Знай свою родину. Я та мої друзі. Усі професії хороші. Знай свій рідний край. Я все люблю у своїм краю.
Вернісаж. Іграшки. Куточок українського колориту. Одяг. Речі навко​ло нас. Дитячий садок. Предмети побуту та вжитку. Етикет для малят. Свята та розваги. Транспорт. У світі казки.

Що я можу і вмію. Добре чи погано. Почуття, настрої. Чистота – запорука здоров’я. Поведінка у незвичайних ситуаціях. Я сам. Про тебе. Здоровим будь. Органи мого тіла. Подружись із чистотою. Одяг та взуття. Що я відчуваю.
Старший дошкільний вік

Сім’я Сонечка. Природа рідного краю. Ліс та його мешканці. Повітря, вода і земля – це природа моя. Подорож у космос. Красуня зима. Знай, люби, бережи. Рослини лісу.

Ти – українець. Моя країна. Права дитини в садку та родині. Ми на планеті Земля. Символи моєї країни. Людина працею славна. Взаємини в родині. Дошкільнята – виховані малята. Ремесло мого народу.

Зростай родинне деревце. Дитячий садок – моя друга домівка. У краї​ні Етикету. Безпека дитини. Зимові свята та розваги. Моє житло. Родинно-побутові звичаї. Весняні та літні свята.

Моє харчування. Мій одяг. Я – диво світу. Про здоров’я треба дбати. Мої емоції. Урятуй себе сам. Пізнай себе, пізнай інших. Мої посмішки.

Методичні рекомендації

Інтегровані заняття – це форма навчально-виховної роботи, яка об’єднує блоки знань з різних галузей навколо однієї теми з метою інформаційного та емоційного збагачення сприймання, мислення, почу​ттів дітей, що дає змогу пізнати певне явище з різних боків, досягти цілісності знань. Вони спрямовані на розкриття цілісної сутності певної теми засобами різних видів діяльності, які об’єднуються в широкому інформаційному полі заняття через взаємне проникнення та збагачення. У старшій групі тривалість таких занять 40–45 хв. За дидактичними ці​ля​ми інтегровані заняття поділяються на такі види: навчально-пізна​вальне; сюжетно-ігрове; ігрове; заняття-змагання; заняття-шоу; заняття-гра. Най​доцільнішим способом організації дітей для інтегрованого заняття є загальногруповий спосіб (фронтальний), оскільки вихователь застосо​вує різні види діяльності, що змінюють один одного, уживає різноманітні за​соби, за емоційною насиченістю таке заняття майже неможливо повто​рити двічі. 

Структура розгорнутого конспекту інтегрованого заняття:

· Тема (ключова ідея, вісь, навколо якої відбувається об’єднання різних видів діяльності та різних галузей знань).

· Категоріальні ознаки (вид, тип).

· Програмовий зміст (мета), зазначити розвивальні, виховні, на​вчаль​ні завдання.

· Словник, або лексичне поле.

· Матеріал для заняття (роздатковий – р/м; демонстраційний – д/м).

· Попередня підготовка вихователя та дітей (вказати роботу з даної теми, яка була проведена до заняття).

· Хід заняття (загальними для всіх випадків є вимога щодо прийняття єдиного стилю запису. Наприклад, вихователь пропонує…, пе​дагог проводить…, діти виконують тощо. На відміну від плану-клонс​пекту, у якому наголошується лише на ключових моментах заняття, у розгор​нутому конспекті звернення вихователя, пояснення, сюрпризні моменти, розповіді, пояснення, інструкції тощо – усе розписується майже до​слівно. Тому конспект потрібно писати таким чином, щоб не за​ли​шалось незрозумілостей і його можна було б відтворити).

Див. : Сучасне заняття в дошкільному закладі : навч.-мето​д. посіб. / за ред. Н. В. Гавриш ; авт. кол.: Н. В. Гавриш, О. О. Ліннік, Н. В. Губа​нова. – Луганськ : Альма-матер, 2007. – 496 с. – С. 11–57.
Питання для самоперевірки

1. Дошкільна лінгводидактика як наука. 

2. Об’єкт, предмет, завдання лінгводидактики як науки.

3. Методологічні засади лінгводидактики. 

4. Природничі засади лінгводидактики.

5. Суспільний характер походження мови. 

6. Становлення другої сигнальної системи в дітей. 

7. Вчення психологів про мовлення, мовленнєву діяльність.

8. Усвідомлення дітьми дошкільного віку звукового та словникового складу мовлення. 

9. Психологічні аспекти мовлення у працях українських вчених. 

10. Функції мови і мовлення. 

11. Використання категорій педагогіки в методиці навчання дітей рідної мови.

12. Методи наукового дослідження. 

13. Мовленнєва діяльність, її характеристика. 

14. Структура навчально-мовленнєвої діяльності.

15. Форми спілкування дитини з дорослими та однолітками.

16. Комунікативна компетенція випускника дошкільного закладу освіти.

17. Закономірності мовленнєвого розвитку дітей.

18. Принципи мовленнєвого розвитку дітей.

19. Компоненти розвивального мовленнєвого середовища.

20. Умови створення розвивального мовленнєвого середовища.

21. Мета і завдання дошкільних закладів з розвитку мовлення і на​вчання дітей рідної мови. 

22. Класифікація методів розвитку мовлення дітей.

23. Класифікація прийомів розвитку мовлення дітей.

24. Засоби розвитку мовлення дітей.

25. Напрями роботи з розвитку мовлення.

26. Форми роботи з розвитку мовлення в дошкільному закладі.

27. Відомі постаті вітчизняної педагогічної думки ХІХ–ХХ століття.

28. Дошкільна лінгводидактика у поглядах зарубіжних учених.

29. Сучасні дослідження з проблем сучасної лінгводидактики.

30. Історичний огляд становлення і розвитку дошкільної лінгво​дидак​тики.
Тестові завдання
Варіант 1
1. Тип: множинний вибір – множинна відповідь.
Питання (завдання). Дошкільна лінгводидактика має зв’язок з нау​ками:
1) психологією;

2) фізіологією;

3) економікою;

4) соціологією;

5) статистикою.

2. Тип: відповідність. 
Питання (завдання). Співвіднесіть функцію мовлення з її суттю:
1. Комунікативна.

2. Індикативна.

3. Інтелектуальна.

А. Слово – носій поняття, узагальнення.

Б. Слово – це засіб, що вказує на предмет.

В. Слово – засіб спілкування людей.

3. Тип: відповідність. 
Питання (завдання). Визначте автора кож​ного з указаних творів:
"Рідне слово".
А) С. І. Тихеєва.

"Розумовий та моральний розвиток
Б) С. М. Водовозова.

дитини від першого пробудження 
свідомості до семи років".

"Ігри та забави малих дітей".
В) К. Д. Ушинський.

4. Тип: множинний вибір – множинна відповідь.
Питання (зав​дання). К. Д. Ушинський визначив триєдину мету пер​вісного навчання дітей рідної мови, що полягала у:
1)
розвитку словника;

2) розвитку дару слова;
3) засвоєнні дітьми найкращих зразків народної мови та літератур​ного мовлення;
4)
навчання грамоти;

5)
засвоєння граматичної логіки мови.

5. Тип: множинний вибір – єдина відповідь. 
Висловлення. До найважливіших принципів навчання маленьких дітей рідної мови нале​жить:
1) принцип наочного навчання;

2) принцип доступності;

3) принцип послідовності та систематичності.

6. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Структурний напрям роботи з розвитку мов​ле​ння передбачає:

1) розвиток діалогічного мовлення;

2) розвиток словника;

3) розвиток монологічного мовлення;

4) розвиток мовного чуття;

5) формування граматичної правильності мовлення;

6) навчання елементів грамоти;

7) формування звукової культури мовлення.

7. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Практичні методи навчання дітей рідної мови:

1) спостереження;

2) ігрові методи;

3) екскурсії;

4) словесні дидактичні вправи;

5) моделювання;

6) розмови;

7) елементарні досліди;

8) заучування віршів.

8. Тип: множинний вибір – єдина відповідь. 
Висловлення. Центр Брока у корі головного мозку є мовленнєвим центром, який за​безпечує:
1) артикуляцію звуків;

2) управляння діяльністю руки, пальців як органа писемного мовле​ння;

3) сприймання мовлення на слух, розуміння мовлення.

9. Тип: множинний вибір – єдина відповідь. 
Висловлення. Автором екскурсій-оглядів є:
1) С. Русова;

2) Є. Тихеєва;

3) О. Усова.

10. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). До структури мовленнєвої діяльності входять:
1) мовлення;

2) мовленнєва дія;

3) мовленнєва операція;

4) мовленнєвий акт;

5) мовленнєва ситуація:

6) висловлення.

11. Тип: множинний вибір – єдина відповідь. 
Висловлення. Три головні мети у навчанні дітей рідної мови: розвитнути дар слова, ово​ло​діти скарбницями рідної мови, засвоїти граматичні закони мови виді​лив:
1) В. Сухомлинсьткий;

2) К. Ушинський;

3) Я. Коменський.

12. Тип: істина/хибність. 
Висловлення. Автором книги "Рідне сло​во" є Є.І.Тихеєва.

13. Тип: істина / хибність. 
Висловлення. Розвиток мовлення дити​ни слід розуміти, як появу, розвиток та розширення запасу слів.

14. Тип: істина / хибність. 
Висловлення. Лексика є найбільш усталеним, стійким компонен​том мовної системи.

15. Тип: заповніть бланк. 
Висловлення. Словесне звернення, що вимагає відповіді, – це...
Варіант 2
1. Тип: відповідність. 
Питання (завдання). Доберіть до кожної групи методів навчання мовлення відповідні методи та прийоми.
Наочні методи. 


А. Спостереження

Практичні. 


Б. Вправи

Словесні. 


В. Художнє читання та розповідання. 


Г. Бесіда. 


Ґ. Структурно-логічна схема.


Д. Запитання.
2. Тип: відповідність. 
Питання (завдання). Доберіть до кожної гру​пи завдань мовле​ннє​вої роботи відповідні складові. 
1. Виховання звукової культури мовлення.

2. Розвиток словника. 

3. Формування граматичної будови мовлення.
А. Навчання способів словозміни та словотворення; складання ре​чень різної синтаксичної конструкції.
Б. Розвиток артикуляційного апарату, розвиток дихання й слуху; виховання виразності мовлення.
В. Засвоєння соціально прийнятих значень слів; активізація словни​кового запасу.

3. Тип: множинний вибір – єдина відповідь. 
Висловлення. Ме​ханізм розвитку другої сигнальної системи у ді​тей дослідив:
1) М. Красногорський;

2) І. Павлов;

3) І. Сєченов;

4) А. Маркова;

5) О. Іванов-Смоленський.
4. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Наочні методи навчання дітей рідної мови:
1) екскурсії;

2) ігрові методи;

3) спостереження;

4) екскурсії-огляди;

5) елементарні досліди;

6) моделювання;

7) дидактичні ігри з наочністю;

8) розглядання предметів, картин;

9) переказ.

5. Тип: множинний вибір – множинна відповідь. 
Питання (зав​да​ння). Функціональний напрям роботи з розвитку мовлення перед​ба​чає:

1) розвиток діалогічного мовлення;

2) розвиток словника;

3) розвиток монологічного мовлення;

4) розвиток мовного чуття;

5) формування граматичної правильності мовлення;

6) навчання елементів грамоти;

7) формування звукової культури мовлення;

8) розвиток якостей зв’язного мовлення.

6.
Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Ушинський уважається основоположником ме​то​дики первісного навчання дітей рідної мови, тому що:
1) розробив теорію мовленнєвої діяльності;
2)
склав перші підручники з навчання рідної мови для початкової школи;
3)
створив методику первісного навчання дітей рідної мови;
4)
розробив принципи навчання рідної мови;
5) побував у педагогічній подорожі по Швейцарії.
7.
Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). До завдань розвитку мовлення, визначених Є. І. Тихеєвою, нале​жать такі:
1) навчання переказу; 

2) розвиток словника;

3) формування правильної звуковимови приголосних звуків;
4) розвиток зв’язного мовлення; 
5) формування граматичної будови мовлення.

8. Тип: множинний вибір – єдина відповідь. 
Висловлення. Центр сприймання мовлення на слух, розуміння мов​лення:
1) центр Брока;

2) центр Дежеріна;

3) центр Верніке.

9. Тип: множинний вибір – єдина відповідь. 
Висловлення. Авто​ром методу "показ з називанням" є:

1) Є. Тихеєва;

2) Е. Короткова;

3) А. Богуш;

4) О. Усова.

10. Тип: множинний вибір – єдина відповідь. 
Висловлення. Лінг​віс​тичний підхід до трактування мовленнєвої діяльності розглядає:
1) мовленнєву діяльність нарівні з іншими видами пізнавальної ді​яль​ності;

2) мовленнєву діяльність нарівні з "психологічною організацією", "мов​ною системою", що охоплює суму окремих актів говоріння і розу​мі​ння.

11. Тип: множинний вибір – єдина відповідь. Висловлення. "Мо​ва дітей розвивається за допомогою граматики, риторики, поетики", вва​жав:

1) К. Ушинський;

2) Я. Коменський;

3) Є. Тихеєва.

12. Тип: істина / хибність. 
Висловлення. Мовлення – це різні фор​ми застосування мови в різних ситуаціях спілкування. 
13. Тип: істина / хибність. 
Висловлення. Вперше методику розвит​ку словника у процесі про​ве​дення спостережень та екскурсій з до шкіль​никами розробила Є. І. Ти​хе​єва.

14. Тип: істина / хибність. 
Висловлення. Автором книги "Дошкіль​не виховання" є С. Во​до​во​зо​ва.
15. Тип: заповніть бланк. 
Висловлення. Педагогічна наука, що вивчає закономірності пе​даго​гічної діяльності, спрямованої на розвиток мовлення та навчання мови дітей дошкільного віку, називається...
Варіант 3

1. Тип: відповідність.
Питання (завдання). Доберіть до кожного поняття відповідне ви​зна​чення:

1) мовна здібність;
2) мовленнєва навичка;
3) мовленнєве уміння.

А. Особлива здібність людини, полягає в застосуванні різних меха​ніз​мів мовлення та стає можливою в результаті розвитку мовленнєвих на​вичок.

Б. Мовленнєва дія, доведена до досконалості, здатність здійсню​вати найоптимальнішим способом ту чи іншу операцію.

В. Відображення системи мови у свідомості мовця.

2. Тип: відповідність. 
Питання (завдання). Визначте, хто з нау​ковців розробив і запро​понував методику роботи із розвитку мовлення в такому аспекті:

1. Методику проведення спостережень та екскурсій. 
2. Методику застосування дидактичної розповіді.
3. Методику застосування звукового аналітико-синтетичного мето​ду навчання грамоти.
А) К. Д. Ушинський; 

Б) Є. І. Тихеєва;
В) А. М. Бородич. 
3. Тип: множинний вибір – єдина відповідь. 
Питання (зав​дання).Термін "лінгводидактика" ввів у науковий обіг:
1) Ф. Сохін;

2) С. Гончаренко;

3) М. Шанський;

4) А. Богуш.

4. Тип: множинний вибір – єдина відповідь. 
Висловлення. Сво​є​рідність методики Є. Тихеєвої полягає в тому, що в її основу покладено:
1) види діяльності;

2) спеціальні завдання з розвитку мовлення;

3) різні види ігор і занять.

5. Тип: множинний вибір – єдина відповідь. 
Висловлення. Осно​воположником вітчизняної дошкільної лінгво​ди​дак​тики вважається:

1) С. Русова;

2) А. Богуш;

3) Є. Тихеєва.
6. Тип: множинний вибір – єдина відповідь. 
Висловлення. У який з названих періодів у становленні та роз​витку дошкільної лінгво​дидактики вона виокремилась у самостійну нау​кову дисципліну?

1) на початку ХХ століття;
2) на початку ХХІ століття;
3) 70–80-ті роки ХХ століття.

7. Тип: множинний вибір – єдина відповідь. 
Висловлення. Хто з вчених назвав прототипи сучасних занять "предметовими" та "речовими" лекціями:
1) К. Ушинський;

2) І. Срезневський;

3) С. Русова;

4) І. Огієнко.

8. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Предметом дошкільної лінгводидактики є:
1)
психофізіологічні особливості розвитку мовлення дітей;
2)
закономірності педагогічної діяльності, спрямованої на розвиток дитячого мовлення;
3)
обсяг словника дошкільника;
4)
методи навчання мови й розвитку мовлення;
5)
завдання, форми, методи та засоби розвитку мовлення дітей.

9. Тип: множинний вибір – множинна відповідь.
Питання (зав​дання). Завдання ДНЗ з розвитку мовлення дошкіль​ників такі:

1)
навчання переказу;

2)
розвиток словника;.

3)
формування правильної звуковимови приголосних звуків;

4)
розвиток діалогічного та монологічного мовлення;

5)
попередження дитячих оказіоналізмів.

10. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Когнітивний напрям роботи з розвитку мовле​ння передбачає:

1) розвиток діалогічного мовлення;

2) розвиток словника;

3) розвиток монологічного мовлення;

4) розвиток мовного чуття;

5) формування граматичної правильності мовлення;

6) навчання елементів грамоти;

7) елементарне усвідомлення явищ мови;

8) розвиток якостей зв’язного мовлення;

9) вербалізація інтелектуальних дій.

11. Тип: множинний вибір – єдина відповідь. 
Висловлення. Най​ра​ніше з граматичних категорій дитина засвоює:

1)
категорію роду;

2)
категорію числа іменників;

3)
слова, що визначають просторові відношення.

12. Тип: істина / хибність.
Висловлення. Костянтин Дмитрович Ушинський – основоположник методики розвитку мовлення дітей до​шкільного віку.

13. Тип: істина / хибність. 
Висловлення. Методика розвитку мов​лення дітей – це педагогічна наука, що вивчає особливості становлення та розвитку мовлення дітей від народження до семи років.

14. Тип: істина / хибність.
Висловлення. Саме К. Д. Ушинський ствер​джував, що розвиток мовлення дитини в дошкільному віці відбу​вається виключно в діяльності та через діяльність.

15. Тип: заповніть бланк. 
Висловлення. Правильна, попередньо продумана мовленнєва діяльність педагога для наступного наслідування її дітьми називається…
Портфоліо

1. Скласти схеми: "Історія становлення та розвитку дошкільної лінгводидактики"; "Зв’язок дошкільної лінгводидактики з іншими наука​ми"; "Форми організації мовленнєвої роботи з дітьми в ДНЗ".

2. Розробити рекомендації для вихователів щодо використання педагогічної спадщини К. Ушинського, В. Сухомлинського, С. Русової, Є. Тихеєвої з розвитку мовлення дітей дошкільного віку.

3. Виконати завдання самостійної роботи.

4. Написати конспект інтегрованого заняття.

5. Розробити карту інтелектуальних дій до теми інтегрованого заняття.

Рекомендована література до розділу 1
1. Бабич Н. Д. Практична стилістика і культура української мови : навч. посіб. / Н. Д. Бабич. – Львів : Світ, 2003. – 432 с. – С. 196.

2. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Богуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

3. Бенера В. Є. Теорія та методика розвитку рідної мови дітей : навч.-метод. посіб. за кред.-мод. системою орг. навч. проц. для студ. напр. підгот. 6.010101 "Дошкільна освіта"/ В. Є. Бенера, Н. В. Малінов​ська. – К. : Видавничий дім "Слово", 2014. – 384 с. – С. 693.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 68–77, 78–90, 102–135, 191–221.

5. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 14–244.

6. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 125.

7. Богуш А. М. Культура речевого общения детей дошкольного возраста : метод. пособие для воспитателей дошкольных образо​ватель​ных учреждений с русским языком обучения / А. М. Богуш. – О. : ЮНЦ АПН Украины, 2003. – 85 с.

8. Богуш А. Методика Срезневського і навчання мови сьогодні / А. Богуш // Дошкільне виховання. –  2012. – № 11. – С. 8–11.
9. Выготский Л. С. Мышление и речь: психологические исследо​вания / Выготский Л. С. ; науч. ред. Г. Н. Шелогурова. – М. : Лабиринт, 1996. – 416 с.

10. Гавриш Н. Розвиток мовлення та навчання дошкільнят рідної мо​ви: мета і завдання / Н. Гавриш // Дошкільне виховання. – 2003. – № 7. – С. 12–14.

11. Гончаренко А. М. Яким бути мовленнєвому заняттю? / А. М. Гон​чаренко // Дошкільне виховання. – 2006. – № 9. – С. 19–21.

12. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 11–41, 47–56, 127–148, 152–167; 212. 

13. Косенко М. Мовленнєве спілкування / М. Косенко // Дошкільне виховання. – 2003. – № 8. – С. 14–15.

14. Крутій К. Сучасне заняття в дошкільному навчальному закладі: традиції чи інновації : монографія / К. Крутій. – Запоріжжя : ЛІПС, 2009. – 176 с. 

15. Леонтьев А. А. Психология общения : пособие для доп. образо​вания / А. А. Леонтьев. – 2-е изд., испр. – М. : Смысл, 1997. – 365 с.

16. Луценко Т. О. Готуємося до мовленнєвого спілкування з до​шкіль​никами : навч. посіб. / Т. О. Луценко. – К. : НПУ ім. М. Драго​манова, 2001. – 95 с. 

17. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Бо​гуш. – К. : Вища школа, 1992. – 414 с. – С. 5–23, 36–44, 50, 56–61, 69–73, 75–79, 82–99, 104–108.

18. Методичні аспекти реалізації Базової програми розвитку дитини дошкільного віку "Я у Світі" / О. Л. Кононко, З. П. Плохій, А. М. Гонча​ренко та ін. – К. : Світич, 2009. – 208 с. – С. 125–132.

19. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. II. Від трьох до шести (семи) років / О. П. Аксьонова, А. М. Ані​щук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 452 с. – С. 383–390.

20. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. I. Від народження до трьох років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 204 с.

21. Рубинштейн С. Л. Избранные психологические труды / С. Л. Ру​бинштейн. – М. : Наука, 1997. – 463 с.

22. Русова С. Нові методи дошкільного виховання / С. Русова // Дошкільне виховання. – 1991. – № 11. – С. 14–15.

23. Сухомлинский В. А. Сердце отдаю детям / В. А. Сухомлинский. − К. : Рад. шк., 1981. − 382, [1] с. 

24. Сучасне заняття в дошкільному закладі : навч.-метод. посіб. / за ред. Н. В. Гавриш ; авт. кол.: Н. В. Гавриш, О. О. Ліннік, Н. В. Губа​нова. – Луганськ : Альма-матер, 2007. – 496 с.

25. Сухопарова І. Пізнавати світ серцем і розумом. Філософія для дітей за творами Василя Сухомлинського / Г. Сухопарова // Дошкільне виховання. – 2012. – № 5. – С. 14–18.
26. Сухорукова Г. Виховання людяності – проблема сучасності. Пе​да​гогіка кордоцентризму В. О. Сухомлинського / Г. Сухорукова // До​шкільне виховання. – 2012. – № 11. – С. 15–19.
27. Тихеева Е. И. Развитие речи детей (раннего и дошкольного воз​ра​ста) : пособие для восп. детского сада / Е. И. Тихеева ; под ред. Ф. А. Сохина. – 5-е изд. – М. : Просвещение, 1981. – 159 с.

28. Ушинський К. Д. Рідне слово / К. Д. Ушинський // Ушинський К. Д. Вибрані педа​гогічні твори : у 2 т. / за ред. О. І. Пискунова. – К. : Рад. шк., 1975. 
Т. 1. – С. 121−133. 

29. Федоренко Л. П. Закономерности усвоения родной речи / Л. П. Фе​до​ренко. – М. : Просвещение, 1984. – С. 20–28.

30. Шевченко М. Космічні пригоди Джмелика та його друзів. Інтегро​ване заняття для старших дошкільнят (Пригоди Космосу) / М. Шев​ченко // Дошкільне виховання. – 2012. – № 8. – С. 20–22.
31. Шидловська С. Мовленнєве спілкування на заняттях: Укр. мова в дитячому садку / С. Шидловська // Дошкільне виховання. – 2003. – № 2. – С. 14–15.

32. Юр’єва Н. Навчання рідної мови за творами Василя Сухом​линського / Н. Юр’єва // Палітра педагога. – 2012. – № 5. – С. 5–10.
Розділ 2.

Основні напрямки розвитку мовлення дітей раннього 
та дошкільного віку
Тема 1. Становлення і розвиток мовлення дітей раннього та дошкільного віку 

План
1. Становлення і розвиток мовлення дітей раннього віку:

а) першого року життя;

б) другого року життя;

в) третього року життя.

2. Мовленнєвий розвиток молодших дошкільників (3–5 років).

3. Розвиток мовлення дітей старшого дошкільного віку (5–6/7 років).

4. Статеві характеристики мовленнєвого розвитку дошкільників.

Література
1. Аніщук А. М. Статеві особливості мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні науки. – 2006. – № 4. – С. 30–34.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 246–277, 292–306.

3. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видавн. дім "Слово", 2003. – 344 с.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 222–249, 250–261.

5. Говорун Т. В. Батькам про статеве виховання дітей / Т. В. Го​ворун, О. М. Шарган. – К. : Рад. шк., 1990. – 160 с.
6. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 286–290, 296.

7. Еремеева В. Д. Мальчики и девочки – два разных мира. Нейро​психологи – учителям, воспитателям, родителям, школьным психоло​гам / В. Д. Еремеева, Т. П. Хризман. – СПб. : Трускарора, 2001. – 184 с.

8. Коломинский Я. Л. Ролевая дифференциация пола у дошколь​ников / Я. Л. Коломинский, М. Х. Мелтсас // Вопросы психологии. – 1985. – № 3. – С. 165–170.

9. Коментар до Базового компонента дошкільної освіти в Україні : наук.-метод. посіб. / наук. ред. О. Л. Кононко. – К. : Ред. журн. "Дошкільне виховання", 2003. – 244 с. – С. 82–84, 166, 171.

10.  Лаврова О. А. Казка – перший крок у формуванні статевої поведінки / О. Лаврова // Світло. – 2003. – № 2. – С. 48–49.

11.  Репина Т. А. Особенности общения мальчиков и девочек в детс​ком саду / Т. А. Репина // Вопросы психологии. – 1984. – № 4. – С. 62–69.

12.  Титаренко Т. М. Такие разные дети / Т. М. Тита​ренко. – К. : Рад. шк., 1989. – 142 с.

13.  Тихеева Е. И. Развитие речи детей (раннего и дошкольного возраста) : пособие для восп. детского сада / Е. И. Тихеева ; под ред. Ф. А. Сохина. – 5-е изд. – М. : Просвещение, 1981. – 159 с.

14. Хризман Т. П. Эмоции, речь и активность мозга ребенка / Т. П. Хризман, В. П. Еремеева, Т. Д. Лоскутова. – М. : Педагогика, 1991. – 231, [1] с.
1. Становлення і розвиток мовлення дітей раннього віку

Раннє дитинство щодо розвитку мовлення поділяється на два пе​ріоди: підготовчий (1 місяць – 1,5–2 роки) та період оформлення самос​тійного мовлення (1,5–2–3 роки) (Г. Розенгарт-Пупко).

Перший рік життя – це підготовчий період, поділяється на три ета​пи:

1-й етап – емоційне спілкування дитини з дорослим (від 1 до 56 місяців);

2-й етап – розвиток розуміння мовлення дорослого (від 6 до 11–12 місяців);

3-й етап – розвиток самостійного мовлення (10–12 місяців – другий рік життя).

Становлення і розвиток мовлення дітей першого року життя до​сліджувалося фізіологами (М. Кольцова, І. Павлов, М. Красногорський, А. Іванов-Смоленський, І. Сєченов та ін.), психологами (Б. Баєв, Л. Ви​готський, О. Лурія, А. Маркова, Д. Николенко, Д. Ельконін, С. Рубінштейн та ін.), лінгвістами (О. Гвоздєв, О. Потебня та ін.), лінгводидактами (А. Богуш, Є. Тихеєва, Л. Федоренко та ін.), педагогами (Ю. Аркін, Н. Ак​са​ріна, А. Іваненко, Т. Науменко, В. Петров та ін.).

Таблиця 2.1
Загальна класифікація голосових реакцій
у дітей першого року життя
	Стадії
	Вік дітей
	Голосові реакції

	Крик
	1 день – 1,5 місяці
	Голосові звуки, що нагадують фонеми а, о, е, у.

	Гукання 
	1 міс. – 2–3 місяці
	Поєднання голосного а та приголосних г, к: агу-у, аку-у

	Гуління
	2–3 міс. – 4 місяці
	Об’єднання приголосних: фр-р-р, р-р-р, тиль-ль,тль-ль-ль

	Трелі 
	4–4,5 міс. – 5–5,5 міс.
	Співуче гулення: а-а-а, а-е-о, у-у-о, ля-а-а, му-у-у

	Белькіт 
	5,5–6 міс. – 1–1 рік і 2 міс.
	Повторення складів: ма-ма-ма; ба-ба-ба; та-та-та та ін.

	Слова-скла​ди
	8–10 міс. – 1 рік
	Слова-склади: на, па, ма, ма-ма, ба-ба, ав-ав, му, дай та ін.


Для подальшого розвитку мовлення дитині потрібно: а) навчитися виокремлювати звукокомплекси (слова) із цілого мовленнєвого потоку; б) здійснювати фонетичний аналіз кожного звукокомплексу; в) розуміти мовлення дорослого; г) засвоїти механізм звуковимови (артикуляцію). Усі ці завдання вирішуються у процесі спілкування дитини з дорослим, розпочинаючи з другої половини першого року життя.

На другому етапі виникає новий тип спілкування дорослого з ди​тиною – спілкування на основі розуміння мовлення дорослого. Дитина починає розуміти, що кожний предмет, кожна властивість предмета, кожна дія має свою назву. Основна мета спілкування дорослого з дити​ною не обмежується емоційним контактом, а потребує виконання ди​тиною певної дії.

За твердженням Д. Ельконіна, головними передумовами виник​не​ння розуміння мовлення є такі: а) виокремлення предмета з навко​лиш​ніх; б) зосередження уваги на предметі; в) наявність у дитини яскраво вираженої емоційної реакції. Розуміння мовлення дитиною з’являється, насамперед, на запитання "Де?", що стимулює її до зоро​вого пошуку та орієнтовних реакцій.

Під час багаторазових повторень у дитини формується зв’язок між словом дорослого і предметом. Проте такий зв’язок утворюється не відразу, а проходить низку етапів (Д. Ельконін).

Спочатку реакція на слово дорослого відсутня, дитина не повертає голови у бік названого предмета. Потім на слово дорослого виникає орієнтовний пасивний рух у бік місця знаходження предмета, тобто реакція на інтонацію. Нарешті, виникає диференційований зв’язок (дитині майже 10 місяців) між словом і предметом, який виражається в пошуку предмета і знаходженні його в іншому місці. Це і є початкова форма розуміння мовлення дорослих.

Ф. Фрадкіна описує такі реакції дитини на звернене до неї мовле​ння дорослого:

а)
повертання голови в бік предмета після його називання дорос​лим (7–8 місяців);

б)
виконання завчених рухів при називанні предметів дорослим (7–8 місяців);

в)
виконання елементарних доручень дорослих за словесною інструкцією (9–10 місяців);

г)
вибір предмета за словесною вказівкою (10–11 місяців);

ґ)
припинення дії під впливом словесної заборони: "не можна" (12 місяців).

Слід зауважити, що на початку другої половини першого року життя слова для дитини ще не набули узагальнювального значення, почуте слово вона пов’язує з конкретним (тільки одним) предметом.

Після 7 місяців дитина вже виконує відповідні рухи на слова "ла- дусі", "до побачення". Наприкінці першого року життя діти виконують рухи на слова "відкрий", "закрий", "поклади" тощо.

У другому півріччі активно розвивається наслідування на основі белькотання. Дитина, яка не белькоче, не може навчитися наслідувати. Спочатку дитина наслідує звуки власного белькотання, пізніше воно збагачується новими звуками.

Третій етап підготовчого періоду характеризується розвитком самостійного мовлення, появою перших слів, з’являються перші усвідом​лені слова. З’являються слова – "так", "ні", дитина називає словами дорос​лого ("тато", "мама", "тьотя", "няня", "баба"), окремі дії ("дай", "ді​ді"), у словнику налічується в середньому 10–15 слів.

Г. Ляміна рекомендує використовувати такий педагогічний прийом з дітьми першого року життя: називання дорослим поряд із правильним словом його спрощену вимову (кішка – киця, машина – бі-бі). 
Проводити заняття: показ і називання дітьми предметів та ігра​шок; "схованки" предметів та їх показ; заняття з картинками.
Другий рік життя – період інтенсивного і швидкого розвитку мовлення дітей. Розвиток мовлення відбувається в таких напрямках: рідну мову;

· розвиток розуміння мовлення дорослого;
· формування функцій узагальнення в мовленні;
· збагачення й активізація словника;
· розвиток здібності наслідування і вдосконалення звуковимови;
· формування граматичної будови рідної мови.

Етапи розуміння мовлення дорослого (за Є. Каверіною)
Дитина виконує дії за вказівкою дорослого:

1) загальні дії ("дай, принеси, поклади"); 2) конкретні ("йди обідати, візьми ляльку"); 3) складні, системні дії у відповідь на вимогу дорослого ("побудуй вежу, намалюй квітку"); 4) виконує словесні доручення ("візь​ми зайчика і віддай його Іринці"); 5) впізнавання і розуміння предметів, що зображені на картинках, кубиках ("принеси кубик із ведмедиком").

Розвиток розуміння мовлення, за Г. Люблінською, виявляється в тому, що дитина: 1) правильно співвідносить слово з предметом (дією, ознакою) незалежно від ситуації; 2) знайоме слово набуває узагаль​нено​го характеру.

М. Кольцова виділяє етапи розвитку узагальнення у дітей другого року життя:

Нульовий ступінь – назва конкретного одиничного предмета, влас​не ім’я.
Перший ступінь – загальне ім’я, загальна назва однорідних предметів, дій, якостей.
Другий і третій ступені – дитина впізнає предмети незалежно від їх кольору, форми, величини.

Н. Швачкін дає класифікацію дитячих узагальнень:

Наочне узагальнення – дитина групує предмети за найбільш яскра​вими зовнішніми ознаками, найчастіше кольорами.
Слова-імена – на основі дій з предметами, дитина об’єднує зорові і тактильні образи в єдине цілісне уявлення про предмет. Назву предмета дитина відносить до того предмета, з якою діє.
"Істинні узагальнення" – на основі загальних ознак.

А. Маркова описує певну послідовність в оволодінні дитиною словом:

Перший етап – (8–12 місяців) – з’являються слова-склади, які дитина вживає у скороченому вигляді (ка, пу, ва).
Другий етап – поява двоскладових слів (бо-бо – боляче; а-па – впав).
Третій і четвертий етапи – дитина вживає три- і чотирискладові сло​ва.

Особливості перших слів дітей ( А. Маркова):

1) багаторазове повторення складів, що нагадує белькотання; 2) встав​ляння голосних при збігу приголосних (хліб – хиліб); 3) уподіб​не​ння складів (бабака – собака); 4) скорочення збігу приголосних (сон – слон).

Німецькі вчені (В. Штерн і Ш. Бюлер) виокремили дві специфічні особливості перших дитячих слів: 1) між словами дитини і дорослого іс​ну​ють різкі фонетичні відмінності; 2) багатозначність перших дитячих слів.

Другий рік життя Н. Швачкін відніс до фонемної стадії, оскільки дитина розуміє мовлення дорослих на основі значень, пов’язаних із певним звуковим складом. Насамперед діти розрізняють голосні звуки, а згодом приголосні. У роботі В. Бельтюкова встановлена послідовність сприймання на слух артикулювання дітьми приголосних:
Таблиця 2.2
Розрізнення на слух приголосних звуків
	Розрізнення на слух
	Послідовність становлення звуків у дитячому мовленні

	Шиплячі – свистячі

Тверді – м’які

Сонорні – шумні

Глухі – дзвінкі

Проривні – фрикативні
	Сонорні – шумні
Глухі – дзвінкі
Проривні – фрикативні
Тверді – м’які

Шиплячі – свистячі


На другому році життя діти оволодівають діалогічною формою мов​лення. Формуються такі функції діалогу: а) вплив на співрозмовника; б) вираження думок.

Становлення граматичної правильності мовлення у дітей розкрито у працях М. Красногорського, О. Гвоздєва, Д. Ніколенка, Ф. Сохіна, В. Ядешка та ін.

Періоди засвоєння граматичної будови мовлення (Д. Ніколенко):
Пасивне засвоєння (5–6 місяців – до початку 2-го року життя) – розуміння граматичних значень.
Активне засвоєння (2–3-й роки життя).

Тривалість пасивного оволодіння граматичною будовою мовлення залежить переважно від виховного мовного впливу дорослих. Речення мають ситуативний характер, їх розумінню допоможе обстановка, ситуа​ція, в якій дитина вимовляє це слово.

Наприкінці другого року життя у мовленні дітей з’являються ре​чення з 3–4 слів і питальні речення. Перші питальні речення вира​жа​ються лише самою інтонацією ("Мама купила яблука?").
На другому році життя дитина оволодіває діалогічною формою мовлення. Ініціатором виступає дорослий. Активний діалог з дітьми за​лежить від умов: а) рівня мовленнєвого розвитку дітей; б) вміння дитини спілкуватися з дорослим з різного приводу; в) вміння адекватно відпо​відати на запитання дорослого. У дітей формуються такі функції діалогу: а) вплив на співрозмовника; б) вираження власних думок.

Види занять з дітьми другого року життя: показ предметів з на​зиванням; показ предметів у дії; організовані спостереження за жи​вими об’єктами і транспортом; заняття з картинками, звуконаслідувальні ігри; показ інсценівок; читання забавлянок, віршів.

На другому році життя з дітьми проводять організовані спосте​ре​ження. Спостереження за одним і тим самим об’єктом проводять де​кіль​ка разів з поступовим ускладненням.

На третьому році життя розвиток мовлення дітей продовжується у таких напрямках: розуміння мовлення дорослих; оволодіння активним мовленням; удосконалення звуковимови; засвоєння граматичної будови мовлення, розвиток діалогічного мовлення.

Розуміння мовлення. Дитина вже розуміє контекстне мовлення: тексти оповідань, казок у супроводі наочності. З нею можна говорити не лише про ті предмети і явища, які її оточують, а й про те, що відсутнє, про минулі й майбутні події, про дитячі почуття та переживання. На​прик​лад, про те, що дитина бачила вчора в зоопарку, куди вона зби​рається йти завтра, які іграшки є у неї вдома, хто їх купив чи подарував, якими іграшками прикрашали ялинку, хто у неї був на дні народження. У дру​гому півріччі діти вже можуть розуміти нескладні за сюжетом з прос​тими словами тексти, розповіді, оповідання, казки без супроводу наоч​ності.

Напрямки роботи з дитиною над точним розумінням мовлення:

· формувати вміння розрізняти предмети за зовнішнім виглядом (формою, розміром, кольором);

· ознайомлювати дітей з властивостями, якостями, ознаками пред​метів та явищ, відносинами (просторовими, часовими, місцезна​ходже​нням) між ними;

· вчити розуміти узагальнювальні поняття (меблі, іграшки, одяг); спо​нукати дітей до спогадів (про свята, ранки, вихідні дні); розуміти та впіз​навати окремі дії та сюжети за картинками; розуміти зміст оповідань; казок.

Оволодіння активним мовленням. На третьому році життя швид​кими темпами розвивається активне мовлення. Проте саме в цьому віці яскраво виражені індивідуальні відмінності в темпах збагачення слов​ника. Напевне, саме з цієї причини відрізняється кількісна характе​рис​тика слів, що її подають різні автори. Наприкінці третього року життя у словнику дитини налічується 1000–2000 слів (за Н. Аксаріною), 1200–1500 слів (за Г. Ляміною). У словнику дитини третього року життя є вже усі частини мови, проте переважають іменники, які становлять понад 50 % від усіх слів, що їх вживає дитина.
Усі слова, які діти засвоюють на третьому році життя, В. Гербова поділяє умовно на чотири групи:

· слова, що означають назву предметів, дій з ними, властивості, відносини в найближчому оточенні;

· слова, що означають назви збірних іменників;

· слова, що означають назви предметів, дій, властивостей дале​кого оточення, але зрозумілого дітям;

· слова різних частин мови (займенники, прислівники, частки то​що).

Рівні засвоєння слів дитиною:

· дитина розуміє слова, але не використовує його в активному словнику;

· дитина впізнає та називає слово (дію, якість, ознаку) лише у звичних для дитини умовах;

· впізнає і правильно називає слово (дію, відносини, властивості) за будь-яких умов.

Панівною формою мовлення дітей третього року життя, за даними С. Рубінштейна і Г. Леушиної, є ситуативне мовлення. Г. Леушина виок​ремлює такі форми ситуативного мовлення дітей: а) дитина або зовсім випускає іменник, або замінює його займенником, при цьому не вка​зуючи, кому саме належить цей займенник; б) в одному реченні одним і тим самим займенником називаються різні об’єкти і суб’єкти; в) у мов​ленні переважають слова ось, цей, тут, там, потім, такий, така, які супроводжуються жестами і діями.

У другій половині року спостерігаються перші вияви контекстового мовлення.
Удосконалення звуковимови. На третьому році життя продовжує вдосконалюватися звуковимова, більшість звуків дитина вимовляє пра​вильно: губні, губно-зубні, передньо- і задньоязикові. До 2 років 6 місяців передні піднебінно-язикові звуки ще замінюються звуком "т". Іноді дитина замінює звуком "т" усі приголосні, спостерігається явище "та​тизму" (татіта – машина). Свистячі, шиплячі, сонорні звуки (р, л) дитина або зовсім випускає, або замінює іншими легшими звуками. Згідно з до​слідженнями Г. Ляміної, за сприятливих умов виховання 30–50 % дітей наприкінці третього року життя правильно вимовляють звуки з, с, ц, ч, в, ф, п, а 10–30 % – шиплячі і звук "р". Для звуковимови дітей цього віку властивою є нечіткість і загальна пом’якшеність вимови.

Засвоєння граматичної будови мовлення 
На третьому році життя продовжується засвоєння граматики рідної мови. За О. Гвоздєвим, це другий період засвоєння граматичної будови мови (від 1 року 10 місяців до 3 років): 2 роки 1 місяць – 2 роки 3 місяці – засвоєння відмінкових закінчень; 2 роки 3 місяці – 3 роки – засвоєння службових слів.

Перші речення зі сполучниками у мовленні дитини з’являються у 2 роки 3 місяці, саме у цей період вона починає вживати і перші склад​нопідрядні речення. У 2 роки 4 місяці з’являється пряма й непряма мова, причому раніше й частіше пряма мова, яка завжди стоїть після вказівки, кому вона належить (Вона сказала: дай мяц).
Види занять: спостереження в довкіллі (діяльність людини, при​ро​да); цільові прогулянки, дидактичні ігри; заняття з картинкою; бесіди-роз​повідання; ознайомлення з художньою літературою, читання художніх творів; показ лялькового і тіньового театрів; показ діафільмів; настільні ди​дактичні ігри; показ інсценівок; спеціальні заняття на свіжому повітрі; ігри в оповідання; заняття з сенсорного виховання з дидактичним ма​теріалом.

Методи та прийоми: показ з називанням; показ у дії; багаторазове повторення фраз, слів у їх різноманітних варіантах і комбінаціях; запи​тання; пояснення; словесні доручення; ігри та ігрові вправи; розпо​ві​дання, бесіда, читання.

Успіх і ефективність заняття, як зазначає В. Гербова, залежить від вдалого чергування методів і прийомів навчання. З-поміж них:

· чергування пояснень, вказівок і показів з ігровими завданнями;

· сполучення хорових відповідей дітей з індивідуальними;

· використання різноманітного демонстраційного матеріалу;

· використання найрізноманітніших завдань, спрямованих на те, щоб дати можливість дітям рухатися.

На третьому році життя дитини педагог має:

· продовжувати розвивати здібності дітей розуміти мовлення ото​чення, звернене до всіх;

· розширювати орієнтування дитини в навколишньому, зосе​реджу​ватись у процесі спостережень;

· формувати вміння розрізняти різні предмети за зовнішніми озна​ками, їх діями;

· знайомити дітей з властивостями, якостями, ознаками пред​ме​тів, відношеннями між ними;

· вчити розуміти узагальнені поняття, стимулювати спогади;

· розуміти і впізнавати дії і сюжети за картинками;
· розуміти зміст оповідань і казок.

Методика роботи з картинкою в ранньому віці розкрита в працях А. Богуш, В. Єзикеєвої, Г. Лози, Є. Радіної та ін.

Під час планування перших занять з картинкою вихователь ставить такі завдання:
· привернути увагу дитини до зображеного;

· викликати слухове зосередження на слово дорослого;

· пов’язати зображене зі словом (розуміння за словом).
2. Мовленнєвий розвиток 
молодших дошкільників (3–5 років)
Якісним новоутворенням є оволодіння активним розмовним мов​ленням. Основні функції мовлення: інформаційна, соціального зв’язку, впливу на оточення, за допомогою яких дитина висловлює думки, ко​ме​нтує свої дії. Розвинене чуття мови, діти помічають і виправляють мовленнєві помилки. На кінець п’ятого року життя дитина переважно оволодіває всіма звуками рідної мови. Завершується формування гра​матичної правильності мовлення: дитина навчається правильно зміню​ва​ти слова, узгоджувати їх з іншими, встановлює словотворчі зв’язки. Вдос​коналюється структура складносурядних та складнопідрядних ре​чень.

Головною формою спілкування залишається діалогічне мовлення. Наприкінці четвертого року життя ситуативне мовлення поступово змі​ню​ється контекстним. На п’ятому році життя розвивається монологічне мов​лення, мовлення-повідомлення. Дитина будує висловлювання різного типу: мовлення-розповідь (сюжетні розповіді на наочній і словесній осно​ві, творчі розповіді, переказ художніх творів), мовлення-опис.
3. Розвиток мовлення дітей 
старшого дошкільного віку (5–6/7 років)
Мовлення стає об’єктом уваги дитини – вона активно грається словами, римами, експериментує, задовольняючи свої пізнавальні та особистісні потреби. Завершується процес фонематичного сприймання: діти чують і розмовляють правильно, у них формуються тонкі й дифе​ренційовані образи слів і окремих звуків, з’являється усвідомлення зву​кової сторони мовлення. Збагачується словник. Діти використовують у мовленні всі частини мови, складні слова, слова з абстрактним зна​ченням, доречно застосовують прислів’я, образні вирази, фразеологізми. Удосконалюється граматична правильність мовлення. Формуються нави​чки корекції і самокорекції граматично правильного мовлення.

Одним з головним типів спілкування є спілкування з однолітками та встановлення мовленнєвих контактів з іншими дітьми, при цьому діа​логічні форми спілкування дедалі частіше змінюються контекстними, мо​нологами.

Якісним новоутворення є поява планувальної і регулювальної функцій мовлення. До шести років формуються функції мовлення (ко​мунікативна, контактновстановлювальна, дейктична, планувальна, ре​гу​лю​вальна резюмувальна, волюнтативна, естетична, гносеологічна, ми​с​ле​творча, мовленнєва) та форми мовлення (діалог, монолог, внутрішнє, ситуативне, контексте, повідомлення, розповідь, опис, міркування, пояс​не​ння, інструкція) (А. Богуш, Н. Гавриш).

4. Статеві характеристики 
мовленнєвого розвитку дошкільників
Виховання гармонійно розвиненої особистості без урахування ста​тевої належності неможливе. Це стосується і мовлення. Не слід чекати від хлопчиків і дівчаток однакових форм мовленнєвої активності, спо​со​бів мовлення, особливостей спілкування з однолітками та дорослими. Це залежить від того, що у хлопчиків і дівчаток по-різному формуються пси​хо​фізіологічні функції, до яких належить і мовленнєва. Експе​римен​тальні дослідження сучасних фахівців В. Єремєєвої, Т. Лоскутової, Т. Ти​та​ренко, Т. Хризман показують певні відмінності нейрофізіологічних ме​ха​ні​з​мів організації мовленнєвих функцій у хлопчиків і дівчаток в онтоге​не​зі. Залежно від цього мовленнєві здібності дітей різної статі мають свої особ​ливості (див. дод. В). Дівчатка трохи раніше за хлопчиків починають говорити (в середньому хлопчики відстають на 2–4 місяці), читати, пи​са​ти, мають ширший запас слів, частіше вживають складні граматичні кон​струкції. У хлопчиків дещо інший словниковий запас, вони більше вико​ристовують вигуки й дієслова, що свідчать про їхню активність, праг​не​ння не спостерігати, а перетворювати, видозмінювати навко​лишній світ.

Мова дівчаток швидше предметно-оцінювальна, містить більше іменників і прикметників, покликаних прикрашати фрази. Під час розпо​віді хлопчики більше орієнтовані на фактаж, говорять про події, дета​лізують їх, а дівчатка намагаються поділитися своїми оцінками, комен​тарями з приводу того, що трапилося, асоціаціями, які виникли, передчуттями і спогадами.

Такі особливості в організації мовленнєвої діяльності дітей дають нам право говорити про певні істотні відмінності в регуляції рухової та емоційної сфери хлопчиків та дівчаток. А організує і регулює будь-яку діяльність людини, в тому числі і мовленнєву – її мозок.

Мозок людини асиметричний, це дає можливість йому по-різному обробляти ту інформацію, яка надходить зліва і справа. Головна від​мінність лівої півкулі від правої полягає в тому, що в лівій півкулі розмі​щені мовленнєві центри (центр Верніке – сприймання мови на слух розуміння мови; центр Брока – мовно-руховий центр, який забезпечує артикуляцію звуків; центр Дежеріна, який керує письмовою мовою, діяльністю руки, пальців як органа письма) і переробка всієї інформації, яка надходить у ліву півкулю, відбувається за допомогою словесно-знакової системи. Людина говорить. Ліва півкуля ніби поділяє картину світу на частини, на деталі й аналізує їх, вибудовуючи причинно-наслід​кові ланцюжки, класифікуючи всі об’єкти. На це потрібен час, і ліва пів​куля діє повільніше.

Права півкуля, в якій немає мовленнєвих центрів, охоплює картину світу цілісно, одночасно включаючи в розгляд всю конкретну реальність, не поділяючи на частини, а синтезуючи образ в усій сукупності його конкретних проявів. Цей процес відбувається швидко. Існують випадки, коли мовленнєві центри формуються не в лівій півкулі, а в правій. Ці люди зазвичай стають лівшами.

Відомий учений Е. Пітерс пише про те, що існує два типи розвитку мовлення у дітей: аналітичний і гештальтний ("гештальт" – образ, фор​ма). Діти з аналітичним типом розвитку мовлення ідуть від окремих слів до словосполучень, а потім до граматичного оформлення висловлювань. Насправді це відбувається так: спочатку дитина називає кішку "кі", потім – "китя", потім "китя пате" (киця плаче) і т. д.

Діти з гештальтним типом висловлювання спочатку будують су​цільний текст, тобто будують речення, в яких немає слів. Це виглядає як незрозуміле бурмотіння, яке має мелодію мовлення. Потім дитина починає включати у це бурмотіння окремі слова, які вона навчилася го​ворити. При цьому для неї важливо не точність висловлення звуків, а ритм і музика слова.

Отже, дитина-"аналітик" іде від слова до розгорнутого вислов​лю​ва​ння, а "гештальтник" – від розгорнутого висловлювання до оволодіння ок​ре​мим словом. Часто із "гештальтників" виростають художньо здібні лю​ди.

Спираючись на дані зарубіжних вчених, російські фахівці В. Єре​мєєва, Т. Лоскутова, Т. Хризман виділили, що у хлопчиків і дівчаток мовленнєвий контроль реалізується на однаковому рівні, але забез​печується інтеграцією різних функціональних систем. У дівчаток для мовленнєвого контролю виділено два фактори: загальна зорово-моторна координація і тонкі перцептивно-моторні уміння. У хлопчиків – один недиференційований фактор: слухові, зорові і моторно-перцептивні здіб​ності, які мають мовний компонент. 

Якщо брати до уваги, що мовлення дівчаток більш розвинене, а це стосується "виконавчої" частини мовлення, досконалості мовленнєвого процесу: рухливості мовлення, швидкості читання, то той бік мов​лення, який пов’язаний з пошуком: знаходження словесних асоціацій, розв’я​зування задач, кросвордів – краще розвинений у хлопчиків.

Експериментальні дослідження В. Єремєєвої, Т. Хризман, які поля​гали в тому, що дітям 6–7 років було запропоновано назвати "хороші" слова, які мають емоційну забарвленість, показали, що дівчатка частіше за все вживають зменшувально-пестливі слова, а хлопчики майже не використовують таких слів.

Науковцями доведено, що при називанні слів частіше за все до​мінує одна із півкуль. Виявилося, що лівопівкульня стратегія найчастіше пов’язана з великою кількістю дієслів, а правопівкульня – з потоком іме​нників та прикметників. Хлопчикам лівопівкульня стратегія більш прита​манна, ніж дівчаткам.

Таким чином, проаналізувавши психолого-педагогічні джерела відо​мих науковців, можна вважати, що на розвиток мовленнєвої діяльності, а зокрема, становлення мовленнєвих характеристик дошкільника, впли​вають статева диференціація та міжособистісні взаємини під час різних видів діяльності. Система знань особливостей мовленнєвих характе​ри​стик хлопчиків та дівчаток допоможе дорослому правильно оптимізувати процес мовленнєвого розвитку дошкільників. Доступні і близькі дошкіль​никам за змістом, короткі за формою потішки, народні казки та ігри, приказки і прислів’я можуть стати важливим засобом статеворольового виховання.
Тема 2. Виховання звукової культури мовлення та словникова робота 
в дошкільному закладі 
План
1. Закономірності розвитку фонетичної компетенції у дітей.

2. Виховання звукової культури мовлення у дітей. 

3. Особливості засвоєння дітьми перших слів.

4. Л. Виготський про "теорію відкриття" В. Штерна та Ш. Бюллер.

5. Завдання, зміст, принципи та методи словникової роботи. 

6. Специфіка занять із словникової роботи, види і методика проведення.

Література

1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 307–365, 366–378.
2. Богуш А М. Мова ваших дітей / А. М. Богуш. – К. : Рад. шк., 1989. – 130 с. – С. 55–64.

3. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 29–35, 41–55, 59–64.
4. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с. – С. 7–17.
5. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 263–312, 318–345.

6. Боровик І. Артикуляційні вправи – корисні та цікаві / І. Боровик // Дошкільне виховання. – 2001. – № 1. – С. 12–13.

7. Выготский Л. С. Мышление и речь: психологические исследо​вания / Л. С. Выготский ; науч. ред. Г. Н. Шелогурова. – М. : Лабиринт, 1996. – 416 с.

8. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 469–552, 554–606.

9. Журова Л. Е. Обучение грамоте в детском саду / Л. Е. Журова. – М. : Педагогика, 1978. – С. 10–16. 

10.  Кудыкина Н. В. Формирование словаря детей в сюжетно-ро​ле​вой игре (старший дошкольный возраст) : дисс. ... канд. пед. наук : спец. 13.00.01 / Кудыкина Надежда Васильевна. – К., 1980. – 183 с.

11.  Ляховская Ю. С. Активизация словаря детей старшего дошколь​ного возраста : автореф. дисс. на соиск. учен. степ. канд. пед. наук / Ляховская Ю. С. – М., 1969. – 19 с.

12.  Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі: навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 69–73, 75–79, 174–184, 207–253.
13.  Мовленнєвий компонент дошкільної освіти : навч. метод. посіб​ник / уклад. А. М. Богуш. – Одеса : Ярослав, 2004. – 176 с. – С. 82–83.

14.  Оріщук Т. Формуємо правильну звуковимову / Т. Оріщук // До​шкільне виховання. – 2002. – № 11. – С. 22–23.

15.  Развитие речи детей дошкольного возраста : пособие для воспитателей детского сада / под ред. Ф. А. Сохина. – М. : Просвещение, 1979. – 223 с. – С. 82–91.

16.  Руденко Ю. А. Збагачення словника дітей старшого дошкільного віку експресивною лексикою засобами української народної казки : дис. ... канд. пед. наук : спец. 13.00.02 / Руденко Юлія Анатоліївна. – О., 2002. – 236 с. 

17.  Струнина Е. М. Работа над смысловой стороной слова в про​цессе развития речи старших дошкольников в детском саду : автореф. дисс. на соиск. учен. степени канд. психол. наук : спец. 13.00.01 "Общая пе​дагогика и история педагогики" / Струнина Е. М. – М., 1984. – 23 с.

18.  Струніна Є. М. Робота зі старшими дошкільниками над смислом слова / Євгенія Струніна // Дошкільне виховання. – 1976. – № 1. – С. 7–9.

19.  Ушакова Т. Н. О механизмах детского словотворчества / Т. Н. Уша​кова // Вопросы психологии. – 1969. – № 2. – С. 62–74.

20.  Эльконин Д. Б. Детская психология : учеб. пособ. для студ. вузов / Д. Б. Эльконин ; ред.-сост. Б. Д. Эльконин. – 2-е изд., стереотип. – М. : Академия, 2005. – 384 с. 
1. Закономірності розвитку 
фонетичної компетенції у дітей

Закономірності розвитку фонетичної компетенції у дітей до​сліджували: фізіологи (О. Іванов-Смоленський, М. Красногорський, І. Пав​лов); психологи (Л. Виготський, Д. Ельконін, М. Жинкін, Р. Левіна, О. Лу​рія, М. Швачкін та ін.); педагоги (М. Кольцова, М. Фомічова, О. Максаков та ін.); лінгвісти (В. Бельтюков, О. Гвоздєв); методисти (В. Го​роділова, О. Жильцова, Є. Радіна).

Увесь процес оволодіння дітьми звуками рідної мови М. Швачкін поділив на два періоди: дофонемний (підготовчий) і фонемний.

Дофонемний період включає стадії: крик, гукання, гуління, трелі (співуче гуління), белькіт.

Фонемний включає одну стадію – промовляння (артикулювання) фо​нем та диференціювання їх на слух (вдосконалення фонематичного слу​ху).

Кожна фонема, за Є. Аркіним, проходить у розвитку мовлення дитини три стадії: 1) первісно сформований членороздільний звук (фо​нема) має суто рефлекторний смисловий характер; 2) надалі досить рано фонема стає проявом якоїсь загальної емоції; 3) завдяки участі кори великих півкуль фонема набуває смислового характеру.

М. Швачкін визначив дві основні стадії фонематичного розвитку дитини: стадія розрізнювання голосних і диференціювання пригосних. 
В. Бельтюков встановив, що послідовність розрізнення дітьми зву​ків на слух не збігається з послідовністю їх становлення. Послідовність диференціювання звуків: тверді, м’які, сонорні, шумні, глухі, дзвінкі, про​ривні, фрикативні. Послідовність становлення звуків: сонорні, шумні, дзвінкі, глухі, проривні, фрикативні, тверді, м’які, шиплячі.

Р. Левіна визначила п’ять етапів розвитку усвідомлення дитиною звукової системи рідної мови:

1) цілковита відсутність диференціації звуків, розуміння мовлення взагалі та активного мовлення самої дитини (дофонемна стадія); 

2) розрізнення більш далеких фонем, але відсутня диференціація близьких (дитина чує звуки інакше, ніж дорослий, не розрізняє правильну і неправильну вимову);

3) дитина чує звуки мови відповідно до фонематичних ознак, впі​знає і розрізняє правильну і неправильну вимову звуків;

4) дитина подекуди ще не впізнає неправильно вимовлені слова, однак активне мовлення дитини досягає майже повної правильності;

5) завершується процес фонематичного розвитку.

Перші три етапи дитина проходить у ранньому дитинстві, два останні – у дошкільному віці.
2. Виховання звукової культури мовлення у ді​тей

Звукова культура мовлення – складова загальної мовленнєвої куль​тури людини. Це фонетично правильна і чиста вимова звуків рідної мови; орфоепічно правильна вимова слів і фраз за допомогою наголосу, інтонації, пауз, відповідного темпу; чітка дикція, розвинений фоне​ма​тичний слух, правильне мовленнєве дихання, вміння контролювати силу голосу; інтонаційна виразність мовлення.

Виховання звукової культури мовлення включає: формування чіт​кої артикуляції звуків, правильної їх вимови, чіткої вимови слів і фраз, правильного мовленнєвого дихання, уміння використовувати достатню гучність голосу, нормальний темп мовлення і різноманітні засоби ви​разності. Звукова культура формується і розвивається на ґрунті добре розвиненого мовленнєвого слуху.

Передумови виховання звукової культури мовлення:

· розвиток слухового й мовно-рухового апаратів;

· розвиток фонематичного слуху;

· гігієна нервової системи;

· берегти органи слуху, мовлення, носоглотки;

· змістовність життя дитини;

· наявність дидактичного матеріалу;

· активна мовленнєва діяльність;

· взаємодія ДНЗ і сім’ї.

Завдання виховання правильного звукового мовлення:

· розвиток артикуляційного апарату;

· ознайомлення дітей з будовою мовленнєвого апарату;

· розвиток мовного дихання;

· розвиток фонематичного слуху;

· оволодіння дітьми правильною вимовою звуків;

· удосконалення дикції;

· розвиток інтонаційної виразності;

· робота над усвідомленням звукового складу мови.

В основу роботи з формування звуковимови має бути покладене послідовне поетапне відпрацювання усіх звуків рідної мови.

Напрями роботи з дітьми: засвоєння голосних і приголосних звуків, розвиток уміння диференціювати звуки за їх основними артикуляційними й акустичними ознаками; корекція різних порушень мовлення.

Форми порушення звуків:
· спотворена вимова звуків;

· відсутність звука в мовленні дитини;

· заміна одного звука іншими, які є у фонематичній системі даної мо​ви.

У вихованні звукової культури мовлення використовують різно​ма​нітні прийоми та методи.

Прийоми: артикуляція звуків, імітація правильної звуковимови, зра​зок мовлення вихователя, відображене та сумісне мовлення ("Зроби так, як я", "Скажи так, як я", "Давай скажемо разом"), доручення, ігрові при​йо​ми.

Методи: дидактичні ігри, вправи, рухливі ігри; розповіді зі звуко​на​слідуванням, оповідання, вірші, чистомовки, скоромовки, розглядання кар​тинок, настільно-друковані ігри.
3. Особливості засвоєння дітьми перших слів

Особливості становлення перших слів у дітей досліджували віт​чизняні (М. Красногорський, М. Кольцова, Г. Ляміна, А. Маркова та ін.) та зарубіжні вчені (Ш. Бюллер, Д. Селлі, В. Штерн та ін.).

А. Маркова виділяє чотири етапи оволодіння дитиною словом:

Перший етап – поява слів-складів, дитина вживає скорочене слово з одного складу: ка, пу, ва, ба (8–9 місяців).

Другий етап – поява двоскладових слів (10–12 місяців).

Третій, четвертий етапи – з’являються в мовленні дитини три- і чотирискладові слова (другий рік життя).

У процесі оволодіння дитиною першими словами спостерігається перехідний етап, що засвідчує своєрідність дитячого мовлення. О. Йєс​персен назвав його "малим мовленням", У. Еліасберг і Л. Виготський – "автономним мовленням", В. Вунда – "мовою няньок".

Ознаки "малого мовлення", виділені С. Рубінштейном: по-перше, відкриває своєрідний спосіб "узагальнення", за яким визначається зна​чення перших слів, уживаних дитиною; по-друге, слова не виконують ще позначальної функції у повному сенсі цього слова. Мале мовлення засвідчує несформованість у дитини предметної свідомості.

А. Маркова виділяє особливості перших слів дітей:

1) багаторазове повторення складів, що нагадує белькіт (ба-ба-ба);

2) розкладання збігу пригосних (хиліб – хліб);

3) уподібнення складів (бабака – собака);

4) скорочення збігу пригосних (сон – слон) – спостерігаються упро​довж усього раннього віку.

Особливості перших дитячих слів, виділені К. Бюллером, В. Штер​ном:

а) між словами дорослих і дитячими словами існують різкі фонетич​ні відмінності;

б) багатозначність дитячих слів.

Т. Коннікова виділила фонетичні відмінності у словах дітей та дорос​лих:

а) у словах, які за своїм звуковим оформленням зовсім не схожі на слова дорослих (адига – риб’ячий жир);

б) уривки слів дорослих (па – впав);

в) спотворені слова, що зберігають загальну ритмічну схожість (са​баля – яблуко);

г) звуконаслідувальні звуки.

Узагальнення слів, за Т. Конніковою, відбувається за:

1) функціональними ознаками: фу – означає все, що горить (во​гонь, сірники, лампочка, ліхтар);

2) зовнішньою схожістю: кх – все пухнасте (шапка, комір, шуба, кіш​ка);

3) звуконаслідуванням: тік (годинник, дзвіночок, молоток).

Самостійне використання слів дитиною формується під впливом спільних дій дитини і дорослого поетапно:

1) розуміння слів дорослого;

2) повторення слів за дорослим;

3) самостійне використання слів дитиною в усвідомленій ситуації.
4. Л. Виготський про "теорію відкриття"
В. Штерна та Ш. Бюллер

В. Штерн стверджував, що у певному віці (1,5–2 роки) в нормальної дитини "зустрічаються її мислення і мовлення". Відбувається перелом, після якого розвиток того й іншого відбувається в новому напрямку. Цей момент В. Штерн називає "великим відкриттям", до якого приходить ди​тина у своєму житті. За словами ученого, дитина відкриває, що будь-яка річ має своє ім’я, що будь-якому предмету відповідає слово, яке його позначає. В. Штерн це встановив на підставі трьох основних об’єктивних симптомів: стрибкоподібне збільшення словника; час дитячих запитань (поява запитання "Як це називається?"); перехід до активного розши​рення словника.

На думку В. Штерна, тут виникає усвідомлення зв’язку і відношення між знаком і його значенням, дитина усвідомлює значення знака. Це тлумачення випливає із зовнішньої схожості предметів. Дитина поводить себе так, начебто вона відкрила значення предмета; звідси учений робить припущення, що це й насправді відкриття.

Із критикою "теорії відкриття" В. Штерна виступив Л. Виготський. "На підставі правильного генотипового дослідження ми знаємо, – пише учений, – що фенотипова схожість якихось процесів чи явищ, які і мають такий самий вигляд, ще не означає, що вони однакові. Кит схожий на рибу, проте дослідники встановили, що кит – ссавець. Дещо подібне від​бу​вається і з так званим відкриттям дитини" (Выготский Л. С. История раз​вития высших психических функций / Л. С. Выготский // Выгот​ский Л. С. Собр. соч. : в 6 т. – М. : Педагогика, 1983. – Т. 3. – С. 164–170, 176).
На думку Л. Виготського, дитина не відкриває значення слів, у пе​реломний момент не відбувається тих активних пошуків, які В. Штерн схильний бачити у неї, а дитина оволодіває зовнішньою структурою значення слів, вона засвоює, що кожна річ називається своїм словом, вона оволодіває структурою, яка здатна об’єднати слово й річ таким чином, що слово, яке позначає річ, начебто стає властивістю самої речі. 

Л. Виготський вважає, що дитина засвоює спочатку не внутрішнє відношення між знаком і значенням, а зовнішній зв’язок між словом і предметом, це відбувається за законами розвитку умовного рефлексу, на основі звичайного контакту між двома подразниками. Насправді від​бувається безпосереднє засвоєння функцій, і тільки на підставі такого засвоєння виникає пізніше усвідомлення предмета.
5. Завдання, зміст, принципи та методи словникової роботи

Завдання словникової роботи: загальні (збагачення, розширення словника різними частинами мови; активізація словника, перехід слів із пасивного в активний стан; уточнення і закріплення словника, заміна діалектизмів, місцевих говірок словами літературної вимови); спеціальні (збагачення словника дітей народними виразами, прислів’ями, приказ​ками, синонімами, антонімами, метафорами, епітетами, засвоєння уза​гальнень, понять, основного та переносного значення слова; форму​вання навичок словотворення тощо).

Г. Ляміна вважає, що методика розвитку мови в дитячому садку висуває три основні завдання словникової роботи: розширення, уточне​ння і закріплення, активізація словника дітей.

У сучасній дошкільній лінгводидактиці виокремлюють три основні завдання розвитку лексики:

• збагачення кількісного складу лексики новими, раніше не відо​ми​ми словами, а також збільшення словникового запасу за рахунок засво​єння дітьми нових значень багатозначних слів, що вже наявні в їхньому лексичному запасі;

• якісне засвоєння лексики, що виявляється в поглибленому розу​мінні значення й смислових відтінків слів і словосполучень, подальшому оволодінні узагальненням, яке в них виражене. Особливої актуальності у зв’язку з цим набуває завдання уточнення значення слів на основі протиставлення антонімів і зіставлення слів, близьких за змістом, тобто розвиток гнучкості словника, вміння доречно користуватися загаль​новжи​ваною лексикою у мовленнєвій практиці;

• активізація словника – застосування дітьми лексичних засобів у різних мовленнєвих ситуаціях. Лінгвісти поділяють засвоєні дитиною сло​ва на дві категорії – пасивну (слова, які вона розуміє, пов’язує з конк​ретними уявленнями, але сама ними не користується) і активну (слова, які дитина не тільки розуміє, а й доречно, свідомо використовує у своєму мовленні) лексику. Нові слова у мовленні дітей активізуються за умови уточнення значення та закріплення способів їх відтворення на практиці.

Зазначені завдання словникової роботи можна справедливо визна​чити як триєдину мету розвитку словника дитини, оскільки процеси зба​гачення – уточнення – активізації словникових одиниць відбуваються постійно. Вони тісно пов’язані один з одним, і тому важко виділити межу, коли закінчується один процес і розпочинається інший. Щодо одного відок​ремленого слова така послідовність є логічною. Саме за такою логі​кою і будується робота в дошкільному закладі, коли вихователь реалізує завдання введення у словник дитини нового слова. В процесі мовлення у словниковому запасі дитини з’являються нові слова, уточнюється зна​чення інших, а знайомі, засвоєні раніше слова дитина активно засто​совує в обігу.

У сучасній методиці, крім трьох основних завдань розвитку слов​ника, науковці визначають ще одне, спрямоване не тільки на опанування мовної норми, а й на підвищення рівня мовленнєвої культури. Це усу​нення з мовлення дітей ненормативних слів (діалектних, розмовних, жаргонних), особливо тоді, коли діти знаходяться в умовах небла​гопо​лучного мовленнєвого середовища. Всі завдання в дошкільному віці вирішуються без використання відповідної термінології.
Зміст словникової роботи в кожній віковій групі визначено про​грамою розвитку та виховання дитини. Ускладнюється в трьох на​прям​ках: 1) розширення словника на основі ознайомлення з новими пред​метами та явищами навколишнього життя; 2) введення нових слів, що означають якості, властивості, відношення предметів і явищ на основі поглиблення знань про них; 3) введення нових слів, що означають елементарні поняття, на основі розрізнення й узагальнення предметів за суттєвими ознаками. 

Формування словника у дошкільному віці відбувається постійно в різних видах діяльності через активне пізнання дитиною довкілля та спілкування з тими, хто її оточує.

Сучасна дошкільна лінгводидактика визначає принципи слов​ни​кової роботи:

1) принцип єдності розвитку словника з розвитком сприймання, мис​лення (передбачає єдність факту і слова, що позначають явища дійсності);

2) принцип взаємозв’язку слова і попереднього уявлення (принцип наочності);

3) забезпечення взаємозв’язку усіх завдань словникової роботи.
Методи словникової роботи поділяються на дві групи:

1) методи безпосереднього ознайомлення дітей з навко​лишнім: спостереження, екскурсії-огляди, розглядання предметів та бесіди про них, екскурсії за межі дитячого садка, розглядання та бесіда за ре​продукціями картин, дидактичні ігри з предметами, іграшками, картин​ками, показ діафільмів, кінофільмів, різного роду театрів;

2) методи опосередковані: читання оповідань та віршів пізна​валь​ного характеру, бесіди, усна народна творчість, словесні дидактичні ігри.

Засоби та прийоми: привернення уваги дітей; розглядання й обсте​ження предметів; лексичні вправи; використання загадок; використання малюнків-підказок; прийом командного змагання; ігрові вправи; відшу​кування потрібних висловів у літературному тексті та їх аналіз; добір до фразеологічного виразу синонімів; використання пояснювальних текстів; застосування вказівки: помітити і запам’ятати; художній аналіз прислів’їв та приказок.

Найпоширенішими прийомами автор вважає такі лексичні вправи: добір епітетів до предмета – передбачає називання предмета, об’єкта, наприклад, до слова собака старші дошкільники добирають епітети: великий – маленький, кудлатий, розумний, кусючий, злий – добрий, ста​рий – молодий, веселий; визначення предмета (об’єкта) за епітетами. Вихователь пропонує дітям відгадати об’єкт за такою характеристикою: зелена, кучерява, струнка, білокора, духмяна. Діти відгадують – "береза". У складанні таких загадок беруть участь і самі діти, добираючи слова, що визначають предмет (об’єкт), дію (дієслова). Вітер що робить? (Завиває, пил здіймає, листя зриває, вітрила надуває, крутить колеса млина, освіжає, хмари ганяє.) Що робить кінь? собака? курка? Добір слів, що визначають дії, назви предметів, наприклад: на небі сяє, землю зігріває, темряву розганяє, освітлює. Що це? (Сонце.) Аналогічно діти добирають до поданого слова назви дій відповідних слів – об’єктів дії: хто і що пла​ває? хто і що гріє? хто і що літає?; добір обставин: вчитися можна як? – добре, наполегливо, старанно, успішно, довго, багато та ін.

На думку Є. Тихеєвої, значну увагу слід приділяти смисловим від​тінкам слів, наприклад, будинок, дім, домище, крихітний, невеликий, маленький, великий, величезний. Дітям пропонують скласти з цими сло​вами речення.

Дидактична розповідь дитини передбачає вставляння пропу​ще​них слів, вживання дітьми різних частин мови. Вихователь проговорює речення, в якому відсутні окремі частини, заохочує дітей закінчити його; діти вставляють підмет, присудок, пояснювальні слова тощо. Наприклад: "На порозі сиділа і жалібно нявчала... (хто?). Кішка сиділа перед мискою з молоком і жадібно... (що робила?). Кішка спіймала в саду... (кого?). Хутро у кішки... (яке?), кігті... (які?). Кішка лежала з кошенятами... (де?). Кошенята грали м’ячем... (як?). Двірник узяв віник, він буде... (що робити?). Прийшов листоноша, він приніс... (що?)".
6. Специфіка занять із словникової роботи, 
види і методика проведення

Збагачення лексичного запасу відбувається в процесі активного пізнання дитиною навколишнього світу. В організованій навчальній діяль​ності ця робота проводиться на спеціальних заняттях з ознайомлення дітей з властивостями та якостями предметів. Основна їх мета – ввести у мовлення дітей назви предметів, їх частин, деяких ознак, властивостей і якостей. Методика проведення занять була запропонована Є. Тихеєвою та уточнена й доповнена В. Логіновою. У молодших групах науковці рекомендують проводити два види занять: 1) первісне ознайомлення з предметом; 2) поглиблення знань про предмети. Кожний вид занять має свою специфіку.

На заняттях з первісного ознайомлення з предметом, потрібно правильно організувати увагу дітей щодо сприйняття предмета, форму​вання уявлень про нього і відповідного словника. Найефективнішими засобами при цьому є привертання уваги дітей до самого предмета або дії та слів, якими вони позначаються. Вихователь називає предмет тільки тоді, коли на ньому сконцентрована увага дитини. Слово виступає як знак предмета. Встановлюється зв’язок між словом і уявленням про предмет. Вихователь створює пошукову ситуацію, пропонує запитання на зразок: де лялька (м’яч)? У відповідь на запитання він показує предмет і повторює слово. Потім при появі чи зникненні предмета це слово повторює дитина. Діти закріплюють слово на заняттях. За вка​зівкою вихователя вони обирають предмет серед інших, називають його, виконують з ним різні дії.

На заняттях з поглиблення знань про предмет формується цілісне уявлення дитини про нього: встановлюється зв’язок між призначенням предмета та його будовою, матеріалом, з якого він зроблений; визна​чаються видові особливості предмета. До методики проведення занять ставляться такі вимоги (за Є. Тихеєвою):

1) пізнавальна діяльність має ґрунтуватися на практичних завда​ннях, з домінуванням ігрових прийомів;

2) предмети мають бути добре знайомі дітям (ті, призначення яких їм відоме і які вони вже використовували);

3) додаткові предмети слід добирати так, щоб у них не вистачало певної деталі, що робить їх непридатними для діяльності; спрямовувати увагу дітей на визначення, якої частини не вистачає, та спроби пояснити причини цього;

4) діти мають активно діяти з предметами, мотивувати свій вибір, оби​раючи потрібне; керівництво пізнавальною і мовленнєвою діяльністю вихователь здійснює шляхом вказівок стосовно необхідних дій і за​пи​тань.

На заняттях вихователь використовує методи розглядання й об​сте​ження предметів. Ознайомлення з предметом відбувається пое​тап​но:

1) ознайомлення із зовнішнім виглядом предмета та його при​значенням;

2) сприйняття частин, деталей предмета;

3) ознайомлення з властивостями та якостями предметів, мате​ріала​ми, з яких вони зроблені (скло, папір, дерево, метал; скло – прозоре, крих​ке, б’ється; папір – мнеться, рветься, розмокає);
4) визначення зв’язку між матеріалом, з якого зроблений предмет, та його функціональним призначенням.

Основні методичні вимоги до проведення подібних занять були сформульовані В. Логіновою:
1) дослідження ігрових прийомів, а саме: раптова поява предметів і їх зникнення, пошук, ігрові дії, ігрові атрибути та ін. Врахування рапто​вості стимулює мовленнєву активність дітей;
2) сюжетний характер ігор-занять. Для дітей певне значення має вмотивований процес пошуково-експериментальної діяльності (наприк​лад, ознайомлення з властивостями та якостями тканин) може відбува​тися під час заняття-гри "Дитяче ательє";
3) розглядання предмета, його деталей. Дехто з вихователів помил​ково прагне організувати ознайомлення з предметами за до​по​могою за​питань про очевидне. Наприклад, показує дітям кубик і запитує: "Що це у мене в руках?" Стимулювальний ефект матимуть запитання, відповіді на які дитина знаходить самостійно, через власну пошукову діяльність, роздуми, міркування тощо, як-от: "Який з кубиків не потоне у воді? Чому ви так думаєте?";
4) багаторазове повторення вихователем назви предметів, дій у моменти зосередження уваги дитини. Нові слова, які вихователь уводить у її словник, мають бути проголошені на занятті не менше трьох разів самим вихователем і дітьми;
5) використання запитань, спрямованих передусім на відповідь за​мість дій;
6) формування у дітей вміння знаходити потрібний предмет зі слів вихователя; чергування ігрових, пошуково-експериментальних дій з мов​леннєвими;
7) активні дії дітей під час обстеження предмета (обмацування, погладжування, сприйняття на слух, розрізнення за смаком, запахом);
8) порівняння предметів за їх зовнішнім виглядом;
9) поступове формування цілісного уявлення про предмет, його призначення, будову, матеріал, з якого він виготовлений.
Методика ознайомлення дітей з багатозначними словами, синонімами й антонімами. На початковому етапі навчання вихователь звертає увагу дітей на слова, які звучать однаково, але позначають зовсім різні предмети, дії. Це багатозначні слова. Діти ознайомлюються з багатозначними словами, що висловлюють конкретні поняття (ручка, ніжка, хвіст (хвостик), ніс, шапка тощо), знайомі дії (терти, ходити, бити, летіти). Усвідомлення явища багатозначності відбувається в ігро​вій формі. Наприклад, педагог може запропонувати дітям гру "Розвід​ники", суть якої полягає в тому, щоб знайти у кімнаті предмети, що нази​ваються словом ручка. Найкращий розвідник той, хто знайде найбільше таких предметів. Потім вихователь пропонує дітям виділити функціо​наль​ні особливості кожного з цих предметів, скласти з ними слово​сполу​чення, речення: шкільна ручка, ручка кошика, ручка порт​феля, ручка у ляльки, міцна рука, дверна ручка, тримати чайника за ручку, тепла мамина рука. На заняттях доречно також використовувати загадки, в яких ідеться про різні значення багатозначного слова.

Методика лексичної роботи в процесі ознайомлення з ху​дож​нім словом. Перед заняттям вихователь ознайомлюється з текстом і виділяє нові, складні для розуміння слова, які, на його думку, є важливими для пра​вильного сприйняття й усвідомлення дітьми змісту, ідеї твору. Потім він або пояснює значення нового слова, або супро​воджує пояснення демонстрацією предмета чи його зображення. Слов​никова робота може відбуватись і під час читання та розповідання літературного твору. Так, попереднє ознайомлення педагога з текстом дає змогу виділити 3–4 сло​ва, що роблять незрозумілим зміст про​слу​ханого. До цієї категорії нале​жать передусім застарілі слова, архаїзми. Основну словникову роботу (уточнення значень слів, активізацію слов​никового запасу) планують і проводять після читання чи розповідання літературного твору, під час бесіди за змістом. Крім запитань за змістом тексту, бажано викорис​товувати запитання щодо його форми, засобів образності, виразності. Доцільно застосовувати лексико-граматичні впра​ви на добір синонімів, антонімів, образних слів, виразів до заданого слова і, навпаки, за назва​ними характеристиками визначати персонажів.
Лексичну роботу на матеріалі поетичних текстів вихователь орга​ні​зовує інакше. Художні словесні образи дитина зрозуміє лише тоді, коли вона матиме нагоду наочно сприймати їх. Наприклад, напередодні заня​ття вихователь на прогулянці може звернути увагу дітей на те природне явище, про яке вони слухатимуть ліричний вірш пізніше. А на занятті, щоб оживити в уяві дітей яскраві образи, педагог пропонує пригадати пережиті раніше моменти милування природою.

Вихователь ознайомлює дітей з фразеологізмами, привертає увагу до незвичайних висловів, допомагає осмислити їх значення, готує до сприймання й усвідомлення складних поетичних образів літературних і фольклорних творів. Під час навчання використовують прийоми відшу​кування потрібних висловів у літературному тексті та їх художній аналіз. Наприклад, вихователь звертається до дітей: "У казці про зайчика, коли він тікав від вовка, розповідається, що він біг, не відчуваючи ніг. Як ви це зрозуміли? Як він біг?" Важливим прийомом є добір до фразеологічного виразу синонімів, що допомагає дитині краще зрозуміти лексичне зна​чення словосполучення, знайти місце цього виразу в певній лексичній групі. Фразеологічні звороти, складні для сприйняття та усвідомлення малюками, вихователь може включати до спеціальних пояснювальних текстів, в яких значення виразу стає більш зрозумілим. Наприклад, щоб краще пояснити фразеологізм "ґав ловити", педагог розповідає дітям історію: "У дитячому садку діти вирізали паперових метеликів. Ви​хователь пояснювала, як потрібно складати папір, як повертати ножиці. Петрик слухав неуважно, весь час дивився у вікно, ловив ґав, нічогісінько не бачив і не чув з того, про що говорила Марія Іванівна. От і вийшли у дітей метелики гарні, легкі, наче квіточки, а в Петрика – не метелик, а ґа​ва якась". Після розповіді педагог уточнює у дітей, що значить "ловити ґав", про що або про кого так говорять, узагальнює відповіді: "Так го​во​рять про неуважних, хто не чує головного, а відволікається на різні дріб​ниці".

Неабияку роль у процесі ознайомлення дітей із художнім словом відіграє педагог, який у своєму активному словнику має багато яскравих образних виразів, у тому числі й фразеологізмів, доречно застосовує їх у повсякденному житті, виділяє такі висловлювання в мовленні дошкіль​нят, допомагає їм оцінити точність, доцільність, образність словосполу​чення, стимулює бажання висловлювати власні думки.

Процес ознайомлення дітей зі значенням фразеологізмів, зна​че​нням прислів’їв і приказок розпочинається в дошкільному віці, тому діти відчувають багато труднощів. Отже, вихователь має пам’ятати: кількість і якість засвоєних дитиною образних висловів зумовлюються доречністю їх вживання, оскільки дитині ці вирази стають зрозумілими із самої ситуації, в якій було вжито складне слово чи вислів.
Тема 3. Методика формування 
граматичної будови мовлення у дітей

План
1. Загальне поняття про граматичну будову мовлення у дітей до​шкільного віку.

2. Особливості засвоєння граматичної будови мови дітьми раннього та дошкільного віку. Сучасні дослідження.

4. Дитяче словотворення, його характеристика.

5. Методика формування граматичної правильності мовлення у ді​тей.

6. Методика розвитку виразності та образності мовлення.

Література
1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – Друге видання, доповнене. – К. : Видавничий дім "Слово". – 2011. – 704 с. – C. 399–450.

2. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 59–65.

3. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с. – С. 96–103.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 346–391.

5. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 405–460.

6. Крутій К. Л. Особливості вживання дошкільниками граматичних категорій (на матеріалі відприкметникових прикметників) / К. Л. Крутій // Педагогіка і психологія формування творчої особистості: проблеми і пошуки : зб. наук. пр. / редкол. Т. І. Сущенко та ін. – К. ; Запоріжжя, 2002. – Вип. 26. – С. 342–347.

7. Крутій К. Л. Теорія і практика формування граматично правиль​но​го мовлення в дітей дошкільного віку (на матеріалах морфології і сло​во​творення) : автореф. дис. на здоб. наук. ступ. д-ра пед. наук : спец. 13.00.02 "Теорія і методика навчання (укр. мова)" / Кру​тій К. Л. – К., 2005. – 44 с.

8. Методика розвитку рідної мови і ознайомлення з навколишнім у до​шкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 235–263.

9. Чуковский К. И. От двух до пяти / К. И. Чуковский. − Минск : Учпедгиз БССР, 1959. − 275 с. – С. 347, 349, 352–353.

1. Загальне поняття про граматичну будову мовлення у дітей дошкільного віку

Теоретичною основою формування у дітей дошкільного віку гра​матичної будови мови є наукова граматика, яка включає граматичні категорії, граматичні одиниці, граматичні форми.

Граматична категорія – це система протиставлених одна одній однорідних граматичних величин. Граматичні категорії поділяють на мор​фологічні (рід, число, відмінок, вид, час, спосіб, особа) і синтаксичні (комунікативна спрямованість, стверджувальність – заперечення, синтак​сичний час і спосіб).

Оволодіти граматичною будовою мови означає навчитись утво​рю​вати від однієї основи форми однини і множини теперішнього і ми​нулого часу; відмінювати слова за відмінками та особами, вживати слова із суфіксами та без них, правильно вживати рід іменників, самостійно утворювати граматичні форми.

Граматична правильність мовлення – це дотримування в процесі спіл​кування основних граматичних норм, сформульованих у вигляді пра​вил.

Оволодіти граматичною правильністю мовлення означає оволодіти граматичними нормами рідної мови.

Отже, граматика – це наука, яка вивчає правила зміни слів, їх поєднання в реченні; а граматична правильність мовлення – це ціліс​ність явища, що набувається дитиною в процесі мовленнєвого досвіду. Тому розуміти мову оточення, виражати власні думки дитина не зможе, не оволодівши граматичною правильністю мовлення. Формування остан​ньої особливо тісно пов’язано з освоєнням дітьми навичок предметної та ігрової діяльності, розширенням орієнтування в тому, що оточує, а також з оволодінням звуковою стороною мовлення, збагаченням і активізацією словника. 
2. Особливості засвоєння граматичної будови мови дітьми раннього та дошкільного віку. Сучасні дослідження
Становлення граматичної будови мови у дітей та закономірності засвоєння граматичних значень розкрито у працях М. Красногорського, О. Гвоздєва, Д. Ніколенка, Ф. Сохіна, В. Ядешка та ін.

Д. Ніколенко поділяє засвоєння граматичної будови рідної мови в ранньому віці на два періоди: пасивне засвоєння (розуміння граматичних значень – 5–6 міс. – початок 2 р. життя); активне засвоєння граматичних значень (2–3 роки життя).

О. Гвоздєв поділив процес становлення і засвоєння граматичної будови мовлення дітей раннього віку на два періоди:

Перший період (1 р. 3 міс. – 1 р. 10 міс.) – це період речень, що скла​даються з аморфних слів-коренів. У середині цього періоду автор виділяє дві стадії:

а) стадія однослівного речення (1 р.3 міс. – 1р. 8 міс.);

б) стадія двослівного речення (1р. 8 міс. – 1 р. 10 міс.).

Другий період (1 р. 10 міс. – 3 роки) – це період засвоєння грама​тичної структури речення, формування граматичних категорій. Автор ви​окремлює три стадії:

а) стадія формування перших граматичних форм (1 р.10 міс. – 2 р.1 міс.);

б) використання флективної системи рідної мови для вираження син​таксичних зв’язків (2 р. 1 міс. – 2 р. 3 міс.);

в) засвоєння службових слів для вираження синтаксичних відно​шень (2 р. 3 міс. – 3 р.).

О. Гвоздєв виокремлює такі типи перших слів-речень: а) нака​зові, в яких висловлено бажання, вимога (дай, на); б) називні (моко, киця); в) кличні (мають ситуативний характер).

Отже, оволодіння граматикою започатковується зі слів-речень. Осно​вою речення, за словами Д. Ніколенко, виступає предикативність, що передається словом та інтонацією. Предикативність – це співвід​несення змісту висловлювання до реальної дійсності. Перші слова-ре​чення, за Д. Ніколенком, становлять цілісний завершений вислів. У них дитина щось повідомляє. Наприклад, "моко" можна перекласти на мовлення дорослих, як "дай молока", "хочу молока", "на молоко", "не хочу молока" і т. ін. Перші слова-речення здебільшого позначають назву особи (мама, тато, баба, тьотя), тварин (гав-гав, кис-кис), частин тіла (ука – рука), назву іграшок (ляля), окремих предметів. Зрозуміти такі речення допомагає інтонація. Перші слова-речення мають ситуативний характер, тому зрозуміти їх можна тільки в тій ситуації, в якій дитина промовляє це слово. Наприклад: а) "баю-бай" (лягає на подушку, закриває очі, хоче спати); б) "баю-бай" (гойдає ляльку, гладить її по голівці); в) "баю-бай" (піднімається з ліжка, плаче, тре очі, але спати лягати не хоче). Подекуди розумінню перших слів-речень допомагають міміка, жести. 

В 1 рік і 10 місяців з’являються двослівні речення, хоча й можливі індивідуальні відмінності. Так, Н. Серебряннікова відзначає, що дитина починає вживати перші двослівні речення тільки тоді, коли в її словнику нараховується 40–60 окремих слів. Перші двослівні речення здебіль​шого є наказовими "дай лялю" і розповідними "Оля моко", вони мають номінативний і стверджувальний характер. Заперечувальні речення з’яв​ляються вже після двох років. Дитина другого року життя здебільшого випускає заперечення, замінює його жестами.
В 1 рік 10 місяців з’являються три- і чотирислівні речення. На​прикінці другого року життя в активному мовленні дитини зустрі​ча​ються вже і питальні речення, які виражаються спочатку тільки ін​то​наційно 
За даними О. Гвоздєва, в 1 рік і 9 місяців з’являються однорідні члени речення. На перших етапах вони передаються шляхом переліку слів без сполучників, за допомогою інтонації "Яся пруа, Таня пруа, киця пруа". Надалі з’являється з’єднувальний сполучник "і", що поєднує спочатку тільки два слова "і мама, і Валя", а вже пізніше вживається дитиною перед кожним однорідним членом речення "І мама, і тато, і Валя, і киця". У період між 1 роком 9 місяцями і 1 роком 10 місяцями вперше з’являються складні речення без сполучників. Зв’язок між ними передається інтонаційно.

На дошкільний вік, як зазначає О. Гвоздєв, припадає третій період засвоєння граматичної будови мови. Його автор називає періодом за​своєння морфологічної системи, для якого характерне засвоєння відмін і дієвідмін.
А. Захарова досліджувала засвоєння дошкільниками категорій відмінкових іменників. Автор відзначає, що засвоєння форм відмі​ню​вання відбувається за рахунок орієнтації дитини на форму слова (флек​сії) в називному відмінку. Якщо діти молодшого дошкільного віку часові відношення виражають формами знахідного й орудного відмінків, то старші дошкільники – родовим і давальним.

Д. Богоявленський досліджував розуміння дошкільниками (5–6 ро​ків) значення деяких суфіксів (-онок, -ище, -щік, -ніц) у словотворенні. Було встановлено, що слова із суфіксами -онок, -ище – діти добре розуміють, хоча деякі слова були нові. Це пояснюється тим, що ці суфікси не змінюють лексичного значення слова. Суфікси -ник і -щик, що змінювали лексичне значення слова, давалися дітям значно важче.

Таблиця 2.3
Засвоєння дошкільниками відмінкових форм (за О. Гвоздєвим)
	Віковий період
	Виникнення відмінкових форм у певний період життя

	3 р. – 3 р. 3 міс.
	Знахідний відмінок з прийменником на; родовий з прийме​нником до, що позначає кінцеву межу; родовий відмінок з прийменником з, що означає положення; давальний відмінок з прийменником по, що означає рух на поверхні

	3 р. 3 міс. –

3 р. 6 міс.
	Знахідний відмінок з прийменником про (в значенні для); родовий відмінок з прийменником від (на позначення при​чини); родовий відмінок з прийменником замість; давальний відмінок з прийменником по (на позначення причини)

	3 р. 6 міс. –
3 р. 9 міс.
	Нічого нового не з’являється


Н. Маковецька досліджувала особливості засвоєння дітьми імен​ни​ків, утворених за допомогою суфіксів зі зменшено-пестливим значе​нням. Результати досліджень показали низький рівень уживання суфіксів згру​бі​лості – -нщ-, -нськ-. Щодо утворення іменників із суфіксами зменшено-пест​ливого значення діти відчувають труднощі із суфіксами – енятко, -уць-. Автором сформульовано висновок, що під впливом навчання у ді​тей знач​но активізувалося вживання суфіксів при творенні іменникових форм.

Н. Лопатинська – вживання дітьми префіксальних дієслів: уміння утворювати похідні дієслова за допомогою дієслівних префіксів: в-, ви-, від-, до-, з-, за-, на-, над-, о-, недо-, пере-, під-, по-, при-, про-, роз-; розуміння семантики префіксальних дієслів; здатність дітей дошкільного віку до рефлексії. 

Особливості засвоєння дошкільниками синтаксису досліджували О. Гвоздєв, К. Крутій, Т. Сорочан, М. Феофанов, В. Ядешко.

М. Феофанов вивчав особливості кількісного засвоєння прийме​нни​ків дітьми дошкільного віку. Дані дослідження показують, що діти засво​ю​ють й активно вживають майже всі прийменники.

В. Ядешко досліджувала особливості формування речень у дітей четвертого та п’ятого років життя. Автор відзначає, що на четвертому році життя найпоширенішою формою висловлювання є просте поширене речення. Діти п’ятого року життя у мовленні використовують як прості, так і складні речення.

Наукове дослідження К. Крутій – одне із перших досліджень в Укра​ї​ні в галузі формування граматичної правильності мовлення до​шкіль​ників. Вона досліджувала особливості засвоєння дошкільниками служ​бо​вих частин мови (прийменників, сполучників, часток). 

3. Дитяче словотворення, його характеристика

Словотворення – активний процес неусвідомленого створення но​вих слів і граматичних форм на основі чуття рідної мови (А. Богуш, Н. Гав​риш).

У мовленні дітей трапляються різні типи інновацій: словотворчі, морфологічні, лексико-семантичні, синтаксичні. Серед видів дитячих ін​но​вацій найпоширенішими є: конструювання нових слів ("дитячі нео​ло​гізми"); дитяча етимологія слів, розширення або звуження значення слів.

Утворення нових слів яскраво простежується у дітей віком від двох до п’яти років, в період активного засвоєння дитиною нових слів. Т. Ушакова, аналізуючи результати своїх досліджень, прийшла до такого висновку, що оригінальні, не імітовані словоформи дитини віком близько чотирьох років у переважній більшості випадків являють собою лише видозміни "дорослих" словоформ. Випадки, коли дитина знаходить зовсім нові слова – рідкісні. Такі звучання переважно примітивні (та-та-та; ля-по-по та ін.), не є назвами в повному розумінні слова і не закріплюються у словесному вжитку дитини.

Такі форми, як "вставаю", "нажмал", "насюди", "ракетовоз" та багато інших, досить стійкі і постійно повторюються, незважаючи на виправ​лення дорослих.

Зарубіжні психологи намагалися пояснити явище словотворення як ранній вияв творчих здібностей дитини, своєрідної словесної обдаро​ва​ності. Вони вважають, що маленьку дитину не задовольняють наявні слова, тому, щоб точніше висловити власну думку, вона вигадує нові. Це помилковий погляд, оскільки малюк у два-три роки ще не засвоїв словникового багатства рідної мови і, безумовно, не може знати про існування всіх можливих мовних позначень. Потреба у мовному спілку​ванні зростає з кожним днем, і дитина переносить засвоєне раніше зна​че​ння чи граматичну форму на новий предмет, дію. У малюків ви​роб​ляється своєрідний граматичний стереотип. Так, якщо дитина за​своїла кілька слів у формі орудного відмінка із закінченням -ом: молотком, совком, то певний період усі слова у цьому відмінку вона намагається вживати із закінченням -ом: ложком, хустком, руком. Після засвоєння закінчення -ою спостерігається зворотне явище: всі слова, навіть ті, які раніше дитина вимовляла правильно, тепер вживаються із закінченням -ою: молоткою, окою, совкою, милою, і лише через кілька місяців малюк засвоює всі відмінкові закінчення. Більшість словесних новоутворень є тільки видозмінами слів дорослих: кусарики, накривало. Такі слово​сполучення стійкі і повторюються дитиною тривалий час. Слова, що зовсім не були властиві мові дорослих, малюки створюють дуже рідко. Все це переконує нас у тому, що малюк засвоїв граматичну будову мови недостатньо, словник у нього обмежений і він намагається створити "швидкі" нові слова.

Більшість учених О. Гвоздєв, Г. Пауль, Ф. де Соссюр, С. Цейтлін та ін. вважають, що провідним механізмом словотворення є аналогія. Так, К. Чуковський пояснює причину дитячих "неологізмів "чуттям мови": "… у дво​річних та трирічних дітей таке сильне "чуття мови", що створювані ними слова не здаються каліками чи виродками, а, навпаки, досить влуч​ні, витончені, природні".

Звісно, дитина засвоює мову під впливом дорослих, проте пись​менник наголошує на наявності у дітей особливої словесної творчості. Він пише: "Дитина у своїй творчості копіює дорослих. Не можна думати, що вона сама створює нашу мову, змінює її граматичну будову, словниковий склад. Сама того не підозрюючи, вона спрямовує свої зусилля на те, щоб шляхом аналогії засвоїти створене багатьма поко​ліннями мовне багатство". Ф. Сохін, досліджуючи закономірності засвоє​ння дитиною граматичної будови мови, розглядав дитяче словотворення як закономірний процес оволодіння граматикою в дитинстві. Психо​фізіологічну основу словотворення він пояснює "генералізацією відно​шень", граматичним стереотипом, який дитина використовує для ство​рення нових слів.

На думку Т. Ушакової, дитяче словотворення зумовлюється ана​літико-синтетичними процесами мислення. За даними науковця, діти найчастіше утворюють такі варіанти слів:

а) дитина розчленовує слова дорослих і створює "осколки" слів (частину якогось слова використовують як ціле: пах – запах; кид – кидати; ліп – ліпити);

б) з допомогою синтезу проводять "схрещування" окремих морфем у новому для них поєднанні: повзук (повзе + жук), жукашечка (жук + бу​кашечка); піджакет (піджак + жакет); кучело (куча + чучело) (Ушако​ва Т. Н. О механизмах детского словотворчества / Т. Н. Ушако​ва // Вопросы психологии. – 1969. – № 1. – С. 61).

Одним із видів словотворення є дитяча етимологія. Дитина не ство​рює слів з новим значенням, а лише модифікує його звукову оболонку, перебудовує звучання існуючого слова, зберігаючи його значення. На​приклад, "рукавиці" – "пальчатки", "автобус" – "катобус".

Слова, утворені в результаті розширення чи звуження значення слів: "посоли мені хліб цукром", "кривоногі руки", "товстопуза голова" та ін.

Великою популярністю користується унікальна за змістом книга К. Чуковського "Від двох до п’яти", в якій зібрано перлини дитячого словотворення: вогонь і вогонята, шишка й шишенята, дерева й дере-в’ята, кущі й кущата; пахлая, духлая, нашійная, хтойная; наборщився, намолочився, намакаронився, наузварився, тамін, мабин, повзун, колоток та ін. "Мамо, я вже накашилась", – каже дівчинка. "Татку, купи мені малювці", – просить син, звертаючись до батька.

– Ой, який великий повзун лізе!

– Помаж руки мазеліном!

Не злий собака, а кусаний, не тьмяне світло, а тухле. "Треба казати не батарея, а нагрівало, не ваза, а квітниця".
Для словотворення характерна надзвичайна мовленнєва актив​ність, яка часом перетворюється на мовленнєві ігри дітей. Діти самі створюють слова, залучаючи до цього й дорослих. Словотворення охоп​лює всі частини мови:

· іменники: взувало, сільниця, повзук, учило, мокрес, помаза, ку​сарик, колоток, вулиціонер, пісковатор, копатка, цепля;
· дієслова: відмухіватись, ладошкаються, накалюжив, відсони​лася, витопула;
· прикметники: жмутні черевики, черв’ячне яблуко, лякальні каз​ки, молоканна каструля, бризкуча вода.
4. Методика формування 
граматичної правильності мовлення у дітей

Формування граматичного правильного мовлення у дітей перед​бачає такі напрями: 

· перевірка граматичної правильності дитячого мовлення та запо​бігання помилкам;

· наслідування мовленнєвому зразку педагога, мовлення якого відповідає всім нормативним вимогам;

· розвиток слухової уваги;

· використання ефективних методів і прийомів формування грама​тичної правильності мовлення дітей як на заняттях, так і в повсяк​де​нному житті;

· спільна робота дитячого садка і сім’ї.

Щоб правильно обрати напрям роботи з формування граматичної правильності мовлення, вихователь має знати, які саме помилки ха​рактерні для дітей конкретної групи, як часто вони трапляються. З цією метою в кожній віковій групі дошкільного закладу проводиться інди​відуальна перевірка мовлення дітей двічі на рік: восени (вересень-жовтень) і навесні (травень-червень). Перевіряють такі сторони грама​тич​ної будови мови:

· особливості побудови речень: з’ясовують, які речення пере​ва​жа​ють (прості, поширені, непоширені, складносурядні, складно​під​ряд​ні), по​рядок слів у реченні; особливості вживання сполучників і спо​лучних слів;

· відмінювання іменників за відмінками (помилки в іменниках жі​ночого роду в орудному відмінку: їла ложкам) або відмінювання невід​мінюваних слів на зразок: кофе, радіо);
· вживання роду і числа іменників та їх узгодження з іншими час​тинами мови;

· помилки, яких припускаються діти у використанні дієслівних форм (від​мінювання за особами, чергування в основі слова);

· узгодження числівників з іменниками;

· вживання прийменників у реченні;

· помилки, яких припускаються діти у використанні інших частин мо​ви.

Вихователю обов’язково потрібно перевіряти граматичні помилки, зу​мовлені специфічними умовами двомовності – так звані русизми, украї​ніз​ми.

Для перевірки дитячого мовлення потрібно мати спеціальний мате​ріал, дібрати найвдаліші прийоми, які б дали можливість виявляти особливості граматичної будови мови дітей.

Індивідуально мовлення перевіряється в ранкові години, після де​нного сну і на прогулянці. Маючи загальну картину граматичних помилок, вихователь може спланувати подальшу роботу щодо їх запобігання й виправлення. Якщо частина дітей вимовляє неправильно якесь слово, то можна сподіватись (завдяки схильності дошкільнят до наслідування), що ця помилка може з’явитись і в інших дітей. У зв’язку з цим вихователь планує роботу, яка спрямована на запобігання можливим помилкам: дидактичні ігри, вправи, розповідання за картинками з усією групою дітей та індивідуально з тими дітьми, в яких були виявлені помилки.

Середовище, за П. Блонським, відіграє важливу роль у розвитку мовлення маленької дитини, воно дає чи не дає дитині можливість багато говорити і постійно чути мовлення дорослих, воно прискорює або гальмує розвиток мовлення. Отже, від мовного середовища, в якому знаходиться дитина, залежить її власне мовлення.

Методи формування граматично правильного мовлення у дітей: дидактичні ігри та вправи; розповіді з використанням слів, в яких діти припускаються помилки; розповідання за картинками; переказування ху​дожніх оповідань; читання віршів; складання дітьми розповідей на групу слів та на тему, запропоновану вихователем, метод моделювання.

У дошкільній педагогіці визначено такі педагогічні вимоги до ди​дактичних вправ, що використовуються в роботі з дітьми:

а) правильний добір дидактичних вправ відповідно до помилок, що трапляються в дитячому мовленні;

б) дидактична вправа повинна мати чітко визначену мету, основне навчальне завдання (наприклад, дидактична гра на засвоєння дітьми прийменників або дієслівних форм);

в) матеріал до дидактичної вправи слід добирати так, щоб діти мали можливість зіставляти правильні й неправильні форми, щоб у ньо​му були не лише ті граматичні форми, в яких діти припускаються поми​лок, а й інші близькі граматичні форми, раніше засвоєні дітьми (червоне яблу​ко, червоний прапорець, червона стрічка);
г) кожна дидактична вправа має стимулювати дитячу думку, сприя​ти розвитку мислення;

ґ) будувати дидактичну вправу потрібно на знайомому дітям мате​ріалі, пов’язаному з їхнім життям і діяльністю;

д) у дидактичних вправах потрібно передбачити наочний матеріал;
е) дидактичні вправи слід проводити жваво, цікаво, використовуючи ігровий прийом.

5. Методика розвитку виразності 
та образності мовлення

Поняття "виразність мовлення" поєднує в собі емоційну наси​че​ність (експресивність) та образність (зображувальність).

Термін "експресія" означає " виразно-образотворчі якості мовлення, що відрізняють його від звичайного (стилістично нейтрального) мовлення і надають йому образності та емоційної "забарвленості" (Ахманова О. С. Словарь лингвистических терминов / О. С. Ахманова. – М. : Сов. энцикл., 1969. – С. 235, 524).

Експресія мовлення – це комунікативна якість культурного мов​лення, особливість його структури, яка впливає не лише на свідомість, а й на емоції читача і слухача, підтримує його увагу та інтерес (Б. Головін).

Типи виразності мовлення: вимовні, акцентологічні, лексичні, сло​вотворчі, синтаксичні, інтонаційні, стилістичні (Б. Головін).

Засоби виразності: мовні (лексичні, синтаксичні, морфологічні, інто​наційні та ін.); немовні (позалінгвістичні, додаткові: міміка, панто​мі​міка, що включає жести, пози, ходу).

Розвиток виразності мовлення у дошкільників має як вікові, так і індивідуальні особливості.

Мовлення молодшого дошкільника: яскраво виражена мимовільна виразність; наявні окличні речення, вигуки, експресивні звороти, вказівні займенники, стилістичні зображувально-виражальні засоби, інтонація, жес​ти, міміка; мимовільна імпульсивна емоційність; ситуативність мов​ле​ння.

Мовлення старшого дошкільника: зниження імпульсивності дитя​чих емоцій; опанування контекстним мовленням; свідоме використання виразних засобів для передачі емоцій.

Якщо в молодшому дошкільному віці засвоєння виразності мов​лення здійснюється шляхом наслідування дорослих, то формування цієї якості у старших дошкільників потребує цілеспрямованого навчання.

Основні засоби навчання дітей виразного мовлення: мовлення до​рос​лих (педагогів, батьків); художня література (Г. Леушина, С. Ру​бінш​тейн).

Особливості виразного мовлення дітей дошкільного віку досліджу​вали О. Аматьєва, М. Бухвостова, Н. Карпинська та ін.

О. Аматьєва досліджувала процес розвитку виразного мовлення дітей дошкільного віку з допомогою театрально-ігрової діяльності. Вона розробила систему ігрових вправ, яка використовувалась у різних видах діяльності (художньо-мовленнєвій, театрально-ігровій, навчально-мовле​ннєвій). Серед них виділяються імітаційно-ігрові вправи, вправи творчої спрямованості, емоційні етюди.

Н. Карпинська досліджувала навчання дітей виразного читання на​пам’ять і розповідання. Нею було визначено поняття "читання дошкіль​ників". Виразне читання дошкільників – це проголошення художнього тексту з можливою для їхнього віку свідомістю й виразністю. Виразність мовлення впливає на емоції слухачів, загострює їхню увагу.

Під поняттям "образне мовлення" розуміється полікомпонентний утвір, що обіймає такі аспекти:

психологічний: образне мовлення – це специфічний, складний про​цес суб’єктивного відображення фактів, явищ, предметів (їх ознак) дов​кілля у вигляді конкретно-чуттєвих уявлень, асоціативно пов’язаних один із одним, реальних чи створених уявою в свідомості мовця (О. Потебня, С. Рубінштейн, А. Смирнов);
лінгвістичний (лексико-семантичний, комунікативний) – складний, специфічний процес використання в мовленнєвому спілкуванні з метою повідомлення мовних засобів, що набувають образного потенціалу шля​хом актуалізації їх значень, внесення емоційно-естетичних наша​рувань, що досягається на лексико-семантичному рівні;
естетичний – образне мовлення становить такий свідомий твор​чий процес використання мовних одиниць, який стимулює естетичне сприй​няття дійсності, де раціональна та емоційна сторони знаходяться в єдності, доповнюють одна одну;
лінгводидактичний (практичний) – здатність дітей доречно вико​ристовувати в усних висловлюваннях виразники образності, які впли​ва​ють на емоційно-почуттєву сферу їхньої життєдіяльності.

Образність мовлення співвідноситься з культурою мовлення як нау​кою про сукупність і систему його комунікативних якостей і визна​чається як складова виразності.

Виразники образності: лексико-семантичні засоби – тропи (епітети, порівняння, уособлення, метафора, гіпербола та ін.); багатозначні слова, синоніми, антоніми, фразеологізми, прислів’я, приказки; стилістичні фі​гури (семантичні, синтаксичні, риторичні запитання і звертання).

Образність мовлення має свої атрибути: інтонацію в єдності її ком​понентів (тембр, темп, мелодику, наголос, паузи тощо). Кожен із атрибутів є носієм образності і сам по собі її не визначає.

Мовлення стає образним, якщо в дитини виховується інтерес до мовного багатства, розвивається вміння використовувати в своєму мовленні найрізноманітніші виразні засоби.

Джерела розвитку виразності та образності мовлення: художня лі​тература, усна народна творчість, малі фольклорні форми (прислів’я, приказки, загадки, забавлянки, утішки, лічилки, фразеологізми і т. д.).
Розвиток образності є важливою характеристикою різних боків мовлення дітей.

Лексичний бік мовлення є складовою частиною образності, оскільки робота над смисловою стороною слова допомагає дитині вжити точне за змістом і виразне слово чи словосполучення відповідно до контексту висловлювання.

Граматичний аспект розвитку образності також важливий, бо в ході використання різноманітних стилістичних засобів (порядок слів, побудова різних типів речень) дитина оформлює своє висловлювання граматично правильно й водночас виразно.

Фонетичний бік – це звукове оформлення тексту (інтонаційна ви​раз​ність, правильно обраний темп, дикція), багато в чому визначає емо​цій​ний вплив мовлення на слухачів (Ушакова О. С. Программа развития речи детей дошкольного возраста в детском саду / О. С. Ушакова. – М., 1994. – С. 1–21).

Розвиток образної мови необхідно розглядати в декількох напря​мках: як роботу над оволодінням дітьми усіма сторонами мови (фо​нетичної, лексичної, граматичної), сприйняттям різноманітних жанрів літературних та фольклорних творів і як формування мовного оформ​лення самостійного зв’язного висловлювання.

Твори художньої літератури та усної народної творчості, в тому числі і малі літературні форми (прислів’я, приказки, фразеологізми, загадки, скоромовки) є найважливішими джерелами розвитку виразності дитячого мовлення. Дошкільник спочатку розуміє слово тільки в його основному, прямому значенні. Потім дитина починає розуміти смислові відтінки слова, знайомиться з його багатозначністю, вчиться розуміти образну сутність художнього мовлення, переносне значення фра​зе​ологізмів, загадок, прислів’їв. Показником багатства мови є не тільки до​статній обсяг активного словника, але і різноманітність вико​ристо​вуваних словосполучень, синтаксичних конструкцій, а також звукове (виразне) оформлення зв’язного висловлювання. У зв’язку з цим і простежується зв’язок кожної мовної задачі з розвитком образності мови.

Семінарські заняття
Тема 1. Становлення і розвиток мовлення 
дітей раннього та дошкільного віку (2 год)

План
1. Особливості домовленнєвого періоду.

2. Характеристика мовленнєвого розвитку дітей 6–12 місяців.

3. Методика розвитку мовлення дітей 1-го року життя.
4. Характеристика мовлення дітей 2-го року життя: 

а) розвиток розуміння мовлення дорослого;

б) розвиток функції узагальнення в мовленні дітей.

5. Розвиток мовлення дітей 3-го року життя:

а) розуміння мовлення дорослого; 

б) розвиток активного словника дитини; 

в) види занять і методика їх проведення.

6. Методика роботи з картинками в першій молодшій групі.

7. Розвиток мовлення дітей дошкільного віку.

8. Характеристика мовленнєвих конструктів хлопчиків та дівчаток.

Завдання
1. Порівняйте розвиток компонентів мовлення дітей раннього віку: першого року життя, другого року життя, третього року життя. Результати занесіть до таблиці 2.4.

2. Підберіть ілюстративний дидактичний матеріал, який викорис​то​вується для розвитку мовлення дітей першого року життя, другого року життя, третього року життя.

Таблиця 2.4
Порівняльна характеристика розвитку мовлення 
дітей раннього віку
	Компоненти мовлення
	Вік дітей

	
	Перший рік
	Другий рік
	Третій рік


3. На основі опрацьованої літератури виділіть особливості мовле​ннєвої поведінки хлопчиків і дівчаток і подайте у таблиці 2.5.

Таблиця 2.5
Характеристика мовленнєвої поведінки хлопчиків та дівчаток
	Особливості
мовленнєвої 

поведінки
	Хлопчики
	Дівчатка

	
	
	


4. Зробіть картотеку публікацій фахових періодичних видань відпо​відно до теми заняття.
5. Проаналізуйте одну статтю за даним алгоритмом:
1. Заголовок статті.
2. Автор(и) статті.
3. Звідки взята стаття.
4. Основна ідея статті (Основна ідея статті… Стаття при​свячена… В статті розглядається… Метою даної статті є дати читачеві деяку інфор​мацію про… Мета статті полягає в наданні читачеві деяких матеріалів…).
5. Дайте резюме статті (не більше 10–20 речень).

6. Законспектуйте уривки зі статті, які здаються важливими для Вас (до 1 ст.).

7. Вкажіть, факти, які виявилися новими для вас.

8. Вкажіть, які тези суперечать вашим поглядам.

9. Вкажіть питання, які залишилися без відповіді в статті і, якщо можна, дайте свою відповідь стисло.

10. Зробіть загальну оцінку статті.

Література
1. Аніщук А. М. Статеві особливості мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні науки. – 2006. – № 4. – С. 30–34.

2. Базовий компонент дошкільної освіти України / авт. кол. А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

3. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 246–271; 292–306.

4. Богуш А. М. Мова ваших дітей / А. М. Богуш. – К. : Рад. шк., 1989. – 130 с.

5. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с.

6. Богуш А. М. Дошкільна лінгводидактика: Теорія і ме​тодика на​вча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 222–249.

7. Говорун Т. В. Батькам про статеве виховання дітей / Т. В. Гово​рун, О. М. Шарган. – К. : Рад. шк., 1990. – 160 с.
8. Еремеева В. Д. Мальчики и девочки – два разных мира. Нейро​пси​хологи – учителям, воспитателям, родителям, школьным психологам / В. Д. Еремеева, Т. П. Хризман. – СПб. : Трускарора, 2001. – 184 с.

9. Зверева С. В. Раздельное воспитание мальчиков и девочек / С. В. Зверева // Дошкольная педагогика. – 2002. – № 2 (6).

10. Коломинский Я. Л. Ролевая дифференциация пола у до​школь​ников / Я. Л. Коломинский, М. Х. Мелтсас // Вопросы психологии. – 1985. – № 3. – С. 165–170.

11. Лаврова О. А. Казка – перший крок у формуванні статевої по​ведінки / О. Лаврова // Світло. – 2003. – № 2. – С. 48–49.

12. Репина Т. А. Особенности общения мальчиков и девочек в дет​ском саду / Т. А. Репина // Вопросы психологии. – 1984. – № 4. – С. 62–69.

13. Титаренко Т. М. Такие разные дети / Т. М. Ти​таренко. – К. : Рад. шк., 1989. – 142 с.

14.  Титаренко Т. М. Хлопчики і дівчатка: психологічне становлення ін​дивідуальності / Т. М. Титаренко. – К. : Знання, 1989. – 48 с.

15. Тихеева Е. И. Развитие речи детей (раннего и дошкольного воз​раста) : пособие для восп. детского сада / Е. И. Тихеева ; под ред. Ф. А. Сохина. – 5-е изд. – М. : Просвещение, 1981. – 159 с.

16. Хризман Т. П. Развитие функций мозга ребенка: электро​энце​фа​нограф. исслед. / Т. П. Хризман ; под ред. Е. Б. Сологуб. – Л. : Наука, 1978. – 127 с.

17. Хризман Т. П. Эмоции, речь и активность мозга ребенка / Т. П. Хризман, В. П. Еремеева, Т. Д. Лоскутова. – М. : Педагогика, 1991. – 231, [1] с.

Тема 2. Фонетична компетенція дітей раннього 
та дошкільного віку (2 год) 

План
1. Закономірності засвоєння звука дитиною. Періоди та стадії ово​ло​діння дітьми звуками рідної мови.

2. Вчення психологів про раннє усвідомлення дітьми звукового боку мовлення (Д. Ельконін, С. Маркова, Р. Левіна, Ф. Сохін).

3. Поняття звукової культури мовлення. Передумови виховання звукової культури мовлення. 

4. Особливості звуковимови дітей дошкільного віку. 

5. Методика індивідуального обстеження стану звуковимови у ді​тей.

6. Завдання, методи і прийоми виховання звукової культури мовлення у дітей. 

7. Методика виховання звукової культури мовлення у дітей.

Завдання
1. Опрацюйте статті за попередньо запропонованим алгоритмом: Д. Ельконін "Розвиток звукового боку мовлення", В. Бельтюков "Про засвоєння дітьми звуків мови", О. Максаков, М. Фомичова "Звукова куль​тура мовлення", М. Ф. Фомичова "Головний принцип формування пра​вильної вимови". 

2. Для ознайомлення дітей з артикуляційним апаратом придумайте і запишіть казку, використовуючи основні елементи цього фольклорного жанру. Наприклад: казка про веселого Язичка: "Жив собі на світі ве​селий Язичок. Жив він у своєму невеличкому будиночку. Цей будиночок – рот. Будиночок зачиняється і відчиняється..." (Богуш А. М. До​шкільна лінгво​ди​дактика: Теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К.-К. : Вища шк., 2007. – 542 с. – С. 300).
3. Підберіть систему вправ на розвиток: 

а) м’язів артикуляційного апарату; 

б) мовленнєвого дихання; 

в) фонематичного слуху; 

г) інтонаційної виразності мовлення.

Дотримуйтесь даного алгоритму: назва вправи; мета; хід вправи.

Література

1. Аніщук А. М. Дошкільна лінгводидактика : навч.-метод. посіб. для студентів вищих навчальних закладів спеціальності "Дошкільна осві​та" / А. М. Аніщук. – Ніжин : Видавництво НДУ ім. М. Гоголя, 2011. – 246 с.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., допов. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 307–360.

3. Богуш А. М. Мова ваших дітей / А. М. Богуш. – К. : Рад. шк., 1989. – 130 с. – С. 55–64.

4. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 59–64. 

5. Богуш А. М. Теорія і методика розвитку мовлення дітей ран​нього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с. – С. 7–17.
6. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика на​вча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 263–312.

7. Боровик І. Артикуляційні вправи – корисні та цікаві / І. Боровик // Дошкільне виховання. – 2001. – № 1. – С. 12–13.

8. Боровик І. Г. Тренують пальчики малята, щоб гарно розмовляти / І. Г. Боровик. – Х. : Ранок, 2011. – 64 с.
9. Горбатюк Т. А. Формування правильної звуковимови у дітей старшого дошкільного віку / Т. А. Горбатюк // Дошкільний навчальний заклад. – 2009. – № 7 (31). – С. 2–11. 

10. Дошкільна лінгводидактика. Хрестоматія : навчальний посібник для студентів вищих педагогічних навчальних закладів / упорядник А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 554–606.

11. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі / А. М. Богуш, Н. П. Орланова та ін. – К. : Вища школа, 1992. – 414 с. – С. 69–73, 75–79.

12. Нечай С. Вводимо дитину у світ звуків / С. Нечай // Дошкільне виховання. – 2009. – № 6. – С. 22.
13. Оріщук Т. Формуємо правильну звуковимову / Т. Оріщук // До​шкіль​не виховання. – 2002. – № 11. – С. 22–23.

Тема 3. Методика словникової роботи 
в дошкільному закладі (2 год)

План
1. Етапи оволодіння словом дитиною.
2. Перші слова, їх характеристика. Теорія "відкриття" В. Штерна та Ш. Бюллер. Автономне "мале" мовлення (С. Рубінштейн, Л. Виготський). Кількісна характеристика словника дітей раннього віку.

3. Оволодіння дітьми значенням слова. Ступені узагальнення слів за значенням (Л. Виготський, М. Кольцова, А. Іваненко).

4. Завдання й зміст словникової роботи в різних вікових групах дошкільного закладу.

5. Методика розвитку словника дітей дошкільного віку. Озна​йом​лення дітей з якостями та властивостями предметів, формування уза​гальнень, класифікації та наукових понять (В. Логінова).
Завдання
1. Опрацюйте статтю Д. Ельконіна "Розвиток словника".

2. Випишіть з Програми розвитку дитини дошкільного віку "Я у Світі" завдання й зміст словникової роботи в різних вікових групах дошкільного закладу.

2. На основі опрацьованої літератури та чинних програм розвитку та виховання дітей дошкільного віку заповніть таблицю 2.6.
Таблиця 2.6 
Засвоєння словника дитиною

	Вік дитини
	Лексичний розвиток дітей на різних вікових етапах

	
	Кількісні зміни
	Якісні зміни

	
	
	


3. Підберіть 3–4 дидактичні вправи на закріплення засвоєних слів відповідно до схеми: назва вправи, мета, словник, зміст вправи.

4. Складіть тематичний словник "Поняття про час" для дітей стар​шого дошкільного віку та словник-мінімум на теми "Одяг" – для дітей молодшого дошкільного віку; "Транспорт" – для дітей старшого до​шкільного віку.
Література

1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови в дошкільних навчальних закладах : підруч​ник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – Друге ви​дання, до​повнене. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 366–378.

2. Богуш А. М. Мовленнєвий компонент дошкільної освіти : навч. метод. посібник / А. М. Богуш. – Х. : Ранок, 2011. – 176 с. 

3. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 29– 35, 41–55.

4. Богуш А. М. Мова ваших дітей / А. М. Богуш. – К. : Рад. шк., 1989. – 130 с.

5. Богуш А. М. Теорія і методика розвитку мовлення дітей ран​ньо​го віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с.

6. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика на​вча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 318–345.

7. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для сту​д. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 469–552.

8. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі / А. М. Богуш, Н. П. Орланова та ін. – К. : Вища школа, 1992. – 414 с. – С. 174–184, 207–210, 226–234, 248–253.
9. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. II. Від трьох до шести (семи) років / О. П. Аксьонова, А. М. Ані​щук, Л. В. Артемова та ін.; наук. кер. О. Л. Кононко. – 2014. – 452 с.

10. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. I. Від народження до трьох років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 204 с.

11. Руденко Ю. А. Збагачення словника дітей старшого дошкільного віку експресивною лексикою засобами української народної казки : дис. ... канд. пед. наук : спец. 13.00.02 / Руденко Юлія Анатоліївна. – О., 2002. – 236 с. 

12. Ушакова Т. Н. О механизмах детского словотворчества / Т. Н. Уша​кова // Вопросы психологии. – 1969. – № 2. – С. 62–74.

13. Эльконин Д. Б. Детская психология : учеб. пособ. для студ. ву​зов / Д. Б. Эльконин ; ред.-сост. Б. Д. Эльконин. – 2-е изд., стереотип. – М. : Академия, 2005.– 384 с. 

Тема 4. Становлення граматичної правильності мовлення, розвиток виразності 
та образності мовлення дошкільників (2 год)

План
1. Становлення граматичної будови мови у дітей. Характеристика мовленнєвих періодів (О. Гвоздєв, Н. Красногорський).

2. Закономірності засвоєння граматичної будови мовлення в до​шкільному віці. Типові помилки.

3. Дитяче словотворення. Його види, типи. Механізми та принципи цього явища.

4. Умови та шляхи формування граматичної правильності мовле​ння.

5. Специфіка засвоєння виразного мовлення дітьми на етапі дошкільного дитинства (О. Аматьєва, Н. Карпинська та ін.).

6. Образне мовлення, його характеристика (Н. Гавриш, Л. Кулиб​чук, Ю. Руденко).
7. Методика розвитку образного мовлення у дітей. 

Завдання
1. Опрацюйте книгу К. Чуковського "Від 2 до 5". (Чуковский К. И. От двух до пяти / Корней Иванович Чуковский. − Минск : Учпедгиз БССР, 1959. − 275 с.) Випишіть приклади дитячого словотворення та назвіть причини цього явища.
2. Підіберіть дидактичні ігри на:

· відмінювання іменників у родовому відмінку множини;

· відмінювання іменників у називному відмінку множини;

· відмінювання іменників у знахідному відмінку однини і множини;

· правильне вживання прийменників;

· виправлення помилок, зумовлених двомовністю.

3. Підберіть дидактичні вправи на узгодження числівників та прик​мет​ників з іменниками. Наприклад: "Червона вишня… про що ще можна ска​зати "червона"… (червона стрічка, червона полуниця, червона хуст​ка)".

4. Письмово проаналізуйте мовні і паралінгвістичні засоби вираз​ності мовлення.

5. У науці існують два погляди на формування виразності мовлення у дітей: а) через наслідування мовлення дорослих (В. Артемова, Е. Суб​ботський); б) через спеціальне навчання (О. Аматьєва, Н. Кар​пинська). (Богуш А. М. Дошкільна лінгводидактика: Теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Бо​гуш. – К. : Вища шк., 2007. – 542 с. – С. 451.) Який спосіб, на ваш погляд, є провідним у формуванні вираз​ності мовлення? Обґрунтуйте свою відповідь.

6. Випишіть змістовий аспект розвитку образного мовлення та мов​леннєвого етикету в дітей дошкільного віку за чинними програмами розвитку та виховання дітей дошкільного віку. Заповніть таблицю 2.7.

Таблиця 2.7
Змістовий аспект розвитку образного мовлення 
та мовленнєвого етикету
	Вік дитини
	Змістовий аспект розвитку

	
	образного мовлення
	мовленнєвого етикету

	Молодший дошк. вік
	
	

	Старший дошк. вік
	
	


Література
1. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 399–450.

2. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 59–65.

3. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с. – С. 96–103.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 346–391, 441–451.

5. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 405–460, 571.

6. Крутій К. Л. Особливості вживання дошкільниками граматичних категорій (на матеріалі відприкметникових прикметників) / К. Л. Крутій // Педагогіка і психологія формування творчої особистості: проблеми і пошуки : зб. наук. пр. / редкол.: Т. І. Сущенко та ін. – К. ; Запоріжжя, 2002. – Вип. 26. – С. 342–347.

7. Крутій К. Л. Теорія і практика формування граматично правиль​ного мовлення в дітей дошкільного віку (на матеріалах морфології і словотворення) : автореф. дис. на здоб. наук. ступ. д-ра пед. наук : спец. 13.00.02 "Теорія і методика навчання (укр. мова)" / К. Л. Крутій. – К., 2005. – 44 с.

8. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 235–263.

9. Мовленнєвий компонент дошкільної освіти : навч.-метод. посіб​ник / уклад. А. М. Богуш. – Одеса : Ярослав, 2004. – 176 с. – С. 57–95.

10. Ушакова О. С. Программа развития речи дошкольников / О. С. Уша​кова. – 2-е изд. – М. : ТЦ "Сфера", 2008. – 56 с. – С. 23–26. 

11. Чуковский К. И. От двух до пяти / Корней Иванович Чуковский. – Минск : Учпедгиз БССР, 1959. − 275 с. – С. 347, 349, 352–353.

Лабораторне заняття
Тема. Індивідуальна перевірка 
звукової культури мовлення дітей

Мета: з’ясувати стан вимови звуків дітей відповідно до віку; виявити недоліки звуковимови та їх причини.

Завдання: Обстежити звуковимову дітей (5–10 осіб), визначити її особливості. Результати занести до таблиці 2.8 (застосовуючи умовні по​значення). 
Таблиця 2.8
Картка обстеження звуковимови
	Прізви​ще,

ім’я дитини
	Вік дити​ни
	Дата

обсте​ження
	Звуки
	Примітка

	
	
	
	Свистячі

з, с, ц
	Шиплячі

ж, ч, ш, щ
	Сонорні

л, р
	

	
	
	
	
	
	
	


Умовні позначення:
"+"– звук вимовляється правильно в усіх положеннях;
"СП" – звук спотворюється;
"-" – звук відсутній;
при заміні одного звука на інший пишеться замінник того звука, який обстежується: с – ш, з – с, ч – щ;

"Н" – нестійка вимова звуків.
У примітці записуються особливості голосу, мовлення: тихе, го​лосне, швидке, крикливе тощо. Окремо зазначаються особливості мов​ле​ннєвого апарату дитини, наявність відхилення фонематичного слуху, поведінка дитини під час мовлення.

Завдання:

1. Підібрати методику для обстеження звуковимови у дітей.

2. Обстежити звуковимову у дітей і визначити її особливості.

3. Виявити помилки у звуковимові дітей. 

4. Виокремити форми, методи і прийоми роботи з дітьми, що спри​яють формуванню правильної звуковимови.

5. Підготувати систему мовленнєвих вправ, завдань, ігор. Вигото​ви​ти до них дидактичний матеріал.

6. Підібрати дидактичний матеріал, який сприяє розвитку: 
· м’язів мовленнєвого апарату; 

· мовного дихання; 

· фонематичного слуху; 

· інтонаційної виразності мовлення.
Зробити загальні висновки, дати кількісний та якісний аналіз стану звуковимови у дітей.

Методичні рекомендації до виконання завдань
Детальне обстеження мовлення дітей триває протягом місяця. Прийоми й методи обстеження слід добирати обережно, а звуковимову перевіряти так, щоб діти не помічали цього, оскільки можуть соромитися, не виявляти бажання розмовляти.
Рекомендується використовувати здебільшого ігрові прийоми: ве​лика красива лялька або ведмедик (лисичка, заєць тощо) може запи​ту​вати у дитини: "Що це?", "Яке воно?", "Як називається?" Можна вико​рис​тати знайомі предмети. Іграшки, картинки, одяг самої дитини, у сло​вах-назвах яких є важкі для вимови звуки, що стоять на початку, в середині та в кінці слова (шило, Саша, душ), а також розмову з дитиною на близькі, знайомі теми: "Хто в тебе є вдома?", "З ким ти прийшла в до​шкільний заклад?", "Які іграшки ти любиш?" З маленькими дітьми мож​на погратися, знайти контакт, тему для розмови, прихилити їх до себе. Стар​шим дітям слід запропонувати прочитати знайомий віршик, розповісти казку" (Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 280).

Дидактичний матеріал повинен відповідати наступним вимогам:

· правильний добір відповідно до помилок, що трапляються в ди​тя​чому мовленні;

· можливість дітей зіставити правильні і неправильні форми;

· доступність навчального матеріалу, зв’язок з реальним життям; 

· розвивальний характер змісту дидактичних матеріалів;
· враховування вікових інтересів і можливостей дітей;
· яскраве оформлення;

· відповідність санітарно-гігієнічним нормам. 

Література

1. Аніщук А. М. Дошкільна лінгводидактика : навч.-метод. посіб. для студентів вищих навчальних закладів спеціальності "Дошкільна освіта" / А. М. Аніщук. – Ніжин : Видавництво НДУ ім. М.Гоголя, 2011. – 246 с.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закла​дах : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – 2-ге ви​д., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 326.

3. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 59–64. 

4. Богуш А. М. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі. Практикум : навч. посіб. / А. М. Богуш. – К. : Вища шк., 1995. – 192 с. – С. 84–99.

5. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с. – С. 7–17.
6. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 263–312.

7. Боровик І. Артикуляційні вправи – корисні та цікаві / І. Боровик // Дошкільне виховання. – 2001. – № 1. – С. 12–13.

8. Горбатюк Т. А. Формування правильної звуковимови у дітей старшого дошкільного віку / Т. А. Горбатюк // Дошкільний навчальний заклад. – 2009. – № 7 (31). – С. 2–11. 

9. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 554–606.
10. Нечай С. Вводимо дитину у світ звуків / С. Нечай // Дошкільне виховання. – 2009. – № 6. – С. 22.
11. Оріщук Т. Формуємо правильну звуковимову / Т. Оріщук // До​шкільне виховання. – 2002. – № 11. – С. 22–23.

Самостійна робота
Тема 1. Становлення і розвиток мовлення 
дітей раннього та дошкільного віку 

Завдання 1. Порівняти розвиток компонентів мовлення дітей ран​нього віку: першого року життя, другого року життя, третього року життя. Результати занести до таблиці 2.4.

Завдання 2. Підібрати дидактичний матеріал для ознайомлення ді​тей зі свійською твариною.

Завдання 3. На основі опрацьованої літератури виділити особли​вості мовленнєвої поведінки хлопчиків і дівчаток.

Завдання 4. Зробити картотеку публікації фахових періодичних ви​дань відповідно до теми заняття.

Тема 2. Методика виховання 
звукової культури мовлення 

Завдання 1. Опрацювати статті: Д. Ельконін "Розвиток звукового бо​ку мовлення", В. Бельтюков "Про засвоєння дітьми звуків мови", О. Мак​саков, М. Фомичова "Звукова культура мовлення", "Головний принцип формування правильної вимови".

Завдання 2. Для ознайомлення дітей з артикуляційним апаратом при​думати і записати казку, використовуючи елементи цього фольклор​ного жанру.

Завдання 3. Скласти для дітей тлумачний словник таких понять: аґрус, ґандж, ґвалт, ґедзь, ґлей, ґніт, ґоґель-моґель, ґрати, ґречний, ґрунт, ґудзик, ґуля, дзиґа, проґавити.

Завдання 4. Підібрати систему вправ на розвиток: 

а) м’язів артикуляційного апарату; 

б) мовленнєвого дихання; 

в) фонематичного слуху; 

г) інтонаційної виразності мовлення.

Тема 3. Методика словникової роботи 
в дошкільному закладі 

Завдання 1. Опрацювати статтю Д. Ельконіна "Розвиток словника".

Завдання 2. Підібрати 3–4 дидактичні вправи на закріплення засво​є​них слів відповідно до схеми: назва вправи, мета, словник, зміст впра​ви.

Завдання 3. Скласти тематичний словник "Поняття про час" – для дітей старшого дошкільного віку та словник-мінімум на теми "Одяг" – для дітей молодшого дошкільного віку, "Транспорт" – для дітей старшого дошкільного віку.

Завдання 4. Зробити письмове пояснення фраз дітям дошкільного віку: свіжі сили, золоті руки, золоте серце, кам’яне серце, серце грає, очі сміються, золота осінь, срібний іній, сонечко сміється, дощ стукає у віконце. Лютий мороз, прокинулось сонечко. Біжать хвилі одна за одною, падає від втоми, сонячні зайчики стрибають по стіні, хліб святий, шовкове волосся.
Завдання 5. На основі опрацьованої літератури та чинних програм розвитку та виховання дітей дошкільного віку заповніть таблицю 2.6.
Тема 4. Методика становлення 
граматичної правильності мовлення

Завдання 1. Опрацювати книгу К. Чуковського "Від 2 до 5". Випи​сати приклади дитячого словотворення та назвати причини цього явища.
Завдання 2. Підібрати дидактичні ігри на:
· відмінювання іменників у родовому відмінку множини;

· відмінювання іменників у називному відмінку множини;

· відмінювання іменників у знахідному відмінку однини і множини;

· правильне вживання прийменників;

· виправлення помилок, зумовлених двомовністю.

Завдання 3. Підібрати дидактичні вправи на узгодження числівників та прикметників з іменниками. Наприклад: "Червона вишня… про що ще можна сказати "червона"… (червона стрічка, червона полуниця, червона хустка)".

Тема 5. Методика розвитку виразності 
та образності мовлення 

Завдання 1. Виписати змістовий аспект розвитку образного мов​ле​ння та мовленнєвого етикету в дітей дошкільного віку за чинними програ​мами розвитку та виховання дітей дошкільного віку. Заповнити таблицю 2.7.

Питання для самоперевірки

1. Періоди розвитку мовлення дітей раннього віку.

2. Етапи розвитку мовлення дітей першого року життя.
3. Характеристика мовлення дітей другого року життя.

4. Характеристика мовлення дітей третього року життя.

5. Специфічні особливості мовлення дітей молодшого дошкільного ві​ку.

6. Характеристика мовлення дітей старшого дошкільного віку.

7. Статеві відмінності мовлення хлопчиків і дівчаток.

8. Закономірності засвоєння звука дитиною.

9. Види порушення звуковимови.

10. Передумови виховання звукової культури мовлення.

11. Усвідомлення звукового аспекту рідного мовлення.

12. Особливості звуковимови дітей різних вікових груп.

13. Закономірності засвоєння слова дитиною. 

14. Методика словникової роботи в дошкільному закладі.

15. Завдання словникової роботи з дітьми.

16. Специфіка занять зі словникової роботи, їх види й методика про​ведення.

17. Заняття на ознайомлення дітей з якостями та властивостями предметів, на формування узагальнень, класифікації та наукових понять (за В. Логіновою).
18. Безпосередні методи ознайомлення дітей з довкіллям.

19. Опосередковані методи закріплення знань про довкілля.
20. Малі жанри фольклору та місце їх у словниковій роботі з дітьми. 

21. Поетична та усна народна творчість у словниковій роботі з діть​ми.

22. Загальне поняття про граматичну будову мови. 

23. Становлення граматичної будови мови у дітей. 

24. Типові граматичні помилки в мовленні дітей та їх причини.

25. Методика розвитку виразності та образності мовлення.

26. Особливості засвоєння граматичної будови мови дітьми до​шкіль​ного віку.

27. Дитяче словотворення, його характеристика, види, типи, при​чини цього явища.

28. Шляхи формування граматичної правильності мовлення у дітей.
29. Методи формування граматично правильного мовлення у дітей.

30. Дидактичні ігри, вправи, мовленнєві ситуації, казки, їх місце у формуванні граматичної будови мови.
Тестові завдання

Варіант 1
1. Тип: множинний вибір – єдина відповідь.
Висловлення. Стадія белькотання (за В. Бельтюковим, А. Сала​хо​вою) завершується в:
1) 1–1,2 року;
2)
1,2–1,5 року;
3)
6–9 міс.
2. Тип: множинний вибір – єдина відповідь.
Висловлення. Поява перших двослівних речень можлива (за Н. Се​реб​рянниковою), якщо у словниковому запасі дитини є: 

1)
40–60 слів;
2)
150–180 слів;
3)
180–250 слів.
3. Тип: множинний вибір – єдина відповідь.

Висловлення. Який з прийомів навчання не належить до розділу "словникова робота"?

1)
зразок розповіді вихователя;

2)
"скажи – повтори";

3)
пояснення з показом.

4. Тип: множинний вибір – єдина відповідь.

Висловлення. Закономірності засвоєння граматичного боку мов​лення в дошкільному дитинстві розкриті:
1)
С. Л. Рубінштейном;

2)
О. М. Гвоздєвим;

3)
Д. Б. Ельконіним.

5. Тип: множинний вибір – єдина відповідь. 

Висловлення. Словотворення – це: 

1) придумування дітьми казок;

2) складання римівок;

3) активний процес неусвідомленого створення нових слів і грама​тичних форм на основі чуття рідної мови;

4) закономірне явище засвоєння дітьми фонетичного боку мови.
6. Тип: множинний вибір – множинна відповідь.
Висловлення. Прийоми виховання звукової культури мовлення:

1) вірші;

2) лічилки;

3) показ артикуляції звуків;

4) імітація правильної звуковимови;

5) зразок мовлення вихователя;

6) настільно-друковані ігри;

7) відображена та сумісна мова;

8) рухливі ігри.

7. Тип: множинний вибір – множинна відповідь.

Запитання (завдання). Граматика об’єднує:
1)
морфологію;

2) словотворення;

3)
слововимову;

4)
синтаксис;

5)
фразеологію.

8. Тип: множинний вибір – множинна відповідь.

Запитання (завдання). До завдань розвитку словника належать:
1)
правильна слово- і звуковимова;

2)
кількісне накопичення словникового запасу;

3)
активізація словникового запасу;

4)
освоєння способів словозміни та словотворення;

5)
навчання розуміння значень та смислових відтінків слів.
9. Тип: множинний вибір – множинна відповідь. 
Запитання (зав​дання). Розвиток розуміння мовлення, за Г. Люб​лін​ською, виявля​ється в тому, що дитина:

1) правильно співвідносить слово з предметом, незалежно від си​туа​ції;

2) виконує словесні доручення:

3) формулює узагальнене називання предмета.

10. Тип: заповніть бланк.

Висловлення. Наука про будову мови, її закони називається...

11. Тип: істина / хибність.
Висловлення. Діти опановують значення слів у дошкільному ди​тинстві лише на інтуїтивному рівні.

12. Тип: істина / хибність.
Висловлення. Розглядання дітьми предметів, що супроводжується їх називанням, не прискорює розуміння назви предметів.
13. Тип: істина / хибність.

Висловлення. У дитини від народження розвинений артикуля​цій​ний апарат.
14. Тип: істина / хибність.

Висловлення. У белькотанні дітей різних національностей спосте​рігається чимало спільних звуків.
Варіант 2
1. Тип: множинний вибір – єдина відповідь.
Висловлення. За твердженням Н. Аксакаріної, найінтенсивнішим періодом мовленнєвого розвитку дитини є:
1)
перший рік життя;
2)
другий рік життя;
3)
третій рік життя.
2. Тип: множинний вибір – єдина відповідь.
Висловлення. У дитини третього року життя в мовленні перева​жа​ють:
1)
іменники;
2)
дієслова;
3)
прикметники.
3. Тип: множинний вибір – єдина відповідь.

Висловлення. Який з прийомів навчання не належить до розділу "Формування граматично правильного мовлення"?
1)
зразок розповіді вихователя;

2)
лексико-граматичні вправи;

3)
дидактичне оповідання;

4)
лінгвістична казка.

4. Тип: множинний вибір – єдина відповідь.

Висловлення. О. Гвоздєв дошкільний вік відносить до:

1) першого періоду засвоєння граматичної будови мовлення;

2) другого періоду засвоєння граматичної будови мовлення;

3) третього періоду засвоєння граматичної будови мовлення.

5. Тип: множинний вибір – єдина відповідь.

Висловлення. Етапи розвитку усвідомлення дитиною звукової сис​теми рідної мови визначила:

1) Є. Тихеєва;

2) Р. Левіна;

3) М. Фомічова;

4) О. Соловйова;

5) В. Логінова. 

6. Тип: відповідність. 
Запитання (завдання). Мовлення дитини на початковому етапі засвоєння називали:

1) мале мовлення; А. О. Йєсперсен;

2) автономне мовлення; Б. В. Вундт;

3) псевдомовлення; Л. С. Виготський.

7. Тип: множинний вибір – множинна відповідь.

Запитання (завдання). До засобів інтонаційної виразності мовле​ння належать:

1) фонематичний слух;

2) мелодійність мовлення;

3) слухова увага;

4) темп;

5) тембр;

6) ритм;

7) мовленнєве дихання;

8) фразовий і логічний наголос.

8. Тип: множинний вибір – множинна відповідь.

Запитання (завдання). Слово в мовленні виконує такі функції:

1)
номінативну;

2) колективну;

3)
естетичну;

4)
абстрагування;

5)
узагальнення.

9. Тип: множинний вибір – множинна відповідь.

Запитання (завдання). Умовами успішного формування граматич​ної будови мови дошкільників є:
1)
правильна організація предметної діяльності;

2)
повсякденне спілкування з ровесниками та дорослими;

3)
спеціальні мовленнєві заняття та вправи;

4)
освоєння способів словозміни та словотворення;

5)
закріплення складних граматичних форм.

10. Тип: заповніть бланк.

Висловлення. Словосполучення та речення, узгодженість та поря​док слів є предметом вивчення…

11. Тип: істина / хибність.

Висловлення. Діти дошкільного віку не можуть усвідомлювати пе​реносні значення слів та словосполучень.

12. Тип: істина / хибність. 
Висловлення. У дошкільному закладі не ставиться завдання ви​вче​ння законів граматики та ознайомлення з її категоріями та терміно​ло​гі​єю.

13. Тип: істина / хибність.
Висловлення. На початку другої половини першого року життя слова для дитини вже набувають граматично правильного значення, почуте слово вона пов’язує не тільки з конкретним предметом.
14. Тип: істина / хибність.

Висловлення. Чим краще розвинені м’язи пальців, тим швидше дитина починає говорити.
Варіант 3
1. Тип: множинний вибір – єдина відповідь.

Висловлення. Найраніше з граматичних категорій дитина засвоює:
1)
категорію роду;

2)
категорію числа іменників;

3)
слова, що визначають просторові відношення.

2. Тип: множинний вибір – єдина відповідь. 
Висловлення. Теоретичними засадами виховання звукової культу​ри мовлення є вивчення:

1) граматики;

2) лексики;

3) грамоти;

4) фонетики.

3. Тип: множинний вибір – єдина відповідь.

Висловлення. Орфоепічна правильність мовлення – це:
1) правильні артикуляція і дикція;

2) складові частини звуковимови;

3) дотримання норм і правил літературної української мови.

4. Тип: множинний вибір – єдина відповідь. 
Висловлення. На думку О. Гвоздєва, белькотання дитини:

1) є природною домовною реакцією;

2) виконує функцію спілкування;

3) започатковує власне активне мовлення.

5. Тип: множинний вибір – єдина відповідь. 
Висловлення. Тембр голосу – це: 

1) підвищення чи пониження голосу;

2) вимова звуків з певною силою;

3) якісне забарвлення голосу.

6. Тип: множинний вибір – множинна відповідь. 
Запитання (зав​дання). Мовлення дітей другого року життя розви​вається в таких напрямах:
1)
розвиток розуміння мовлення дорослих;
2)
збагачення й активізація словникового запасу;
3)
формування синтаксичного боку мовлення;
4)
вдосконалення звуковимови.
7. Тип: множинний вибір – множинна відповідь. 
Запитання (завдання). Основними методами збагачення слов​ни​ко​вого запасу є:
1) спілкування;

2) спостереження;

3)
бесіда;

4)
дидактична гра;

5)
художнє читання та розповідання.

8. Тип: множинний вибір – множинна відповідь. 
Запитання (завдання). До методів навчання грамматично пра​виль​ного мовлення належать:

1)
дидактичні ігри;

2)
лексико-граматичні вправи;

3)
відгадування загадок;

4)
переказ казок та оповідань;

5)
гра-драматизація.

9. Тип: множинний вибір – множинна відповідь.
Запитання (завдання). Белькотання у дітей:
1)
готує мовленнєвий апарат до звуковимови;
2)
сприяє розвитку фонематичного слуху;
3)
не впливає на розвиток мовлення;
4)
не готує мовленнєвий апарат до звуковимови;
5)
не сприяє розвитку фонематичного слуху.
10. Висловлення. Тип: заповніть бланк. 
Висловлення. Гра​матичні властивості слова, його форми та гра​ма​тичне значення в межах слова вивчає…

11. Тип: істина / хибність.

Висловлення. Діти здатні засвоїти граматичні норми не раніше шкільного періоду навчання мови.

12. Тип: істина / хибність.

Висловлення. Реальне застосування слова завжди є процесом відбору необхідного значення з цілої системи можливих альтернатив.

13. Тип: істина / хибність.
Висловлення. Провідною формою спілкування в дітей третього року життя є діалогічне мовлення.
14. Тип: істина / хибність. Висловлення. Крики дитини відіграють важливу роль у процесі звуковимови.
Портфоліо
1. Виконати завдання самостійної роботи та практичні завдання до семінарів.
2. Скласти систематизовану картотеку науково-методичних публіка​цій з проблем формування фонетичної, лексичної та граматичної компе​тенцій дошкільників за останні 5 років.

3. Виписати з програми розвитку дитини "Я у Світі" вікові мож​ли​вості дітей раннього, молодшого та старшого дошкільного віку щодо сфор​мованості фонетичної, лексичної та граматичної компетенцій.

Рекомендована література до розділу 2

1. Аніщук А. М. Дошкільна лінгводидактика : навч.-метод. посіб. для студ. вищ. навч. закл. спец. "Дошкільна освіта" / А. М. Аніщук. – Ніжин : Видавництво НДУ ім. М. Гоголя, 2011. – 246 с. 

2. Аніщук А. М. Статеві особливості мовленнєвого самовираження старших дошкільників / Аніщук А. М. // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні науки. – 2006. – № 4. – С. 30–34.

3. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 307–450.

5. Богуш А. М. Мовленнєвий компонент дошкільної освіти : навч. метод. посіб. / А. М. Богуш. – Х. : Ранок, 2011. – 176 с. 

6. Богуш А. М. Мова ваших дітей / А. М. Богуш. – К. : Рад. шк., 1989. – 130 с. – С. 55–64.

7. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 29–35, 41–55, 59–64. 

8. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с. – С. 7–17, 96–103.

9. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 222–249, 263–312, 318–345, 346–391, 441–451.

10. Боровик І. Г. Тренують пальчики малята, щоб гарно розмовля​ти / І. Г. Боровик. – Х. : Ранок, 2011. – 64 с. 
11. Говорун Т. В. Батькам про статеве виховання дітей / Т. В. Го​ворун, О. М. Шарган. – К. : Рад. шк., 1990. – 160 с. 
12. Горбатюк Т. А. Формування правильної звуковимови у дітей старшого дошкільного віку / Т. А. Горбатюк // Дошкільний навчальний заклад. – 2009. – № 7 (31). – С. 2–11. 

13. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Сло​во", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 469–552.

14. Еремеева В. Д. Мальчики и девочки – два разных мира. Ней​ропсихологи – учителям, воспитателям, родителям, школьным пси​хо​логам / В. Д. Еремеева, Т. П. Хризман. – СПб. : Трускарора, 2001. – 184 с.
15. Зайцева Л. Властивості речовин. Цикл занять для старших до​шкільнят / Л. Зайцева // Палітра педагога. – 2012. – № 1. – С. 17–23.
16. Зверева С. В. Раздельное воспитание мальчиков и девочек // До​школьная педагогика. – 2002. – № 2 (6).

17. Коломинский Я. Л. Ролевая дифференциация пола у до​школь​ников / Я. Л. Коломинский, М. Х. Мелтсас // Вопросы психологии. – 1985. – № 3. – С. 165–170.

18. Крутій К. Л. Особливості вживання дошкільниками граматичних категорій (на матеріалі відприкметникових прикметників) / К. Л. Крутій // Педагогіка і психологія формування творчої особистості: проблеми і пошуки : зб. наук. пр. / редкол. Т. І. Сущенко та ін. – К. ; Запоріжжя, 2002. – Вип. 26. – С. 342–347.

19. Крутій К. Л. Теорія і практика формування граматично пра​вильного мовлення в дітей дошкільного віку (на матеріалах морфології і словотворення) : автореф. дис. на здоб. наук. ступ. д-ра пед. наук : спец. 13.00.02 "Теорія і методика навчання (укр. мова)" / Кру​тій К. Л. – К., 2005. – 44 с.

20. Лавриненко О. Корекційні казки, ігри, вправи / О. Лавриненко // Палітра педагога. – 2012. – № 1. – С. 24–26.
21. Лаврова О. А. Казка – перший крок у формуванні статевої по​ведінки / О. Лаврова // Світло. – 2003. – № 2. – С. 48–49.

22. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі / А. М. Богуш, Н. П. Орланова та ін. – К. : Вища школа, 1992. – 414 с. – С. 69–73, 75–79, 174–184, 207–210, 226–234, 248–253, 235–263.

23. Мовленнєвий компонент дошкільної освіти : навч.-метод. посіб​ник / уклад. А. М. Богуш. – Одеса : Ярослав, 2004. – 176 с. – С. 57–95.

24. Нечай С. Вводимо дитину у світ звуків / С. Нечай // Дошкільне виховання. – 2009. – № 6. – С. 22.
25. Оріщук Т. Формуємо правильну звуковимову / Т. Оріщук // Дошкільне виховання. – 2002. – № 11. – С. 22–23.

26. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. II. Від трьох до шести (семи) років / О. П. Аксьонова, А. М. Ані​щук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 452 с.

27. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. I. Від народження до трьох років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 204 с.

28. Репина Т. А. Особенности общения мальчиков и девочек в детском саду / Т. А. Репина // Вопросы психологии. – 1984. – № 4. – С. 62–69.

29. Руденко Ю. А. Збагачення словника дітей старшого дошкіль​ного віку експресивною лексикою засобами української народної казки : дис. ... канд. пед. наук : спец. 13.00.02 / Руденко Юлія Анатоліївна. – О., 2002. – 236 с. 

30. Титаренко Т. М. Такие разные дети / Татьяна Михайловна Ти​таренко. – К. : Рад. шк., 1989. – 142 с.

31. Титаренко Т. М. Хлопчики і дівчатка: психологічне становлення індивідуальності / Т. М. Титаренко. – К. : Знання, 1989. – 48 с.

32. Тихеева Е. И. Развитие речи детей (раннего и дошкольного возраста) : пособие для восп. детского сада / Тихеева Е. И. ; под ред. Ф. А. Сохина. – 5-е изд. – М. : Просвещение, 1981. – 159 с.

33. Ушакова О. С. Программа развития речи дошкольников / О. С. Ушакова. – 2-е изд. – М. : ТЦ "Сфера", 2008. – 56 с. – С. 23–26.

34. Ушакова Т. Н. О механизмах детского словотворчества / Т. Н. Уша​кова // Вопросы психологии. – 1969. – № 2. – С. 62–74.

35. Хризман Т. П. Развитие функций мозга ребенка: электро​энце​фалограф. исслед. / Т. П. Хризман ; под ред. Е. Б. Сологуб. – Л. : Наука, 1978. – 127 с.

36. Хризман Т. П. Эмоции, речь и активность мозга ребенка / Т. П. Хризман, В. П. Еремеева, Т. Д. Лоскутова. – М. : Педагогика, 1991. – 231, [1] с.

37. Чуковский К. И. От двух до пяти / К. И. Чуковский. − Минск : Учпедгиз БССР, 1959. − 275 с. – С. 347, 349, 352–353.

38. Эльконин Д. Б. Детская психология : учеб. пособ. для студ. вузов / Д. Б. Эльконин ; ред.-сост. Б. Д. Эльконин. – 2-е изд., стереотип. – М. : Академия, 2005. – 384 с. 

39. Шаваран Г. Як вода стає твердою / Г. Шаваран // Джміль. – 2012. – № 4. – С. 18–20.

Розділ 3. 
Методика розвитку 
зв’язного мовлення та організації художньо-мовленнєвої діяльності дітей

Тема 1. Поняття зв’язного мовлення. Методика розвитку діалогічного 
та монологічного мовлення 
План
1. Поняття зв’язного мовлення та його види.

2. Розвиток зв’язного мовлення у дошкільників (Г. Леушина).

3. Методика розвитку діалогічного мовлення. 

3.1. Розмовне мовлення в дитячому садку.
3.2. Бесіда – основний метод діалогічного мовлення. Види бесід. 

4. Методика розвитку монологічного мовлення.

4.1. Форми монологічного мовлення.

4.2. Види занять з розповідання.

4.3. Методи і прийоми навчання дітей монологічного мовлення.

5. Навчання дітей творчої розповіді.

5.1. Види й тематика розповідей.

5.2. Методика стимулювання словесної творчості.

6. Сучасні дослідження проблеми розвитку зв’язного мовлення у дошкільників.
Література
1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 450–507.

2. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 65–70.

3. Богуш А. М. Методика організації художньо-мовленнєвої діяль​ності дітей у дошкільних навчальних закладах : підруч. для студ. вищих навч. закл. / А. Богуш, Н. Гавриш, Т. Котик. – К. : Видав. дім "Слово", 2006. – 304 с. – С. 205–214.

4. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с.

5. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 392, 396–430.

6. Васильева И. И. Коммуникативные свойства высказываний в диа​логе / И. И. Васильева // Психологический журнал. – 1984. – Т. 5, № 5. – С. 149–153.

7. Гавриш Н. Навчання розповіді за картиною / Н. Гавриш // До​шкільне виховання. – 2003. – № 1. – С. 7–9. 

8. Гавриш Н. Розвиток зв’язного мовлення дошкільнят : навч.-метод. посіб. / Н. Гавриш. – К. : Вид. дім "Шкіл. світ" ; вид. Л. Галіцина, 2006. – 119 с. – С. 16–21, 25–29, 35–46, 64–70.

9. Гавриш Н. В. Художнє слово і дитяче мовлення / Н. В. Гавриш. – К. : Ред. загальнопед. газ., 2005. – 128 с. − (Бібліотека "Шкільного світу". Дитячий садок). – С. 78–88.

10. Горлова А. Формуємо зв’язне мовлення / А. Горлова // До​шкільне виховання. – 2004. – № 4. – С. 15–17.

11. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 307–398.

12. Короткова Э. П. Обучение детей дошкольного возраста расска​зыванию / Э. П. Короткова. – М. : Просвещение, 1982. – 127 с.

13. Леушина А. М. Развитие связной речи у дошкольников. Психо​логия речи / А. М. Леушина // Уч. заметки ЛГПИ им. Герцена. – 1941. – Т. 5. – С. 22, 27–28, 49, 53–59, 66–71.

14. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко, та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 112, 117–170.

15. Рубинштейн С. Л. Проблемы общей психологии / Сергей Лео​нидович Рубинштейн. – М. : Педагогика, 1976. – 416 с. 

1. Поняття зв’язного мовлення та його види

Зв’язне мовлення – це таке мовлення, яке відображає у мов​ле​ннєвому плані всі істотні зв’язки свого предметного змісту. Мовлення може бути незв’язним з двох причин: або тому, що ці зв’язки не усві​домлені і відсутні в думці того, хто говорить, або тому, що ці зв’язки не виявлені належним чином в його мовленні, хоча й представлені в його думках (С. Рубінштейн).

Текст – словесно виражений продукт мовленнєво-розумової діяль​ності людини, якому властива завершеність, структурна цілісність, ціле​спрямованість та прагматична настанова (Н. Головань, Л. Варзацька, В. Мельничайко, М. Пентилюк).

Дискурс – продукт усного мовлення, зв’язний текст у поєднанні з екстралінгвістичними чинниками, тобто текст узятий у процесуальному контексті (О. Мельничук).

Види зв’язного мовлення: діалогічне, монологічне.

Діалог – форма мовної комунікації, учасники якої обмінюються репліками-висловлюваннями (С. Єрмоленко). Характеризується корот​кими висловлюваннями, використанням неповних речень, простою син​так​сичною будовою його частин, розмовною лексикою.
Монолог – мовлення однієї людини, орієнтоване на сприймання його іншими людьми, яке не передбачає миттєвого, безпосереднього відгуку слухачів (А. Богуш, Н. Гавриш). Мовлення розгорнуте, потребує більшої уваги, детального запам’ятовування змісту, спирається на мис​лення, використовуються поширені речення, точна лексика.

Контекстне мовлення – це зв’язне мовлення, яке може бути зро​зумілим на основі свого предметного змісту, мовленнєвого контексту (С. Рубінштейн).

Ситуативне мовлення – це мовлення, яке може бути зрозумілим тільки в конкретній ситуації. Ситуативне мовлення не відбиває змісту дум​ки в мовленнєвих формах. Зміст його зрозумілий співрозмовнику тільки за умови врахування ним тієї ситуації, про яку розповідає дитина, а також за допомогою жестів, міміки, рухів, інтонації, які часом замінюють дитині звукове мовлення (Г. Леушина).

2. Розвиток зв’язного мовлення у дошкільників (Г. Леушина)

Мовлення молодших дошкільників є переважно розмовним діало​гічним мовленням. Ці риси воно зберігає навіть тоді, коли виступає у вигляді монологу (самостійної розповіді). Як і будь-яке розмовне мовлення, воно спирається на спільність ситуацій співрозмовників. Це виявляється в особливій структурі мовлення, в якому підмет у реченні випускається, назви предметів замінюються займенниками; дитина опе​рує неозначено-особовими реченнями, а звичний порядок слів пору​шується. Тому мовлення маленької дитини, яке спирається на нао​чні уявлення, що виникають у неї за зовнішніми асоціативними зв’язками, буває незрозумілим стороннім слухачам, які незнайомі з конкретною ситуацією. Мовленню притаманна емоційність, яка надає мовленню маленької дитини своєрідної виразності. В розповідях дітей щільно зливаються емоційний бік мовлення і його об’єктивний предметний зміст; при цьому на перший план виступає не предметний зміст, а емоційне переживання, пов’язане зі сприйманням предмета.

Мовлення старших дітей значною мірою втрачає риси ситуа​тив​ності і стає більш зрозумілим сторонньому слухачеві, стає контекстним. Старший дошкільник сам пояснює незрозумілі слова в своєму мовленні. Мовлення збагачується різними синтаксичними формами, з’являються різні підрядні речення, складнопідрядні речення та речення з однорід​ними членами. Виразні засоби, якими неусвідомлено користується ма​люк, поступово відмирають. Попередні форми ситуативного мовлення при цьому не відмирають, а співіснують. Та й інші форми викорис​товуються дитиною залежно від характеру спілкування й матеріалу. У дошкільників поряд із прямою мовою з’являється й непряма: дитина дедалі більше набуває здатності до зв’язного, послідовного об’єктивного викладу; вона дедалі більше відділяється від того, що говорить, і це дає їй змогу виокремити своє особисте ставлення до предмета від його об’єктивної інтерпретації (Леушина А. М. Развитие связной речи у до​школьников. Психология речи / А. М. Леушина // Уч. заметки ЛГПИ им. Герцена. – 1941. – Т. 5. – С. 22, 27–28, 49, 53–59).

3. Методика розвитку діалогічного мовлення
3.1. Розмовне мовлення в дитячому садку
Завдання з розвитку діалогічного мовлення:

· вчити дітей відповідати на запитання та звертатися до інших із запитаннями;

· підтримувати розмову, продовжувати її відповідно до ситуації спілкування;

· виявляти ініціативу з дорослими та дітьми;

· будувати діалог на запропоновану тему.

До основних форм діалогічного мовлення, яких навчають дошкіль​ників, належать розмова, бесіда та полілог.

У молодших групах провідними методами розвитку діалогічного мов​лення є розглядання картинок та бесіда за їхнім змістом, ігри-інсце​нізації, дидактичні ігри. 

У старших групах вводиться бесіда як спеціальне заняття для роз​витку діалогічного мовлення. Такі бесіди проводяться на основі знань, здобутих дітьми під час ознайомлення з навколишнім. Використовуються тематичні ігрові ситуації, побудовані на діалозі, невеличкі інсценізації: "Знайомство", "Зустріч друзів", "У лікарні", "У крамниці", "Сім’я" та ін.

Розмова вихователя з дітьми (імпровізований діалог) – один із методів формування діалогічного мовлення. Для виникнення розмови необхідна довірлива, спокійна атмосфера у групі, повага з боку дорослих до особистості дитини, її інтересів, нахилів, настрою. Розмова повинна відбуватися у невимушеній, вільній, партнерській формі обміну реплі​ками, запитаннями, поясненнями, вказівками, оцінками тощо. 

Тематика, тривалість, зміст розмови визначається ситуацією, педа​гогічними завданнями, бажанням дітей чи дорослих. Розмови можуть бути колективними та індивідуальними. Розмова супроводжує усі види дитячої діяльності.

У молодшому віці важливо шляхом розмови закріпити потребу у ді​тей висловлювати свої думки, почуття в словах, потребу ділитися ними з товаришами і педагогом. Для цього потрібні налагодженість дійового життя, інтерес педагога до дитини і її мовлення.

У старших групах розмова використовується значно частіше: як засіб контакту, взаєморозуміння, організованості та взаємодопомоги, як засіб розширення дитячого кругозору й обміну досвідом. Тому і кількісно, і якісно робота з розвитку мовленнєвих навичок інша, форми їх вико​ри​стання та зміст значно багатші (Флерина Е. А. Эстетическое воспитание дошкольника / Е. А. Флерина ; под ред. В. Н. Шацкой. – М. : Изд-во АПН РСФСР, 1961. – С. 274–276).

3.2. Бесіда – основний метод 
діалогічного мовлення. Види бесід 

У дошкільній лінгводидактиці бесіди класифікують за таким прин​ципом: за картиною чи змістом художнього твору, які використовують на занятті; залежно від мети і методу (вступна, супроводжувальна, за​ключ​на, узагальнювальна бесіди); відповідно до змісту (пізнавальна та етич​на).
Узагальнювальна бесіда є основною в дошкільному закладі. Її мета – систематизація, узагальнення, уточнення та розширення знань і досвіду дітей з певної теми. Бесіда відбувається у формі запитань та відповідей. Логічна структура бесіди залежить від теми, змісту, віку дітей і охоплює такі елементи, як початок, основна та прикінцева частини.

На початку бесіди вихователь активізує увагу дітей, викликає в їхній уяві живі, яскраві образи, пов’язані з темою бесіди, створює потрібний емоційний настрій, налаштовує дітей на обговорення низки питань. Розпочати бесіду можна по-різному – зі згадування, звернення до досвіду дітей, розгляду картини, іграшки, предмета, проблемного запитання, загадки, читання вірша з теми бесіди.

Основна частина бесіди може складатися з кількох логічно завер​шених етапів: розглядання картини, художнє читання тексту, обго​во​ре​ння елементів продуктивної діяльності дітей, кожний з яких має закін​чу​ватися узагальненням педагога щодо основних позицій, думок, що були висловлені. У бесіді використовують такі прийоми: вказівки, що ви​зна​чають порядок, правила, послідовність висловлювань та привер​тають увагу дітей до основних аспектів; узагальнення – прийом систе​матизації та уточнення знань. Зміст бесіди, чергування прийомів націлені на по​стій​ну мобілізацію уваги, памяті, активізацію мислення та мовлення дітей.
Успіх і результативність бесіди залежить від методично пра​виль​ного добору запитань. Усі запитання Є. Радіна поділяє на дві групи:
· залежно від характеру розумових завдань (репродуктивні, які потребують простої констатації фактів (що? хто? який? куди?), та еврис​тичні, пошукові, проблемні, що вимагають від дітей логічних узагаль​нень, умовиводів, встановлення причинних зв’язків між предметами і яви​щами: для чого? чому? чим схожі? і т. д.); 

· залежно від ролі й місця в бесіді (основні, які готує вихователь заздалегідь, та допоміжні, що виникають під час бесіди. Допоміжні по​діляються на навідні і підказуючі.
У заключній частині бесіди вихователь пропонує дітям прочитати знайомий вірш, заспівати пісню, близьку за змістом до теми; провести дидактичну гру, прослухати запис. Іноді бесіда може переходити у дію (гра, образотворча діяльність, виготовлення іграшки) або активізує потребу дітей у нових спостереженнях чи додаткових до цієї теми. Бесіда не повинна вичерпувати всіх питань, створювати настрою абсо​лютної пасивної ясності. Необхідно, щоб вона обов’язково стимулювала й спрямовувала подальшу діяльність дитини.

Вимоги щодо керівництва розумовою й мовленнєвою активністю дітей під час бесіди:

· не зловживати запитаннями і не вимагати від дітей повних відповідей;

· вести бесіду природно, спонукати дітей до запитань;

· заохочувати до оцінки висловлюваних думок та їх словесного викладу всіма дітьми;

· не давати малюкам можливості відхилятися від основної теми бесіди;

· непомітно підводити їх до кінцевих висновків (Є. Тихєєва).

4. Методика розвитку монологічного мовлення

4.1. Форми монологічного мовлення
Формами монологічного мовлення є: переказ, розповідь, опис, пові​домлення, міркування.

Переказ – це відтворення своїми словами літературного зразка.

Розповідь – самостійно розгорнутий дитиною виклад певного змісту в будь-якій літературно-мовленнєвій формі.

Опис – це цілісне уявлення про ознаки, якості, властивості, дії пред​ме​та чи явища. Види опису: художній, з елементами наукового опису; ді​ло​вий.

Повідомлення – функціональний тип мовлення, що характе​ризуєть​ся послідовним викладом подій з погляду оповідача, наголошуванням на часі їх здійснення. Дітей ознайомлюють зі специфічними жанровими, струк​турними та мовними особливостями реальних повідомлень – розповідей та фантастичних, уявних – казок.
Міркування – тип висловлювання, що характеризується встанов​ленням логічних зв’язків між судженнями, що входять до його складу. У міркуванні доводяться твердження, зіставляються предмети, явища, наводяться приклади, формулюються висновки. До міркувань належать висловлювання-інструкції, висловлювання-пояснення, висловлювання-доведення, висловлювання-розмірковування.

У дошкільному закладі діти оволодівають двома формами мо​но​логу – самостійна розповідь та переказ. Під час розповіді дитина са​мостійно добирає зміст і форму свого висловлювання, а під час переказу матеріалом для висловлювання є художній текст.

Завдання з розвитку монологічного мовлення:

· вчити дітей зв’язно відповідати на запитання за змістом сюжетної картинки та художнього твору;

· описувати предмети, іграшки, дії, ситуації, картинки;

· розповідати про події з власного досвіду, за змістом сюжетних картин, на теми, запропоновані вихователем та вибрані самостійно;

· переказувати зміст знайомих художніх текстів;

· оволодівати різними типами висловлювань – описами, розпові​дями, повідомленнями, міркуванням, поясненням та ін.

4.2. Види занять з розповідання

А. Богуш, Н. Гавриш виділили види занять з розвитку моноло​гіч​ного мовлення: за характером мовленнєвих дій (заняття зі складання реальних і творчих розповідей); за використанням наочності (скла​дання розповіді на наочній та словесній основі); за домінуючим психіч​ним процесом (створення розповіді на основі сприймання наочності, розповіді по пам’яті та творчі розповіді на основі дії уяви).

Розповіді на основі сприймання наочності проводять, починаючи з молодшого дошкільного віку. До них належать:

· складання описової розповіді за картинкою (предметом, іграшкою);

· складання сюжетної розповіді за картинкою;

· порівняльний опис двох іграшок (предметів, картин);

· складання сюжетної розповіді за серією картин;

· складання описової розповіді за змістом пейзажної картини. 

Перші три види проводять у молодшому віці, два останні – у старшому.

Розповіді по пам’яті:

· переказ літературних творів;

· складання розповіді з власного чи колективного досвіду;

· колективне складання розповіді з досвіду (складання листа);

· складання розповіді-опису предмета (картинки, іграшки) по пам’я​ті.

Останні два види доступні лише старшим дошкільникам.

Творчі розповіді на основі уяви:

· складання творчої розповіді за поданим початком (закінченням);

· складання творчої розповіді (казки) за опорними словами;

· складання казкової історії (творчої розповіді) за поданим планом;

· складання творчої розповіді на запропоновану вихователем те​му;

· складання сценарію на основі короткого літературного тексту.

На відміну від традиційного, що існує в дошкільній лінгводидактиці, твердження про неможливість навчання творчої розповіді дітей молод​шо​го дошкільного віку, за результатами досліджень Н. Гавриш та Л. Шад​ріної, присвячених розвитку зв’язного мовлення молодших до​шкіль​ників, підтверджують оптимальність саме цього періоду як початкового для навчання.
4.3. Методи і прийоми навчання дітей 
монологічного мовлення

Молодший дошкільний вік: спільне мовлення (вихователь починає говорити фразу, а дитина продовжує); інсценівка з іграшками (розповідь складають спільно вихователь і діти або діти під керівництвом вихо​вателя, виконуючи дії з іграшками); коментоване малювання (під час колективного малювання вихователь спонукає дітей до коментування малюнка. Результатом є колективно складена розповідь).

Старший дошкільний вік: структурно-синтаксична схема для опи​сової та сюжетної розповіді (педагог непомітно для дитини за допо​могою коротких початкових слів подає план-схему опису чи сюжетної розповіді, яку доповнює дитина з власної ініціативи); командний метод (команда складається з трьох-чотирьох дітей за бажаннями і симпатіями, кожна наступна команда вносить свої корективи. Розповідь командами сприяє розвитку креативності, самостійності та ініціативності); метод моделювання (запропонований Л. Венгером, О. Дяченко, фіксує увагу дитини на змістовому аспекті, тобто на побудові сюжетної лінії, послі​довності основних епізодів розповіді. Застосовується під час навчання переказу та складання творчої розповіді).

5. Навчання дітей творчої розповіді

5.1. Види й тематика розповідей

Питання навчання дітей творчого розповідання розкривається в нау​кових працях Є. Тихеєвої, Є. Фльоріної, Л. Пеньєвської, Н. Орланової, Е. Короткової, О. Ушакової, Н. Виноградової, А. Бородич, Н. Гавриш та ін.

Класифікація творчих розповідей залежно від використаного на занятті матеріалу:

Творчі розповіді на наочній основі: розповідь за сюжетною ігровою обстановкою; сюжетна розповідь про одну іграшку; придумування почат​ку або кінця подій, зображених на картині; описові розповіді про природу.

Творчі розповіді на словесній основі: придумування кінця до по​чат​ку розповіді чи казки вихователя; розповідь на тему, запропоновану ви​хо​вателем; самостійне складання дітьми казок.

Особливості творчого розповідання полягають в тому, що дитина по​винна самостійно придумувати зміст (сюжет, уявні дійові особи), спи​ра​ючись на тему і свій минулий досвід, і наділяти його у форму зв’язної розповіді. Не менш складне завдання точно, виразно і цікаво передавати свій задум. 

Для методики навчання творчого розповідання особливе значення має розуміння особливостей формування художньої, зокрема словесної творчості та ролі педагога в цьому процесі. Педагогічними умовами навчання творчого розповідання є: 1) збагачення досвіду дітей враже​ння​ми з життя; 2) збагачення та активізація словника; 3) вміння дітей зв’язно розповідати, володіти структурою зв’язного висловлювання; 4) пра​вильне розуміння дітьми завдання придумати. 

Н. Ветлугіна у формуванні дитячої художньої творчості виділила три етапи. На першому етапі відбувається накопичення досвіду: педагог організовує отримання життєвих спостережень, які впливають на дитячу творчість, вчить образного бачення навколишнього, важливу роль відіграє мистецтво. Другий етап – власне процес дитячої творчості (ви​никає задум, йдуть пошуки художніх засобів). Важлива установка на нову діяльність (придумаємо розповідь, творчі завдання). Наявність задуму спонукає дітей до пошуків композиції, виділення вчинків героїв, вибір слів, епітетів. На третьому етапі з’являється нова продукція (її якість, її завершення, естетичне задоволення). 
5.2. Методика стимулювання словесної творчості

Словесна творчість – це спеціально організований мотивований процес складання дитиною твору в будь-якій формі висловлювання, що відповідає певним літературним нормам (А. Богуш, Н. Гавриш).

Найчастіше творчий процес спрямовується педагогом, що дає мож​ливість поєднати навчання й активну творчу мовленнєву практику.

Залежно від умов, в яких відбувається творчий процес, розрізняють мовленнєву творчість в умовах навчання і в ситуації ініціативної твор​чої діяльності, в яких по-різному виявляється активна позиція ди​тини щодо словесної творчості, роль педагога в керуванні творчим процесом.

Мовленнєва творча діяльність в умовах навчання відбувається переважно за ініціативою педагога; орієнтована на кінцевий результат; обов’язкове дотримання літературно-мовленнєвих норм; багатова​ріант​ність творчого рішення; логіка заняття передбачає послідовність етапів творчого процесу; вихователь виконує функцію організатора, коректора, режисера.

Ініціативна мовленнєва творча діяльність: відбувається за ініціа​тивою дітей; орієнтована на сам процес; самостійно застосовує у творчій діяльності отримані раніше знання та вміння; миттєва імпровізація; мож​лива відсутність окремих етапів творчої діяльності; без прохання дитини про допомогу вихователь не втручається.

Прийоми: вказівки вихователя, навідні питання, пропозиція скласти кілька варіантів, тактовні виправлення, доповнення, підказки тощо.

Мовленнєво-творча діяльність включає: лексико-граматичні впра​ви; підготовку дло творчої розповіді (складання сюжету за допомогою запитань вихователя); колективне складання сюжетів за опорними сиг​налами у вигляді карток; малювання ілюстрацій до окремих епізодів створеного сюжету; загальний етичний висновок вихователя і дітей.

Способи організації мовленнєво-творчої діяльності: індивідуальний, груповий, колективний.

На сучасному етапі проблему розвитку зв’язного мовлення у дітей дошкільного віку досліджували низки авторів: Т. Постоян, С. Ласунова, Г. Чулкова, Л. Фесенко, Н. Луцан та ін.

Предметом дослідження Т. Постоян було обрано процес навчання дітей старшого дошкільного віку зв’язного мовлення у продуктивно твор​чій діяльності. Визначено стадії послідовного розвитку зв’язного мов​лення: інформаційно-змістова (збагачення знань дітей про національні традиції, свята, обряди, малі фольклорні твори); технологічно-продук​тивна (використання різних видів образотворчої діяльності); стадія опи​со​вих розповідей з використанням образних виразів і фольклору; сюжетні розповіді; творчі розповіді. У дослідженні встановлено, що, по-перше, розвиток зв’язного мовлення дітей залежить від того, наскільки раціонально поєднуються різні види діяльності в мовленнєвій практиці, наскільки дитина є активною у процесі виконання цих видів діяльності; по-друге, змістовність дитячих розповідей залежить від попередньо чуттєвого досвіду дітей: чим багатший і різноманітніший досвід, тим змістовніша розповідь.

С. Ласунова досліджувала розвиток описового мовлення старших дошкільників засобами української народної іграшки. У дослідженні пе​редбачалося, що ефективність розвитку монологічного мовлення опи​сового типу в дітей старшого дошкільного віку, частотність проявів оригінальних творчих та умовно-творчих розповідей значно підвищаться, якщо у процесі навчання враховувати виключну емоціогенність україн​ської народної іграшки як предмет опису та індивідуальні особливості дітей-оповідачів.

Методику навчання діалогічного мовлення дітей дошкільного віку досліджувала Г. Чулкова. Структурні компоненти діалогу, за даними ав​тора, розвиваються нерівномірно. В кожному періоді дошкільного дитин​ства їм притаманні свої вікові особливості. Автором визначені опти​мальні умови формування діалогічного мовлення. З-поміж них: поетапне навчання дітей діалогу, система вправ, створення ігрових мовленнєвих ситуацій, ознайомлення дітей зі структурними компонентами діалогу. 

Предметом дослідження Л. Фесенко була українська народна казка як засіб розвитку зв’язного монологічного мовлення у російськомовних дітей дошкільного віку. Було встановлено, що українські народні казки ви​ступають ефективним засобом розвитку зв’язного мовлення, якщо в їх доборі дотримуватися вимог щодо доступності та емоційної насиченості змісту.

Тема 2. Методика організації 
художньо-мовленнєвої діяльності дітей 

План

1. Змістова характеристика художньо-мовленнєвої діяльності.

2. Методика ознайомлення дітей з малими фольклорними жанра​ми.
3. Види занять з казкою. Методика використання казок у різних вікових групах. 

4. Особливості сприймання і розуміння дітьми змісту художніх тво​рів. 

5. Методика читання дітям художніх творів.

6. Види бесід після художнього читання. 

Література
1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 561–577.

2. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 181–194.

3. Богуш А. М. Методика організації художньо-мовленнєвої діяль​ності дітей у дошкільних навчальних закладах : підруч. для студ. вищих навч. закл. / А. Богуш, Н. Гавриш, Т. Котик. – К. : Видав. дім "Слово", 2006. – 304 с. – С. 42, 75, 103–122, 146– 205.

4. Гавриш Н. В. Художнє слово і дитяче мовлення / Н. В. Гавриш. – К. : Ред. загальнопед. газ., 2005. – 128 с. − С. 10–36; 37–56. (Бібліотека "Шкільного світу". Дитячий садок). 

5. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 612–613, 612–646. 

6. Запорожец А. В. Избранные психологические труды : в 2 т. / А. В. За​порожец ; под ред. В. В. Давыдова, В. П. Зинченко. – М. : Педа​гогика, 1986. 
Т. 1: Психологическое развитие ребенка. – 1986. – 318 с. – С. 68–76.

7. Казки та оповідання для дитячого виховання. − Вид. 2-ге, випр. і доповн. / упор. В. Паронова. – Тернопіль : Навч. кн. "Богдан", 2007. – 160 с.

8. Коментар до Базового компонента дошкільної освіти в Україні : наук.-метод. посіб. / наук. ред. О. Л. Кононко. – К. : Ред. журн. "До​шкільне виховання", 2003. – 244 с. – С. 149.

9. Лаврова О. А. Казка – перший крок у формуванні статевої по​ведінки / О. Лаврова // Світло. – 2003. – № 2. – С. 48–49.

10. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Бо​гуш. – К. : Вища школа, 1992. – 414 с. – С. 288–321.

11. Сухомлинский В. А. Сердце отдаю детям / В. А. Сухомлин​ский. − К. : Рад. шк., 1981. − 382, [1] с. 

12. Франко І. Я. Передмова / І. Я. Франко // Франко І. Я. Зібр. тво​рів : у 50 т. – К., 1979. 
Т. 20. – 1979. – С. 74–75, 167–170.
1. Змістова характеристика 
художньо-мовленнєвої діяльності

Проблему художньо-мовленнєвої діяльності дітей дошкільного віку досліджували Л. Гурович, Р. Жуковська, Н. Карпинська, О. Ушакова, Є. Фльоріна, А. Богуш, Н. Гавриш, О. Лещенко, Є. Лукіна, С. Чемортан, Л. Таллер та ін.

Складові художньо-мовленнєвої діяльності: 1) сприймання на слух та розуміння дітьми змісту художніх творів; 2) відтворення змісту й ви​конавча діяльність (декламування, відповіді на запитання, перека​зува​ння, бесіда за ілюстраціями, узагальнювальні бесіди, розповідання за ролями тощо); 3) театралізована діяльність (інсценування, театральні вистави); 4) творчо-імпровізована діяльність (ігри-драматизації, ігри за сюжетами літературних творів, словесно-поетична творчість).

Методика організації художньо-мовленнєвої діяльності в до​шкільних закладах – це галузь педагогічної науки, яка вивчає особ​ли​во​сті сприймання, запам’ятовування, розуміння і відтворення дітьми до​шкіль​ного віку змісту художніх творів, специфіку педагогічної діяль​ності, спрямованої на формування у дітей знань і навичок роботи з книгою, художнім текстом, уміння аналізувати художні тексти, зіставляти їх зміст з власною поведінкою й однолітків, розігрувати (декламувати, театра​лі​зу​вати, інсценувати) зміст художніх творів (А. Богуш, Н. Гав​риш, Т. Ко​тик).

Змістова сторона художньо-мовленнєвої діяльності складається з різних видів компетентностей: когнітивно-мовленнєвої; поетично-емо​цій​ної; оцінювально-етичної; театрально-ігрової.

Художньо-мовленнєва діяльність є одним з найулюбленіших спосо​бів самовираження маленької дитини. Вона відбувається в організованих формах (у вигляді занять) та в процесі життєдіяльності, за ініціативою ді​тей. 

А. Богуш, Н. Гавриш, Т. Котик виділяють такі види занять: читання і розповідання казок, читання оповідань морально-етичної та гуморис​тич​ної спрямованості; заучування віршів (індивідуально); розігрування за​бав​лянок, утішок, пісень; ігри-драматизації, етичні бесіди, узагальнені бесіди (про письменників, улюблених героїв тощо); показ різних видів театрів; показ діафільмів; перегляд телепередач; театралізовані ігри; ігри за сюжетами художніх творів; інсценування художніх творів, про​слуховування платівок.

Сучасна методика досить гнучко підходить до організації занять, на перший план ставить інтереси дітей. Педагог своїми виховними діями має прилаштуватися до інтересу дитини, в разі потреби – у довірливій, доступній формі показати перспективу успішного вирішення проблеми.

2. Методика ознайомлення дітей 
з малими фольклорними жанрами

Ознайомлення дітей з малими фольклорними жанрами здійс​ню​ється: під час організованих занять; режимних моментів (на про​гулянці, під час сніданку, обіду, вечері, підготовки до сну, одягання та роздягання, умивання і т. д.); під час спостереження; після читання ху​дожніх творів; на заняттях з образотворчої діяльності.

Зміст і завдання ознайомлення дітей з різними жанрами фольк​ло​ру:

Молодші дошкільники – зацікавити дітей загадками, вчити розуміти їх зміст, повторювати за дорослим тексти рухливих ігор зі словами; доби​рати описові загадки, прості за змістом і формою; загадки, побудовані на порівнянні, запереченні, зіставленні; невеличкі колискові пісеньки з пов​торами; використовувати наочність. Вправляти дітей у самостійному доборі засобів художньої виразності, ознайомити дітей зі скоромовками, примовками, жартами, прислів’ями.

Старші дошкільники – ознайомити дітей із жанровими особли​вос​тями скоромовок, метафоричних загадок, фразеологізмів, прислів’їв, за​бав​лянок; вчити усвідомлювати образну будову народної мови, пе​реносити здобуті знання і навички в самостійні висловлювання.

У повсякденному житті й у процесі роботи з художньою літературою вихователь постійно використовує малі фольклорні жанри: прислів’я, приказки, примовляння, загадки, мирилки, а також фразеологізми. Най​час​тіше їх підбирають за тематичним принципом для найбільш вдалої характеристики образів героїв, точного висловлення головної думки твору. Проте сам фольклорний твір у такій ситуації виконує здебільшого допоміжну функцію і не усвідомлюється дітьми як самоцінний витвір мистецтва слова.

Прислів’я доступні дітям усіх вікових груп. Заучують прислів’я інди​відуально або з невеличкою групою дітей впродовж дня. Широко ви​користовуються прислів’я і приказки під час режимних процесів, упро​довж яких завжди можна знайти привід для застосування тієї чи іншої приказки. Так, наприклад, якщо хтось із дітей образив іншого, вихователь може використати прислів’я: "Слово може врятувати людину, слово може і вбити", "Рана загоїться, а лихе слово – ні".

Прислів’я моральної тематики використовуються після читання художніх творів. Наприклад, після читання творів про чесність і прав​дивість у бесіді можна використовувати такі прислів’я: "Правда і в морі не тоне", "Краще гірка правда, ніж солодка брехня", "Правда кривду пе​ре​важить", "На злодієві і шапка горить". Бесіду про сміливість і хо​робрість супроводжують прислів’я: "Страху немає там, де його не бояться", "Сміливого куля боїться", "Вовків боятися – в ліс не ходити" та ін.

Праця дітей на ділянці дошкільного закладу, на городі супро​воджується прислів’ями: "Добрий початок – половина діла", "Як посієш, так і пожнеш", "Щоб мати, треба працювати", "Не хитруй, не мудруй, а чесно працюй" тощо.

Зі старшими дошкільниками можна провести заняття, цілком побу​доване на народних прислів’ях і приказках на тему: "Чому так у народі говорять?" Для цього вихователь добирає прислів’я з кількох моральних тем, наприклад, про скромність, ввічливість, дружбу, чесність, прав​дивість, сміливість. Заняття починається з прислів’я, наприклад такого: "Хвалько – пустий чоловік". Діти пояснюють зміст прислів’я, наводять конкретні приклади з художньої літератури про скромних та хвальків, аналізують поведінку літературних героїв, поведінку дітей своєї групи. Після цього пропонується інше прислів’я і т. д.
3. Види занять з казкою. Методика використання казок у різних вікових групах
Види занять з казкою: читання казок; розповідання народних казок; театралізація, розігрування та показ казки вихователем; драматизація-розігрування в ролях знайомої дітям казки; відтворення характерних рис героїв; інсценізація казки; ігри за сюжетами знайомих казок; показ казок через проекційні ліхтарі; перегляд казок у телепередачах; узагальню​вальні бесіди на теми: "Моя улюблена казка", "В гостях у казки"; ди​дактичні ігри: "З якої казки герой?", "Добери картинку"; переказування знайомих казок дітьми; бесіди на морально-етичні теми за змістом казки; самостійне складання дітьми казок; бесіди за змістом казкових ілюст​рацій та репродукцій художніх картин на казкові сюжети; свято казки у дошкільному закладі.

Методика використання казок у різних вікових групах 

Казки використовуються у всіх вікових групах. Оскільки казки різні за змістом, за сюжетом, різняться композиційною будовою, методика їх використання у різних вікових групах також специфічна. Казки повинні насамперед відповідати віковим особливостям дітей. 

Дітям раннього та молодшого дошкільного віку доступні казки "зві​риного епосу", про тварин, оскільки вони " ... змущують їх сміятися й думати, розбуджують їх цікавість та увагу до явищ природи". Дітям середнього дошкільного віку, крім казок "звіриного епосу", доступні чарівні казки. А старші дошкільники вже спроможні зрозуміти та вислу​хати будь-яку казку. В. Сухомлинський дійшов висновку, що складовою частиною виховання дітей повинно бути розповідання, читання, слухання казок: "Казки виховують любов до рідної землі вже тому, що вони творіння народу". Перш ніж прочитати чи розповісти дітям казку, по​тріб​но добре підготуватися: кілька разів уголос її прочитати, дотримуючись засобів інтонаційної виразності. Робота над мистецтвом художнього читання, за словами Е. Фльоріної, має стати професійним обов’язком кожного вихователя. Народ склав казку, письменник її записав, а донести її зміст до свідомості дитини – обов’язок вихователя.

Для того щоб вплинути на почуття дітей, їхні переживання, вихо​ватель заздалегідь докладно аналізує казку, добирає найвдаліші засоби виразного читання або розповідання (інтонації, розстановку пауз, логічні наголоси), виробляє чітку і правильну вимову кожного слова, фрази, речення. Вихователь готуючись до розповідання казки, має добре запам’ятати текст, щоб дослівно передати зачини, повтори, пісеньки, образні народні вирази. Слід визначити, які слова, фрази потребують унаочнення, пояснення, продумати прийоми, час і місце їх пояснення.

На другому році життя вчать дітей розуміти зміст коротеньких казок ("Ріпка", "Коза-дереза"); залучають до показу окремих дій казкових героїв, стимулюють висловлювання дітей (наслідування, повтори).

Третій рік життя: дітей спонукають до відтворення змісту казок за допомогою запитань вихователя, залучають до ігор-драматизацій та те​ат​ралізованих ігор за змістом добре знайомих казок у музичному супро​во​ді, з нескладними атрибутами (хусточкою, шапочкою, хвостиком); пока​зують різні види театрів за змістом знайомих творів.

Четвертий рік життя: вчать дітей розуміти казки без унаочнення, запам’ятовувати та відтворювати повтори, образні вирази; передавати зміст знайомих казок, розповідати за змістом ілюстрацій; упізнавати героїв у знайомих казках, висловлювати своє ставлення до них; за​лучають дітей до ігор-драматизацій та інсценування художніх творів.

П’ятий рік життя: ознайомлюють з чарівними казками; вчать впіз​навати й визначати казкові елементи, зачини, кінцівки, повтори, давати оцінку діям та вчинкам героїв; відповідати на запитання за змістом казок, самостійно розповідати та переказувати знайомі казки. Спонукають до самостійної організації ігор-інсценізацій за змістом добре знайомих казок, вчать дотримуватись відповідної інтонації, тембру, сили голосу; залу​чають дітей до показу окремих дій у театральних виставах.

Шостий рік життя: продовжують ознайомлювати з новими чарів​ними та соціально-побутовими казками; вчать сприймати виразні засоби (фантастичні перетворення, чарівні речі, афористичні вислови, пісеньки, зачини, кінцівки); розуміти, що казка – це вигадка, фантастика. Діти мають знати напам’ять зачини, кінцівки казок; самостійно розповідати зміст знайомих казок, переказувати їх; висловлювати своє ставлення до героїв; оцінювати їхні вчинки; впізнавати назву казки за описом героїв, ілюстраціями та уривками з тексту творів; самостійно розігрувати сюжети знайомих казок.

Структура заняття з використанням казки:

1. Вступна бесіда.

2. Розповідання казки. Унаочнення та пояснення окремих слів, ви​ра​зів. Розглядання ілюстрацій.

3. Коротка бесіда за змістом казки.

4. Виведення морального правила. Прислів’я.
4. Особливості сприймання і розуміння дітьми змісту художніх творів
Художня література – це мистецтво слова, до якого діти при​лу​чаються з раннього дитинства. Мистецтво слова відображає довкілля в художніх образах, об’єднує в них типове на основі узагальнення життє​вих явищ. Художній твір для дітей акумулює в собі мистецтво, психо​логію і педагогіку. Саме тому художні твори використовують у дошкільних закладах з педагогічною метою як засіб виховання.

Читання і розповідання творів є важливим засобом як розвитку мов​лення, так і естетичного та морального виховання. Вплив літера​тур​них творів на розумовий, моральний та естетичний розвиток дитини зале​жить від добору відповідних творів, розуміння їх, уміння вихователя керувати процесом сприймання.

Сприймання і розуміння дітьми змісту художніх творів було пред​метом дослідження А. Богуш, А. Бородич, Н. Ветлугіної, Л. Ви​готського, Є. Фльоріної, Н. Карпинської, Г. Костюка та ін. Учені зазна​чають, що якість художнього сприймання залежить від вербалізації цього процесу. Мовлення супроводжує процес сприймання і бере в ньому активну участь. Художнє слово викликає чуттєвий образ і полегшує розуміння дітей, робить їх конкретними, переконливими. Єдність по​чуття і думки є характерною рисою сприймання художнього твору. 

Процеси сприймання художніх творів: слухання, уявлення, усвідом​лення прослуханого та розуміння.

Літературний твір сам собою не забезпечує успіху його сприймання і впливу на дитину. Шлях до дитячого розуму і почуття перебуває в руках вихователя. Яким чином зможе вихователь донести твір письменника до дитини, наскільки якісним буде його виконання – це і буде вирішальним у його сприйманні дітьми.

У ході слухання дитина виявляє особливу внутрішню активність, стає немовби співучасником подій, які сприймаються нею. За умови правильного виховання дитина з відчутною безпосередністю виявляє своє ставлення до прослуханого твору і висловлює судження про нього. 

Суттєву роль у сприйнятті відіграє процес розуміння, який вияв​ляється в судженнях, поняттях, умовисновках, поглядах, переконаннях, розповідях. Процес розуміння керується педагогом, який має вчити дітей зіставляти, порівнювати факти, знаходити в них подібне і відмінне, ви​діляти основне, робити висновки.

Чим тісніший зв’язок між змістом художнього твору й життєвим до​сві​дом дитини, як зазначає Н. Карпинська, тим емоційніше їхнє сприй​ня​ття.

У психолого-педагогічній літературі велися дискусії щодо характеру процесу сприймання дітьми художніх творів. Так, одні вчені (І. Олпертон, Ж. Піаже та ін.) заперечували активний характер сприймання дітьми змісту художніх творів. Вони стверджували, що дошкільникам властивий егоцентризм, небажання й невміння прийняти точку зору інших, вони не зможуть зрозуміти мотиви і вчинки героїв. Інші вчені (А. Богуш, О. За​порожець, Н. Карпинська, Є. Лукина, Л. Славіна та ін.), навпаки, акцен​ту​вали увагу на активному сприйманні дитиною художніх текстів. Вони за​зна​чали, що діти постійно переживають хід подій, втручаються в події, звертаються із запитаннями, намагаються допомогти героям. Дошкіль​ник, за словами О. Запорожця, не егоцентричний у сприйманні твору. Його активність виявляється у тому, що він легко приймає позицію героя, подумки діє з ним, імітує жестами деякі дії, бореться з ворогами. Активне дієве ставлення приводить дитину іноді до несподіваних, на погляд дорослих, дій. Вона чорною фарбою замальовує на картинці негативного героя, вириває ілюстрації з його зображенням, випускає під час переказу неприємні для неї події, змінює кінцівку.

Під час сприймання художніх творів у дітей формується вміння правильно, об’єктивно оцінювати вчинки і поведінку літературних героїв, хоч іноді по-своєму, по-дитячому. Але, як вважає Н. Карпинська, своє ставлення до героїв діти виявляють швидко і переважно правильно. Зрозумілі і близькі дітям приклади поведінки героїв казки вони зістав​ляють з особистим досвідом і переносять на себе або на своїх товаришів деякі якості персонажів.

Основні завдання розвитку особистості дошкільника через озна​йом​лення з художніми творами:

· виховувати любов до художнього слова, бажання запам’я​тову​вати і читати вірші; вміння слухати і розуміти зміст прочитаного, не пе​ребиваючи того, хто читає, бажання сприймати зміст творів; вихо​вувати оцінювальне ставлення до героїв твору;

· виховувати ціннісне ставлення до дитячої книги як духовного тво​ру; вміння користуватися нею, виховувати інтерес до книги, бажання ма​ти власні книжки;

· формувати літературні художні враження, уявлення про змінність і багатогранність художнього образу, уявлення про структуру, типових персонажів, сюжетно-тематичні одиниці літературного твору;

· розвивати виразне літературне мовлення, творчу уяву, пов’язану з літературним образом;

· навчати емоційно та виразно передавати зміст невеликих текстів, читати вірші, брати участь у драматизації літературних творів;

· стимулювати намагання дітей створити власні рукописні книжки.

Принципи добору художніх творів: висока художня майстерність твору; образність, жвавість мови твору, її відповідність літературним нормам; цікавий сюжет твору; простота й чіткість композиції; доступність художнього твору для дитини; новизна й контрастність змісту; конкретні педагогічні завдання, для розв’язання яких добирається художній твір.

Принципи ознайомлення дітей з художнім твором: принцип емоцій​но-виразного читання художнього твору; усвідомлення й розуміння діть​ми змісту художнього твору; повторюваність читання; включення дітей в активну пізнавальну діяльність за змістом художніх творів; взаємозв’язок пізнавальних, виховних і мовленнєвих завдань; тематичне читання тво​рів; оцінювання дітьми змісту художнього твору.

Напрями роботи з художнім твором: ознайомлення з дитячою книгою; бесіда про письменника, ознайомлення з портретом пись​ме​нни​ка, окремими виданнями його творів; виставки творів українських пись​ме​нників у куточку книги; літературні ранки, вечори, зустрічі з дитячими письменниками.
5. Методика читання дітям художніх творів

Підготовка вихователя до читання твору: добір твору, виразне читання, виділення важливих слів, добір ілюстрацій, наочності, технічних засобів навчання. 

Методичні прийоми під час читання художніх творів: коротка вступна бесіда, прислів’я, приказки, загадки, показ ілюстрацій, предметів, картини, іграшок; ігрова ситуація, зацікавлення, заохочення та ін. 

Прийоми активізації дітей на заняттях; уявний діалог дітей з літературним героєм (дитина сама формулює і дає відповіді від імені героя); написання листа літературному герою (дитина розповідає, що б вона написала герою і що б запропонувала; вихователь записує, а потім зачитує лист); елементи драматизації (розігрування епізоду); словесний портрет (допомагає краще уявити образ героя, його зовнішній вигляд, одяг, вираз очей тощо); літературна вікторина (допомагає пригадати твори, їх автора, назву, кінцівку) та ін. 

Успіх заняття залежить від його початку. Важливо створити інтерес до читання. 

Молодша група: перед розповіданням казки варто створити ігрову ситуацію, продемонструвати іграшки, речі, пов’язані з казкою; прийоми – зацікавлення, заохочення.

Старші діти: з метою систематизації літературних знань провести літературну вікторину або вступну бесіду. У старшій групі перед чита​нням доцільно створити проблемну ситуацію, це сприятиме більш глибо​кому сприйманню тексту.

У попередню роботу входить підготовка дітей до сприйняття літе​ратурного тексту, до осмислення його змісту і форми. З цією метою можна активізувати особистий досвід дітей, збагатити його шляхом організації спостережень, екскурсій, розглядання картин, ілюстрацій. По​яснення незнайомих слів – обов’язковий прийом, що забезпечує повно​цінне сприйняття твору. Слід пояснювати значення тих слів, без розу​міння яких стає незрозумілим основний зміст тексту, характер образів, вчинки персонажів.

Методика проведення занять з художнього читання та розповідання і його побудова залежать від типу заняття, змісту літературного матеріалу і віку дітей. У структурі типового заняття можна виділити три час​тини. У першій частині відбувається ознайомлення з твором, основна мета – забезпечити дітям правильне і яскраве сприйняття шляхом ху​дожнього слова. У другій частині проводиться бесіда про прочитане з метою уточ​нення змісту та літературно-художньої форми, засобів ху​дож​ньої ви​разності. У третій частині організується повторне читання тексту з метою закріплення емоційного враження і поглиблення сприйнятого. Прове​дення заняття вимагає створення спокійної обстановки, чіткої орга​нізації дітей, відповідної емоційної атмосфери.

Читанню може передувати коротка вступна розмова, яка готує дітей до сприйняття, що зв’язує їх досвід, поточні події з темою твору. Це може бути коротка розповідь про письменника, загадка, вірш, малюнок. 

Під час читання не слід відволікати дітей від сприйняття тексту питаннями, дисциплінарними зауваженнями, досить буває підвищення або зниження голосу, паузи. Наприкінці заняття можливе повторне чи​тання твору і розгляд ілюстрацій, які поглиблюють розуміння тексту, уточнюють його, повніше розкривають художні образи.

Методика використання ілюстрацій залежить від змісту і форми книги, від віку дітей. Основний принцип – показ ілюстрації – не повинен порушувати цілісного сприйняття тексту. Ілюстровану книжку можна по​ка​зати напередодні, а наступного дня розпочати заняття повідом​ленням про те, що зараз прочитають книжку, в якій вчора розглядали малюнки. 

Одним із прийомів, що поглиблюють розуміння змісту і виразних за​собів, є повторне читання. Невеликі за обсягом твори повторюються від​ра​зу після первинного читання, великі вимагають якогось часу для ос​мис​лення. Далі можливе читання тільки окремих, найбільш значущих час​тин. 

У старших групах потрібно привертати увагу дітей до мови твору, включати в питання слова і словосполучення з тексту, використовувати вибіркове читання поетичних описів, порівнянь. 
6. Види бесід після художнього читання

Велике значення має читання книг з моральним змістом. У них через художні образи виховуються сміливість, почуття гордості і захоп​лення героїзмом людей, співчуття, чуйність, турботливе ставлення до близьких. Читання цих книг обов’язково супроводжується бесідою. Діти вчаться оцінювати вчинки персонажів, їх мотиви. Педагог допомагає дітям осмислити ставлення до героїв, домагається розуміння головної мети. При правильній постановці питань у дитини виникає бажання наслідувати моральні вчинки героїв.
Види бесід після читання:
· за запитаннями автора твору;

· у зв’язку з прочитаним;

· морально-оцінювального характеру;

· спрямована на з’ясування розуміння дітьми засобів художньої ви​разності твору;

· на розуміння дітьми жанрів твору.

У старшій групі етичні бесіди, бесіди за творами одного пись​менника, узагальнювальні бесіди ("Мої улюблені книги", "Мої улюблені герої", "Дитячі письменники"), спрямовані на з’ясування композиційної структури твору; порівняльного характеру за декількома творами як одного, так і різного жанру. Можна поєднувати кілька видів бесід на одному занятті.

Семінарські заняття
Тема 1. Становлення та розвиток 
зв’язного мовлення у дітей (2 год)

План
1. Поняття зв’язного мовлення (С. Рубінштейн, А. Богуш, Л. Вигот​ський, М. Жинкін, І. Зимня, О. Леонтьєв). 

2. Види зв’язного мовлення (діалогічне, монологічне).

3. Ситуативне та контекстне мовлення, становлення його у дітей (Г. Леушина).

4. Особливості засвоєння дітьми дошкільного віку зв’язного мов​ле​ння. 

5. Сучасні дослідження проблеми розвитку зв’язного мовлення.

6. Значення розвитку зв’язного мовлення у підготовці дітей до шко​ли (Л. Виготський, В. Захарченко, Н. Виноградова).

Завдання
1. Опрацюйте статті С. Рубінштейна "Розвиток зв’язного мовлення", В. Одоєвського "Розмови з дітьми". Законспектуйте основні положення.

2. Опрацювавши і проаналізувавши сучасні дослідження проблеми розвитку зв’язного мовлення, заповніть таблицю 3.1.
Таблиця 3.1 

Сучасні дослідження з розвитку зв’язного мовлення у дітей
	Ім’я та прізвище науковця
	Предмет дослідження
	Результат дослідження

	
	
	


Література
1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови в дошкільних навчальних закла​дах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 450.

2. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 65–70.

3. Богуш А. М. Дошкільна лінгводидактика: теорія і ме​тодика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 392–396.

4. Гавриш Н. Розвиток зв’язного мовлення дошкільнят : навч.-ме​тод. посіб. / Н. Гавриш. – К. : Вид. дім "Шкіл. світ" ; вид. Л. Галіцина, 2006. – 119 с. – С. 16–21.

5. Горлова А. Формуємо зв’язне мовлення / А. Горлова  // До​шкільне виховання. – 2004. – № 4. – С. 15–17.

6. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 307–398.

7. Леушина А. М. Развитие связной речи у дошкольников. Психо​логия речи / А. М. Леушина // Уч. заметки ЛГПИ им. Герцена. – 1941. – Т. 5. – С. 22, 27–28, 49, 53–59, 66–71.

8. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко, В. К. Лихолєтова ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 112.

Тема 2. Особливості розвитку діалогічного 
та монологічного мовлення дітей (2 год)
План
1. Діалогічне мовлення. Типи та види діалогів. Структура діалогу (В. Скалкін).

2. Завдання й зміст розвитку діалогічного мовлення в дошкільному закладі.

3. Бесіда – основний метод розвитку діалогічного мовлення. Види, зміст і тематика бесід. Методика проведення бесіди.

4. Завдання й зміст розвитку монологічного мовлення в до​шкіль​ному закладі. Види дитячих розповідей, їх класифікація. 

5. Методика навчання описових розповідей (за іграшками, пред​метами, малюнками).

6. Складання дітьми сюжетних розповідей про іграшки (про одну іграш​ку та за сюжетною ігровою ситуацією).

7. Навчання дітей переказу літературних творів та складання роз​повідей з власного досвіду.
Завдання
1. З Базового компонента дошкільної освіти випишіть зміст діало​гічної та монологічної компетенції дитини-дошкільника.

2. Складіть запитання до узагальнювальної бесіди про зимову природу для дітей молодшої та старшої групи. У чому полягає відмінність змісту запитань до дітей кожної вікової групи?

3. Складіть зразок описової розповіді за планом:

а) назва іграшки; 

б) зовнішні ознаки та властивості; 

в) матеріал, з якого її зроблено; 

г) функціональні властивості іграшки.

4. Складіть зразки сюжетних розповідей про одну іграшку та за сю​жетною ігровою ситуацією, визначте прийоми навчання дітей цих роз​повідей та місце їх у педагогічному процесі.

5. Складіть і запишіть 2–3 варіанти початку розповідей, закінчення яких пропонується дітям придумати самостійно: на тему природи; на тему ігор; на морально-етичні теми.

6. Складіть казку за опорними словами (слова підібрати самостій​но).

Література
1. Базовий компонент дошкільної освіти України / авт. кол. А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

2. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика на​вча​ння дітей рідної мови в дошкільних навчальних закла​дах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 456–507.

3. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 65–70.

4. Богуш А. М. Мовленнєво-ігрова діяльність дошкіль​ників: мовле​ннє​ві ігри, ситуації, вправи : навч.-метод. посіб. / А. М. Богуш. – К. : Ви​давничий дім "Слово", 2008. – 256 с.

5. Богуш А. М. Методика організації художньо-мовленнєвої діяль​ності дітей у дошкільних навчальних закладах: підруч. для студ. вищ. навч. закл. / А. Богуш, Н. Гавриш, Т. Котик. – К. : Видав. дім "Слово", 2006. – 304 с. – С. 205–214.

6. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 396, 402–421, 421–430, 430–436.

7. Гавриш Н. Навчання розповіді за картиною / Н. Гавриш // До​шкільне виховання. – 2003. – № 1. – С. 7–9.

8. Гавриш Н. Розвиток зв’язного мовлення дошкільнят : навч.-метод. посіб. / Н. Гавриш. – К. : Вид. дім "Шкіл. світ" ; вид. Л. Галіцина, 2006. – 119 с. – С. 25–29, 35–46, 76–89.

9. Гавриш Н. В. Художнє слово і дитяче мовлення / Н. В. Гавриш. – К. : Ред. загальнопед. газ., 2005. – 128 с. − С. 78–88. (Бібліотека "Шкіль​ного світу". Дитячий садок).

10. Горлова А. Формуємо зв’язне мовлення / Горлова А // Дошкільне виховання. – 2004. – № 4. – С. 15–17.

11. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 307–398. 

12. Короткова Э. П. Обучение детей дошкольного возраста расска​зы​ванию / Э. П. Короткова. – М. : Просвещение, 1982. – 127 с.

13. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 117–126, 127–143, 143–173.

14. Яценко А. В. Вільне володіння словом (формування навичок описового і творчого розповідання у дітей дошкільного віку) / А. В. Яцен​ко // Обдарована дитина : науково-практичний освітньо-популярний жур​нал для педагогів, батьків та дітей. – 2012. – № 8. – С. 2–30.
Тема 3. Методика читання дітям 

художніх творів (2 год)

План

1. Особливості сприймання і розуміння дітьми змісту художніх тво​рів (А. Богуш, А. Бородич, Н. Ветлугіна, Л. Виготський, О. Запоро​жець, Н. Кар​пинська, Г. Костюк, Є. Лукина, Л. Славіна, Є. Фльоріна, Н. Ци​ванюк та ін.). 

2. Принципи добору літературних творів для читання й розпо​ві​дання дітям. 

3. Напрями роботи з художнім твором.
4. Підготовка вихователя до читання твору. 

5. Прийоми активізації дітей на заняттях. 

6. Особливості читання художніх творів у різних вікових групах. 

7. Види бесід після художнього читання.

8. Методика роботи з художніми ілюстраціями (Н. Сакуліна, В. Єзи​кеєва, Т. Кондратович, А. Яковлічева, Г. Люблінська, Є. Тихеєва та ін.).

9. Ознайомлення дітей з поетичними творами в різних вікових гру​пах.
Завдання
1. З чинних програм розвитку та виховання дітей дошкільного віку випишіть завдання педагогічної роботи з ознайомлення дітей кожної віко​вої групи з художньою літературою. 

2. Виберіть художній твір на морально-етичну тему для дітей однієї з вікових груп і складіть етичну бесіду, яку можна було б провести після читання даного твору. Сформулюйте завдання морально-етичного ви​хо​вання, які розв’язуються у процесі бесіди.

Література
1. Богуш А. М. Методика організації художньо-мовленнєвої діяль​ності дітей у дошкільних навчальних закладах : підруч. для студ. вищ. навч. закл. / А. Богуш, Н. Гавриш, Т. Котик. – К. : Видав. дім "Слово", 2006. – 304 с. – С. 146–188, 189–205, 187–189, 220–250.

2. Богуш А. М. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі. Практикум : навч. посіб. / А. М. Богуш. – К. : Вища шк., 1995. – 192 с. – С. 113–123. 

3. Гавриш Н. В. Художня література в освітньому процесі: сучасні технології / Н. Гавриш // Дошкільне виховання. – 2011. – № 2. – С. 49.

4. Гавриш Н. В. Художнє слово і дитяче мовлення / Н. В. Гавриш. – К. : Ред. загальнопед. газ., 2005. – 128 с. − С. 19–23, 51–55.

5. Дитина в дошкільні роки: комплексна додаткова освітня прог​рама / авт. кол. ; наук. кер. К. Л. Крутій. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2011. – 188 с.

6. Дитина : Програма виховання і навчання дітей від двох до семи років / наук. кер. проекту: О. В. Огнев’юк, К. І. Волинець ; наук. кер. програмою: О. В. Проскура та ін. ; Київ. ун-т ім. Б. Грінченка. – 3-тє вид., доповн. – К. : Київ. ун-т ім. Б. Грінченка, 2012. – 492 с.

7. Дошкільна лінгводидактика. Хрестоматія : навч. посібник для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 612–646. 

8. Запорожец А. В. Избранные психологические труды : в 2 т. / А. В. Запорожец ; под ред. В. В. Давыдова, В. П. Зинченко. – М. : Педагогика, 1986. 
Т. 1 : Психологическое развитие ребенка. – 1986. – 318 с. – С. 68–76.

9. Казки та оповідання для дитячого виховання. − Вид. 2-ге випр. і до​повн. / упор. В. Паронова. –Тернопіль : Навч. книга "Богдан", 2007. – 160 с.

10. Карпинская Н. С. Художественное слово в воспитании детей (ра​нний и дошкольный возраст) / Н. С. Карпинская. – М. : Педагогика, 1972. – 161 с. – С. 48–65, 69, 71–79.

11. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Бо​гуш. – К. : Вища школа, 1992. – 414 с. – С. 288–306, 288–321, 413.

12. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. II. Від трьох до шести (семи) років / О. П. Аксьонова, А. М. Ані​щук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 452 с.

13. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. I. Від народження до трьох років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 204 с.

Лабораторне заняття
Тема. Написання конспекту заняття 
з художнього читання в одній з вікових груп 
(за вибором студента) (4 год)
Мета: закріпити знання студентів з методики читання дітям ху​дож​ніх творів у різних вікових групах.

Завдання

1. Вибрати вікову групу дітей та визначити за чинними програмами розвитку та виховання дитини художні твори для читання та розпо​ві​дання дітям вибраної вами групи.

2. Підібрати художній твір (оповідання, казку), прочитати його.

3. Визначити слова, фрази, які потребують уточнення, пояснення, зазначити прийоми, час і місце їх пояснення.

4. Підібрати наочність.

5. Визначити структуру заняття.

6. Написати конспект заняття.

Методичні рекомендації
На початку заняття важливо створити у дітей інтерес до читання чи розповідання. З цією метою широко використовують наочні прийоми, ко​ротку вступну бесіду, прислів’я, приказки, загадки, показ ілюстрацій, пред​метів, малюнків, іграшок тощо.

У молодшій групі розповіданню казки може передувати ігрова си​туація, демонстрація іграшок, речей, пов’язаних з казкою, або просто за​ці​кавлення, заохочення.

У старшому віці зусилля спрямовуються на систематизацію літера​турних знань дітей. Проводиться літературна вікторина чи вступна бе​сіда, створюються проблемні ситуації.

Традиційно заняття має такі етапи:
1. Вступна бесіда морально-етичної (чи розважальної) спрямо​ва​ності, пригадування прислів’їв, приказок.

2. Читання оповідання (уточнення і пояснення слів). Розглядання ілюстрацій.

3. Повторне читання оповідання.

4. Бесіда морально-етичного змісту (чи у зв’язку зі змістом прочи​таного оповідання).

5. Ігрові ситуації, прислів’я, приказки. Виведення морального пра​ви​ла.
Література
1. Богуш А. Методика організації художньо-мовленнєвої діяльності дітей у дошкільних навчальних закладах : навч. посіб. / А. Богуш, Н. Гавриш, Т. Котик. – К. : Видавничий дім "Слово", 2006. – 304 с. – С. 153.
2. Крутій К. Сучасне заняття в дошкільному навчальному закладі: традиції чи інновації : монографія / К. Крутій. – Запоріжжя : ЛІПС, 2009. – 176 с .

3. Сучасне заняття в дошкільному закладі : навч.-метод. посіб. / за ред. Н. В. Гавриш ; авт. кол.: Н. В. Гавриш, О. О. Ліннік, Н. В. Губа​но​ва. – Луганськ : Альма-матер, 2007. – 496 с.

Самостійна робота

Тема 1. Поняття зв’язного мовлення 
і розвиток мовних функцій 

Завдання 1. Опрацювати статті С. Рубінштейна "Розвиток зв’язного мовлення", В. Одоєвського "Розмови з дітьми". Законспектувати основні положення.

Завдання 2. Виписати визначення понять: "зв’язне мовлення" (за С. Рубінштейном), "діалог", "монолог", "ситуативне", "контекстне мовле​ння".

Завдання 3. Опрацювавши і проаналізувавши сучасні дослідження проблеми розвитку зв’язного мовлення, заповнити таблицю 3.1. 

Тема 2. Методика розвитку діалогічного мовлення та монологічного мовлення 

Завдання 1. З Базового компонента дошкільної освіти виписати зміст діалогічної компетенції дитини дошкільника.

Завдання 2. Прочитати працю Є. Тихеєвої "Розвиток мовлення дітей". Виписати визначені автором вимоги щодо керівництва розумовою й мовленнєвою активністю дітей під час бесіди.

Завдання 3. Скласти запитання до узагальнювальної бесіди про зимову природу для дітей молодшої та старшої групи. У чому полягає відмінність змісту запитань до дітей кожної вікової групи?

Завдання 4. Підібрати 2–3 мовленнєві гри чи вправи на розвиток діалогічного мовлення у дітей.

Завдання 5. З Базового компонента дошкільної освіти виписати зміст монологічної компетенції дитини дошкільника.

Завдання 6. Скласти зразок описової розповіді за планом:

а) назва іграшки; 

б) зовнішні ознаки та властивості; 

в) матеріал, з якого її зроблено; 

г) функціональні властивості іграшки.

Завдання 7. Скласти зразки сюжетних розповідей про одну іграшку та за сюжетною ігровою ситуацією, визначити прийоми навчання дітей цих розповідей та місце їх у педагогічному процесі.

Завдання 8. Підібрати 2–3 мовленнєві гри чи вправи на розвиток монологічного мовлення у дітей.

Завдання 9. Скласти зразки розповідей з власного досвіду, в яких відображено колективний та індивідуальний досвід дітей за самостійно обраними темами. 

Завдання 10. Скласти текст листа до дітей дитячого садка іншого міс​та.

Завдання 11. Скласти і записати 2–3 варіанти початку розповідей, закінчення яких пропонується дітям придумати самостійно: на тему природи; на тему ігор; на морально-етичні теми.

Завдання 12. Скласти казку за опорними словами (слова підібрати самостійно).

Тема 3. Методика організації 
художньо-мовленнєвої діяльності дітей

Завдання 1. Законспектувати роботу С. Русової "В оборону казки". Які передумови її написання?

Завдання 2. Проаналізувати народні казки та вибрати по 5 най​ви​раз​ніших елементів, зачинів, кінцівок, повторів, примовок, приказок, по​рів​нянь, загадок тощо.

Завдання 3. Із літературних джерел виписати 4–5 висловлювань відомих педагогів, психологів, літераторів щодо значення казки у вихо​ванні дитини.

Завдання 4. Розробити бесіду для заняття за текстом казки (вікова група та казка на вибір).

Тема 4. Методика художнього читання 
та розповідання дітям

Завдання 1. З програми розвитку дитини дошкільного віку "Я у Світі" виписати завдання педагогічної роботи з ознайомлення дітей кож​ної вікової групи з художньою літературою. 

Завдання 2. Вибрати художній твір на морально-етичну тему для дітей однієї з вікових груп і скласти етичну бесіду, яку можна було б про​вести після читання даного твору. Сформулювати завдання морально-етичного виховання, які розв’язуються у процесі бесіди.

Завдання 3. Розробити фрагмент заняття з ознайомлення до​шкіль​ників з поетичним твором (вікова група за вибором). 

Завдання 4. Проаналізувати роботу в куточку книги.

Тема 5. Драматизація та інсценування 
за змістом художніх творів 

Завдання 1. Опрацювати розділ "Художньо-мовленнєва діяльність" у навчально-методичному посібнику А. Богуш "Мовленнєвий компонент дошкільної освіти" (записати завдання, пов’язані з театральною діяль​ністю дітей кожної вікової групи) або посібник: Богуш А. М. Методика орга​нізації художньо-мовленнєвої діяльності дітей у дошкільних на​вчальних закладах : підруч. для студ. вищ. навч. закл. / А. Богуш, Н. Гавриш, Т. Котик. – К. : Видав. дім "Слово", 2006. – 304 с. 

Завдання 2. Опрацювати книгу "Театрализованные игры до​школь​ников" і законспектувати основні положення щодо методики їх органі​за​ції. 

Завдання 3. Опрацювати розділ з книги Л. Артемової "Театр і гра" (с. 617).
Питання для самоперевірки

1. Поняття зв’язного мовлення. Види та типи зв’язного вислов​лювання.

2. Сучасні дослідження проблеми розвитку зв’язного мовлення.

3. Ситуативне та контекстне мовлення, становлення його у дітей (Г. Леушина).

4. Діалогічне мовлення. Типи та види діалогів. Структура діалогу (В. Скалкін).

5. Завдання й зміст розвитку діалогічного мовлення в дошкільному закладі.

6. Методика організації й проведення розмов з дітьми.

7. Бесіда – основний метод розвитку діалогічного мовлення. Види, зміст і тематика бесід. Методика проведення бесіди.

8. Зміст і завдання навчання дітей монологічного мовлення. 

9. Характеристика методів і прийомів навчання дітей моноло​гічного мовлення. 

10. Види дитячих розповідей, їх класифікація. Прийоми навчання розповідання.

11. Методика навчання розповідання за дидактичними картинами у різних вікових групах.

12. Методика навчання описових розповідей (за іграшками, пред​метами, картинками).

13. Складання дітьми сюжетних розповідей про іграшки (про одну іграшку та за сюжетною ігровою ситуацією).

14. Розповіді дітей з досвіду. Тематика розповідей. 

15. Методика складання розповідей з власного досвіду.

16. Методичні прийоми навчання розповідання з власного досвіду.

17. Методика навчання дітей переказу літературних творів у різних вікових групах.

18. Добір літературних творів для переказу, вимоги до них. 

19. Способи організації переказу.

20. Навчання творчого розповідання. Види і тематика розповідей.

21. Вимоги до художніх творів та форми їх використання у театра​лізованій діяльності. 

22. Форми мовленнєво-творчої діяльності дошкільників.

23. Методика стимулювання словесної творчості та навчання дітей творчого розповідання.

24. Способи організації мовленнєво-творчої діяльності дітей. 

25. Методика розвитку творчого мовлення у дітей.

26. Становлення і розвиток методики організації художньо-мовле​ннєвої діяльності дітей.

27. Змістова характеристика художньо-мовленнєвої діяльності. 

28. Форми організації художньо-мовленнєвої діяльності.
29. Методика ознайомлення дітей з малими фольклорними жанра​ми.
30. Особливості сприймання й засвоєння дітьми творів усної на​родної творчості.

31. Значення казки у вихованні дитини.

32. Методика використання казок у різних вікових групах.

33. Особливості сприймання і розуміння дітьми змісту художніх тво​рів.

34. Завдання й зміст педагогічної роботи з ознайомлення дітей з художньою літературою. 

35. Принципи добору літературних творів для читання й розпові​дання дітям. 

36. Форми роботи з книгою в дитячому садку. 

37. Напрями роботи з художнім твором.
38. Методика читання дітям художніх творів. 

39. Методичні прийоми під час читання художніх творів. 

40. Прийоми активізації дітей на заняттях.

41. Методика роботи з художніми ілюстраціями.

42. Види бесід після художнього читання. 

43. Вимоги до запитань та відповідей.

44. Методика ознайомлення дітей з поетичними творами в різних вікових групах.

45. Види театралізованої діяльності.

46. Методика підготовки, організації та проведення ігор-драма​ти​зацій у різних вікових групах. 

47. Інсценізація літературних творів дітьми старшого дошкільного ві​ку.

48. Види театрів. Специфічні потенційні можливості кожного із видів театру щодо розвитку мовлення дітей. Методика їх використання в різних вікових групах.

Тестові завдання
Варіант 1

1. Тип: множинний вибір – єдина відповідь.
Висловлення. Який з прийомів навчання не належить до розділу "навчання діалогічного мовлення"?

1)
бесіда;

2)
мовленнєва ситуація;

3)
полілог;

4)
лінгвістична казка.

2. Тип: множинний вибір – єдина відповідь.

Висловлення. Який вид переказу недоцільно використовувати при навчанні переказу незнайомого дітям тексту?

1)
творчий переказ;

2)
переказ на основі моделювання;

3)
переказ за частинами.

3. Тип: множинний вибір – єдина відповідь.

Висловлення. Первинною формою літературної творчості дітей вис​тупає:

1)
мовленнєво-творча діяльність;

2)
словотворення;

3)
словесна творчість.

4. Тип: множинний вибір – єдина відповідь.

Висловлення. Інсценізація – це:

1)
творче розігрування в ролях художнього літературного твору, передача характерних рис його героїв;

2)
точне і послідовне відтворення авторського літературного твору.

5. Тип: множинний вибір – єдина відповідь.

Висловлення. Теорію мовленнєвої діяльності розробив: 
1)
К. Д. Ушинський;

2)
О. О. Леонтьєв;

3)
С. Ф. Русова.

6. Тип: множинний вибір – єдина відповідь.

Висловлення. Етична бесіда як прийом навчання після читання художнього твору використовується:

1) в усіх вікових групах;

2) у старшій групі;

3) у другій молодшій групі.

7. Тип: множинний вибір – множинна відповідь.

Висловлення. Види занять з навчання творчої розповіді на основі уяви:
1) складання розповіді за поданим початком (закінченням);

2) складання описової розповіді за змістом пейзажної картини;

3) складання розповіді на запропоновану вихователем тему; 
4) скла​дання розповіді (казки) за опорними словами;

5) складання листа;

6) складання сценарію на основі короткого літературного тексту. 

8. Тип: множинний вибір – множинна відповідь.

Висловлення. Розповіді з власного досвіду поділяють на:

1)
розповіді, в яких відображено колективний досвід;

2)
описові;

3)
сюжетні;

4)
розповіді, що відображають індивідуальний досвід дітей.

9. Тип: множинний вибір – множинна відповідь.
Висловлення. Чинники художньо-мовленнєвої компетенції:

1) мовленнєва;

2) лексична;

3) когнітивно-мовленнєва;

4) театрально-ігрова;

5) фонетична;

6) поетично-емоційна;

7) оцінювально-етична;

8) діамонологічна;

9) виразно-емоційна;

10) комунікативна.

10. Тип: множинний вибір – множинна відповідь.

Висловлення. Після читання та розповідання художніх творів в усіх вікових групах проводять:

1)
розмову;

2)
анкетування;

3)
бесіду за змістом художнього твору;

4)
етичну бесіду.

11. Тип: заповніть бланк.
Висловлення. Мовлення пов’язане з конкретною ситуацією, що не відображає повністю змісту думки в мовних формах, називається...

12. Тип: істина / хибність.

Висловлення. Дошкільникам пропонують описувати лише пред​мети та іграшки. Опис явищ природи, людини чи інтер’єру вважається для них недоступним.

13. Тип: істина / хибність.

Висловлення. У дошкільному закладі дітей навчають таких форм монологу: переказу та самостійної розповіді.

14. Тип: істина / хибність.

Висловлення. Складання розповіді з власного чи колективного досвіду відноситься до навчання творчої розповіді на основі уяви.

Варіант 2

1. Тип: множинний вибір – єдина відповідь.
Висловлення. Формування діамонологічних умінь у дошкільників відбувається:
а)
шляхом наслідування;

б)
повсякденної активної мовленнєвої практики;

в)
в результаті спеціального навчання.

2. Тип: множинний вибір – єдина відповідь.

Висловлення. Основний метод роботи з картиною:

1)
розповідь вихователя;

2)
розмова;

3)
розглядання у супроводі бесіди;

4)
переказ.

3. Тип: множинний вибір – єдина відповідь.

Висловлення. Літературні ранки проводяться з дітьми;

1) всіх вікових груп;

2) молодшого дошкільного віку;

3) середньої групи;

4) старшої групи.

4. Тип: множинний вибір – єдина відповідь.

Висловлення. Бесіда – це:
1) розмова з дітьми у повсякденному житті;

2) словесний метод навчання, який використовується на заняттях і в повсякденному житті;

3) організована цілеспрямована розмова вихователя з дітьми з певної теми, що складається із запитань і відповідей.

5. Тип: множинний вибір – єдина відповідь.

Висловлення. Гра – драматизація:

1)
творче розігрування в ролях художнього літературного твору, передача характерних рис його героїв;

2)
точне і послідовне відтворення авторського літературного тво​ру.

6. Тип: множинний вибір – єдина відповідь.

Висловлення. Вперше прийом розвитку зв’язного мовлення скла​дання листа було запропоновано та обґрунтовано:

1) С. Русовою;

2) Є. Тихеєвою;

3) А. Богуш;

4) С. Рубінштейном.

7. Тип: множинний вибір – множинна відповідь.

Висловлення. Види занять з навчання розповіді по пам’яті:

1)
складання описової розповіді за малюнком (предметом, іграш​кою);

2)
переказ літературних творів;

3)
складання сюжетної розповіді за малюнком;

4)
складання розповіді з власного чи колективного досвіду;

5)
складання розповіді-опису предмета (малюнки, іграшки) по пам’я​ті;

6)
порівняльний опис двох іграшок.

8. Тип: множинний вибір – множинна відповідь.

Висловлення. Види творчих розповідей на словесній основі:

1)
самостійне складання дітьми казок;

2)
придумування кінця до початку розповіді чи казки вихователя;

3)
розповідь за ігровою обстановкою;

4)
розповідь на тему, запропоновану вихователями;

5)
складання листів.

9. Тип: множинний вибір – множинна відповідь.

Висловлення. Художня література виконує низку функцій:

1)
інформаційно-освітню;

2)
регулювальну;

3)
розважальну;

4)
вказівну;

5)
планувальну;

6)
культуроносну;

7)
історичну;

8)
національно-духовну;

9)
виховну;

10)
естетичну;

11)
комунікативну.

10. Тип: множинний вибір – множинна відповідь.

Висловлення. Прийоми активізації дітей на заняттях з художньої літератури:

1)
елемент драматизації;

2)
написання листа літературному герою;

3)
пояснення;

4)
словесний малюнок;

5)
психологічний аналіз рис характеру та особливостей героя;

6)
дидактична вправа.

11. Тип: заповніть бланк.

Висловлення. Мовлення, зміст якого зрозуміло із самого кон​тексту, називається...

12. Тип: істина / хибність.
Висловлення. Діалогічне мовлення може розвинутись і без спе​ціально організованого навчання.

13. Тип: істина / хибність.
Висловлення. У методиці розвитку мовлення дітей провідним при​йомом навчання розповіді за картиною вважається зразок розповіді вихователя.

14. Тип: істина / хибність.
Висловлення. Творчий переказ доцільно застосовувати у мо​лод​шому дошкільному віці, коли діти мають певний досвід відтворення текс​тів.

Варіант 3
1. Тип: множинний вибір – єдина відповідь.

Висловлення. Екскурсії-огляди проводяться: 

1) за межами дошкільного закладу;

2) на підприємствах;

3) у межах дошкільного закладу.

2. Тип: множинний вибір – єдина відповідь. Висловлення. Ме​то​дику навчання творчого розповідання у вітчизняній методиці роз​ро​би​ла:
1) С. Русова;

2) Н. Луцан;

3) Н. Орланова.

3. Тип: множинний вибір – єдина відповідь.

Висловлення. Інсценізація проводиться з дітьми:
1)
старшої групи;

2)
молодшої групи;

3)
всіх вікових груп.

4. Тип: множинний вибір – єдина відповідь.

Висловлення. Який з названих прийомів належить до основних, а не допоміжних?

1)
допоміжні запитання;

2)
план розповіді;

3)
вказівки.

5. Тип: множинний вибір – єдина відповідь.

Висловлення. Заучування віршів проводиться:

1) всією групою;

2) індивідуально;

3) по групах.

6. Тип: множинний вибір – множинна відповідь.

Висловлення. Складовими в структурі художньо-мовленнєвої ді​яль​ності є:
1)
комунікативно-мовленнєва діяльність;

2)
сприймання на слух та розуміння дітьми змісту художніх творів;

3)
мовленнєві вміння;

4)
театралізована діяльність;

5)
відтворення змісту і виконавча діяльність;

6)
мовленнєві навички;

7)
творчо-імпровізаторська діяльність.

7. Тип: множинний вибір – множинна відповідь.

Висловлення. Процеси сприймання художніх творів:

1) слухання;

2) відтворення;

3) уявлення;

4) абстрагування;

5) усвідомлення;

6) розуміння.

8. Тип: множинний вибір – множинна відповідь.

Висловлення. Способи організації переказу:

1)
повний (цілісний);

2)
творчий;

3)
колективний;

4)
за частинами (командами);

5)
за опорними словами;

6)
за пейзажною картиною;

7)
інсценування за ролями.

9. Тип: множинний вибір – множинна відповідь.

Висловлення. До форм ініціативної словесної творчості належать:

1)
мовні ігри (дражнилки, лічилки, заклички);

2)
римовки;

3)
загадки, лічилки, заклички;

4)
сюжетно-рольова гра (сюжетоскладання, діалоги);

5)
художньо-мовленнєва діяльність (складання віршів, казок);

6)
колективні етюди;

7)
створення індивідуальної казки;

8)
спілкування (самопрезентація, фантазування).

10. Тип: множинний вибір – множинна відповідь.

Висловлення. Бесіди за змістом художніх творів:

1)
вступна;

2)
за запитаннями автора твору;

3)
як відтворення прочитаного;

4)
в зв’язку з прочитаним;

5)
етична;

6)
супроводжувальна;

7)
на розуміння дітьми жанрів художнього твору;

8)
узагальнювальна;

9)
дидактична.

11. Тип: заповніть бланк.

Висловлення. Єдине смислове та структурне ціле, що містить по​в’я​зані між собою та тематично об’єднані, завершені відрізки, нази​ва​єть​ся...

12. Тип: заповніть бланк.

Висловлення. ... є характерною рисою сприймання художнього тво​ру.

13. Тип: істина / хибність.

Висловлення. Ситуативне мовлення не відбиває змісту думки в мовленнєвих формах.
14. Тип: істина / хибність.

Висловлення. Є. Тихеєва довела природність "драматичного інс​тинк​ту малюків".
Портфоліо
1. Виконання самостійної роботи та практичних завдань до се​мі​нарських занять.
2. Реферат про роль одного з українських митців у художньому розвитку дітей дошкільного віку (письменника, поета, художника, компо​зитора), твори якого використані у роботі з дошкільниками.

3. Каталог журнальних статей з проблеми методики та організації художньо-мовленнєвої діяльності (не менше 10 найменувань).

4. Конспект заняття "Слухаю, уявляю, малюю" за самостійно дібра​ним текстом.

Рекомендована література до розділу 3
1. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К. : Видавництво, 2012. – 26 с.

2. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с.− С. 65−70.

3. Богуш А. М. Мовленнєво-ігрова діяльність дошкіль​ників: мовле​ннє​ві ігри, ситуації, вправи : навч.-метод. посіб. / А. М. Богуш. – К. : Видавничий дім "Слово", 2008. – 256 с.

4. Богуш А. М. Методика організації художньо-мовленнєвої діяль​ності дітей у дошкільних навчальних закладах : підруч. для студ. вищих навч. закл. / А. Богуш, Н. Гавриш, Т. Котик. – К. : Видав. дім "Слово", 2006. – 304 с.− С. 146−188, 189−205, 187−189, 205−214, 220−250.

5. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 396, 392–396, 402–421, 421–430, 430–436.

6. Гавриш Н. В. Художня література в освітньому процесі: сучасні технології / Н. Гавриш // Дошкільне виховання. – 2011. – № 2. – С. 4–9.

7. Гавриш Н. Навчання розповіді за картиною / Н. Гавриш // До​шкільне виховання. – 2003. – № 1. – С. 7–9.

8. Гавриш Н. Розвиток зв’язного мовлення дошкільнят : навч.-метод. посіб. / Н. Гавриш. – К. : Вид. дім "Шкіл. світ" ; вид. Л. Галіцина, 2006. – 119 с. – С. 25–29, 35–46, 76–89.

9. Гавриш Н. В. Художнє слово і дитяче мовлення / Н. В. Гавриш. – К. : Ред. загальнопед. газ., 2005. – 128 с. − С. 19–23, 51–55, 78–88. – (Бібліотека "Шкільного світу". Дитячий садок).

10. Горлова А. Формуємо зв’язне мовлення / А. Горлова // Дошкіль​не виховання. – 2004. – № 4. – С. 15–17.

11. Дитина в дошкільні роки: комплексна додаткова освітня прог​ра​ма / автор. кол. авт. ; наук. керівник К. Л. Крутій. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2011. – 188 с.

12. Дитина : програма виховання і навчання дітей від двох до семи років / наук. кер. проекту: О. В. Огнев’юк, К. І. Волинець; наук. кер. програмою: О. В. Проскура та ін. ; Київ. ун-т ім. Б. Грінченка. – 3-тє вид., доповн. та доп. – К. : Київ. ун-т ім. Б. Грінченка, 2012. – 492 с.

13. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 307–398.

14. Жицький Є. Заучування з дітьми віршів напам’ять / Є. Жиць​кий // Дошкільне виховання. – 1974. – № 10. – С. 39–42.

15. Запорожец А. В. Избранные психологические труды : в 2 т. / А. В. За​порожец ; под ред. В. В. Давыдова, В. П. Зинченко. – М. : Пе​да​гогика, 1986. 
Т. 1 : Психологическое развитие ребенка. – 1986. – 318 с. – С. 68–76.

16. Казки та оповідання для дитячого виховання − Вид. 2-ге, випр. і доповн. / упоряд. В. Паронова. – Тернопіль : Навч. книга "Богдан", 2007. – 160 с.

17. Карпинская Н. С. Художественное слово в воспитании детей (ранний и дошкольный возраст) / Н. С. Карпинская. – М. : Педагогика, 1972. – 161 с. – С. 48–65, 69, 71–79.

18. Короткова Э. П. Обучение детей дошкольного возраста рас​ска​зыванию / Э. П. Короткова. – М. : Просвещение, 1982. – 127 с.

19. Леушина А. М. Развитие связной речи у дошкольников. Пси​хо​ло​гия речи // Уч. заметки ЛГПИ им. Герцена. – 1941. – Т. 5. – С. 22, 27–28, 49, 53–59, 66–71.

20. Методика розвитку рідної мови і ознайомлення з навколишнім у до​шкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 117–126, 127–143, 143–173, 288–321, 413.

21. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. II. Від трьох шести (семи) років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 452 с. – С. 383–390.

22. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014. 
Ч. I. Від народження до трьох років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 204 с.

23. Яценко А. В. Вільне володіння словом (формування навичок описового і творчого розповідання у дітей дошкільного віку) / А. В. Яцен​ко // Обдарована дитина : науково-практичний освітньо-попу​лярний журнал для педагогів, батьків та дітей. – 2012. – № 8. – С. 25–30. 
Розділ 4. 
Комунікативно-мовленнєвий розвиток дітей дошкільного віку

Тема 1. Розвиток мовленнєвої особистості 
в дошкільному дитинстві
План
1. Мовленнєва особистість – центральна фігура освітнього процесу в ДНЗ.

2. Сутність понять "мовна особистість" та "мовленнєва особис​тість".

3. Засоби і прийоми формування мовленнєвої особистості.

4. Створення розвивального мовленнєвого середовища для фор​мування мовленнєвої особистості.

5. Методика формування мовленнєвого самовираження дошкіль​ни​ків. 

Література

1. Аніщук А. М. Педагогічні умови оптимізації мовленнєвого само​вираження дошкільників різної статі : дис. … канд. пед. наук : спец. 13.00.08 / Аніщук А. М. – К., 2009. – 258 с.

2. Аніщук А. М. Оптимізація мовленнєвого самовираження старших дошкільників / А. Аніщук // Дошкільне виховання. – 2008. – № 10. – С. 3–5.

3. Аніщук А. М. Особливості мовленнєвого самовираження до​шкіль​ників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем виховання АПН України. – К., 2005. – Вип. 8. – Кн. 2. – С. 204–207.

4. Аніщук А. М. Педагогічні умови оптимізації процесу мовленнє​вого самовираження дошкільників / А. Аніщук // Молодь і ринок. – 2008. – № 7/8 (42/43). – С. 144–148.

5. Аніщук А. М. Підготовка майбутніх вихователів до формування мовленнєвої особистості дошкільника / А. М. Аніщук // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні науки. – 2007. – № 4. – С. 74–76.

6. Аніщук А. М. Характеристика типів мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем вихо​вання АПН України. – К., 2006. – Вип. 9.– С. 261–270. 

7. Базова програма розвитку дитини дошкільного віку "Я у Світі" / М-во освіти і науки України, Акад. пед. наук України ; наук. ред. та упоряд. О. Л. Кононко. – К. : Світич, 2008. – 430 с. – С. 338–341.

8. Березіна О. Мовні ігри та забави : метод. посіб. / О. Березіна, Т. Павловська. – Тернопіль : Мальва – ОСО, 1999. – 103 с.

9. Богин Г. И. Современная лингводидактика : учеб. пособие / Г. И. Бо​гин. – Калинин : Изд-во Калининградского ун-та, 1980. – 61 с.

10. Богуш А М. Мова ваших дітей / А. М. Богуш. – К. : Рад. шк., 1989. – 130 с.

11. Вашуленко М. С. Формування мовної особистості молодшого школяра в умовах переходу до чотирьохрічного початкового навчання / М. С. Вашуленко // Початкова школа. – 2000. – № 4. – С. 12.

12. Гончаренко А. М. Розвиток мовленнєвої компетентності стар​ших дошкільників : навч.-метод. посіб. до Базової прогр. розв. дитини дошк. віку "Я у Світі" / А. М. Гончаренко. – К. : Світич, 2009. – 160 с.

13. Єрмоленко С. Л. Навчально-виховна концепція вивчення україн​ської (державної) мови / С. Л. Єрмоленко, Л. І. Мацько // Початкова школа. – 1995. – № 1. – С. 33–37.

14. Захарченко В. Г. Мовленнєвий розвиток дошкільників в сюжет​но-рольовій грі : навч.-метод. посіб / В. Г. Захарченко. – К. : Вища шк., 2001. – 60 с.

15. Калмикова Л. О. Комунікативний підхід до розвитку мовлення дошкільнят / Л. О. Калмикова // Педагогіка і психологія. – 1996. – № 1. – C. 51–55.

16. Коментар до Базового компонента дошкільної освіти в Україні : наук.-метод. посіб. / наук. ред. О. Л. Кононко. – К. : Ред. журн. "Дошкільне виховання", 2003. – 243 с.

17. Кононко О. Л. Орієнтир сьогодення – компетентна особистість / Олена Кононко // Дошкільне виховання. – 2005. – № 7. – С. 7–9. 

18. Крутій К. Л. Створення мовленнєвого середовища: теоретичні засади і практична реалізація / К. Крутій. – 2-ге вид. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2006. – 168 с.

19. Ладивір С. Внутрішній світ дитини як проекція життєдіяльності / С. Ладивір // Дошкільне виховання. – 2006. – № 5. – С. 4–6.

20. Луцан Н. І. Місце вербальних ігор у мовленнєвому розвитку дошкільників : міжвуз. зб. наук. праць / Н. І. Луцан // Актуальні проблеми дошкільного виховання. – Рівне, 1997. – С. 112–116.

21. Львов М. Р. Словарь-справочник по методике преподавания рус​ского языка : пособие для студ. пед вузов и колледжей / М. Р. Львов. – М. : Изд. центр "Академия" ; Высшая школа, 1999. – 272 с.

22. Менг К. Коммуникативно-речевая деятельность старших до​школь​ников в ситуативной обусловленности (компоненты и градации) / К. Менг // Психолингвистика : сб. статей / отв. ред. А. М. Шахнарович. – М., 1984. – С. 241–259. 

23. Методичні аспекти реалізації Базової програми розвитку дитини дошкільного віку "Я у Світі" / О. Л. Кононко, З. П. Плохій, А. М. Гонча​ренко та ін. – К. : Світич, 2009. – 208 с. – С. 125–132.

24. Пироженко Т. А. Коммуникативно-речевое развитие ребенка / Т. А. Пироженко – К. : Норе-принт, 2002. – 309 с.

25. Піроженко Т О. Мовленнєва генеза в особистісному вимірі / Т. О. Піроженко // Проблеми загальної та педагогічної психології : зб. наук. праць Ін-ту психології ім. Г. С. Костюка АПН України / за ред. С. Д. Максименка – К., 2002. 
Т. 4, ч. 7. – 2002. – С. 192–199.

26. Федоренко Л. П. Методика развития речи детей дошкольного воз​раста : пособие для учащихся дошк. пед. училищ / Л. П. Федоренко. – М. : Просвещение, 1977. – 239 с. 

27. Чистякова М. И. Психогимнастика / М. И. Чис​тякова ; под ред. М. И. Буянова. – М. : Просвещение, 1990. – 128 с.

28. Шумарова Н. П. Мовна компетенція особистості в ситуації бі​лінг​візму / Н. П. Шумарова // Мовознавство. – 2002. – № 1. – С. 69–71.

29. Эльконин Д. Б. Детская психология : учеб. пособ. для студ. ву​зов / Д. Б. Эльконин ; ред.-сост. Б. Д. Эльконин. – 2-е изд., стереотип. – М. : Академия, 2005. – 384 с. 
1. Мовленнєва особистість – центральна фігура освітнього процесу в ДНЗ
У сучасних умовах актуалізується проблема формування свідомої особистості, здатної вільно й відповідально визначати свою позицію серед інших, приймати рішення, спираючись на систему певних знань, правильно оцінювати себе та навколишню дійсність, чітко усвідомлювати свої бажання та наміри, доводити, обґрунтовувати, відстоювати власну думку. І саме в дошкільному віці у дитини формується вміння верба​лізу​вати свої життєві враження, передавати власні думки словами і діями. Сьогодні не досить стандартизувати мовленнєві знання та вміння, слід показати, якими навичками мовленнєвої діяльності, засобами та фор​мами має володіти дитина певного віку, щоб заявити про себе. Виникає нагальна потреба переорієнтації кінцевої мети опанування рідної мови із формування окремих мовленнєвих умінь і навичок на "комунікативно-прагматичний", за яким мова виступатиме передусім знаряддям само​вираження особистості й засобом спілкування. 

На жаль, у більшості сучасних дошкільних навчальних закладів основна увага приділяється в першу чергу мовному, ніж мовленнєвому розвитку дитини. Мовленнєвий розвиток підпорядковується завданням формування у вихованців мовних навичок: фонетичних, лексичних, гра​матичних, орфоепічних, стилістичних. Але потреби сучасного життя ви​ма​гають від дошкільника не тільки засвоєння мовних навичок, а й сформованого уміння адекватно й доречно користуватися мовою в конкретних комунікативних ситуаціях, оскільки засвоєння та закріплення мовних норм, які історично склалися, не замінить уміння слухати та розуміти іншого, правильно висловлювати свої думки, бажання, наміри, прохання, ввічливо звернутися, запропонувати товаришеві допомогу, дати пораду, тактовно висловити незгоду тощо.

Тому одним із завдань дошкільної освіти є формування мовле​ннє​вої особистості, яка б володіла вміннями і навичками у соціально прий​нятній мовленнєвій формі виражати свої потреби, інтереси, мож​ливості, наміри, доводити, обґрунтовувати, відстоювати власну точку зору. 
2. Сутність понять "мовна особистість" 
та "мовленнєва особистість"
Вперше словосполучення "мовна особистість" з’явилося у працях лінгвістів кінця ХХ століття К. Ажежа, С. Петкова, Р. Будагова. Поряд з цим терміном поширені й інші "мовна / мовленнєва здатність" В. Гум​больдта, "володіння мовою" Л. Крисіна, "мовна компетенція" особистості Н. Шумарової.

Мовна особистість як лінгвістична і лінгводидактична категорія нині перебуває у полі зору багатьох дослідників. За визначенням українських лінгвістів С. Єрмоленко і Л. Мацька, мовна особистість – це той носій мови, який не лише володіє сумою лінгвістичних знань (знає поняття і відповідні правила) чи репродукує мовну діяльність, а саме той, у кого виробились навички активної роботи зі словом. Г. Богін характеризує мовну особистість як таку, яка не лише знає мову, але й може її використовувати. Автор зазначає, що людина не може бути особистістю, не будучи частково мовною особистістю. На думку Н. Шумарової, мовна особистість постає як феномен, який виявляється у мовній поведінці, відображеній у мовленнєвій діяльності в різних комунікативних актах.

Аналізуючи мовну особистість, Н. Чепелєва, Т. Піроженко заува​жують, що мовна особистість вивчається на дорослому контингенті і розглядається як багатогранний, структурно упорядкований набір мовних здібностей, умінь та навичок. По відношенню до дитини дошкільного віку Т. Піроженко, А. Гончаренко вживають термін "мовленнєва особис​тість". Автори центрують свою увагу на особистісних якостях дитини, які проявляються у мовленнєвій комунікації. А. Гончаренко акцентує свою увагу на формуванні мовленнєвої особистості, яка ставиться до слова не лише як до інструмента відтворення почутої від дорослого мо​ви, а як до дійства розкриття свого внутрішнього світу, свого ставлення до інших та до самої себе. Мовленнєва особистість – це насамперед діяльна особистість, оскільки виокремлення розвитку мовлення як такого неможливе без діяльності.

Мовна особистість починається з пробудження індивідуальної мо​вотворчості, що забезпечує вільне самовираження. Мова шліфує, карбує думку, а оригінальна думка завжди здобувається на визнання, коли вона втілена в досконалому інформативному, повноцінному, переконливому слові (Єрмоленко С. Л. Навчально-виховна концепція вивче​ння україн​ської (державної) мови / С. Л. Єрмоленко, Л. І. Мацько // Початкова шко​ла. – 1995. – № 1. – С. 35). 

3. Засоби і прийоми формування 
мовленнєвої особистості

Проблемі формування мовленнєвої особисті в дошкільному віці приділяють такі науковці, як А. Богуш, Н. Гавриш, Т. Піроженко, А. Гон​ча​ренко, Л. Калмикова, К. Крутій та ін. 

Програма розвитку дитини "Я у Світі" орієнтує педагогів у наданні пріорітету вільній, не регламентованій дорослим діяльності дітей, коли дошкільник вчиться самостійно обирати в мовленнєвому розвивальному середовищі вид, форму діяльності, матеріал, зміст, партнерів, тематику для реалізації власного задуму. Організація вільної й самостійної діяль​ності дитини у спеціально організованому мовленнєвому середовищі і сприятиме формуванню мовленнєвої особистості. 

Засоби формування мовленнєвої особистості дошкільника: дра​ма​тизація та інсценування художніх творів, мовленнєві ситуації та мовле​ннєві вправи, сюжетно-рольові ігри, які сприяють й стимулюють мов​леннєвий розвиток, активність і самостійність дитини дошкільного віку. 

Прийоми: захоплення, здивування, концентрування уваги, враху​вання думки більшості дітей. 

Формуванню мовленнєвої особистості в дошкільному дитинстві сприяють: 

· створення мовленнєвих ситуацій, які стимулюватимуть дошкіль​ників до оптимальної мовленнєвої активності, коли дитина вміє не тільки змістовно, послідовно, логічно, виразно висловитися, а й правильно сприй​няти (зрозуміти) висловлювання іншого. Важливо забезпечити умо​ви, за яких у дитини виникне бажання висловити свою думку, по​чуття, настрої, поділитися ними з ровесниками та дорослими;

· входження дорослого в ігрові стосунки з дітьми завдяки вико​ристанню особливих звернень-реплік, порад, запитань, нагадування, опо​середкованої активізації дитячого мовлення; стимулювання в до​шкіль​ників бажання висловлювати свої судження, наміри, відповідати на запитання викликає потребу у мовленнєвому висловлюванні;

· активізація мовленнєвої діяльності шляхом гуманізації особистих стосунків дітей, залучення їх до різних видів діяльності та різного мовленнєвого партнерства; 

· проведення інтерактивних форм виховання та навчання, що вклю​чають: обґрунтування позиції, укладання угоди, вихід з конфліктної ситуації, висловлення подяки, визнання провини тощо;

· збагачення власного і дитячого активного та пасивного словника емоційно забарвленими словами та словосполученнями, що слугують засобами мовленнєвого висловлювання дошкільника, зокрема, тими, які виражають поняття, заявлені Базовим компонентом дошкільної освіти в Україні (інтерес, радість, подив, горе, гнів, презирство, страх, сором, провину, байдуже або недружнє ставлення та ін.) (див. дод. Г, Д); 

· сприяння мовленнєвому висловлюванню представників різної статі – хлопчиків і дівчаток із збереженням їх специфіки та збагаченням; 

· утримання від вживання неприємних слів, слів-образ, брутальних слів;

· посилення роботи, спрямованої на виховання позитивного став​лення дошкільника до себе і до тих, хто його оточує (в тому числі і тих, кого він не любить). 
4. Створення розвивального мовленнєвого середовища для формування мовленнєвої особистості
Мовленнєвий розвиток дітей неможливо обмежити рамками занять, однієї змістової лінії або й сфери життєдіяльності, бо він наскрізно проходить крізь усю життєдіяльність дошкільнят. Мовлення – засіб і спосіб спілкування, самовираження, активності дитини у різних напрямках життєдіяльності. Те, наскільки вільно буде почуватися дитина в інформаційному, діяльнісному середовищі, багато в чому залежить від педагога. Тому практичне вирішення завдань мовленнєвого розвитку дошкільника потребує ґрунтовної психолого-педагогічної основи для організації освітнього процесу та створення розвивального мовленнєвого середовища.

Розвивальне мовленнєве середовище – це потенційні можливості позитивного впливу різноманітних факторів у їх взаємодії на мовле​ннєвий розвиток дитини і формування мовленнєвої особистості. Органі​зація розвивального мовленнєвого середовища потребує від педагога врахування вікових, індивідуальних та статевих відмінностей. 

Основою розвивального середовища є забезпечення добро​зич​ливої атмосфери, де б дитині надавалося право на мовленнєву актив​ність, на довіру, на помилку та доброзичливе ставлення. 

Лінгводидактичні підходи до створення мовленнєвого середовища, зорієнтовані на цінності та інтереси дитини, висвітлені у працях К. Менга, М. Монтессорі, Л. Федоренко, М. Львова, А. Богуш, К. Крутій, А. Гонча​ренко, Л. Калмикової та ін.

Основним завдання щодо створення мовленнєвого середовища є включення дитини в "інтеракційну (взаємодіючу) діяльність", яка перед​бачає наявність у неї мовленнєвих знань, умінь і навичок, що є однією з базисних характеристик особистості, її компетентності (К. Менг). Л. Федо​ренко, М. Львов пропонують такі визначення потенціалу мовленнєвого середовища, як "розвивальні можливості мовленнєвого середовища, в якому росте дитина", "природне мовленнєве середовище, в якому росте дитина". Під природним мовленнєвим середовищем М. Львов розуміє мовлення, яке сприймає дитина в природних умовах: мовлення членів сім’ї, товаришів, знайомих, мова радіо і телебачення, мова книжок, які читають дитині, тощо. Л. Калмикова приділяє важливе значення форму​ванню у дошкільників потреби в мовленнєвій діяльності дитини в при​род​них умовах, оскільки така діяльність, за словами автора, по​роджується бажанням висловлювати свої думки, почуття, настрої, обмі​нюватися ними з людьми, передавати інформацію. К. Крутій пропо​нує мо​дель створення освітнього мовленнєвого середовища, яка скла​дається зі спеціально організованої мовленнєвої діяльності дітей, спіль​ної доросло-дитячої мовленнєвої діяльності, вільної самостійної мовле​ннєвої діяль​ності дітей. Найбільш ефективними вправами, на думку автора, є мовленнєві ситуації та мовленнєві вправи, які сприяють й стимулюють мовленнєвий розвиток, активність і самостійність дитини дошкільного віку. О. Кононко однією з умов організації розвивального середовища виділяє домірну тональність мовлення, виважені й урів​новажені звер​нення й оцінки, спокійні, з відтінком гумору, заува​же​ння. 

На проблему створення розвивального середовища звертала свою увагу і М. Монтессорі, яка найважливішою передумовою розкриття ди​тиною внутрішнього світу вважала вільну самостійну діяльність у ство​ре​ному педагогом середовищі. Дорослому відводилася роль опосеред​ко​ва​ного учасника, організатора розвивального середовища, яке спри​ятиме активності кожної дитини, заохочення її до творчих ініціа​тивних кроків. Поступово в сприятливих умовах життєзабезпечення у малюка фор​мується індивідуальний внутрішній світ, що й визначає характер всієї його діяльності, в тому числі і мовленнєвої. Тому, на її думку, завдання педагога полягає насамперед у наданні дитині засобів саморозвитку й ознайомленні її з правилами користування ними. Зба​гачене середовище передбачає єдність соціальних і природних засобів забезпечення повно​цінної життєдіяльності дитини.

А. Богуш під мовленнєвим середовищем розуміє сукупність сімей​них, побутових, соціально-педагогічних неорганізованих і цілеспря​мо​ваних умов спілкування дитини в системах "дорослий (батьки, родичі, вихователь, учитель) – дитина, "дитина – дорослий", "дитина – дитина". 

За твердженням А. Богуш, мовленнєве середовище, що оточує дитину, за своїм впливом на розвиток мовлення може бути стихійно-нестимульованим, стимульованим і актуальним. Стихійно-нестиму​льо​ваному мовленнєвому середовищу властива пасивна мовленнєва взає​модія. Дитина сприймає мовлення дорослих і всіх мовців цього сере​довища таким, яким вона його чує, мовлення, яке притаманне саме цій мовленнєвій спільності. Дитина відчуває його вплив опосередковано у процесі щоденного спілкування в сім’ї та соціумі.

Стимульоване мовленнєве середовище автор розглядає як орга​нізований процес навчання мови і розвитку мовлення на різних вікових етапах у навчальних закладах різного типу, який супроводжується педагогічно стимульованою мовленнєвою взаємодією педагога і дітей.

А. Гончаренко розвивальним називає таке середовище, яке при​стосується до природного темпу кожного малюка, не порушуючи його і не нівелюючи. Вона стверджує, що неможливо створити уніфіковане сере​довище, яке за змістом, формою задовольнить кожну дитину. Відмінності (статеві, індивідуальні, вікові) очевидні, що й підтверджується резуль​татами обстеження мовних засобів та комунікативної взаємодії. Се​редовище тоді набуде вільного розвивального змісту, зазначає автор, коли дитина самостійно зможе обирати однолітків для спілкування або гри, трудової чи іншої діяльності, зважаючи на взаємну прихильність, територіальне перебування, враження від попередніх контактів. Це передбачає наповнення досвіду дитини такими способами і формами мовленнєвої взаємодії, які б набували варіативності залежно від тривалості контактів, кількісної та статевої характеристики угруповання, від змісту діяльності.

Середовище буде розвивальним і комфортним для дитини, на дум​ку А. Гончаренко, за умов надання їй можливості дозувати мовленнєво-комунікативну діяльність:

· встановлювати мовленнєву взаємодію з бажаними для неї парт​нерами;

· визначати час, тривалість контактів;

· перемежовувати розширення партнерів у спілкуванні з усамітне​нням.

Пріоритетом для розвивального середовища мають бути спілку​вання, обговорення, мовленнєво-творча діяльність, роздуми вголос без страху помилитися чи не співпасти з думкою дорослого. Підставою до виникнення власної позиції дитини є її життєвий досвід, а набувається, накопичується і реалізується він кожним по-своєму.

Отже, на думку автора, розвивальний ефект середовища залежить не стільки від умов, скільки від характеру мовленнєвого спілкування дорослого та дитини, від тих ситуацій, способів, завдань, які спри​ятимуть і стимулюватимуть мовленнєвий розвиток, активність і самостійність ди​тини дошкільного віку.

А. Гончаренко виокремлює складові мовленнєвого розвивального середовища:

· природне довкілля;

· довкілля культури; 

· людське довкілля (соціальне);

· середовище власного "Я". 

Як зазначає автор, людина – це частка природи, тому педагоги мають організовувати різні види праці, де б поєднувалося мовлення з активними діями дитини, забезпечували спілкування дітей з такими об’єктами і явищами природи, які б поповнювали враження про цілісність світобудови, викликали б емоції, мовленнєву активність.

Предмети, іграшки, окремі витвори мистецтва, з якими постійно чи періодично діє дитина, спостерігає за ними, дізнається про назву, їхню функцію, викликають емоції й активізують мовленнєву діяльність дітей. Завдання педагога – урізноманітнити дитячу діяльність, здатну роз​ви​нути цікавість, звичку підходити до кожної нової речі вже з власними засо​бами, що спонукало б до поєднання попередніх вражень з новими; орга​нізовувати ігрову діяльність, оскільки гра мотивує самостійні вислов​лювання, активізує словник дитини, наповнює його термінами. 

Соціальне середовище представлено людьми, з якими вступає в контакт дитина та від яких отримує і засвоює суспільно-історичний досвід. Тому педагоги мають стимулювати дітей до мовленнєвого спіл​кування в різних видах діяльності; ознайомлювати з художньою літера​турою, яка змальовує реальні життєві ситуації; дотримуватись мовле​ннєвої культури.

Розвиток особистості передбачає посилення уваги до становлення у дитини самоактивності, свідомого ставлення до життя, уміння здійс​нювати власний вибір. Іноді подібні вчинки, дії потребують словесного обґрунтування для себе та, за потреби, для інших. Розвивальне сере​довище стимулює до означення словом власних станів, переживань, на​мірів, сподівань, ставлень, зіставлення оцінки своєї поведінки з мораль​ними нормами.

Створення розвивального мовленнєвого середовища уможливить дошкільникам досягнення оптимального рівня мовленнєвого розвитку, формування емоційно-ціннісного ставлення до себе та інших, оптимізує процес мовленнєвого самовираження та самоствердження, сприятиме становленню мовленнєвої особистості в дошкільному дитинстві.
5. Методика формування 
мовленнєвого самовираження дошкільників
Під мовленнєвим самовираженням дошкільників розуміється вміння дитини за допомогою мовленнєвих засобів та форм поведінки заявити про себе; виразити свої думки, наміри, бажання, ставлення; оцінити ставлення до неї інших (переживає, байдужа); проявити індивідуаль​ність, творчу активність та інтонаційну виразність.

Компонентами мовленнєвого самовираження дошкільників є: когні​тивний, емоційний, поведінковий. Когнітивний компонент забезпечує, з одного боку, саму можливість вираження думок, почуттів, ставлення до іншого, і з іншого – можливість бути зрозумілим і сприйнятим оточенням. Емоційний компонент включає певні емоційні прояви по відно​шенню до дорослих та однолітків, які виражаються у мовленнєвих конст​руктах, забарвлених приємними (неприємними) відчуттями, відповідною інто​на​цією та емоційним ставленням до інших; бажання однієї дитини досягти успіху, іншої – уникнути неуспіху, залишитися в тіні. Пове​дін​ковий ком​понент засвідчує сформовану (несформовану) потребу через мовле​ннє​ве висловлювання заявити про себе, надати емоційному забарвленню певну дієвість. 

Критерії та показники мовленнєвого самовираження дітей стар​шого дошкільного віку:

· прагнення заявити про себе іншим та самій собі (сфор​мо​ваність потреби заявити про себе, усвідомлення мотиву, що спонукав до мовленнєвого висловлювання, прагнення до визнання, сталість (не​сталість) прояву мовленнєвого самовираження);

· уміння виразити свою індивідуальність (володіння умінням ви​ра​зити себе по відношенню до інших, презентувати свої хороші якості іншим; сформулювати узагальнене судження про себе, диференціювати основні почуття);

· здатність вербалізувати свої наміри у соціально прийнятній, культурній формі (оформлення мовленнєвого конструкта виразно, гра​мотно, доступно, адекватно, змістовно, творчо, емоційно забарвлено; використання соціально прийнятних форм (приємних, неагресивних, ми​ро​любних, налаштованих на об’єднання зусиль); побудова вислов​лю​вання з урахуванням можливих реакцій людей).

Типи мовленнєвого самовираження дошкільників:

– конструктивний – збалансована й відносно стійка потреба вира​зити себе у взаєминах з іншими, уміння презентувати свої хороші якості, досягнення, вчинки; порівняти їх з іншими, виявити по відношенню до них своє ставлення. Дошкільники гармонійно поєднують зміст вислов​лення та його мовленнєве оформлення; легко знаходять у своєму актив​ному словнику адекватні слова та вирази, володіють базовими мораль​ними поняттями, диференціюють основні почуття; виявляють творчість, використовують емоційно забарвлені мовленнєві конструкти; володіють засобами інтонаційної виразності, здатністю у соціально прийнятній формі відстояти і захистити свою гідність; усвідомлюють вплив своїх слів на інших людей, будують висловлювання з урахуванням можливих реакцій оточення;
– суперечливий – потреба виразити своє "Я" дає про себе знати час від часу, залежить від заохочення дорослих, а зміст і форма мов​ле​ннєвого самовираження – від конкретної ситуації. Дошкільники володіють уявленням про зміст висловлюваного, але не завжди користується відповідними словами для його вираження. За умови надання дорослим пояснення чи підказки вони адекватно співвідносять почуте зі своїм життєвим досвідом, знаходять у своєму словнику потрібні слова та ви​рази. Діти схильні до вибіркового ставлення, у спільній діяльності керу​ються власним емоційним ставленням до ровесників. Частково во​лодіють засобами інтонаційної виразності; доступність та адекватність висловлювання часто порушується через невміння співвіднести змістові характеристики свого ставлення до довкілля з його мовленнєвим оформленням. Недостатньо розвинена здатність творчо підбирати слова. Самостверджуються у соціально прийнятній формі, проте не завжди здатні відстояти своє право на мовленнєве самовираження та усвідомити вплив своїх слів на інших;
– деструктивний – мовленнєве самовираження характеризується сформованою потребою заявити про себе за відсутності адекватних спо​собів її реалізації. Дошкільники вирізняються конфліктним, егоїстичним, демонстративним характером поведінки, хвалькуватістю, зазнайством, авторитарністю. Зміст та форма мовленнєвого висловлювання змі​нюється залежно від умов організації діяльності, настрою. Володіють базовими поняттями, але в більшості випадків мовленнєве оформлення не відповідає змісту висловлюваної думки; засобами інтонаційної ви​разності, проте не регулюють силу голосу і темп мовлення, що часто продукує крик. Мовлення емоційно напружене, егоцентричне, відсутня куль​тура мовленнєвого висловлювання, дошкільники вдаються до гру​бих, образливих слів; практично відсутні елементи творчості, вжи​вають​ся готові мовленнєві штампи. Часто вступають в суперечки заради від​сто​ювання свого права на самовираження. Самостверджуються у со​ціально неприйнятній, різкій, агресивній, демонстративній формі ви​слов​лю​вання; 

– невизначений – низька виразність мовленнєвого самовираження, майже не розвинена потреба заявити про себе, обмежений активний словник; діти не володіють базовими поняттями, відчувають труднощі у вербалізації своїх почуттів. У цих дошкільників відсутня власна думка, вони без вагань погоджуються з думкою інших, уникають будь-яких ситуацій, де потрібно визначитися, заявити про себе. Не вміють порів​нювати себе з іншими, індиферентно ставляться до оцінних суджень дорослих та однолітків, практично не реагують на них. Мовленнєві ви​словлювання незмістовні, непослідовні, інтонаційно невиразні, надміру лаконічні та схематичні. Не володіють культурою мовленнєвого вислов​лю​вання, відсутні прояви творчості у виборі мовленнєвих засобів та уміння відстояти право на самовираження. Форма мовленнєвого само​ви​ра​ження примітивна, відсутнє усвідомлення впливу своїх слів на інших; 

– умови оптимізації процесу мовленнєвого самовираження – це ті чинники, що стимулюють, активізують мовленнєву діяльність дітей, обу​мовлюють повніше виявлення їхніх можливостей та умінь, не викли​каючи, водночас, переобтяження ні дітей, ні педагогів. Як дієвий чинник, що з умови оптимізації продукує новий етап процесу мовле​ннєвого самовираження, виступають вихователі, діти;
– педагогічні умови оптимізації мовленнєвого самовираження до​шкільників: розвиток мовленнєвої особистості через освоєння нею життєвосмислових мовленнєвих конструктів; впровадження гендерного підходу до мовленнєвого виховання дошкільників; вдосконалення мовленнєвої культури педагогів і батьків; поетапна перебудова взаємодії педагога з дітьми на засадах особистісно орієнтованого підходу до мовленнєвого розвитку дошкільників. 


Рис. 4.1. Модель формування соціально прийнятної форми мовленнєвого самовираження
Доцільними методами формування мовленнєвого самовираження є: розповідь педагога, читання й обговорення художніх творів, складання і переказування дітьми розповідей, розігрування мовленнєвих ситуацій, сю​жетно-рольових ігор, виконання мовленнєвих вправ і завдань (див. дод. В.)

У ході дослідження А. Аніщук встановлено, що:
· художні твори сприяють усвідомленню та засвоєнню дітьми сло​весних характеристик героїв твору; збагаченню словника мовле​ннєвими конструктами емоційного змісту; формуванню вмінь і навичок пере​давати образи героїв, їх вчинки адекватними мовленнєвими засобами, проявляти словесну творчість; вихованню емоційно-ціннісного ставлення до героїв твору;

· у спеціально створених умовах вдається донести до розуміння дітей значення понять, які виражають почуття чуйності та байдужості, добра і зла, заздрості, сердитості; 

· залучення дітей до різних видів діяльності сприяє збагаченню активного словника і формує потребу у мовленнєвому самовираженні;

· сюжетно-рольова гра стимулює дошкільників до мовленнєвої ак​тив​ності, сприяє розвитку мовленнєвої творчості, взаєморозумінню, фор​муванню позитивного ставлення до партнера по грі;

· диференційована робота сприяє кращому засвоєнню мовле​ннє​вих знань і умінь, необхідних для адекватного вираження своїх думок та почуттів.

Модель формування соціально прийнятної форми мовленнєвого самовираження відображено на рис. 4.1.

Семінарські заняття
Тема 1. Формування мовленнєвої особистості 
в дошкільному дитинстві (2 год)
План
1. Мовленнєва особистість – центральна фігура освітнього процесу в ДНЗ.
2. Сутність поняття "мовленнєва особистість" (А. Гончаренко, Н. Гав​риш, Т. Піроженко, Л. Калмикова, С. Кулачківська, Т. Піроженко).
3. Створення розвивального середовища для становлення мовле​ннєвої особистості:
а) теоретичні засади створення розвивального мовленнєвого сере​довища (К. Менг, М. Монтессорі, К. Крутій, А. Гончаренко, Л. Калмикова, Л. Федоренко, М. Львов та ін.); 
б) складові мовленнєвого розвивального середовища;
в) особливості розвивального мовленнєвого середовища.
4. Засоби та прийоми формування мовленнєвої особистості.

5. Мовленнєве самовираження як форма взаємодії дітей з до​вкіллям (А. Аніщук).
Завдання
1. З наукової літератури випишіть сутність понять "мовна осо​бистість" (К. Ажеж, С. Петков, Р. Будагов, А. Богуш, С. Єрмоленко, Л. Мацько, М. Яцимірська, Ю. Караулов Н. Шумарова, О. Шахнарович, П. Зернецький, М. Вашуленко, С. Сухих, Ю. Степанов); "мовленнєва особистість" (А. Гончаренко, Н. Гавриш, Т. Піроженко, Л. Калмикова, С. Ку​лачківська, Т. Піроженко). Який із термінів доречно вживати по від​ношенню до дитини дошкільного віку? Обґрунтуйте свою думку.
2. Підберіть 1–2 мовленнєві ситуації, 2–3 вправи на формування культури мовленнєвого самовираження хлопчиків та дівчаток. Розпишіть їх, визначивши мету та основні завдання.
Література
1. Аніщук А. М. Оптимізація мовленнєвого самовираження старших дошкільників / А. Аніщук // Дошкільне виховання. – 2008. – № 10. – С. 3–5.

2. Аніщук А. М. Мовлення як засіб самовираження старшого до​шкіль​ника : навч.-метод. посіб. / А. М. Аніщук. – Ніжин, 2013. – 136 с.

3. Аніщук А. М. Педагогічні умови оптимізації мовленнєвого само​вираження дошкільників різної статі : дис. … канд. пед. наук : спец. 13.00.08 / Аніщук А. М. – К., 2009. – 258 с.

4. Аніщук А. М. Оптимізація мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Дошкільне виховання. – 2008. – № 10. – С. 3–5.

5. Аніщук А. М. Особливості мовленнєвого самовираження дошкіль​ників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем виховання АПН України. – К., 2005. – Вип. 8. – Кн. 2. – С. 204–207.

6. Аніщук А. М. Педагогічні умови оптимізації процесу мовленнєвого самовираження дошкільників / А. М. Аніщук // Молодь і ринок. – 2008. – № 7/8 (42/43). – С. 144–148.

7. Аніщук А. М. Підготовка майбутніх вихователів до формування мовленнєвої особистості дошкільника / А. М. Аніщук // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні науки. – 2007. – № 4. – С. 74–76.

8. Аніщук А. М. Характеристика типів мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем вихо​вання АПН України. – К., 2006. – Вип. 9. – С. 261–270. 

9. Базова програма розвитку дитини дошкільного віку "Я у Світі" / М-во освіти і науки України, Акад. пед. наук України ; наук. ред. та упоряд. О. Л. Кононко. – К. : Світич, 2008. – 430 с. – С. 338–341.

10. Богуш А. М. Формування мовної особистості на різних вікових етапах : монографія / А. М. Богуш, О. С. Трифонова, О. І. Кисільова та ін. – Одеса : ПНЦ АПН України, 2008. – 272 с.

11. Вашуленко М. С. Формування мовної особистості молодшого школяра в умовах переходу до чотирьохрічного початкового навчання / М. С. Вашуленко // Початкова школа. – 2000. – № 4. – С. 12.

12. Гончаренко А. М. Розвиток мовленнєвої компетентності стар​ших дошкільників : навч.-метод. посіб. до Базової прогр. розв. дитини дошк. віку "Я у Світі" / А. М. Гончаренко. – К. : Світич, 2009. –160 с.

13. Єрмаков І. Г. Виховання в контексті життєтворчості особистості // Психологія і педагогіка життєтворчості : навч.-метод. посіб. / В. М. До​ній, Г. М. Несен, Л. В. Сохань та ін. – К., 1996. – С. 367–412.

14. Єрмоленко С. Л. Навчально-виховна концепція вивчення україн​ської (державної) мови / С. Л. Єрмоленко, Л. І. Мацько // Початкова шко​ла. – 1995. – № 1. – С. 33–37.

15. Захарченко В. Г. Мовленнєвий розвиток дошкільників в сю​жет​но-рольовій грі : навч.-метод. посіб. / В. Г. Захарченко. – К. : Вища шк., 2001. – 60 с.

16. Крутій К. Л. Створення мовленнєвого середовища: теоретичні засади і практична реалізація / К. Крутій. – 2-ге вид. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2006. – 168 с.

17. Кулачковская С. Е. Учите малыша общаться с детьми и взрос​лыми : метод. реком. / С. Е. Кульчицкая, С. А. Ладывир, Т. А. Пироженко. – К., 1995. – 64 с.

18. Ладивір С. Внутрішній світ дитини як проекція життєдіяльності / Світлана Ладивір // Дошкільне виховання. – 2006. – № 5. – С. 4–6.

19. Луцан Н. І. Місце вербальних ігор у мовленнєвому розвитку дошкільників : міжвуз. зб. наук. праць / Н. І. Луцан // Актуальні проблеми дошкільного виховання. – Рівне, 1997. – С. 112–116.

20. Методичні аспекти реалізації Базової програми розвитку дитини дошкільного віку "Я у Світі" / О. Л. Кононко, З. П. Плохій, А. М. Гонча​рен​ко та ін. – К. : Світич, 2009. – 208 с. – С. 125–132.

21. Піроженко Т О. Мовленнєва генеза в особистісному вимірі / Т. О. Піроженко // Проблеми загальної та педагогічної психології : зб. наук. праць Ін-ту психології ім. Г. С. Костюка АПН України / за ред. С. Д. Максименка. – К., 2002. 
Т. 4, ч. 7. – 2002. – С. 192–199.

22. Піроженко Т. Комунікативно-мовленнєвий розвиток дошкільни​ка / Т. О. Піроженко. – Тернопіль : Мандрівець, 2013. – 152 с.

Тема 2. Організація професійного мовленнєвого спілкування вихователя з дітьми (2 год)
План

1. Сутність мовленнєвого спілкування (Л. Виготський, І. Зимня, О. Леонтьєв, М. Лісіна, Т. Піроженко та ін.). Форми спілкування дитини з дорослими та однолітками (М. Лісіна). 

2. Педагогіка спілкування як фактор розвитку особистості дитини і розвитку мовлення.

3. Вплив стилю спілкування дітей та дорослих на комунікативно-мовленнєву діяльність. 

4. Формування індивідуального стилю педагогічного спілкування (І. Луценко).

5. Методи і прийоми організації мовленнєвого спілкування (І. Лу​ценко, А. Гончаренко, Л. Калмикова). 

6. Форми розмови вихователя з дитиною. Вимоги до запитань ви​хователя.

Завдання

1. Визначте ситуації спілкування дітей з вихователем у повсяк​денному житті та складіть перелік їх тем.
2. Підіберіть ігри для дошкільників, які за своїм змістом реалізують комунікативну мету.

3. Доберіть українські прислів’я, які доцільно використовувати у спіл​куванні з дітьми і за допомогою яких педагог може виявити своє осо​бисте сприймання тієї чи іншої педагогічної ситуації, свій емоційний стан.

Література

1. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 78–101.

2. Богуш А. М. Культура речевого общения детей дошкольного возраста : метод. пособ. для воспитат. дошк. обра​зоват. учрежд. с русс. яз. обуч. / А. М. Богуш. – О. : ЮНЦ АПН Украины, 2003. – 85 с.

3. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 22–26.

4. Косенко М. Мовленнєве спілкування / М. Косенко // Дошкільне виховання. – 2003. – № 8. – С. 14–15.

5. Леонтьев А. А. Психология общения : пособие для доп. обра​зования / А. А. Леонтьев. – 2-е изд., испр. – М. : Смысл, 1997. – 365 с.

6. Лисина М. И. Проблемы онтогенеза общения / М. И. Лисина. – М. : Педагогика, 1986. – 144 с.

7. Луценко І. О. Готуємось до мовленнєвого спілкування з до​шкіль​никами / І. О. Луценко. – К. : НПУ ім. М. П. Драгоманова, 2001. – 95 с.

8. Шидловська С. Мовленнєве спілкування на заняттях: укр. мова в дитячому садку / С. Шидловська // Дошкільне виховання. – 2003. – № 2. – С. 14–15.

Лабораторне заняття
Тема. Вивчення особливостей 
мовленнєвого самовираження дошкільників 
у різних видах діяльності 
Мета: визначити наявність мовленнєвих конструктів у словнику дитини, що виражають різні емоційні стани; дослідити, з приводу чого вони висловлюються, по відношенню до кого і які життєві ситуації обслуговують ці слова.
Методичні рекомендації
Основним методом вивчення особливостей мовленнєвого само​вираження дитини є спостереження за мовленнєвою діяльністю у ко​мунікативній, предметно-практичній, ігровій діяльності.

Інформативними можуть бути ті ситуації, у яких дитина викорис​товує мовлення як процес, необхідний для комунікації, задля того, щоб виразити себе, заявити про себе іншим, самій собі про те, що вона може, вміє, до чого прагне, щоб бути задоволеною собою, бути визнаною авторитетними людьми, щоб заявити про своє ставлення до інших.

Звернути увагу на те, наскільки сама потреба і готовність виразити себе поєднується у дошкільників з більш-менш досконалою формою мовленнєвого оформлення цього вираження. Адже вже у дошкільному віці у зростаючої особистості має бути сформоване бажання і вміння заявити про себе, а мовлення, у свою чергу, виступатиме тим засобом, який допоможе їй це здійснити.

Результати спостереження фіксуються у протоколі, який дає мож​ливість класифікувати засоби мовленнєвого самовираження, характер мовленнєвих контактів, життєві ситуації, у яких вони здійснювались, емоційне ставлення до однолітків та дорослих. 

Проаналізувати результати дослідження та написати відповідні висновки.

Протокол оформляється за таким зразком:

Ім’я дитини _________________________
Вік дитини __________________________
Діяльність, в процесі якої дитина самовиражається ____________
Ситуація _______________________________________________
Таблиця 4.1
	Критерії
	Постійно
	Частково
	Не просте​жуєть​ся
	Комен​тарі

	Виявляє прагнення заявити про себе:

заявляє про себе іншим;

демонструє свої хороші якості;

виявляє своє ставлення
	
	
	
	

	Виявляє мовленнєву активність:

швидко включається у мовленнєву взаємодію;

вступає у мовленнєву взаємодію з ініціативи дорослих;

уникає будь-яких ситуацій, де по​трібно заявити про себе
	
	
	
	

	Вживає емоційно забарвлені сло​ва:

приємні;

неприємні;

образливі
	
	
	
	

	Використовує творчі елементи:

придумує нові слова;

творчо поєднує слова;

складає сюжети
	
	
	
	

	Володіє культурою мовлення:

точно і доречно вживає слова та вирази;

використовує засоби інтонаційної виразності;

дотримується соціально прийнятних форм висловлювання
	
	
	
	


Питання для обговорення:

1. Чи впливає статева належність на зміст, форми та засоби мов​леннєвого самовираження дошкільників?

2. Виділіть особливості мовленнєвого самовираження хлопчиків та дівчаток.

3. Як угруповання, в якому перебуває дитина, впливає на характер мовленнєвого самовираження?

4. Виділіть умови, які сприяють оптимізації мовленнєвого самови​раження дошкільників.

Література
1. Аніщук А. М. Педагогічні умови оптимізації мовленнєвого само​ви​раження дошкільників різної статі : дис. канд. пед. наук : спец. 13.00.08 / А. М. Аніщук. – К., 2009. – 258 с.

2. Аніщук А. М. Мовлення як засіб самовираження старшого до​шкіль​ника : навч.-метод. посіб. / А. М. Аніщук. – Ніжин, 2013. – 136 с.

3. Аніщук А. М. Оптимізація мовленнєвого самовираження старших до​шкільників / А. М. Аніщук // Дошкільне виховання. – 2008. – № 10. – С. 3–5.

4. Аніщук А. М. Особливості мовленнєвого самовираження дошкіль​ників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем виховання АПН України. – К., 2005. – Вип. 8. – Кн. 2. – С. 204–207.

5. Аніщук А. М. Педагогічні умови оптимізації процесу мовленнєвого самовираження дошкільників / А. М. Аніщук // Молодь і ринок. – 2008. – № 7/8 (42/43). – С. 144–148.

6. Аніщук А. М. Підготовка майбутніх вихователів до формування мовленнєвої особистості дошкільника / А. М. Аніщук // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні науки. – 2007. – № 4. – С. 74–76.

7. Аніщук А. М. Характеристика типів мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем вихо​вання АПН України. – К., 2006. – Вип. 9. – С. 261–270. 

8. Вашуленко М. С. Формування мовної особистості молодшого шко​ляра в умовах переходу до чотирьохрічного початкового навчання / М. С. Вашуленко // Початкова школа. – 2000. – № 4. – С. 12.

9. Гончаренко А. М. Розвиток мовленнєвої компетентності старших дошкільників : навч.-метод. посіб. до Базової прогр. розв. дитини дошк. віку "Я у Світі" / А. М. Гончаренко. – К. : Світич, 2009. –160 с.

10. Крутій К. Л. Створення мовленнєвого середовища: теоретичні за​сади і практична реалізація / К. Крутій. – 2-ге вид. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2006. – 168 с.

11. Ладивір С. Внутрішній світ дитини як проекція життєдіяльності / С. Ладивір // Дошкільне виховання. – 2006. – № 5. – С. 4–6.

12. Методичні аспекти реалізації Базової програми розвитку дитини дошкільного віку "Я у Світі" / О. Л. Кононко, З. П. Плохій, А. М. Гонча​ренко та ін. – К. : Світич, 2009. – 208 с. – С. 125–132.

13. Піроженко Т. Комунікативно-мовленнєвий розвиток дошкільни​ка / Т. О. Піроженко. – Тернопіль : Мандрівець, 2013. – 152 с.
14. Піроженко Т. О. Мовленнєва генеза в особистісному вимірі / Т. О. Піроженко // Проблеми загальної та педагогічної психології : зб. наук. праць Ін-ту психології ім. Г. С. Костюка АПН України / за ред. С. Д. Максименка. – К., 2002. 
15. Т. 4, ч. 7. – 2002. – С. 192–199.

Самостійна робота
Тема 1. Розвиток мовленнєвої особистості 
в дошкільному дитинстві

Завдання 1. З наукової літератури виписати сутність понять "мовна особистість" (К. Ажеж, С. Петков, Р. Будагов, А. Богуш, С. Єрмоленко, Л. Мацько, М. Яцимірська, Ю. Караулов Н. Шумарова, О. Шахнарович, П. Зернецький, М. Вашуленко, С. Сухих, Ю. Степанов); "мовленнєва осо​бистість" (А. Гончаренко, Н. Гавриш, Т. Піроженко, Л. Калмико​ва, С. Ку​лачківська, Т. Піроженко). 

Який із термінів доречно вживати по відношенню до дитини до​шкільного віку? Обґрунтуйте свою думку.

Завдання 2. Опрацювати статті А. М. Аніщук:

1) Підготовка майбутніх вихователів до формування мовленнєвої особистості дошкільника / А. М. Аніщук // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні науки. – 2007. – № 4. – С. 74–76.

2) Формування мовленнєвої особистості в дошкільному дитинстві / А. М. Аніщук // Імідж сучасного педагога: розвиток системи дошкільної освіти. – 2010. – № 6–7 (105–106). – С. 93–97.

Тема 2. Методика формування 
мовленнєвого самовираження дошкільників

Завдання 1. Підібрати 1–2 мовленнєві ситуації, 2–3 вправи на фор​мування культури мовленнєвого самовираження хлопчиків та дівчаток. Розписати їх, визначивши мету та основні завдання.
Завдання 2. Опрацювати статті А. М. Аніщук:

1) Оптимізація мовленнєвого самовираження старших дошкіль​ників / Антоніна Аніщук // Дошкільне виховання. – 2008. – № 10. – С. 3–5.

2) Особливості мовленнєвого самовираження дошкільників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнів​ської молоді : зб. наук. пр. / Ін-т проблем виховання АПН України. – К., 2005. – Вип. 8. – Кн. 2. – С. 204–207.

3) Статеві особливості мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні науки. – 2006. – № 4. – С. 30–34.

4) Характеристика типів мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем виховання АПН України. – К., 2006. – Вип. 9. – С. 261–270. 

5) Педагогічні умови оптимізації процесу мовленнєвого самови​ра​ження дошкільників / А. М. Аніщук // Молодь і ринок. – 2008. – № 7/8 (42/43). – С. 144–148.

6) Оптимізація мовленнєвого самовираження старших дошкіль​ників / А. М. Аніщук // Дошкільне виховання. – 2008. – № 10. – С. 3–5.

7) Аніщук А. М. Методика формування соціально прийнятної фор​ми мовленнєвого самовираження дошкільників / А. М. Аніщук // Тео​ретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. – Кам’янець-Подільський, 2009. – Вип. 13, кн. 1. – 600 с. – С. 209–218.

8) Формування мовленнєвої особистості в дошкільному дитинстві / А. М. Аніщук // Імідж сучасного педагога: розвиток системи дошкільної освіти. – 2010. – № 6–7 (105–106). – С. 93–97.

Тема 3. Мовленнєве спілкування вихователя як комунікативний фактор розвитку мовлення дітей 

Завдання 1. Опрацювати теоретичний матеріал у посібниках: 

Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 78–101. 

Луценко І. О. Готуємось до мовленнєвого спілкування з до​шкіль​никами / І. О. Луценко. – К. : НПУ ім. М. П. Драгоманова, 2001. – 95 с.

Завдання 2. Дібрати українські прислів’я, які доцільно вико​ристо​вувати у спілкуванні з дітьми і за допомогою яких педагог може виявити своє особисте сприймання тієї чи іншої педагогічної ситуації, свій емо​ційний стан.

Завдання 3. Провести спостереження за спілкуванням дітей молод​шого та старшого дошкільного віку з дорослим. Порівняти зміст спілку​вання та засоби залежно від обставин, за яких відбувається спілкування, та провідної форми спілкування. 
Індивідуальні навчально-дослідні завдання

Завдання. Підготувати реферат на одну із запропонованих тем:
1. Педагогічне спілкування як фактор становлення особистості ди​тини і розвитку мовлення. 

2. Становлення і розвиток мовленнєвого спілкування у дітей до​шкільного віку. 

3. Методи і прийоми організації мовленнєвого спілкування.

4. Формування індивідуального стилю педагогічного спілкування. 

5. Види спілкування як провідної діяльності на різних етапах до​шкільного дитинства.
6. Вплив стилю спілкування дітей та дорослих на комунікативно-мовленнєву діяльність.

7. Структура мовленнєвого спілкування вихователя як кому​ніка​тивного фактора розвитку мовлення. 

8. Мовленнєвий етикет дошкільника.

9. Комунікативна компетенція випускника дошкільного закладу ос​ві​ти.

10. Спілкування як загальна психологічна основа виховання.

11. Вплив діяльності спілкування на розвиток мовлення.

12. Мовленнєвий розвиток дитини як розвиток її компетентності у соціальній взаємодії.
13. Розвиток мовленнєвої особистості в дошкільному дитинстві.
14. Мовленнєва особистість – центральна фігура освітнього про​цесу в ДНЗ.

15. Теоретичні засади створення розвивального мовленнєвого се​ре​довища.
16. Мовлення вихователя – один з основних чинників мовле​ннєво​го розвитку дітей.
17. Мовленнєве самовираження як форма взаємодії дітей з дов​кі​ллям.

18. Формування у дошкільників емоційно-ціннісного ставлення та вмі​ння виражати його засобами мови.

19. Виховання мовленнєвої культури дорослих і дітей.

20. Мовленнєве виховання хлопчиків та дівчаток.

Примітка. Вимоги до написання рефератів (див. дод. Б).

Питання для самоперевірки
1. Мовленнєве висловлювання як одиниця комунікації (О. Леон​тьєв).

2. Комунікативно-мовленнєві вміння і навички.
3. Мовленнєвий етикет дошкільника.
4. Культура мовленнєвого спілкування дітей.
5. Комунікативна компетентність випускника дошкільного закла​ду освіти.
6. Формування мовленнєвої особистості в дошкільному дитинстві.
7. Сутність понять "мовна особистість" та "мовленнєва осо​бис​тість". 

8. Засоби і прийоми формування мовленнєвої особистості. 
9. Організація вільної й самостійної діяльності дитини у спеціально орга​нізованому розвивальному середовищі.
10. Теоретичні засади створення розвивального мовленнєвого се​редовища. 
11. Складові мовленнєвого розвивального середовища. 
12. Особливості мовленнєвого розвивального середовища.
13. Мовлення вихователя – один з основних чинників мовленнєвого розвитку дітей. 
14. Сутність поняття "мовленнєве самовираження дошкільників".
15. Мовленнєве самовираження в особистісному вимірі. 
16. Критерії та показники вивчення рівнів розвитку мовленнєвого самовираження дошкільників.
17. Характеристика типів мовленнєвого самовираження дошкіль​ни​ків. 
18. Педагогічні умови оптимізації мовленнєвого самовираження до​шкільників. 
19. Методика формування мовленнєвого самовираження дошкіль​ни​ків.

20. Індивідуальний та диференційований підходи до мовленнєвого виховання хлопчиків та дівчаток.
21. Методи і прийоми виховання мовленнєвої культури дошкіль​ни​ків. 

22. Виховання мовленнєвої культури батьків.
23. Форми і методи роботи з батьками. 
24. Значення культури мовлення у професійній діяльності педагога. 
25. Педагогічне спілкування як фактор становлення особистості ди​тини і розвитку мовлення.
26. Види спілкування як провідної діяльності на різних етапах до​шкільного дитинства.
27. Структура мовленнєвого спілкування вихователя як комуні​катив​ного фактора розвитку мовлення: емоційні контакти, контакти у ході спіль​них дій, голосові контакти. 
28. Методи та прийоми педагогічного впливу.
29. Вплив стилю спілкування дітей та дорослих на комунікативно-мовленнєву діяльність. Діалогічність мовлення та діалогічна орієнтація у спілкуванні. 
30. Змістовність мовлення. Спрямованість мовлення. Норма​тив​ність мовлення. Образність мовлення. Емоційність мовлення. Пест​ли​вість мовлення. Економічність мовлення. 
31. Методи і прийоми організації мовленнєвого спілкування.
32. Форми розмови вихователя з дитиною.
33. Мовленнєва взаємодія вихователя з дітьми (діалог, трилог, полілог). 
34. Вимоги до запитань вихователя.
Тестові завдання

Варіант 1

1. Тип: відповідність. 
Питання (завдання). Доберіть визначення понять: 
1. Мовна особистість. 

2. Мовленнєва особистість.
А. Особистість, яка ставиться до слова не лише як до інструмента відтворення почутої від дорослого мови, а й як до дійства розкриття свого внутрішнього світу, свого ставлення до інших та до самої себе.

Б. Це той носій мови, який не лише володіє сумою лінгвістичних знань (знає поняття і відповідні правила) чи репродукує мовну діяльність, а саме той, у кого виробились навички активної роботи зі словом.

2. Тип: множинний вибір – єдина відповідь. 
Висловлення.

Творче мовленнєве самовираження старших дошкільників в ігрових казкових ситуаціях досліджувала: 

1) А. Аніщук; 

2) А. Богуш; 

3) Л. Березовська;

4) Н. Гавриш;

5) Т. Піроженко.

3. Тип: множинний вибір – множинна відповідь. 
Запитання (завдання). Складовими мовленнєвого розвивального середовища є:
1) дидактичний матеріал;
2) довкілля культури; 

3) комп’ютерні ігри;
4) людське довкілля (соціальне);

5) природне довкілля;

6) середовище власного "Я"; 
7) твори дитячих письменників;
8) телепередачі.
4. Тип: множинний вибір – множинна відповідь. 
Висловлення. Критерії мовленнєвого самовираження дітей стар​шого дошкільно​го віку:

1) вербалізація своїх намірів, бажань, прагнень;

2) когнітивно-інформаційний; 

3) мовленнєвотворчий; 

4) образно-виражальний; 

5) прагнення заявити про себе;

6) сформованість фонетичної компетенції;

7) уміння виразити свою індивідуальність.

5. Тип: множинний вибір – множинна відповідь.
Висловлення. Прийоми за допомогою яких вихователь привертає увагу дітей:

1) бесіда;
2) вербальний;
3) звучання дзвоника;
4) мовчазне слухання;
5) пауза;
6) плескання в долоні;
7) показ наочності;
8) розмова;
9) семантичні рухи;
10) удари в бубон;
11) уривки музичних творів.
6. Тип: множинний вибір – множинна відповідь. 
Висловлення. Складниками культури мовленнєвого спілкування є:

1) виразність мовлення;

2) культура мовлення;

3) мовленнєва діяльність;

4) мовленнєвий етикет;

5) орфографічна правильність.

7. Тип: істина / хибність. 
Висловлення. А. Гончаренко розви​валь​ним називає таке середо​ви​ще, яке пристосовується до природного темпу кожного малюка, не пору​шуючи його і не нівелюючи.

8. Тип: істина / хибність. Висловлення. Відомий психолог О. За​по​рожець відзначав, що в молодшому дошкільному віці зі спільної прак​тично-пізнавальної діяльності дитини з дорослим виникає позаси​туатив​но-особистісна форма спілкування. 
9. Тип: заповніть бланк. 
Висловлення. Провідним чинником формування мовної осо​бис​тості є…
10. Тип: заповніть бланк. 
Висловлення. Старший дошкільний вік характеризується утворе​нням, що уможливлює усвідомлення дошкіль​ни​ком впливу своїх слів на почуття інших людей, передбачення їх реак​цій.

11. Тип: заповніть бланк. 
Висловлення. Основним засобом пере​тво​рення індивіда на мовну особистість В. Маслова називає…

Варіант 2

1. Тип: множинний вибір – єдина відповідь. 
Висловлення. Зміст та форма мовленнєвого самовираження дітей залежать від:
1) угруповання, в якому перебуває дитина;

2) забезпечення дидактичним матеріалом;

3) організації ігрової діяльності;

4) наступності й перспективності мовленнєвого розвитку.

2. Тип: множинний вибір – єдина відповідь. 
Висловлення. У широкий науковий обіг термін "мовна особистість" увів:

1) К. Ушинський;

2) Ю. Караулов;

3) О. Леонтьєв;

4) В. Сухомлинський.

3. Тип: множинний вибір – множинна відповідь. 
Висловлення. Компонентами мовленнєвого самовираження є:
1) граматичний; 

2) емоційний; 

3) когнітивний;

4) лексичний;

5) поведінковий;

6) фонетичний; 

7) художній.

4. Тип: множинний вибір – множинна відповідь. 
Висловлення. Засоби формування мовленнєвої особистості до​шкіль​ника:

1) врахування думки більшості дітей; 

2) драматизація та інсценування художніх творів;
3) захоплення; 

4) здивування; 
5) концентрування уваги; 

6) мовленнєві вправи;
7) мовленнєві ситуації; 

8) перегляд телепередач;
9) слухання художніх текстів;
10) сюжетно-рольові ігри.

5. Тип: множинний вибір – множинна відповідь. 
Висловлення. Форми спілкування дитини з однолітками:

1) емоційно-практична;

2) ситуативно-ділова;

3) позаситуативно-ділова;

4) позаситуативно-особистісна;

5) ситуативно-особистісна;

6) позаситуативно-пізнавальна.
6. Тип: множинний вибір – множинна відповідь. 
Висловлення. Мовленнєва особистість:

1)
вшановує традиції української мови;

2)
здатна вільно висловлювати свої думки;

3)
підтримує доброзичливі стосунки із соціумом;

4)
має сформовану картину світу.

7. Тип: істина / хибність. 
Висловлення. Розвивальне мовленнєве середовище – потенційні можливості позитивного впливу різноманітних факторів у їх взаємодії на мовленнєвий розвиток дитини і формування мовленнєвої особистості. 

8. Тип: істина / хибність. 
Висловлення. Започатковується форму​вання мовленнєвої особис​тості у старшому дошкільному віці.
9. Тип: заповніть бланк. 
Ефективний вплив мовленнєвого сере​довища на дитину та її мовлення буде тільки за наявності … функції цього середовища.
10. Тип: заповніть бланк. 
Висловлення. Основним джерелом надходження приємних і не​приємних слів у активний словник дитини виступає…

11. Тип: заповніть бланк. 
Висловлення. Особливо значущою для вивчення про​цесу мов​леннєвого самовираження є …, яка найкраще дозволяє побачити дитину в усій різноманітності проявів самоствердження.
Варіант 3

1. Тип: множинний вибір – єдина відповідь. 
Висловлення. Статеві особливості мовленнєвого самовираження старших до​шкіль​ників досліджувала:
1) А. Аніщук; 

2) А. Богуш; 

3) Л. Березовська;

4) Н. Гавриш;

5) Т. Піроженко.

2. Тип: множинний вибір – єдина відповідь. 
Висловлення. Струк​туру мовної особистості, що складається із трьох складових розро​бив:
1) В. Виноградов;

2) К. Менг;
3) М. Вашуленко;

4) Ю. Караулов.
3. Тип: множинний вибір – множинна відповідь. 
Висловлення. Типи мовленнєвого самовираження дошкільників:
1) високий;

2) деструктивний;

3) достатній;

4) задовільний;

5) конструктивний; 

6) невизначений;
7) незадовільний;

8) середній;

9) суперечливий.

4. Тип: множинний вибір – множинна відповідь. 
Висловлення. Форми спілкування дитини з дорослими: 
1) емоційно-практична;

2) ситуативно-ділова;

3) позаситуативно-ділова;

4) позаситуативно-особистісна;
5) ситуативно-особистісна;
6) позаситуативно-пізнавальна.
5. Тип: множинний вибір – множинна відповідь. 
Висловлення. Структурні компоненти мовної особистості (за В. Мас​ло​вою):
1) ціннісний;

2) культурологічний;

3) особистісний;

4) емоційний; 

5) світоглядний;
6) комунікативний.

6. Тип: множинний вибір – множинна відповідь.. 
Висловлення. Показниками комунікативних здібностей дітей ви​ступають:

1) рівень розуміння зверненого мовлення;

2) вміння встановлювати контакти;

3) вміння переказувати художні тексти;

4) граматична правильність; 

5) комунікативна активність.
7. Тип: істина / хибність. 
Висловлення. Під природним мовле​ннєвим середовищем М. Львов розуміє мовлення, яке засвоює дитина під час організованих занять.

8. Тип: істина / хибність. 
Висловлення. Поведінковий компонент засвідчує сформовану (не​сформовану) потребу через мовленнєве ви​слов​лювання заявити про себе, надати емоційному забарвленню певну дієвість. 

9. Тип: істина / хибність. 
Висловлення. Мовленнєва компетенція передбачає сформова​ність комунікативної компетенції.
10. Тип: заповніть бланк. 
Висловлення. Організація вільної й самостійної діяльності дитини у спеціально організованому мовленнєвому середовищі сприятиме фор​муванню… 
11. Тип: заповніть бланк. 
Висловлення. Засобом вираження себе виступає … як процес, необхідний для комунікації.
Портфоліо
1. Виконані завдання самостійної роботи.
2. Реферат (див. дод. Б). 
3. Каталог журнальних статей з проблеми формування мовле​ннєвої особистості в дошкільному дитинстві (не менше 10 найменувань).

4. Письмовий аналіз посібника: Луценко І. О. Готуємось до мов​леннєвого спілкування з дошкільниками / І. О. Луценко. – К. : НПУ ім. М. П. Драгоманова, 2001. – 95 с.

Рекомендована література до розділу 4

1. Аніщук А. М. Педагогічні умови оптимізації мовленнєвого само​вираження дошкільників різної статі : дис. ... канд. пед. наук : спец. 13.00.08 / Аніщук А. М. – К., 2009. – 258 с.

2. Аніщук А. М. Мовлення як засіб самовираження старшого до​шкільника : навч.-метод. посіб. / А. М. Аніщук. – Ніжин, 2013. – 136 с.

3. Аніщук А. М. Оптимізація мовленнєвого самовираження старших дошкільників / А. Аніщук // Дошкільне виховання. – 2008. – № 10. – С. 3–5.

4. Аніщук А. М. Особливості мовленнєвого самовираження дошкіль​ників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем виховання АПН України. – К., 2005. – Вип. 8. – Кн. 2. – С. 204–207.

5. Аніщук А. М. Педагогічні умови оптимізації процесу мовленнєвого самовираження дошкільників / А. Аніщук // Молодь і ринок. – 2008. – № 7/8 (42/43). – С. 144–148.

6. Аніщук А. М. Підготовка майбутніх вихователів до формування мовленнєвої особистості дошкільника / А. М. Аніщук // Наукові записки Ніжинського держ. ун-ту імені Миколи Гоголя. Психолого-педагогічні нау​ки. – 2007. – № 4. – С. 74–76.

7. Аніщук А. М. Характеристика типів мовленнєвого самовираження старших дошкільників / А. М. Аніщук // Теоретико-методичні проблеми виховання дітей та учнівської молоді : зб. наук. пр. / Ін-т проблем вихо​вання АПН України. – К., 2006. – Вип. 9.– С. 261–270. 

8. Базова програма розвитку дитини дошкільного віку "Я у Світі" / М-во освіти і науки України, Акад. пед. наук України ; наук. ред. та упоряд. О. Л. Кононко. – К. : Світич, 2008. – 430 с. – С. 338–341.

9. Богуш А. М. Культура речевого общения детей дошкольного воз​раста : метод. пособ. для воспитат. дошк. образо​ват. учрежд. с русс. яз. обуч. / А. М. Богуш. – О. : ЮНЦ АПН Украины, 2003. – 85 с.

10. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 78–101.

11. Вашуленко М. С. Формування мовної особистості молодшого школяра в умовах переходу до чотирьохрічного початкового навчання / М. С. Вашуленко // Початкова школа. – 2000. – № 4. – С. 12.

12. Гончаренко А. М. Розвиток мовленнєвої компетентності стар​ших дошкільників : навч.-метод. посіб. до Базової прогр. розв. дитини дошк. віку "Я у Світі" / А. М. Гончаренко. – К. : Світич, 2009. – 160 с.
13. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Бо​гуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 22–26.
14. Єрмаков І. Г. Виховання в контексті життєтворчості особистості // Психологія і педагогіка життєтворчості : навч.-метод. посіб. / В. М. До​ній, Г. М. Несен, Л. В. Сохань та ін. – К., 1996. – С. 367–412.

15. Єрмоленко С. Л. Навчально-виховна концепція вивчення україн​ської (державної) мови / С. Л. Єрмоленко, Л. І. Мацько // Початкова шко​ла. – 1995. – № 1. – С. 33–37.

16. Захарченко В. Г. Мовленнєвий розвиток дошкільників в сюжет​но-рольовій грі : навч.-метод. посіб. / В. Г. Захарченко. – К. : Вища шк., 2001. – 60 с.

17. Косенко М. Мовленнєве спілкування / М. Косенко // Дошкіль​не виховання. – 2003. – № 8. – С. 14–15.

18. Крутій К. Л. Створення мовленнєвого середовища: теоретичні засади і практична реалізація / К. Крутій. – 2-ге вид. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2006. – 168 с.

19. Кулачковская С. Е. Учите малыша общаться с детьми и взрос​лыми : метод. реком. / С. Е. Кульчицкая, С. А. Ладывир, Т. А. Пироженко. – К., 1995. – 64 с.

20. Ладивір С. Внутрішній світ дитини як проекція життєдіяльності / С. Ладивір // Дошкільне виховання. – 2006. – № 5. – С. 4–6.

21. Леонтьев А. А. Психология общения : пособие для доп. образо​вания / А. А. Леонтьев. – 2-е изд., испр. – М. : Смысл, 1997. – 365 с.

22. Лисина М. И. Проблемы онтогенеза общения / М. И. Лисина. – М. : Педагогика, 1986. – 144 с.

23. Луцан Н. І. Місце вербальних ігор у мовленнєвому розвитку дошкільників : міжвуз. зб. наук. праць / Н. І. Луцан // Актуальні проблеми дошкільного виховання. – Рівне, 1997. – С. 112–116.

24. Луценко І. О. Готуємось до мовленнєвого спілкування з до​шкіль​никами / І. О. Луценко. – К. : НПУ ім. М. П. Драгоманова, 2001. – 95 с.

25. Методичні аспекти реалізації Базової програми розвитку дитини дошкільного віку "Я у Світі" / О. Л. Кононко, З. П. Плохій, А. М. Гон​ча​ренко та ін. – К. : Світич, 2009. – 208 с. – С. 125–132.

26. Піроженко Т. Комунікативно-мовленнєвий розвиток дошкільни​ка / Т. О. Піроженко. – Тернопіль : Мандрівець, 2013. – 152 с.

27. Піроженко Т О. Мовленнєва генеза в особистісному вимірі / Т. О. Піроженко // Проблеми загальної та педагогічної психології : зб. наук. праць Ін-ту психології ім. Г. С. Костюка АПН України / за ред. С. Д. Макси​менка. – К., 2002. 
Т. 4, ч. 7. – 2012. – С. 192–199.
28. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. II. Від трьох до шести (семи) років / О. П. Аксьонова, А. М. Ані​щук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 452 с. – С. 383–390.

29. Програма розвитку дитини дошкільного віку "Я у Світі" (нова редакція) : у 2 ч. – К. : ТОВ "МЦФЕР "Україна", 2014.
Ч. I. Від народження до трьох років / О. П. Аксьонова, А. М. Аніщук, Л. В. Артемова та ін. ; наук. кер. О. Л. Кононко. – 2014. – 204 с.

30. Шидловська С. Мовленнєве спілкування на заняттях: укр. мова в дитячому садку / С. Шидловська // Дошкільне виховання. – 2003. – № 2. – С. 14–15.
Розділ 5.

Наступність і перспективність 
з навчання дітей рідної мови 
в ДНЗ та початковій школі
Тема 1. Сутність мовленнєвої підготовленості дітей до школи 

План
1. Поняття "наступність", "перспективність" та "спадкоємність" їх сутність і специфіка в організації навчально-мовленнєвої діяльності ДНЗ і початкової школи.

2. Методи і прийоми забезпечення наступності і перспективності з навчання дітей та учнів рідної мови. 
3. Характеристика мовленнєвої готовності дітей до навчання у школі російськими та українськими вченими.
4. Компоненти мовленнєвої готовності дітей до навчання у школі. 
5. Базовий компонент дошкільної освіти про види компетенцій ви​пускника дошкільного закладу в галузі мовленнєвого розвитку.
Література
1. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К. : Видавництво, 2012. – 26 с.

2. Богуш А. М. Мовленнєва готовність старших дошкільників до навчання у школі / А. М. Богуш, Н. Є. Шиліна. – О. : ПНУ АПН України, 2003. – 335 с.

3. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика навча​ння дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. 

4. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 467–489.

5. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Сло​во", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 11–41.
6. Калмикова Л. О. Сучасні проблеми наступності й перспективності та шляхи їх упровадження / Л. Калмикова // Дитинство: наступність і перспективність. – Переяслав-Хмельницький, 2000. – С. 10–11.

7. Коментар до Базового компонента дошкільної освіти в Україні : наук.-метод. посіб. / наук. ред. О. Л. Кононко. – К. : Ред. журн. "Дошкільне виховання", 2003. – 243 с. – С. 177–182.

8. Куліш Т. Проблема наступності у роботі дошкільного закладу та початкової школи / Т. Куліш // Рідна школа. – 2004. – № 4. – С. 54–56.

9. Пироженко Т. А. Коммуникативно-речевое развитие ребенка / Т. А. Пироженко. – К. : Норе-принт, 2002. – 309 с. 

10. Піроженко Т. О. Мовленнєве зростання дошкільника / Т. О. Піро​женко. – К. : Грайлик, 1999. – 40 с.

11. Піроженко Т. О. Психологія комунікативно-мовленнєвого розвит​ку дитини : автореф. дис. на здоб. наук. ступ. д-ра психол. наук : спец. 19.00.07 "Педагогічна та вікова психологія" / Піроженко Т. О. – К., 2004. – 40 с.

12. Шиліна Н. Є. Формування мовленнєвої готовності дітей стар​шого дошкільного віку до навчання у школі : дис. … канд. пед. наук : 13.00.02 / Шиліна Н. Є. – О., 2003. – 316 с.

1. Поняття "наступність", "перспективність" 
та "спадкоємність", їх сутність і специфіка в організації навчально-мовленнєвої діяльності ДНЗ і початкової школи

Однією з наукових засад Базового компонента дошкільної освіти є забезпечення наступності в діяльності дошкільної та початкової шкільної ланок освіти щодо реалізації особистісно орієнтованої моделі виховання і навчання. Особистісний розвиток дошкільника передбачає дотримання принципу наступності й неперервності – використання попереднього досвіду дитини на всіх етапах розвитку, його збалан​сованість з наступним, поступове ускладнення та урізноманітнення зміс​ту і напрямів у всіх сферах життєдіяльності дитини.

Наступність – послідовність і системність у розміщенні навчаль​ного матеріалу, зв’язок та узгодженість ступенів і етапів навчально-вихов​ного процесу. Здійснюється при переході від одного року навчання до наступного. Досягнення наступності забезпечується методично і пси​хологічно обґрунтованою побудовою програм, дотримання послідов​ності руху від простого до складного (Гончаренко С. Український педа​гогічний словник, 1997).
У дошкільному закладі – це обізнаність педагогів з програмами й методиками навчання і виховання дітей, з їх результатами з метою врахування отриманих знань у подальшій роботі початкової школи. Провідною функцією наступності є забезпечення літичного (за терміно​логією Л. Виготського) розвитку дитини впродовж перехідних вікових періодів. Саме наступність запобігає кризовим явищам у психічному роз​витку особистості. Говорячи про "наступність", слід мати на увазі не тіль​ки послідовність подання знань з різних предметів, а й послідовність осо​бистісного зростання дитини, природне "врощення" дитячої субкуль​тури, заснованої на законах дошкільного періоду життя, у шкільну куль​туру.

Перспективність – це обізнаність педагогів дошкільної ланки освіти з програмами і технологіями навчання та виховання учнів почат​кової школи. Це той показник, який дає змогу визначити адекватні віку орієнтовні показники засвоєння дошкільниками знань, умінь, навичок (А. Богуш, Н. Гавриш).

Аналіз семантики двох слів "наступність" і "перспективність" дає підстави з’ясувати, що "перспективність" і "наступність" є двома гранями одного явища: під час погляду "зверху" – ми говоримо про "наступність", "знизу" – про перспективність (М. Львов).

Низка психологів (Б. Ананьєв, О. Запорожець, Г. Люблінська) роз​гля​дають "наступність" як двобічний діалектний зв’язок, що забезпечує, по-перше, розвиток духовних і фізичних якостей, потрібних для успіш​ного навчання дітей; по-друге, використання як основи того рівня під​готовки, якого дитина досягла на попередньому щаблі навчання.

Спадкоємність – успадкування чогось, продовження певної діяль​ності, справи, певних традицій. Це успадкування школою діяльнісного й комунікативного аспектів життя дитини в дошкільному закладі.

Діяльнісний аспект передбачає збереження провідної діяльності дошкільного віку з поступовим її ускладненням і ліричним переходом до нової, складнішої навчальної діяльності, яка вимагає від дитини довіль​ності всіх психічних процесів.

Комунікативний аспект передбачає збереження на перших етапах навчання індивідуального спілкування вчителя з учнями (лагідно-довір​ливе, гуманне), поступове підведення дитини до усвідомлення своєї нової позиції, яка передбачає зміну системи взаємовідносин "дитина–вихователь" на систему "вчитель–учень", з поступовою орієнтацією ви​пускників дошкільних закладів на особистість учителя як центральну фігуру в особистісно-діловому спілкуванні у процесі навчання.

2. Методи і прийоми забезпечення наступності 
і перспективності з навчання дітей та учнів рідної мови

Забезпечення наступності дитячого садка і школи зобов’язує вихо​ва​телів формувати систему розумових дій, широко використовувати прийом зіставлення – "підґрунтя розуміння мислення" (К. Ушинський). У ході зі​став​лення предметів і явищ навколишнього світу дитина ово​лодіває про​цесом аналізу і синтезу, групування, узагальнення, систе​матизації, кла​си​фікації, вчиться самостійно робити умовисновки. Для цього бажано викорис​товувати запитання типу "Чого більше: ромашок чи квітів? Яблук чи фруктів? та ін." Кінцевою метою цих вправ має бути формування уміння самостійно використовувати розумові дії за нових умов, у нових ситуаціях.

Розвитку самостійного мислення сприяють екскурсії, екскурсії-огляди, спостереження, бесіди за картинками.

За допомогою запитань причинного характеру педагог спрямовує активність дітей на пошуки причинно-наслідкових зв’язків, стимулює їх до міркування, формує уміння обґрунтовувати свої думки.

Ситуація "сумніву" (дитина відповідає правильно, але педагог висловлює сумнів: "Ти говориш, що тут зображено осінь, а я гадаю, що весна. Чому ти вважаєш, що це осінь?"). Висловлений дорослим сумнів вчить дитину самостійно мислити. Така цінна мислительна якість – обов’язкова передумова успішного засвоєння матеріалу в школі.

Пізнавальні, логічні і мовні завдання створюють для дитини сво​єрідну проблемну ситуацію, ставлять її в умови пошуку помилки, роз​в’язання цього завдання, відповіді на запропоноване запитання. Кожне завдання містить певну суперечність, яка є джерелом боротьби між знаннями дитини та даними в пізнавальному завданні. Розв’язання таких завдань активізує розу​мову діяльність.

3. Характеристика мовленнєвої готовності дітей до навчання у школі російськими 
та українськими вченими
Мовленнєву готовність дітей до школи досліджували як російські вче​ні (Л. Айдарова, А. Арушанова Г. Бєлякова, Д. Ельконін, Л. Журова, А. Мар​кова, Л. Пеньєвська, Ф. Сохін, С. Струніна, О. Ушакова та ін.), так і ук​ра​їнські (А. Богуш, М. Вашуленко, А. Іваненко, Л. Калмокова, Н. Шиліна та ін.).
Л. Пеньєвська наголошувала, що головним завданням дошкільного закладу є виховання у дітей такого рівня усного мовлення, який слугував би основою для навчання дітей у першому класі. Радить з метою роз​витку усного мовлення використовувати такі прийоми: словесні ди​дак​тичні ігри, вправи на оволодіння граматичними формами слів, роз​повідь за зразком, за планом; застосовувати індивідуальний підхід до дітей, до​ла​ти тенденцію орієнтування тільки на більш розвинених і активних ді​тей.

А. Маркова зазначала, що в дошкільників відбувається відок​рем​ле​ння мовлення від безпосереднього практичного досвіду та набуття ним но​вих функцій у діяльності. За Л. Виготським, центральною особ​ливістю до​шкіль​ного віку є "виникнення регулювальної, планувальної функцій мов​лення".

Л. Дейниченко відзначає, що однією з важливих проблем готовності дітей до школи є вивчення всіх аспектів їхнього мовленнєвого розвитку. Автор зазначає, що найсприятливішою ситуацією для розвитку й усві​домлення регулювального мовлення є спільна діяльність дітей під керів​ництвом вихователя. Найефективнішим шляхом розвитку зазна​ченої функції автор вважає сюжетно-рольову гру.

М. Вашуленко виділяє низку життєво важливих функцій, які реалі​зу​ються у мовленнєвій діяльності, а саме: мисле​оформ​лю​вальна, пізна​валь​на, комунікативна, національно-культурологічна, і саме ці функ​ції чітко виявляються у навчальному процесі.

Ф. Сохін одним із завдань мовленнєвої підготовки дітей до школи визначив формування свідомого лінгвістичного ставлення до мови і мов​лення. Засвоєння дошкільниками рідної мови передбачає форму​вання практичних мовленнєвих навичок, удосконалення комунікативних форм і функцій мовленнєвої діяльності, а також формування усвідом​лення мов​леннєвої дійсності, що можна назвати "лінгвістичним роз​витком дитини". На думку автора, усвідомлення мовлення під час підготовки до навчання грамоти сприяє довільності мовлення, як за змістом висловлювання, так і за вибором мовних засобів.

Отже, формування у дошкільників свідомого ставлення до мови – актуальне завдання сучасного навчання, розв’язання якого дасть змогу втілити наступність двох початкових ланок освіти – дошкільних закладів і початкової школи.

Л. Калмикова, І. Луценко, Т. Піроженко пов’язують мовленнєву го​товність дітей до школи з формуванням у них комунікативно-мовле​ннєвих навичок.
4. Компоненти мовленнєвої готовності дітей 
до навчання у школі

Мовленнєва готовність дітей до школи включає такі ком​по​нен​ти:

· правильна слово- і звуковимова;

· вміння вільно спілкуватися з однолітками і дорослими;

· наявність знань про навколишнє середовище.

А. Богуш та Н. Шиліна виділяють такі компоненти мовленнєвої готовності дітей до школи:
· знання про навколишню дійсність;

· змістова сторона мовлення;

· рівень розвитку мовленнєвих навичок (достатній словник, пра​вильна звуковимова, граматична правильність мовлення, діалогічне й монологічне мовлення);

· висока мовленнєва активність дітей;

· якість мовленнєвих відповідей;

· оволодіння елементарними оцінно-контрольними діями у сфері мовленнєвої діяльності. 
Мовлення дитини на кінець дошкільного віку має бути:

· змістовним (інформативним, цікавим, смисловим);

· логічно вибудованим (речення мають узгоджений зміст, що пе​редає закінчену думку, логічно пов’язані, послідовно викладені); 

· граматично правильним (правильно вживані, поєднані та узгоджені різні частини мови); 

· точним (відповідним задуму та дійсності);

· виразним (забарвленим яскравими і переконливими засобами).

5. Базовий компонент дошкільної освіти 
про види компетенцій випускника дошкільного закладу в галузі мовленнєвого розвитку

Базовий компонент дошкільної освіти передбачає засвоєння її змісту як завершеного етапу, розрахованого на весь період дошкільного дитинства, сформованість мінімально достатнього та необхідного рівня освітніх компетенцій дитини перших 6 (7) років життя, що забезпечує її повноцінний психофізичний та особистісний розвиток і психологічну го​товність до навчання у школі. 

Базовий компонент дошкільної освіти – це Державний стандарт дошкільної освіти України, який реалізується програмами та навчаль​но-методичним забезпеченням, що затверджуються Міністерством освіти і науки, молоді та спорту України. У ньому зведено норми і положення, що визначають державні вимоги до рівня освіченості, роз​виненості та вихованості дитини 6 (7) років; сумарний кінцевий показник набутих компетенцій випускником дошкільного навчального закладу перед вступом його до школи.

Набуття різних видів компетенцій дитиною дошкільного віку від​бувається в різних видах діяльності (ігровій – провідній для дітей до​шкільного віку; руховій; природничій; предметній; образотворчій, музич​ній, театральній, літературній; сенсорно-пізнавальній і математичній; мов​леннєвій; соціокультурній та ін.) і вимагає практичного засвоєння дитиною системи елементарних (доступних) знань про себе та довкілля, моральних цінностей, уміння доречно застосовувати набуту інформацію. Життєво компетентний дошкільник поводиться самостійно та конструк​тивно в різних соціальних і життєвих ситуаціях.

У Базовому компоненті дошкільної освіти в освітній лінії "Мовлення дитини" виділено фонетичну, лексичну, граматичну, діалогічну, моно​логічну, мовленнєву та комунікативну компетенції дитини дошкільника.
Фонетична компетенція включає оволодіння дитиною чіткою ви​мо​вою всіх звуків рідної мови і звукосполучень, відповідно до орфо​епіч​них норм; розвиненим фонематичним слухом, що дозволяє дифе​рен​ціювати фонеми; мовними і немовними засобами виразності та при​йомами звукового аналізу слів; усвідомлення звукового складу рідної мови.

В процесі оволодіння лексичною компетенцією дитина оперує узагальненими словами різного порядку, стійкими загальновживаними словосполученнями; мовлення дітей набуває образності; за кількісною та якісною характеристикою словник дитини сягає такого рівня, що вона може легко спілкуватися з дорослими і дітьми, підтримувати розмову на будь-яку тему в межах свого розуміння.

Граматична компетенція передбачає вживання дитиною (не усві​дом​лено) граматичних форм рідної мови згідно із законами і нормами граматики (рід, число, відмінок, дієвідміна, клична форма тощо), роз​винене чуття граматичної форми; наявні корекційні навички щодо пра​вильності вживання граматичних форм та порядку слів у реченні.

Оволодівши діалогічною компетенцією, дитина ініціює і підтримує розпочату розмову в різних ситуаціях спілкування, відповідає на запи​тання співрозмовника і звертається із запитаннями, орієнтується в ситуа​ції спілкування, вживає відповідні мовні і немовні засоби для розв’язання комунікативних завдань; дотримується правил мовленнєвої поведінки та мовленнєвого етикету і коректно виявляє власне емоційне ставлення до предмета розмови і співрозмовника та коригує його за​лежно від ситуації спілкування.

Оволодівши монологічною компетенцією, дитина володіє навич​ками розгорнутого, послідовного, логічного, зв’язного мовлення; складає різного типу розповіді, імпровізує, розмірковує про предмети, явища, події, друзів; доходить елементарних узагальнень, висновків; висловлює зв’язні самостійні оцінні судження стосовно різних явищ, подій, поведінки людей, героїв художніх творів; виявляє словесну творчість у різних видах мовленнєвої діяльності.

Мовленнєва компетенція передбачає інтегроване вміння адек​ват​но й доречно спілкуватись рідною мовою в різних життєвих ситуаціях (висловлювати свої думки, наміри, бажання, прохання), розповідати, пояс​нювати, розмірковувати, оцінювати, використовувати як мовні, так і позамовні (міміка, жести, рухи) та інтонаційні засоби виразності, форми ввічливості (мовленнєвий етикет); спостерігати за своїм мовленням та мовленням інших, виправляти помилки, дотримуючись загальної куль​тури мовлення, прагне творчо самореалізуватися.

Мовленнєва компетенція передбачає сформованість фонетичної, лексичної, граматичної, діалогічної та монологічної компетенцій.
Комунікативна компетенція – це комплексне застосування мовних і немовних засобів з метою комунікації, спілкування в конкретних со​ціально-побутових ситуаціях, уміння орієнтуватися в ситуації спілку​ва​ння, ініціативність спілкування, стриманість у спілкуванні; культура мов​леннєвої комунікації.

Комунікативна компетенція передбачає сформованість усіх видів мовленнєвої компетенції.

Тема 2. Теоретичні засади підготовки дітей 
до навчання елементів грамоти

План
1. Погляди вітчизняних вчених на час початку навчання грамоти (К. Ушинський, В. Сухомлинський).

2. Короткий історичний огляд методів навчання грамоти у за​ру​біжній педагогіці (Монтессорі, Макіндер, Жакото). 

3. Методика навчання дітей звукового аналізу слів (за дослідже​ннями Д. Ельконіна й Л. Журової).

4. Етапи початкового навчання читання (Д. Ельконін).

Література
1. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови в дошкільних навчальних за​к​ладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2013. – 704 с. – С. 649–661.

3. Богуш А. М., Гавриш Н. В. Дошкільна лінгводидактика: Теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с.  – С. 480–489.

4. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Сло​во", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 650–694.
5. Журова Л. Е. Обучение грамоте в детском саду / Л. Е. Журова. – М. : Педагогіка, 1978. – С. 10–16. 

6. Методика розвитку рідної мови і ознайомлення з навколишнім у до​шкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 359–379.

7. Ушинський К. Д. Рідне слово / К. Д. Ушинський // Ушинський К. Д. Ви​брані педа​гогіч​ні твори : у 2 т. / за ред. О. І. Пискунова. – К. : Рад. шк., 1975. 
Т. 1. – 1975. – С. 121−133. 

8. Сухомлинський В. О. Народження громадянина / В. О. Сухом​лин​ський. – К. : Рад. шк., 1970. – 288 c. 

9. Сухомлинський В. О. Серце віддаю дітям / В. О. Сухомлинський // Вибрані твори : у 5 т. – К. : Рад. шк., 1977. 
Т. 3. – 1977. – С. 76–84, 176–185.

1. Погляди вітчизняних вчених 
на час початку навчання грамоти 
(К. Ушинський, В. Сухомлин​сь​кий)
К. Ушинський приділяв значну увагу принципу наступності в на​вчанні і вихованні. Однією з перших умов, що забезпечує ефективність навчання, на думку К. Д. Ушинського, є вимога враховувати попередні знання дітей. Він акцентував на тому, що вивчення нового матеріалу на підставі повторення уже знайомого значно полегшує процес оволодіння новим знанням. 

Розглядаючи проблему підготовки до школи і визначаючи час по​чатку навчання, учений зауважував, що шестирічний вік дитини ха​рактеризується швидкими темпами розвитку, і визначити дійсний час початку навчання досить важко, проте "краще почати навчання дещо пізніше, ніж дещо раніше", хоч як те, так і інше мають свої негативні наслідки. Зауважимо, що вчення К. Ушинського про час початку навчання дітей і наступність у навчанні особливої актуальності набули в сучасній Україні, коли перебування дітей дошкільного віку в дитячому навчаль​ному закладі скоротилося на один рік, а початок шкільного навчання став на одну сходинку нижче, з 6 років.

Розмірковуючи про залежність успішності навчання дитини від сту​пеня сформованості її пізнавальних здібностей, К. Ушинський заува​жу​вав на можливості їх розвитку в більш досконалій методиці проведення занять з дітьми, що спрямовуються на підготовку до школи. Розкриваючи сутність готовності до шкільного навчання, він зазначав, що, незважаючи на обов’язковість розвитку моральних і естетичних якостей підростаючої особистості, головна увага вихователя під час організації життєді​яль​ності дитини в передшкільний період повинна бути спрямована на виховання її інтелекту засобом оволодіння рідною мовою і культурою мовленнєвого спілкування з однолітками й людьми, які її оточують.

У статті "Про час початку навчання" К. Ушинський писав, що, по​чинаючи навчання дитини, треба мати на увазі, що дитина незалежно від навчання розвивається з кожним днем, і розвивається порівняно так швидко, що місяць або два в житті шестирічної дитини дають більше змін у душевному й тілесному організмі, ніж потім цілий рік у віці від 10 до 15 років. Водночас педагог наголошував на тому, що під час навчання потрібно враховувати вікові можливості дитини. Він радив наставникові, який помітив, що в дитини, незважаючи на щирі зусилля, не дається якась нова справа, негайно припинити невдалу спробу і відкласти її на певний час. Педагог виділяє обставини, які впливають на розв’язання питання про початок навчання: це фізичне здоровя дитини та умови її домашнього життя.

К. Ушинський науково обґрунтував аналітико-синтетичний метод навчання грамоти, який базується на даних лінгвістики про відношення графічної системи мови до її звукової системи, про особливості усного й письмового мовлення. За методом К. Ушинського, процесу читання, тобто буквеному періоду, передувала ціла система звукових аналі​тич​них і синтетичних вправ, які вводили дитину у світ звуків, були засобом формування у дітей різних розумових дій із звуками, складами, словами.

В. Сухомлинський зазначав, що процес навчання письма й читання буде легким для дитини, якщо грамота стане для них яскравим, захоп​лю​ючим шматком життя, сповненим яскравими образами, звуками, мело​діями. Тому процес навчання грамоти має відбуватися на лоні природи, запам’ятовування літер педагог пов’язував із малюванням, грою і наголошував на тому, що таке запам’ятовування має відбуватися довіль​но, а не примусово. Педагог писав: "Єдність зорового образу, звучання і емоційне забарвлення слова аж ніяк не виключає самостійного, окремого звукового аналізу. Навпаки, вслуховуючись у звучання слова "луг", діти виділяють у ньому кожний звук, розуміють, що слово складається з окре​мих звуків і кожному звуку відповідає та чи інша літера". (Сухом​линський В. О. Серце віддаю дітям / В. О. Сухомлинський // Вибр. твори : у 5 т. – К. : Рад. шк., 1977. – Т. 3. – С. 76–84).

2. Короткий історичний огляд методів 
навчання грамоти у зарубіжній педагогіці (Монтессорі, Макіндер, Жакото)

Метод Монтессорі
Організаційна робота з навчання грамоти будується на підставі двох принципів: по-перше, свободи у виборі дітьми видів роботи; по-друге, заняття мають форму індивідуальних занять.

Матеріал Монтессорі, яктй розрахований на підготовку до письма-рукопису, складається з двох груп:

а) для розвитку "м’якого механізму руки;

б) для зміцнення "м’язової пам’яті рухів", які потрібні для написання літер.

Перша група складається з геометричних втулок і контурних тра​фа​ретів птахів, звірів і т. ін., які призначені для обведення і заштри​ховування кольоровими олівцями з метою розвитку хроматичного (колір​ного) чуття. Друга група матеріалу складається з наждакових вирізаних літер, наклеєних на картон. Щоб правильно писати літеру, дитина обмацує в означеному напрямку наждакову літеру і запам’ятовує рухи, пов’язані із написанням літери.

Вивчення літер відбувається за трьома етапами:

1) дитині показують літеру рукописної абетки, називають її і про​понують обвести її у напрямку письма. Вводиться звуко-зорове і м’язово-дотикове сприймання. Формула: "Ось А. Подивись. Обмацай";

2) перевірка та зміцнення асоціації слухового образу із зоровим. Формула: "Дай А". Якщо дитина не впізнає, повторюється перша формула;

3) перевірка зворотної асоціації – зорового образу з його слуховою відповідністю. Запитання: "Що це?" (показують А).

Для вироблення свідомого читання фраз Монтессорі пропонує два види дидактичних матеріалів: перший – це картки з малюнками, на яких зображено якусь дію; другий – картки, на яких пишеться якесь доручення (картки "наказні").

Оцінка методу:
1) Монтессорі розмежовує акти письма і читання, хоча в самому методі описана неможливість проведення межі між процесами читання і письма, що свідчить про єдність, а не розмежування, оскільки в самому процесі письма – аналізі слів – уже закладена можливість їхнього чита​ння;

2) метод змішаний. Частково суміщаються два шляхи оволодіння на​вичкою читання: від вивчення звуко-літер до поєднання їх у склади (синтаксичний момент) і розкладання слова на елементи з наступним читанням його (аналітико-синтаксичний момент);

3) механізація дитячої діяльності: діти вивчають літери поза межа​ми слів. Вивчення складів так само відбувається несвідомо – механічне злиття на замовлення – "скажи швидше";

4) метод Монтессорі кабінетний. Втрачається живий зв’язок з на​вколишньою дійсністю;

5) у методі Монтессорі заслуговують на увагу два моменти: по-пер​ше, принцип самонавчання розгорнутий у методичну систему; по-дру​ге, накреслено шляхи індивідуального підходу до дитини з метою своє​час​ного використання сил і можливостей відповідно до віку (Кано​ни​кин Н. П. Методика обучения грамоте / Н. П. Кано​ни​кин. – М.–Л. : Учпедгиз, 1935. – С. 35–44).

Метод Макіндер (ґрунтується на основі методу Монтессорі)
Навчання ведеться на особливому дидактичному матеріалі, який складається з низки довідників (індикаторів), ігрових конструкцій, спе​ціальних карток.

Етапи роботи:

Перший етап – вивчення 25-ти голосних і приголосних літер. Від​бувається шляхом знаходження самими дітьми літер на стінному інди​каторі за допомогою малюнків.

Другий етап – вивчення трибуквених слів як цілих образів (дітям пропонують картки з картону чи дощечку, на якій з одного боку зоб​ражено предмет, а з другого – його назву) та вивчення коротеньких слів, які починаються з тієї самої літери.

Третій етап – заучування слів і зв’язок. Їх потрібно механічно завчити напам’ять після того, як вони будуть показані дитині. Якщо діти не знатимуть їх, то за специфікою англійської мови, не можна перейти до читання фраз.

Четвертий етап – читання маленьких речень за допомогою ма​люн​ків. Даються дві картки з 4–5-ма реченнями і до кожного з них – картинка, яка розкриває його зміст. Картинки вміщені в торбинці біля картки. Діти повинні дібрати картинки до фраз.

П’ятий етап – вивчення спеціальних, так званих, фонограм (кіль​кістю до 36), тобто спарених буквених знаків, які вимовляються злито. Це пов’язано зі специфікою англійської мови.

Оцінка методу:

1) метод – аналітико-синтетичний і звукобуквений. Аналіз і синтез відбуваються в доцільній взаємодії, а звук і буква вивчаються одночасно;

2) затримується робота з розвитку мовлення, оскільки діти спочатку мають справу з абеткою, потім з три-п’ятизначними словами, нарешті, зі складами й лише після цього читають і пишуть фрази;

3) розрахований на самостійну роботу дітей.

Метод Жакото 
У 40-х роках ХІХ ст. В. Золотов і Ф. Стубітський розповсюдили зву​ковий аналітичний метод, відомий як метод Жакото. Згідно з цим мето​дом, діти ділили речення на слова, слова – на склади, склади – на звуки (усно) і на букви (письмово). Хоч цей метод і був значним кроком уперед, проте мав суттєвий недолік: у ньому переважали зорові вправи із заучування складів, слів, буквосполучень. Звуковий аналіз слів починав​ся після того, як діти на основі зорового сприймання запам’ятовували його зображення.

3. Методика навчання дітей звукового аналізу слів (за дослідженнями Д. Ельконіна й Л. Журо​вої)

Головне завдання занять з грамоти в старших групах дитячого садка – навчання дітей звукового аналізу слів. У процесі цього навчання дошкільнята ознайомлюються з голосними і приголосними звуками, дізнаються, що приголосні звуки є тверді і м’які, вивчають букви, що позначають звуки. 
В усіх програмах навчання і виховання дітей у дошкільних закладах визначено завдання і зміст підготовки дітей до навчання у школі. Так, уже в другій молодшій групі увагу дітей звертають на слова, що різняться одним звуком (кашка – чашка, мишка – мушка, коса – коза), вчать розрізняти у віршах подібні за звучанням слова (ніжки – ріжки), за допомогою ігрових вправ ознайомлюють з термінами "слово", "звук".
На п’ятому році життя дітей залучають до звукового аналізу слів. Вони мають уміти визначати кількість звуків у словах, інтонаційно ви​діляти їх в ігрових вправах і ситуаціях; знати, що слова складаються зі звуків, які звучать по-різному і вимовляються в певній послідовності; визначати перший і останній звуки у слові, придумувати слова з від​повідним звуком; чітко розрізняти поняття "звук" і "слово".
У старшій групі (шостий-сьомий роки життя) діти мають знати, що таке речення, визначати кількість слів у ньому, складати речення з від​повідними словами. Їх ознайомлюють з дво-, трискладовими словами, з голосними й приголосними звуками, вчать визначати місце звуків у слові за допомогою схем і фішок.
Вихователь починає роботу з дітьми, ознайомлюючи їх зі схемою звукового аналізу слова. На занятті перед кожною дитиною кладеться картка, на якій зображено предмет, слово – назва якого аналізу​вати​меться, а під ним – схема звукового складу слова (клітинки). Таке ж зоб​раження зі схемою у збільшеному вигляді висить на дошці. 

Окрім цього, перед кожним вихованцем лежать фішки. Вони можуть бути виготовлені будь з чого: однакові картонні чи пластмасові квад​ра​тики чи кружечки нейтрального кольору – білі, сірі, можна також для кожної дитини зробити маленьку указку (з лічильної палички). Спира​ючись на вироблене у дітей раніше вміння інтонаційно виділяти звуки у словах, вихователь має навчити їх вимовляти слово, яке аналізується, і водночас вести указкою по схемі його звукового аналізу. Важливо до​могтися повного співпадання вимови і руху, упевнитися, що воно не ви​падкове, що діти можуть сповільнювати або пришвидшувати рух указки залежно від того, який звук у слові інтонаційно підкреслюється. Тільки переконавшись, що діти засвоїли орієнтування на схемі звукового складу, можна переходити до виділення у слові окремих звуків. На початку для аналізу пропонуються тризвукові слова: мак, рак, сир, кит, кіт, жук, дим, ніс. На кожному занятті діти розбирають спершу одне нове слово, проте це слово аналізується кілька разів у різний спосіб. 
Наступний етап – вихователь пропонує забирати зі схеми фішки відповідно до звуків, які він називає, причому звуки називаються не в тій послідовності, в якій вони стоять у слові, а в різній: "Заберіть звук А, тепер звук К, який звук залишився?" Такі завдання спонукають дітей до повторного уважного аналізу слова, до обстеження його звукового складу за схемою. Доречно закріпити звуковий аналіз в ігровій формі: до дошки викликаються троє дітей, кожен отримує фішку і назву звука "Ти будеш звук М" і т. д.) і сідає на місце. Далі вихователь викликає до себе "звуки", вони мають стати у тому порядку, в якому розташовані звуки у слові. Поступово гра ускладнюється: вихователь "роздає" дітям звуки не за їхнім порядком у слові ("Ти перший звук у слові, ти другий, ти третій"), а викликає до себе за назвами звуків ("Підійди звук А"). Різні варіанти такої гри дають змогу опитати на занятті велику кількість дітей і давати їм завдання, які відповідають їхнім здібностям. Вихователь вводить у заняття багато завдань на розвиток важливих розумових операцій: порівняння, зіставлення, аналізу. "Знайдіть однакові звуки у словах дім і дим, дім і мак, знайдіть різні звуки у словах дім і дим. Завдання можуть бути найрізноманітнішими, але, даючи їх, вихователь має враховувати індивідуальні можливості кожної дитини, важливо домогтися, щоб на занятті активно працювали всі діти групи. Але досягти цього можна лише в тому разі, коли педагог бачить і чує кожного вихованця. Дітям активним і добре підготовленим швидко набридають одноманітні й легкі завдання, тому вихователь має давати їм складніші завдання (скажімо, шукати в словах різні звуки важче, ніж однакові), які до того ж не завжди можна виконати (знайди однакові звуки у словах дим і рак). Слабких, несміли​вих, пасивних дітей, навпаки, можуть відштовхувати завдання не під силу, викликати ще більшу невпевненість у собі – через це їм треба давати легші завдання, але робити це треба так, щоб ні сама дитина, ні група не здогадувалась, що це завдання легше – всі мають бути переконані, що вони зайняті однаковою цікавою і потрібною справою. Після того, як проаналізовано всі трискладові слова і дошкільнята за​своїли спосіб проведення звукового аналізу, можна вводити у навчання новий момент – розрізнення голосних і приголосних звуків. Це можна проводити так: вихователь вивішує на дошці уже знайому дітям таблицю "мак" і пропонує відгадати загадку: "У цьому слові один звук незви​чай​ний, його можна дуже голосно вигукувати, можна проспівати, коли ми його вимовляємо, ніщо нам у роті не заважає – ні губи, ні язик, ні зуби. Відгадайте, який це звук". Діти шостого року життя не лише на слух відтворюють звук, а й вчаться характеризувати його за істотними озна​ками (наприклад: "Звуки, при вимові яких повітря проходить вільно, без перешкод, називаються голосними звуками"). Вся робота зі звукового аналізу слів має проводитися на фоні злитої їх вимови.

З цього заняття всі голосні звуки позначаються фішками із зобра​женням круга, а приголосні – однією лінією. Для закріплення викорис​товують ігри з ускладненням: "Назвіть слово, яке починається з третього звука слова "коза", ігри-змагання, де за кожну правильну відповідь діти отримують фішки.

Подальший етап навчання ознайомлення з твердими і м’якими приголосними звуками. Вводити ці поняття можна також, даючи дітям можливість самостійно виявити різницю між ними. Для цього на занятті розбирають слова лис і ліс, діти помічають, що звук л звучить неоднаково: у слові лис – грубо, твердо, а у слові ліс – лагідно, м’яко. Користуючись розрізненням голосних, твердих і м’яких приголосних, діти переходять до аналізу складніших слів зі збігом приголосних звуків: гриб, слон, лист, вовк, парта, лампа, вишня, голка, лялька, стіл, гарбуз, цукор, дятел. Кількість слів для аналізу на занятті поступово збіль​шується до 3–4. Останній етап роботи у старшій групі дитячого садка – ознайомлення з голосними буквами. Кожна нова буква вводиться в один і той же спосіб, наприклад, буква А: дітям пропонується розібрати кілька слів: марка, лампа, кран. Треба знайти однакові голосні звуки, діти називають звук А, вихователь ознайомлює з буквою А. Голосні звуки мож​на вводити парами: А – Я, Е – Є, У – Ю. Аналізуючи слово диня, діти ви​кладають фішки так: твердий приголосний, голосний, м’який приго​лос​ний, А. Вихователь знімає зі схеми букву А, пояснюючи: після м’якого приголосного звука ніколи не пишеться буква А, замість неї пишеться інша буква – Я, тільки-но буква А бачить перед собою м’який приго​лосний звук – вона тікає, а натомість біжить туди буква Я. Діти не від​разу засвоюють це нове правило, але, розбираючи кожне нове слово, слід обов’язково вимагати пояснень: "Чому ти поставив тут букву Я, я чую тут звук А?" Щоб діти краще засвоїли правило, можна використати спеціальну гру "Знайди своє місце". На кінець старшої групи діти мають вміти: робити звуковий аналіз практично будь-якого слова; розподіляти звуки на голосні, тверді та м’які приголосні;

Таким чином, робота з навчання звукового аналізу слів має відбу​ватися в такій послідовності: розглядання картинки і називання її; повіль​не промовляння слова-назви вихователем з інтонаційним виділенням кожного звука; вимовляння слова дітьми; фіксація уваги на тому, що слово складається зі звуків; розглядання схеми звукового аналізу слова; позначення звуків фішками (вихователь виконує роботу на дошці, діти – у себе на столах).

Пропонуються завдання на зіставлення звукового аналізу проана​лізованих слів, вимову звука відповідно до його звука у слові, прига​ду​вання слів, що починають з другого (третього) звука даного слова. Важливо сказати, що всі звуки в слові розміщені і промовляються у пев​ній послідовності, якщо її змінити, то зміниться і значення слова (рис – сир). Діти повинні зрозуміти і словорозрізнювальну функцію звуків (син – сон, сніп – сніг).

Діти шостого року життя не лише на слух відтворюють звук, а й вчаться характеризувати його за істотними ознаками (наприклад: "Звуки, при вимові яких повітря проходить вільно, без перешкод, називаються голосними звуками"). Вся робота зі звукового аналізу слів має прово​ди​тися на фоні злитої їх вимови.

4. Етапи початкового навчання читання (Д. Елько​нін)

За методикою Д. Ельконіна, навчання читання передбачає вміння бачити відразу дві літери й залежно від наступної правильно вимовляти звук, який позначається попередньою літерою.

Етапи навчання початкового читання
Перший етап – формування розумової дії звукового аналізу слів. 

Д. Ельконін вважає, що навчання читання не вичерпується форму​ва​нням дії звукового аналізу слів, бо для відтворення звукової форми слова не досить вміння чути окремі звуки в словах і навіть аналізувати весь звуковий склад слова, вміння переходити від буквених позначень до конкретних звуків слова.

Другий – етап словозміни. Дитині, яка здійснила звуковий аналіз слова, наприклад, слова кіт і заповнила схему його звукового складу за допомогою двох фішок та літери і, пропонується поставити в середню клітинку схеми на місце звука і спеціальну смужечку міцного паперу, на якій вертикально зображені літери а, о, у, и, і. Рухаючи смужечку, дитина послідовно ставить замість літери і решту літер і читає, яке нове слово чи звукосполучення виходить за цією зміною.

Третій етап – відтворення звукової форми слова. Діти про​дов​жують працювати зі схемою звукового аналізу слова, виокремлюють приголосний звук, ознайомлюють з його буквеним позначенням і замі​нюють фішку в схемі звукового складу слова літерою.

Після того як діти оволодіють відтворенням звукової форми складу з опертям на зовнішню предметну дію (самостійне "конструювання" скла​дів), їх переводять на читання складів і слів за таблицями та букварями. (Журова Л. Е. Обучение грамоте в детском саду / Л. Е. Журова. – М. : Педагогіка, 1978. – С. 10–16.)

Семінарські заняття
Тема 1. Мовленнєва готовність дітей до навчання у школі (2 год)

План
1. Поняття "наступність" та "перспективність", їх сутність і специ​фі​ка в організації навчально-мовленнєвої діяльності ДНЗ і початкової шко​ли. 

2. Форми і методи забезпечення наступності і перспективності з навчання дітей та учнів рідної мови. 

3. Характеристика мовленнєвої готовності дітей до навчання у школі російськими (Л. Айдарова, А. Арушанова, Г. Бєлякова, Д. Ельконін, Л. Журова, А. Маркова, Л. Пеньєвська, Ф. Сохін, С. Струніна, О. Ушакова та ін.) та українськими вченими (А. Богуш, М. Вашуленко, А. Іваненко, Л. Калмикова, Н. Шиліна та ін.). 

4. Компоненти мовленнєвої готовності (А. Богуш, Н. Шиліна). 

5. Комунікативна готовність дітей до навчання у школі.
Завдання
1. Визначте та законспектуйте сутність понять: "наступність", "перс​пективність", "неперервна освіта", "спадкоємність", "мовленнєва підго​тов​ка", "мовленнєва готовність дітей до навчання у школі", "комунікативна готовність".

3. Проаналізуйте змістовий аспект мовленнєвого розвитку дітей дошкільного віку та учнів початкових класів за Базовим компонентом дошкільної освіти та Державним стандартом початкової освіти. Зробіть порівняльний аналіз рівнів мовленнєвої освіченості дошкільника та учня початкової ланки загальноосвітньої школи. Результати занесіть до таблиці 5.1.

Таблиця 5.1
Характеристика рівнів мовленнєвої освіченості 
старших дошкільників та учнів
	Рівні мовленнєвої освіченості старших дошкільників та учнів

	Дошкіль​ники
	комунікативний
	когнітивний
	лінгвістичний
	особистісний

	
	
	
	
	

	Учні
	
	
	
	


Література
1. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

2. Богуш А. Вектор наступності Державних стандартів дошкільної і початкової освіти / А. Богуш // Дошкільне виховання. – 2012. – № 7. – С. 20–23.

3. Богуш А. М. Мовленнєва готовність старших дошкільників до на​вчання у школі / А. М. Богуш, Н. Є. Шиліна. – О. : ПНУ АПН України, 2003. – 335 с.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 467–489.

5. Голота Н. М. Психологічна готовність старших дошкільників до викликів початкової освіти / Н. М. Голота // Вихователь-методист до​шкільного закладу. – 2012. – № 5. – С. 50–54.

6. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Бо​гуш. – К. : Видавничий дім "Сло​во", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 11–41.

7. Коментар до Базового компонента дошкільної освіти в Україні : наук.-метод. посіб. / наук. ред. О. Л. Кононко. – К. : Ред. журн. "Дошкільне виховання", 2003. – 243 с. – С. 177–182.

8. Кочерга О. Коли дитина готова до школи? / О. Кочерга // До​шкільне виховання. – 2012. – № 12. – С. 17–20.

9. Піроженко Т. Комунікативно-мовленнєвий розвиток дошкільника / Т. О. Піроженко. – Тернопіль : Мандрівець, 2013. – 152 с.

10. Рожок Т. Л. Забезпечення наступності між дошкільним на​вчаль​ним закладом та початковою школою / Т. Рожок, В. Харлатова // Вихователь-методист дошкільного закладу. – 2012. – № 8. – С. 56–63.

11. Шиліна Н. Є. Формування мовленнєвої готовності дітей стар​шого дошкільного віку до навчання у школі : дис. … канд. пед. наук : спец. 13.00.02 / Шиліна Н. Є. – О., 2003. – 316 с.

12. Якименко Л. Дитина в колективі однолітків (підготовка до школи) / Л. Якименко // Дошкільне виховання. – 2012. – № 6. – С. 8–11.
Тема 2. Методика формування 
оцінно-контрольних дій 
у навчально-мовленнєвій діяльності (2 год)

План
1. Сутність і характеристика оцінної діяльності. 

2. Функції впливу оцінок на особистість дитини (Б. Ананьєв). 

3. Передумови формування оцінно-контрольних дій у мовленнєвій діяльності дошкільників (Н. Анкудинова, А. Богуш). 

4. Методика поетапного формування оцінно-контрольних дій. 

5. Критерії сформованості оцінно-контрольних дій.

6. Методи і прийоми стимулювання дітей до оцінно-контрольних дій.

7. Дидактичні ігри, вправи, мовленнєві завдання і ситуації у форму​ванні оцінно-контрольних дій.

Завдання
1. Законспектуйте визначення понять: "оцінка", "оцінювання", "оцінні судження", "самооцінка", "взаємооцінка", "контрольні дії", "оцінні дії", "оцінно-контрольні дії", "оцінні еталони", "педагогічна оцінка", "оці​нно-мовленнєві судження". Покажіть взаємозв’язок між даними поня​ттями.
2. Підберіть 3–4 дидактичні гри чи вправи, які сприяють форму​ванню оцінно-контрольних дій у дітей старшого дошкільного віку.

3. Розробіть тексти мовленнєвих коригувальних завдань, що спря​мовані на виправлення таких помилок: а) неправильний порядок слів у реченні; б) неправильне узгодження слів у реченні (помилки в закін​ченнях іменників, прикметників, числівників тощо); в) вживання приймен​ників у реченні.

Література
1. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 195–289.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 452–466.

3. Богуш А. М. Мовленнєво-ігрова діяльність дошкіль​ників: мовле​ннєві ігри, ситуації, вправи : навч.-метод. посіб. / А. М. Бо​гуш, Н. І. Лу​цан. – К. : Видавничий дім "Слово", 2008. – 256 с.

Тема 3. Теоретико-методичні підходи до навча​ння
дошкільників елементів грамоти (2 год)

План
1. Поняття навчання грамоти. Психолого-педагогічні та лінгвістичні основи навчання грамоти.

2. Історичний огляд вітчизняних методів навчання грамоти (К. Ушин​ський, В. Сухомлинський).

3. Характеристика зарубіжних методів навчання грамоти (М. Мон​тессорі, Макіндер, Жакото).

4. Методика навчання звукового аналізу слів (Д. Ельконін, Л. Жу​ро​ва).

5. Етапи початкового навчання читання (Д. Ельконін).

6. Методичні прийоми формування уявлень дітей про склад, слово, речення.
Завдання
1. Проаналізуйте статті К. Ушинського "Про час початку навчання", В. Сухомлинського "Як ми вчилися читати і писати". Визначте спільне та відмінне у поглядах педагогів. 

2. Підготуйте 2–3 дидактичні гри для ознайомлення дошкільників з літерами, складами, словами. 

3. Ознайомтеся з експериментальними дослідженнями щодо на​вчання дошкільників елементів грамоти на сучасному етапі, проана​лі​зуйте їх та занесіть результати до таблиці 5.2.

Таблиця 5.2 

Сучасні наукові дослідження щодо навчання дошкільників елементів грамоти
	№
	Прізвище автора
	Назва публікації
	Основна характе​ристика
	У чому полягає елемент новизни
	Доцільність, переваги запропонованого методу, прийому

	
	
	
	
	
	


Література
1. Богуш А. М. Дошкільна лінгводидактика: Теорія і ме​тодика на​вчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 480–489.

2. Козак І. Вчимо малят читати за методикою М. О. Зайцева / І. Козак, Л. Ровінська // Дошкільне виховання. – 2011. – № 2. – С. 18–21.

3. Бондар Л. Пізнаємо літери через казку й ліплення (грамота) / Л. Бондар // Дошкільне виховання. – 2012. – № 11. – С. 28–29.
4. Дитина : програма виховання і навчання дітей від двох до семи років / наук. кер. проекту: О. В. Огнев’юк, К. І. Волинець ; наук. кер. про​грамою: О. В. Проскура та ін. ; Київ. ун-т ім. Б. Грінченка. – 3-тє вид., доповн. – К. : Київ. ун-т ім. Б. Грінченка, 2012. – 492 с.

5. Дитина в дошкільні роки: комплексна додаткова освітня прог​рама / авт. кол. ; наук. кер. К. Л. Крутій. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2011. – 188 с.

6. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Сло​во", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 650–694.

7. Методика розвитку рідної мови і ознайомлення з навколишнім у дошкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучи​лищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Бо​гуш. – К. : Вища школа, 1992. – 414 с. – С. 359–379.

8. Ушинський К. Д. Рідне слово / К. Д. Ушинський // Ушинський К. Д. Ви​брані педаго​гічні твори : у 2 т. / за ред. О. І. Пискунова. – К. : Рад. шк., 1975. 
Т. 1. – С. 121−133. 

9. Сухомлинський В. О. Народження громадянина / В. О. Сухом​линський. – К. : Рад. шк., 1970. – 288 c. 

10. Сухомлинский В. О. Серце віддаю дітям / В. О. Сухомлинский // Вибрані твори : у 5 т. – К. : Рад.шк., 1977. 
Т. 3. – 1977. – С. 76–84, 176–185.

Тема 4. Підготовка руки дитини до письма (2 год)

План
1. Закономірності формування рухових навичок у дітей.
2. Завдання й зміст підготовки руки дитини до письма.

3. Гігієнічні і педагогічні вимоги до організації занять з підготовки руки дитини до письма.
4. Ознайомлення дітей з зошитом.

5. Ігри та вправи для розвитку дрібних м’язів руки.
6. Специфіка занять з підготовки руки дитини до письма й методика їх проведення у випускній групі дитячого садка. 
7. Діагностичні методики обстеження мовленнєвої підготовленості дітей до школи. 
Завдання

1. Підготуйте зразки вправ та зразки штрихування для підготовки руки дитини до письма. 

2. Зробіть порівняльну характеристику системи підготовки руки ди​ти​ни до письма А. Богуш та І. Карабаєвої. Результати занести до таб​лиці 5.3.
Таблиця 5.3
Порівняльна характеристику авторських систем

підготовки руки дитини до письма
	Концепції,

завдання,

розділи,

форми
	Основні авторські підходи
	Відмінність

	
	А. Богуш
	І. Карабаєвої
	

	
	
	
	


Література
1. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика на​вча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 489–497.

2. Богуш А. М. Підготовка руки дитини до письма / А. М. Богуш, К. Л. Крутій. – Запоріжжя : ТОВ "ЛІПС", ЛТД, 1999. – 60 с. 
3. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 694.

4. Карабаєва І. І. Підготовка старших дошкільників до оволодіння писемним мовленням / І. І. Карабаєва. – К. : Нора-прінт, 2000. – 68 с.

5. Методика розвитку рідної мови і ознайомлення з навколишнім у до​шкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 379–391.

6. Кочерга О. Коли дитина готова до школи? / О. Кочерга // До​шкільне виховання. – 2012. – № 12. – С. 17–20.

7. Боровик Г. Тренують пальчики малята, щоб гарно розмовляти / І. Г. Боровик. – Х. : Ранок, 2011. – 64 с.

8. Дитина: Програма виховання і навчання дітей від двох до семи років / наук. кер. проекту: О. В. Огнев’юк, К. І. Волинець ; наук. кер. програмою: О. В. Проскура та ін. ; Київ. унт ім. Б. Грінченка. – 3-тє вид., доповн. – К. : Київ. ун-т ім. Б. Грінченка, 2012. – 492 с.

9. Дитина в дошкільні роки : комплексна додаткова освітня прог​рама / авт. кол. ; наук. кер. К. Л. Крутій. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2011. – 188 с.

10. Програма розвитку дитини дошкільного віку "Українське до​шкілля" / О. І. Білан, Л. М. Возна, О. Л. Макси​менко. – Тернопіль : Манд​рівець, 2012. – 264 с.

Лабораторне заняття
Тема. Сутність мовленнєвої підготовленості дітей до школи
Завдання. Обстежити мовленнєву підготовленість дітей до школи. 

Мета: вивчити та визначити рівень мовленнєвої підготовленості дітей до школи та рівень мовленнєвої активності й сформованості оцінно-контрольних дій (ОКД).

Хід досліду. Варіант 1. Кожній дитині пропонується послідовно виконати такі завдання: а) розглянути сюжетну картинку, відповісти на запитання за її змістом, скласти розповідь; б) переказати знайоме опо​відання; в) скласти розповідь із власного досвіду на тему, запропоновану дослідником. Результати дослідження занести до таблиці 5.4.

Таблиця 5.4
	Ім’я, прізви​ще
	Активність
	Якість відповідей
	ОКД
	Рівень мовленнєво​го розвитку

	
	  Висока
	  Недостатня
	  Низька
	  Висока
	  Недостатня
	  Низька
	  Наявні
	  Відсутні
	  Високий
	  Середній
	  Низький

	
	
	
	
	
	
	
	
	
	
	
	


Активність: В – висока; Нд – недостатня; Нз – низька; С – серед​ня.

У текстовому матеріалі за кожним параметром наводяться конк​ретні приклади.

Показники активності:

Активність висока: дитина постійно прагне відповідати, бере участь у спілкуванні, шукаючи відповіді на поставлене запитання; готова доповнити товариша, вказати на помилки, яких він припустився у мов​ленні, виправити їх.

Активність недостатня: дитина зовнішньо пасивна, не виявляє бажання відповідати, проте на запитання вихователя відповідає охоче, хоч і не завжди правильно та повно; виявляє невпевненість, соромиться, нервує.

Активність низька: дитина пасивна, не має бажання відповідати: не виявляє інтересу до змісту мовленнєвої діяльності.

Показники якості відповідей:

Якість відповідей висока: відповіді поширені, змістовні, самостійні, адекватні поставленому запитанню чи завданню.

Якість відповідей недостатня: відповіді у вигляді одного слова або простого непоширеного речення; дитина відповідає невпевнено, потребує додаткових запитань.

Якість відповідей низька: дитина повторює вже сказане вихова​те​лем чи іншими дітьми, потребує додаткових (уточнювальних запитань) або під​ка​зок, допомоги вихователя; у мовленні припускається багатьох по​ми​лок.

Характеристика рівнів мовленнєвого розвитку:

Високий рівень: висока мовленнєва активність і якість мовленнєвих відповідей; правильна звуковимова; відсутність граматичних помилок; достатній обсяг словника; уміння самостійно переказувати й будувати розповідь; наявність оцінно-контрольних дій, уміння помічати та виправ​ляти помилки.

Середній рівень: недостатня мовленнєва активність, дитина потре​бує стимулювання мовленнєвої діяльності; якість відповідей неза​до​вільна; помилки у звуковимові; граматичні помилки; переказує тільки добре знайомий текст; розповідає лише за зразком розповіді вихователя.

Низький рівень: незадовільні мовленнєва активність і якість відпо​відей; у мовленні багато помилок; не володіє зв’язним висловлюванням; переважає ситуативне мовлення; відсутні ОКД.

Варіант 2. Дитині пропонується скласти розповідь: за опорними словами, з власного досвіду, на задану тему, переказати твір. Розповіді записуються на диктофон. Під час прослуховування записів дитина ви​ступає в ролі вчителя й оцінює розповідь, мотивуючи свою оцінку, однією з трьох фішок: червоною – все правильно, синьою – є деякі помилки, чор​ною – багато помилок, незв’язна розповідь. Можна запропонувати оціни​ти "відповіді" ляльки (записати заздалегідь розповідь із помилками).

Сформованість ОКД під час першого та другого прослуховування обчислюється за формулою:

 n п n1

К окд = ---------- . 100 %; F1 = ----------- . 100 %,

 m д m1

де F окд, F1 – показники сформованості; mд, m1 – кількість допущених помилок; nп, n1 – відповідно кількість помічених дитиною помилок. Ре​зультати досліду заносять до таблиці 5.5.

Таблиця 5.5
	Ім’я, прізвище
	Оцінка ситуа​ції
	Кількість помилок
	F,%
	Кіль​кість
дітей
	F 1,%
	Кількість
дітей


	
	Во
	Со
	m
	n
	m1
	n1
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	


Примітка. Во – взаємооцінка; Со – самооцінка.

Література
1. Богуш А. М. Дошкільна лінгводидактика: Теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гав​риш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 498–499.

2. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – C. 687–690.

Самостійна робота

Тема 1. Сутність мовленнєвої підготовленості дітей до школи 
Завдання 1. Визначити та законспектувати сутність понять: "наступ​ність", "перспективність", "неперервна освіта", "спадкоємність", "мовле​ннєва підготовка", "мовленнєва готовність дітей до навчання у школі", "комунікативна готовність".

Завдання 2. Проаналізувати змістовий аспект мовленнєвого роз​вит​ку дітей дошкільного віку та учнів початкових класів за Базовим ком​понентом дошкільної освіти та Державним стандартом початкової освіти. Зробити порівняльний аналіз рівнів мовленнєвої освіченості дошкільника та учня початкової ланки загальноосвітньої школи. 

Тема 2. Методика формування 
оцінно-контрольних дій 

Завдання 1. 

а) Опрацювати теоретичний матеріал у посібнику: Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 452–466.
б) Законспектувати визначення понять: "оцінка", "оцінювання", "оці​нні судження", "самооцінка", "взаємооцінка", "контрольні дії", "оцінні дії", "оцінно-контрольні дії", "оцінні еталони", "педагогічна оцінка", "оцінно-мовленнєві судження". Показати взаємозв’язок між даними поняттями.
Завдання 2. Підібрати 3–4 дидактичні гри чи вправи, які сприяють формуванню оцінно-контрольних дій у дітей старшого дошкільного віку.

Завдання 3. Розробити тексти мовленнєвих коригувальних завдань, що спрямовані на виправлення таких помилок: а) неправильний порядок слів у реченні; б) неправильне узгодження слів у реченні (помилки в за​кін​ченнях іменників, прикметників, числівників тощо); в) вживання прий​менників у реченні.

Тема 3. Теоретичні засади підготовки дітей 
до навчання елементів грамоти

Завдання 1. Опрацювати статті К. Ушинського "Про час початку на​вчання", В. Сухомлинського "Як ми вчилися читати і писати". 

Завдання 2. Підготувати 2–3 дидактичні гри для ознайомлення дошкільників з літерами, складами, словами. 

Завдання 3. Ознайомитися з експериментальними дослідженнями щодо навчання дошкільників елементів грамоти на сучасному етапі та проаналізувати їх.

Тема 4. Методика навчання дітей читання
Завдання 1. Опрацювати та законспектувати статті В. Сухом​лин​ського "Як ми вчилися читати і писати", Л. Журової "Психологічні засади початкового навчання читання".

Завдання 2. Виділити і законспектувати етапи початкового на​вча​ння читання за Д. Ельконіним (стаття Л. Журової "Психологічні засади початкового навчання читання"). 

Література
Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 

Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 650–694.

Тема 5. Підготовка руки дитини до письма

Завдання 1. Опрацювати теоретичний матеріал: Богуш А. М. Дошкільна лінгводидактика: теорія і методика навчання дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 489–497.

Завдання 2. Підготувати зразки вправ та зразки штрихування для підготовки руки дитини до письма. 
Завдання 3. Зробити порівняльну характеристику системи підго​товки руки дитини до письма А. Богуш та І. Карабаєвої. Результати за​нес​ти до таблиці 5.3.
Питання для самоперевірки
1.
Розкрийте зміст мовленнєвої готовності дитини до навчання у школі.

2.
Доведіть значення забезпечення наступності в роботі з розвитку мовлення дошкільників і молодших школярів.

3.
З якими діагностичними методиками визначення рівня мовле​ннєвої готовності ви знайомі?

4.
Розкрийте зміст пропедевтичної роботи з навчання дитини пись​ма.

5.
Розкрийте сутність звукового аналітико-синтетичного методу навчання читання. Хто його автор?

6.
У чому полягають особливості розвитку фонематичного слуху дошкільників?

7.
Розкрийте основні напрями навчання дітей звукового аналізу слів.

8.
Які підготовчі вправи сприяють освоєнню дітьми вмінь дифе​ренціювати звуки?

9.
Зіставте вимоги до мовлення старшого дошкільника та молод​шого школяра.

10.
Визначте чинники, що впливають на формування мовленнєвої готовності дитини до навчання в школі.

11.
Визначте ваше власне ставлення до випереджального навча​ння дітей дошкільного віку читання й письма.
12. Розкрийте форми і методи забезпечення наступності і перспек​тивності з навчання дітей та учнів рідної мови. 
13. Розкрийте сутність оцінної діяльності. 

14.
Проаналізуйте функції впливу оцінок на особистість дитини. 

15.
Виділіть передумови формування оцінно-контрольних дій. 

16.
Розкрийте методику формування оцінно-контрольних дій у навчально-мовленнєвій діяльності дітей. 

17.
Виділіть методи і прийоми стимулювання дітей до оцінно-контрольних дій.

18.
Проаналізуйте погляди вітчизняних вчених на час початку на​вчання грамоти.

19.
Розкрийте методи навчання грамоти у зарубіжній педагогіці (Монтессорі, Макіндер, Жакото). 

20.
Проаналізуйте сучасні варіанти методик навчання грамоти й звукового аналізу слів дітей дошкільного віку.

21.
Розкрийте методику ознайомлення дітей з реченням, його будовою, словом, складом, звуком, наголосом. 

22.
Розкрийте методику ознайомлення дітей з голосними, приго​лосними, твердими, м’якими приголосними звуками, схемою звукового аналізу слів. 
23.
Розкрийте методику ознайомлення дітей з буквами. 

24.
Виділіть етапи початкового навчання читання за Д. Елько​ні​ним.

25.
У чому полягає проблема раннього навчання грамоти?

26.
Розкрийте формування рухових навичок у дітей, покажіть їх відмінність від навичок малювання. 

27.
Визначте завдання й зміст підготовки руки дитина до письма. 

28.
Виділіть гігієнічні і педагогічні вимоги до організації занять. 

29.
Розкрийте методику ознайомлення дітей з зошитом. 

30.
Охарактеризуйте вправи з підготовки руки дитини до письма. 

31.
Специфіка занять з підготовки руки дитини до письма й мето​дика їх проведення у випускній групі дитячого садка. 

Тестові завдання

Варіант 1
1. Тип: множинний вибір – єдина відповідь.

Висловлення. Методику підготовки руки дитини до письма роз​роблено:

1)
А. Богуш;

2)
Н. Шиліною;

3)
М. Вашуленком.

2. Тип: множинний вибір – єдина відповідь.

Висловлення. У шкільному курсі грамоти від першокласників ви​магається:

1)
вміння орієнтуватися в обмеженому просторі;

2)
писати букви, не виходячи за межі рядка;

3)
заштриховувати трафаретне зображення букв.

3. Тип: множинний вибір – єдина відповідь.

Висловлення. На початкових етапах навчання дітей основ грамоти вихователь:

1)
вчить писати букви, цифри, слова;

2)
формує фонематичне сприймання;

3)
вчить виконувати звуковий аналіз слів.

4. Тип: множинний вибір – єдина відповідь. 
Питання (завда​ння). Який з перерахованих чинників запобігає кри​зовим явищам у пси​хічному розвитку особистості?
1) перспективність; 

2) наступність;

3) спадкоємність. 

5. Тип: множинний вибір – множинна відповідь. 
Питання (завдання). Активізація мовленнєвої діяльності як одного з показників мовленнєвої готовності сприяють.
1)
наближення умов навчання до природних умов спілкування;

2)
введення дітей у мовленнєву ситуацію;

3)
навчання дітей аналізу мотивів спілкування;

4)
розширення життєвого досвіду дітей.

6. Тип: множинний вибір – множинна відповідь. 
Питання (завдання). У молодшому шкільному віці відбувається удосконалення передусім таких функцій:

1)
узагальнювальної функції мовлення;

2)
номінативної;

3)
планування мовлення;

4) абстрагування.
7. Тип: множинний вибір – множинна відповідь. 
Висловлення. Мовленнєва готовність дітей до школи включає такі компоненти:

1) вимова перших слів-речень;

2) висока мовленнєва активність;

3) знання про навколишню дійсність;

4) оволодіння артикуляційним апаратом;

5) оволодіння елементарними оцінно-контрольними діями у сфері мовленнєвої діяльності;

6) рівень розвитку мовленнєвих навичок;

7) розвинений фонематичний слух;
8) якість (точність і повнота) відповідей на занятті.

8. Тип: множинний вибір – множинна відповідь. 
Висловлення. Функції впливу оцінок на особистість дитини (за Б. Ананьєвим):

1) емоційна;

2) організаційна;

3) орієнтовна;

4) пізнавальна;

5) планувальна:

6) стимулювальна.

9. Тип: множинний вибір – встановлення послідовності етапів роботи.

Робота з навчання звукового аналізу слів має відбуватися в такій послідовності:

1) вимовляння слова дітьми;

2) повільне вимовляння слова вихователем з інтонаційним виділе​нням кожного звука;

3) позначення звуків фішками;

4) розглядання картинки і називання її;

5) розглядання схеми звукового аналізу слова;

6) фіксація уваги на тому, що слово складається зі звуків.

10. Тип: заповніть бланк. 
Висловлення. Аналітико-синтетичний метод навчання грамоти обґрунтував…
11. Тип: заповніть бланк. 
Висловлення. Позитивних результатів під час формування оцінно-контрольних дій можна досягти, якщо зорієн​туватися на…

12. Тип: істина / хибність. 
Висловлення. Регулювальна і плану​вальна функції з’являються у дитини молодшого дошкільного віку.

13. Тип: істина / хибність. 
Висловлення. Для забезпечення мов​леннєвої готовності до шкіль​ного навчання передусім треба засвоїти основи грамоти.

14. Тип: істина / хибність. 
Висловлення. Підготовка руки дитини до письма передбачає за​своєння дітьми правил написання букв і слів.

Варіант 2

1. Тип: множинний вибір – єдина відповідь.

Висловлення. Методика навчання дошкільників основ грамоти бу​ла розроблена:

1)
К. Д. Ушинським;

2)
Д. Ельконіним і Л. Журовою;

3)
Г. Доманом;
4)
О. М. Зайцевим.

2. Тип: множинний вибір – єдина відповідь.

Висловлення. У процесі формування фонематичного сприймання дітей вчать:

1)
букв алфавіту;

2)
складового читання;

3)
розрізняння голосних та приголосних.

3. Тип: множинний вибір – єдина відповідь.
Висловлення. Мовленнєва підготовка до школи здійснюється:

1)
протягом усього дошкільного періоду;

2)
у старшій групі дошкільного закладу;

3)
у центрах підготовки до школи.

4. Тип: множинний вибір – єдина відповідь. 
Висловлення. Ба​зовий компонент дошкільної освіти – це: 

1) зведення норм і положень, що вимагають державні вимоги до рівня освіченості й вихованості дітей дошкільного віку;

2) рівень сформованості знань, умінь і навичок у дітей на кожному віковому етапі;

3) зведення норм і положень, що вимагають державні вимоги до мовленнєвої компетенції дошкільника; 

4) рівень сформованості мовленнєвої готовності дітей до навчання у школі.

5. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Під мовленнєвою підготовкою А. М. Богуш ро​зу​міє:

1)
наявність навичок усного мовлення;

2)
розмаїття використання одиниць мови у мисленні, спілкуванні;

3)
усвідомлення знакової системи мови;

4)
спеціальні вміння в галузі читання й письма;

5)
вміння аналізувати мовні явища.

6. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Мовленнєва підготовка передбачає: 
1)
оволодіння практичними мовленнєвими навичками;

2)
удосконалення комунікативних форм і функцій мовлення;

3)
формування усвідомленого мовлення;

4)
розвиток фонематичного слуху.

7. Тип: множинний вибір – множинна відповідь. 
Питання (завдання). Підготовка руки дитини до письма перед​ба​чає розвиток:
1) артикуляційного апарату;

2) дрібних м’язів пальців;

3) емоційно-вольової сфери;

4) координації рухів руки, пальців, очей, передпліччя;

5) окоміру;

6) плавності, точності й ритму рухів;

7) просторових уявлень;

8) фонаційного дихання.

8. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Для вироблення свідомого читання фраз М. Монтессорі пропонує:

1) картки з картону чи дощечку, на якій з одного боку зображено предмет, а з другого – його назву;

2) картки з малюнками, на яких зображено якусь дію; 

3) картки, на яких пишеться якесь доручення (картки "наказні");

4) літери рукописної абетки;

5) предметні картки.

9. Тип: заповніть бланк. 
Висловлення. Спеціальний спосіб до​слідження звукової будови слова називається …

10. Тип: заповніть бланк. 
Висловлення. У дитини має виникнути потреба у комунікації, оскіль​ки діяльність, що відбувається …, породжує бажання вислов​лю​вати свої думки, почуття, бажання, обміню​ватися ними з людьми.

11. Тип: заповніть бланк. 
Висловлення. Позитивне або негативне судження педагога про процес (результат) діяльності або вчинку дитини називається …

12. Тип: істина / хибність. 
Висловлення. Мовленнєва підготовка – це змістовий аспект навчання рідної мови.

13. Тип: істина / хибність. 
Висловлення. Звуковий аналітико-син​те​тичний метод навчання читання розробив Л. Виготський.

14. Тип: істина / хибність. 
Висловлення. Д. Ельконін довів необ​хідність використання звуко​вих моделей під час навчання дітей читання.

Варіант 3

1. Тип: множинний вибір – єдина відповідь.

Висловлення. Найсприятливішою ситуацією для розвитку й усві​домлення регулювального мовлення є:

1)
спільна навчальна діяльність під керівництвом дорослого;

2)
ігрова мовленнєва діяльність;

3)
спілкування з ровесниками;

4)
мовленнєві дії дітей на занятті з розвитку мовлення.

2. Тип: множинний вибір – єдина відповідь.

Питання (завдання). Автором методики раннього навчання дітей читання на основі оригінальної технології є:

1)
О. М. Зайцев;

2)
Н. Шилова;

3)
Б. Нікітін;

4)
Г. Доман.

3. Тип: множинний вибір – єдина відповідь. 
Питання (завдання). Хто з педагогів розмежовує акти письма і чи​та​ння?
1) М. Монтессорі; 

2) Г. Д. Макіндер;

3) В. Золотов; 

4) Ф. Стубітський;

5) К. Ушинський.

4. Тип: множинний вибір – єдина відповідь. 
Висловлення. Основною змістовою лінією мовної освіти у почат​ковій ланці загаль​но​освітньої школи є:

1) лінгвістична;

2) комунікативна;

3) українознавча;

4) діяльнісна.

5. Тип: множинний вибір – єдина відповідь. 
Висловлення. Кри​терієм оцінної діяльності є:

1) оцінка;

2) оцінний еталон;

3) оцінні судження;

4) оцінювання;

5) педагогічна оцінка;

6) самооцінка.

6. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Формування фонематичного сприймання спря​моване на:

1)
диференціацію звуків у слові;

2)
вміння виокремлювати перший звук у слові;

3)
вміння виконувати звуковий аналіз слова;

4)
вміння складати речення за схемою.

7. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Про рівень мовленнєвої готовності дошкіль​ника свідчить:

1)
достатній словник;

2)
правильна звуковимова;

3)
граматична правильність мовлення;

4)
оволодіння елементарними оцінно-контрольними діями у сфері мовленнєвої діяльності;

5)
якість (точність і повнота) відповідей на занятті.

8. Тип: множинний вибір – множинна відповідь. 
Питання (зав​дання). Мовленнєва готовність дітей до навчання у школі включає:

1) вміння вільно спілкуватися з однолітками і дорослими;

2) наявність знань і уявлень про довкілля;

3) оволодіння навичками читання і письма;

4) правильну звуко-, слововимову;

5) розвиток фонематичного слуху;

6) сформованість мовленнєвого апарату.

9. Тип: заповніть бланк.
Висловлення. ... передбачає сформованість фо​не​тичної, лексич​ної, граматичної, діалогічної та монологічної компе​тен​цій.
10. Тип: заповніть бланк. 
Висловлення. Головне завдання занять з грамоти в старших гру​пах дитячого садка – навчання дітей…

11. Тип: заповніть бланк. 
Висловлення. Як зазначає Ф. Сохін, під​готовка дитини до школи ви​суває нове завдання у навчанні мови…

12. Тип: істина / хибність. 
Висловлення. Формування мовленнєвої готовності до навчання у школі передбачає набуття мовленнєвої компе​тентності дошкільника.

13. Тип: істина / хибність.

Висловлення. Звуковий аналітико-синтетичний метод навчання чи​та​ння розробив В. Сухомлинський.
14. Тип: істина / хибність. Висловлення. Поняття "наступність" і "перспективність", що характеризують взаємозв’язок дошкільної та по​чат​кової ланок освіти – синоніми.

Портфоліо
1. Виконання самостійної роботи та практичних завдань до семінар​ських занять.
2. Законспектувати:

· Технології раннього навчання дітей читання за М. Зайцевим.
· Розвивальна методика, спрямована на навчання дитини читання, Глена Домана.
3. Розробити методику формування в дошкільників фонематичного сприймання.

4. Написати конспект заняття з навчання дітей основ грамоти.
Рекомендована література до розділу 5
1. Базовий компонент дошкільної освіти України / авт. кол.: А. М. Бо​гуш, Г. В. Бєлєнька та ін. – К., 2012. – 26 с.

2. Богуш А. Вектор наступності Державних стандартів дошкільної і початкової освіти / А. Богуш // Дошкільне виховання. – 2012. – № 7. – С. 20–23.

3. Богуш А. М. Мовленнєвий компонент дошкільної освіти : програ​ма та метод. реком. – Харків : ТОВ "Ранок", 2011. – 178 с.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вча​ння дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. – С. 634–687.

5. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с. – С. 195–289.

6. Богуш А. М. Мовленнєво-ігрова діяльність дошкіль​ників: мовле​ннє​ві ігри, ситуації, вправи : навч.-метод. посіб. / А. М. Бо​гуш ; Н. І. Лу​цан. – К. : Видавничий дім "Слово", 2008. – 256 с.

7. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с. – С. 452–466, 467–489, 489–497.

8. Богуш А. М. Мовленнєва готовність старших дошкільників до навчання у школі / А. М. Богуш, Н. Є. Шиліна. – О. : ПНУ АПН України, 2003. – 335 с.

9. Богуш А. М. Підготовка руки дитини до письма / А. М. Богуш, К. Л. Крутій. – Запоріжжя : ТОВ "ЛІПС", ЛТД, 1999. – 60 с.

10. Бондар Л. Пізнаємо літери через казку й ліплення (грамота) / Л. Бондар // Дошкільне виховання. – 2012. – № 11. – С. 28–29.

11. Боровик Г. Тренують пальчики малята, щоб гарно розмовляти / І. Г. Боровик. – Х. : Ранок, 2011. – 64 с.

12. Голота Н. М. Психологічна готовність старших дошкільників до викликів початкової освіти / Н. Голота // Вихователь-методист до​шкіль​ного закладу. – 2012. – № 5. – С. 50–54.
13. Гордієнко С. Зустріч із жайворонком. Бінарне заняття для стар​ших дошкільнят з ФФНМ (Грамота) / С. Гордієнко, Н. Руденко // Палітра педагога. – 2012. – № 2. – С. 23–24.
14. Деркач О. Я – школяр. Формування внутрішньої позиції до​шкіль​ника засобами мультимодальної арт-педагогіки / О. Деркач // До​шкільне виховання. – 2013. – № 2. – С. 12.
15. Дитина в дошкільні роки: комплексна додаткова освітня прог​рама / авт. кол. ; наук. кер. К. Л. Крутій. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2011. – 188 с.

16. Дитина : програма виховання і навчання дітей від двох до семи років / наук. кер. проекту: О. В. Огнев’юк, К. І. Волинець ; наук. кер. програмою: О. В. Проскура та ін. ; Київ. ун-т ім. Б. Грінченка. – 3-тє вид., доповн. – К. : Київ. ун-т ім. Б. Грінченка, 2012. – 492 с.

17. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Слово", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с. – С. 11–41, 650–694.
18. Зрожевська А. Грамота для дошкільнят: організація навчаль​ного процесу / А. Зрожевська, Т. Потоцька, Л. Гордієнко // Дошкільне ви​хо​вання. – 2013. – № 6. – С. 14.
19. Калмикова Л. О. Розвиток мовленнєвої діяльності дітей до​шкільного віку: діагностико-розвивальна програма : монографія / Л. О. Кал​микова. – Переяслав-Хмельницький : ПП "СКД", 2010. – 212 с.
20. Карабаєва І. І. Підготовка старших дошкільників до оволодіння писемним мовленням / І. І. Карабаєва. – К. : Нора-прінт, 2000. – 68 с.

21. Козак І. Вчимо малят читати за методикою М. О. Зайцева / І. Козак, Л. Ровінська // Дошкільне виховання. – 2011. – № 2. – С. 18–21.

22. Коментар до Базового компонента дошкільної освіти в Україні : наук.-метод. посіб. / наук. ред. О. Л. Кононко. – К. : Ред. журн. "Дошкільне виховання", 2003. – 243 с. – С. 177–182.

23. Кочерга О. Коли дитина готова до школи? / О. Кочерга // Дошкільне виховання. – 2012. – № 12. – С. 17–20.

24. Методика розвитку рідної мови і ознайомлення з навколишнім у до​шкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с. – С. 379–391.

25. Піроженко Т. Комунікативно-мовленнєвий розвиток дошкільни​ка / Т. О. Піроженко. – Тернопіль : Мандрівець, 2013. – 152 с.
26. Програма розвитку дитини дошкільного віку "Українське до​шкілля" / О. І. Білан, Л. М. Возна, О. Л. Максименко. – Тернопіль : Мандрівець, 2012. – 264 с.

27. Рожок Т. Л. Забезпечення наступності між дошкільним на​вчальним закладом та початковою школою / Т. Рожок, В. Хар​латова // Вихователь-методист дошкільного закладу. – 2012. – № 8. – С. 56–63.
28. Сарапулова Є. Учити без переучування. Технологія навчання швидкого свідомого читання / Євгенія Сарапулова // Палітра педагога. – 2013. – № 1 (75). – С. 18.
29. Сухомлинский В. О. Серце віддаю дітям / В. О. Сухомлинский // Вибрані твори : у 5 т. – К. : Рад. шк., 1977. 
Т. 3. – 1977. – С. 76–84, 176–185.

30. Сухомлинський В. О. Народження громадянина / В. О. Сухом​линський. – К. : Рад. шк., 1970. – 288 c. 

31. Ушинський К. Д. Рідне слово / К. Д. Ушинський // Ушин​ський К. Д. Вибрані педаго​гічні твори : у 2 т. / за ред. О. І. Пискунова. – К. : Рад. шк., 1975. 
Т. 1. – 1975. – С. 121−133. 

32. Шиліна Н. Є. Формування мовленнєвої готовності дітей стар​шого дошкільного віку до навчання у школі : дис. … канд. пед. наук : спец. 13.00.02 / Шиліна Н. Є. – О., 2003. – 316 с.

33. Якименко Л. Дитина в колективі однолітків. Соціальний аспект підготовки до школи: дошкільна освіта з 5 років / Л. Якименко // До​шкільне виховання. – 2012. – № 6. – С. 8–11.

Питання до екзамену з курсу 
"Дошкільна лінгводи​дак​ти​ка"
1.
Дошкільна лінгводидактика як наука. Предмет та завдання. 

2.
Природничо-наукові основи дошкільної лінгводидактики.

3.
Теорії виникнення мови. 
4.
Закономірності мовленнєвого розвитку дітей.

5.
Принципи мовленнєвого розвитку дітей. 
6.
Характеристика засобів розвитку мовлення дошкільників.

7.
Класифікація методів розвитку мовлення дітей.

8.
Класифікація прийомів розвитку мовлення дітей.

9.
Становлення і розвиток дошкільної лінгводидактики в ХІХ та першій половині ХХ ст.
10.
Дошкільна лінгводидактики у поглядах зарубіжних вчених.

11.
Сучасні дослідження з проблем сучасної лінгводидактики.

12.
Концептуальні положення мовної освіти дітей. 

13.
Сучасне заняття в дошкільному закладі. Види занять, їх ха​рак​те​ристика.

14.
Міні-заняття – ефективна форма роботи з розвитку мовлення дошкільників. Зміст міні-занять, завдання та основні вимоги.

15.
Особливості домовного періоду дітей від народження до 6 міся​ців.

16.
Характеристика мовленнєвого розвитку дітей 6–12 місяців. 

17.
Становлення і розвиток мовлення дітей раннього віку.

18.
Завдання і зміст виховання звукової культури мовлення. При​йоми індивідуальної перевірки звуковимови у дітей.

19.
Методи наукового дослідження в дошкільній лінгводидактиці. Діагностичні методи.

20.
Становлення граматичної будови мови у дітей. Характеристика мовленнєвих періодів. Дослідження проблеми вченими (О. Гвоздєв, Н. Красногорський).

21.
Дитяче словотворення. Його види, типи. Механізми та принципи цього явища.

22.
Етапи оволодіння словом дитиною.

23.
Погляди вчених щодо визначення феномена "мовленнєва ді​яль​ність" (лінгвістичний, психологічний, психолінгвістичний). Структура мовленнєвої діяльності та її види.

24.
Завдання з розвитку мовлення дітей дошкільного віку, їх зміст.

25.
Навчально-мовленнєва пізнавальна діяльність.

26.
Мовленнєвий розвиток дітей раннього та дошкільного віку за Базовою програмою розвитку дитини "Я у Світі". 

27.
Характеристика закономірностей розвитку мовлення дітей.

28.
Перші слова, їх характеристика. Теорія "відкриття" В. Штерна та Ш. Бюллер. 

29.
Образне мовлення, його характеристика. 

30.
Поняття зв’язного мовлення. Види та типи зв’язного вислов​лювання. Дослідження проблеми зв’язного мовлення (С. Рубінштейн, Т. Ладиженська, Л. Щерба, Г. Леушина, О. Потебня та ін.).

31.
Оволодіння дітьми значення слова. Ступені узагальнення слів за значенням (Л. Виготський, М. Кольцова, А. Іваненко).

32.
Функції і форми мовлення дітей дошкільного віку.

33.
Статеві відмінності мовлення хлопчиків та дівчаток.

34.
Закономірності засвоєння звука дитиною. Передмовні стадії: крик, гукання, гуління, трелі, лепет.

35.
Характеристика монологічного мовлення. Ситуативне та кон​текстне мовлення, становлення його у дітей (Г. Леушина).

36.
Типові помилки в мовленні дітей та їх причини.

37.
Усвідомлення дітьми звукової сторони мовлення. Сучасні до​слідження.

38.
Характеристика засобів виразності дитячого мовлення.

39.
Особливості становлення та засвоєння дитиною звукової систе​ми рідної мови (голосних, приголосних).

40.
Використання педагогічних категорій у методиці навчання дітей рідної мови.

41.
Методика становлення граматичної правильності мовлення.
42.
Типові помилки у мовленні дітей.

43.
Види порушення звуковимови.

44.
Завдання словникової роботи з дітьми.

45.
Класифікація розповідей, якими оволодівають діти дошкільного віку.

46.
Вимоги до літературних творів, які пропонуються дітям.

47.
Характеристика різних видів театрів для дітей.

48.
Умови та шляхи формування граматичної правильності мов​ле​ння.

49.
Методика навчання розповідання дітей молодшого та серед​нього віку за дидактичними картками. 

50.
Методика складання розповідей з власного досвіду. Тематика розповідей, структура занять і прийоми керівництва.

51.
Методика проведення бесіди: підготовка вихователя і дітей, структура бесіди, вимоги до запитань та відповідей дітей.

52.
Методика навчання дітей творчого розповідання.

53.
Методика проведення бесіди за дидактичними картинами.

54.
Прийоми навчання дітей переказування художніх творів.

55.
Безпосередні методи ознайомлення дітей з довкіллям, їх характеристика.

56.
Методика проведення занять з розвитку мовлення у різно​вікових групах.

57.
Методика роботи з репродукціями художніх картин на заняття з розвитку рідного мовлення.

58.
Методика проведення заняття на ознайомлення дітей з якос​тями та властивостями предметів, на формування узагальнень, класи​фікації предметів і наукових понять (за В. Логіновою).

59.
Словникова робота у ході режимних моментів та на заняттях з інших розділів програми.

60.
Опосередковані методи закріплення знань про довкілля.

61.
Бесіда – основний метод розвитку діалогічної мови. Види, зміст, тематика бесід. Значення бесід для розумового, морального, естетич​ного розвитку дітей.

62.
Усна народна творчість у словниковій роботі з дітьми. Методика використання загадок, прислів’їв у роботі з дітьми.

63.
Куточок книги та форми роботи з дітьми.

64.
Складові мовної та мовленнєвої компетентності дошкільника. Їх характеристика.

65.
Формування мовленнєвої особистості в дошкільному дитинстві.

66.
Сутність понять "мовна особистість" та "мовленнєва особис​тість". 

67.
Теоретичні засади створення розвивального мовленнєвого се​редовища. 

68.
Умови створення розвивального мовленнєвого середовища.

69.
Складові мовленнєвого розвивального середовища. 

70.
Мовлення вихователя – один з основних чинників мовле​ннє​вого розвитку дітей.

71.
Сутність поняття "мовленнєве самовираження дошкільників".

72.
Характеристика типів мовленнєвого самовираження до​шкіль​ни​ків. 

73.
Педагогічні умови оптимізації мовленнєвого самовираження до​шкільників. 

74.
Методика формування мовленнєвого самовираження дошкіль​ни​ків.

75.
Індивідуальний та диференційований підходи до мовленнєвого виховання хлопчиків та дівчаток.

76.
Значення культури мовлення у професійній діяльності педагога. 

77.
Педагогічне спілкування як фактор становлення особистості дитини і розвитку мовлення.

78.
Види спілкування як провідної діяльності на різних етапах дошкільного дитинства.

79.
Методи і прийоми організації мовленнєвого спілкування.

80.
Форми розмови вихователя з дитиною.

81.
Вимоги до запитань вихователя.

82.
Поняття "наступність" та "перспективність", їх сутність і специ​фі​ка в організації навчально-мовленнєвої діяльності ДНЗ і початкової шко​ли. 

83.
Аналіз Базового компонента дошкільної освіти та Державного стандарту початкової освіти в галузі мовленнєвого розвитку. 

84.
Форми і методи забезпечення наступності і перспективності з навчання дітей та учнів рідної мови. 

85.
Сутність мовленнєвої підготовленості дітей до школи. 

86.
Завдання мовленнєвої підготовки дітей до шкільного навчання. 

87.
Компоненти мовленнєвої підготовки дітей до шкільного навча​ння. 

88.
Сутність і характеристика оцінної діяльності.

89.
Поняття "оцінка", "оцінювання", "оцінні судження", "самооцінка", "взаємооцінка", "контрольні дії", "оцінні дії", "оцінно-контрольні дії", "оцінні еталони", "педагогічна оцінка", "оцінно-мовленнєві судження". 

90.
Передумови формування оцінно-контрольних дій. 

91.
Методика формування оцінно-контрольних дій у навчально-мов​леннєвій діяльності дітей. 

92.
Дидактичні ігри, вправи, мовленнєві завдання і ситуації у фор​му​ванні оцінно-контрольних дій.

93.
Теоретичні засади навчання грамоти.

94.
Погляди вітчизняних вчених на час початку навчання грамоти.

95.
Методи навчання грамоти у зарубіжній педагогіці (Монтессорі, Макіндер, Жакото). 

96.
Характеристика сучасного звукового аналітично-синтетичного методу навчання грамоти.

97.
Дослідження Д. Ельконіна й Л. Журової з навчання дітей звуко​вого аналізу слів. 

98.
Сучасні варіанти методик навчання грамоти й звукового аналізу слів дітей дошкільного віку.

99.
Ознайомлення дітей з реченням, його будовою, словом, скла​дом, звуком, наголосом. 

100.
Психологічні засади початкового навчання читання. 

101.
Методика ознайомлення дітей з буквами. 

102.
Етапи початкового навчання читання (Д. Ельконін).

103.
Формування рухових навичок у дітей, їх відмінність від на​ви​чок малювання. 

104.
Завдання й зміст підготовки руки дитини до письма. 

105.
Специфіка занять з підготовки руки дитини до письма й мето​дика їх проведення у випускній групі дитячого садка. 

106.
Діагностичні методики обстеження мовленнєвої підготовле​ності дітей до школи.
Тезаурус (тлумачний словник)
1. Активізація – вдосконалення організаційних форм навчаль​но-пізнавальної діяльності дітей.
2. Активізація словника – завдання словникової роботи, що пе​ред​бачає застосування дітьми лексичних засобів у різних мовленнєвих си​туаціях.
3. Активний словник – це слова, які дитина не тільки розуміє, а й доречно, свідомо використовує в своєму мовленні.

4. Ампліфікація – оптимальне використання дорослими можли​вос​тей кожного віку для повноцінного розвитку дитини.

5. Бесіда – це організована, цілеспрямована розмова вихователя з дітьми з певної теми, яка складається із запитань і відповідей.

6. Вербальний – словесний, усний.

7. Взаємини – духовні утворення, що складаються в процесі спілкування і відображають його позитивний або негативний характер.

8. Виразно-емоційна компетенція – вміння виразно та емоційно передати зміст художнього твору, дотримуючись адекватних засобів виразності й вдало їх поєднуючи.
9. Виховання – збагачення моральної свідомості й поведінки дошкільника; його залучення до світу вироблених людством цінностей; формування ціннісних основ до навколишнього світу та самого себе.

10. Граматична категорія – це система протиставлених одна одній однорідних граматичних величин.

11. Граматика – розділ мовознавства, що вивчає граматичну будову мови.

12. Граматична компетенція – неусвідомлене вживання грама​тичних форм рідної мови згідно з законами і нормами граматики (рід, число, відмінок, клична форма тощо).
13. Граматична правильність мовлення – це дотримування в процесі спілкування основних граматичних норм, сформульованих у вигляді правил.

14. Граматичне значення – це значення відношень між явищами дійсності, які позначаються словами.

15. Державний стандарт освіти – це зведення норм і положень, що визначають державні вимоги до освіченості особи на рівні початкової, базової і повної загальної середньої освіти та гарантії держави в її досягненні громадянами.

16. Дидактична розповідь – це розповідь, у якій вихователь пе​редбачає правильне вживання різних частин мови, навмисно пропускає чи вставляє слова для заміни чи доповнення їх дитиною.

17. Дослідницький метод навчання – метод, за допомогою якого діти самостійно розв’язують пізнавальні й практичні завдання шляхом дослідів та експериментування при керівній ролі педагога.

18. Експериментальна група – група дітей, з якою педагоги та експериментатор працюють за експериментальною методикою.

19. Збагачення словникового запасу – одне із завдань слов​никової роботи у дошкільному навчальному закладі, яке полягає у попов​ненні кількісного складу лексики новими словами, а також засвоєння дітьми нових значень слів, що наявні у їх лексичному запасі.

20. Інтеграція – об’єднання в ціле раніше ізольованих частин для досягнення мети.

21. Інтегровані заняття – це форма навчально-виховної роботи, яка об’єднує блоки знань з різних галузей навколо однієї теми з метою інформаційного та емоційного збагачення сприймання, мислення, по​чуттів дітей, що дає змогу пізнати певне явище з різних боків, досягти цілісності знань.

22. Когнітивно-мовленнєва компетенція – наявність певних знань у дітей про письменників та їхні твори в межах програми вікової групи; здатність відтворити зміст знайомих творів, назвати автора твору, впізнати твір за його уривком чи ілюстрацією, прочитати напам’ять вірш; пригадати загадки, прислів’я, скоромовки, лічилки.
23. Компетентність дитини – інтегральна характеристика роз​витку особистості, основними показниками якої є оптимальний для віку ступінь сформованості провідної діяльності, всіх форм активності та ба​зових якостей.

24. Конструктивні вправи – самостійні вправи дітей з різним матеріалом після пояснення вихователя.

25. Контрольна група – група дітей, з якою педагоги працюють за звичайною методикою і в ній проводяться одночасно з ЕГ ті ж зрізи. 

26. Культура мовленнєвої поведінки – передбачає осмислення своїх експресивних проявів, їх критичну самооцінку і свідоме викорис​тання можливостей мови у спілкуванні.

27. Лексика – сукупність слів певної мови, її окремих сфер.

28. Лексична компетенція – наявність певного запасу слів у ме​жах вікового періоду, здатність до адекватного використання лексем, доречне вживання образних виразів, приказок, прислів’їв, фразео​ло​гічних зворотів.

29. Лексична робота з дітьми дошкільного віку – це робота над розв’язанням завдань словникової роботи з дітьми дошкільного віку.

30. Лексичний матеріал – матеріал, який використовується у дитячому садку для лексичної роботи (загадки, вірші, прислів’я, приказки, образні вислови).

31. Лексичний розвиток – це розвиток словника дитини.

32. Лексичні вправи – прийом словникової роботи, який полягає у багаторазовому повторенні дитиною дій лексичного змісту.

33. Літературно-мовленнєва діяльність – діяльність, безпо​се​ред​ньо пов’я​за​на зі сприйманням, елементарним аналізом літературних творів і сло​весною творчістю під впливом художніх вражень.

34. Метод вправ – багаторазове повторення дитиною дій (ро​зумових чи практичних) певного змісту.

35. Метод проектів – організація навчання, за якою діти на​бу​ва​ють знань і навичок у процесі планування і виконання практичних зав​дань-проектів.

36. Методи безпосереднього ознайомлення з довкіллям – це методи, в основі яких лежить безпосередній чуттєвий досвід дитини, її сенсорне виховання (це наочні, практичні та ігрові методи).

37. Методи опосередкованого ознайомлення з довкіллям – це словесні методи, методи, які опосередковуються словом (серед них: читання художніх творів, розповідь вихователя, словесні дидактичні ігри, бесіда, усна народна творчість, метод уявлюваних ситуацій).

38. Мова – система знаків, матеріальних за природою і суспільних за своєю роллю. 

39. Мовленнєва активність – уміння встановлювати мовленнєву взаємодію, грамотно будувати й висловлювати свої думки, підтримувати діалог, трактується не лише як здібність суб’єкта певного кому​ніка​тивного акту висловлюватися, а й здібність сприймати (розуміти) мов​лення іншого. 
40. Мовленнєва готовність дітей до школи – наявність навичок усного мовлення, навичок використання одиниць мови для мислення, спілкування, усвідомлення знакової системи мови, спеціальні вміння у галузі читання, письма, вміння аналізувати мовні явища (за А. Богуш).

41. Мовленнєва компетентність – складова мовленнєвої діяль​ності, забезпечує вміння дитини підтримувати мовленнєву взаємодію з іншими, вибудовувати логіку висловлювань, забезпечувати мовленнєве взаєморозуміння з дорослими та однолітками, формувати комунікативні здібності, мовленнєве самовираження, розвивати соціальне мовлення (вміння презентувати себе оточенню, виражати особисту позицію щодо інших тощо).
42. Мовленнєва культура – наслідування норм та уміння свідомо вибирати найбільш доцільні варіанти мовленнєвої поведінки (точні у смисловому відношенні, стилістично доречні, виразні), знаходити адек​ватну щодо ситуації нову мовленнєву форму.

43. Мовленнєва особистість – діяльна особистість, яка ставиться до слова не лише як до інструмента відтворення почутої від дорослого мови, а як до дійства розкриття свого внутрішнього світу, свого став​ле​ння до інших та до самої себе. 

44. Мовленнєва підготовка – оволодіння практичними мовле​ннєвими навичками, вдосконалення комунікативних форм і функцій мов​леннєвої дійсності, формування її усвідомлення (за А. Богуш).
45. Мовленнєве самовираження – вміння дитини за допомогою мовленнєвих засобів та форм поведінки заявити про себе; виразити свої думки, наміри, бажання, ставлення; оцінити ставлення до неї інших (пе​реживає, байдужа); проявити індивідуальність, творчу активність та інто​наційну виразність.

46. Мовленнєвий етикет – виконання правил мовленнєвої пове​дінки: дотримання ввічливого ставлення до адресата мовлення, де​монст​рації зацікавлення у розмові, емпатії, щирості у висловлюванні своїх думок тощо.
47. Мовлення – процес і результат функціонування мови, продукт мовленнєвої діяльність мовця, спосіб словесного вираження, стиль, який має індивідуальні прояви. 

48. Моделювання – наочно-практичний метод навчання, в основі якого лежить створення моделей та їх використання для формування знань про властивості і зв’язки предметів та явищ.

49. Морфологія вивчає словотворення, граматичні властивості слів, частини мови.

50. Навчання – організований процес формування у дитини піз​на​вальної активності, пробудження потреби у нових знаннях; відкриття нею значущості учіння для її особистісного становлення, творчого став​лення до дійсності; формування уміння переносити набуті знання у нові умови. 

51. Наступність – обізнаність педагогів з програмами й мето​диками навчання та виховання дітей у дошкільному навчальному зак​ладі, з їх результатами з метою врахування отриманих знань у подаль​шій роботі початкової школи; "погляд згори вниз" (за М. Львовим).

52. Неперервна освіта – полікомпонентне утворення, ефектив​ність якого залежить від реалізації таких його чинників, як: наступність, спадкоємність, перспективність і готовність.

53. Об’єкт дослідження – це процес або явище, що породжує проблемну ситуацію й обране для вивчення.

54. Образотворчо-мовленнєва діяльність – це вид художньо-мовленнєвої діяльності, в якій мовленнєві дії підпорядковуються меті та змісту образотворчої діяльності дитини для її збагачення, спрямування, стимулювання і коментарю.
55. Освіта – процес набуття людиною в процесі виховання та навчання базису особистісної культури, духовного обличчя.

56. Оцінювально-етична компетенція – здатність дитини свідомо аналізувати поведінку героїв художнього твору, висловлювати своє ставлення до них, мотивувати моральні та естетичні оцінки.
57. Пасивний словник – це слова, які дитина розуміє, пов’язує з конкретними уявами, але ними в активному мовленні не користується.

58. Педагогічна майстерність – уміле, раціональне і комплексне впровадження у практику виховання, навчання, досягнень та рекомен​дацій педагогічної науки.

59. Педагогічне новаторство – наявність та використання автор​ських власних знахідок, нових ефективних прийомів, методів і форм в освітньому процесі.

60. Педагогічний експеримент – комплексний метод дослідження, що поєднує спостереження, усне і письмове опитування, вивчення та узагальнення педагогічного досвіду та інше.

61. Передшкільна освіта – це проміжна ланка між дошкільною і початковою освітою, яка асоціює спеціальну (засвоєння знань, умінь і навичок) і загальну (готовність дітей до навчання у школі) підготовку з усіма її компонентами (мотиваційний, вольовий, розумовий, комуніка​тив​ний, мовленнєвий, фізичний), яка відбувається на позитивному, емоцій​ному тлі взаємовідносин педагога і дітей з орієнтацією на особистісно-діяльнісний і комунікативний підходи, які повинні зберегтись і в першому класі (А. Богуш).

62. Перспективність (за М. Львовим) – обізнаність педагогів до​шкільної ланки освіти з програмами і технологіями навчання та вихо​ва​ння учнів початкової школи; "погляд знизу вгору".

63. Поетично-емоційна компетенція – здатність дітей виразно читати вірші, здійснювати елементарний художній аналіз віршів (знахо​дити повтори голосних і приголосних звуків, римовані рядки, добирати ри​мо​вані слова тощо).
64. Полілог – це проблемна, не репродуктивна бесіда, у процесі обговорення якої здійснюється спільний пошук відповідей на проблемні питання.

65. Полісемія – наявність у словах кількох лексичних значень.

66. Предмет дослідження – міститься в межах об’єкта і є його частиною. Саме на П. спрямована основна увага автора-дослідника.

67. Прийом командного змагання – це прийом лексичної роботи із дошкільниками, який полягає у виконанні певних лексичних завдань невеликими групками дітей – командами, з використанням елементів змагання.

68. Розвивальне мовленнєве середовище – це середовище, в якому дитина привласнює мовленнєві цінності, позитивний мовленнєвий досвід, створюється атмосфера високої мовленнєвої культури.

69. Розвиток – процес кількісних і якісних змін у становленні осо​бистості, її ціннісного ставлення до навколишнього світу та самої себе.

70. Середовище розвивальне – єдність соціальних і предметних засобів збагачення різноманітної діяльності дитини.

71. Синергетика – нелінійне мислення, здатне сприймати істинну реальність нескінченної змінності світу.

72. Синтаксис – досліджує засоби і правила побудови речень і словосполучень.

73. Словник – сукупність слів, які використовуються в чиїй-небудь мові.

74. Словник-мінімум – обов’язковий словниковий набір за темами для різних вікових груп для систематичної і планомірної лексичної ро​боти з дошкільниками.
75. Словотворення – активний процес неусвідомленого створення нових слів і граматичних форм на основі чуття рідної мови.

76. Спадкоємність – це успадкування школою діяльнісного й комунікативного аспектів життя дитини в дошкільному віці. 
77. Творчі вправи – самостійні вправи дітей на основі раніше засвоєних способів діяльності.

78. Творчість – притаманна лише людині діяльність, що породжує якісно нове, відмінне, неповторне, оригінальне, унікальне.

79. Театрально-ігрова компетенція – це наявність у дітей умінь і навичок самостійно розігрувати зміст знайомих художніх творів у театра​лізованих іграх, іграх-драматизаціях, іграх за сюжетами літературних творів, інсценувати твори в театральних виставах.
80. Театрально-мовленнєва діяльність – це вид художньо-мов​леннєвої діяльності дошкільників, пов’язаний з відтворенням засобами театрального мистецтва художніх образів. 
81. Тлумачний словник для дітей – пояснення лексичного зна​чення слів у словнику, підібраного до певної, доступної дітям, лексики.

82. Художній аналіз – методичний прийом, який використовується в процесі ознайомлення дітей з художнім словом для розуміння лек​сичного значення складних виразів (прислів’я, приказки, фразеологічні зво​роти тощо).

83. Художньо-мовленнєва діяльність – це специфічний вид діяльності, пов’язаний зі сприйманням, розумінням і відтворенням дітьми змісту художніх творів у різних видах ігор і театралізованих дійств; це продуктивно-естетична діяльність (музична, образотворча, конструк​тивна), що супроводжується образним мовленням та у процесі якої використовуються різні жанри художнього слова.
84. Цілісна картина світу – уявлення про навколишнє середовище та внутрішнє, душевне життя (власне та інших людей).

85. Якісне засвоєння лексики – завдання словникової роботи, що виявляється в поглибленому розумінні значення й смислових відтінків слів і словосполучень, подальшому оволодінні узагальненням, яке в них виражене.

ДОДАТКИ
Додаток А
1. Опис навчальної дисципліни

	Найменування показників 
	Галузь знань, напрям підготовки, освітньо-кваліфікаційний рівень
	Характеристика навчальної дисципліни

	
	
	денна форма навчання

ДП, ДІ
	заочна форма навчання

	Кількість кредитів – ECTS: 4/6


	Галузь знань –
0101 "Педагогічна освіта"
(шифр і назва)
	Нормативна


	
	Напрям підготовки 

6.010101 "Дошкільна освіта (шифр і назва)
	

	Модулів – 1/1
	Спеціальність

(професійне спрямування):

6.010101 "Дошкільна освіта"

	Рік підготовки:

	Змістових модулів – 5/5
	
	3-й
	3-й

	Індивідуальне науково-дослідне завдання
	
	Семестр

	Загальна кількість годин – 144/180
	
	5, 6-й
	5, 6-й

	
	
	Лекції

	Тижневих годин для денної форми навчання: 

аудиторних – 2

самостійної роботи студента – 2,5
	Освітньо-кваліфікаційний рівень:

бакалавр
	20 год
	10 год 
2 конс.

	
	
	Практичні, семінарські

	
	
	32 год
	14 год

	
	
	Лабораторні

	
	
	18 год
	14 год

	
	
	Самостійна робота

	
	
	60 год
	140 год

	
	
	Індивідуальні завдання: 14 год/0 год

	
	
	Вид контролю: екзамен 


Співвідношення кількості годин аудиторних занять до самостійної та індивідуальної роботи становить:

для денної форми навчання – 70/60/14;
для заочної форми навчання – 40/140/–.
Мета та завдання навчальної дисципліни

Мета навчальної дисципліни – психолого-педагогічна і методична підготовка майбутніх фахівців до професійно-мовленнєвої діяльності в системі національної дошкільної освіти.

Завдання. Ознайомити студентів з:
· теоретичними основами дошкільної лінгводидактики;

· закономірностями та принципами розвитку мовлення і навчання дітей рідної мови на різних вікових етапах;

· метою, завданнями, змістом, засобами, формами, методами і прийомами розвитку мовлення дітей;

· основними напрямками розвитку мовлення дітей раннього та до​шкільного віку;

· методикою розвитку зв’язного мовлення та організацією худож​ньо-мовленнєвої діяльності дітей;
· теоретичними засадами підготовки дітей до навчання елементів грамоти; 

· сучасними законодавчими і нормативними документами з до​шкільної і мовної освіти, експериментальними дослідженнями, знахід​ка​ми, інноваційними методичними технологіями розвитку мовлення дітей;
· визначити ефективні шляхи та засоби розвитку мовлення дітей.

У результаті вивчення навчальної дисципліни студент повинен 

знати: 
· науково-теоретичні основи курсу;

· Базовий компонент дошкільної освіти, нормативні програми, базисні характеристики мовленнєвого розвитку дітей дошкільного віку; 

· сучасні методичні технології розвитку мовлення й навчання дітей рідної мови;

· закономірності та принципи розвитку мовлення і навчання дітей рідної мови на різних вікових етапах;

· основні напрямки розвитку мовлення дітей раннього та до​шкільного віку;

уміти:

· діагностувати рівні засвоєння дітьми рідної мови, сформованості діяльності мовленнєвого спілкування;

· прогнозувати навчально-виховні процеси і планувати різні види роботи з розвитку мовлення й навчання дітей мови;

· створювати сприятливу комунікативну атмосферу для станов​лення мовленнєвої особистості, оптимальний рівень мовленнєвого се​редовища для дітей різних вікових груп;

· формувати у дітей мовленнєві навички, досвід мовленнєвої взає​модії з дорослими й однолітками; зв’язне монологічне мовлення;

· оптимізувати процес мовленнєвого самовираження дошкільників різної статі;

· виховувати у дітей шанобливе ставлення до рідної мови, куль​туру мовленнєвого спілкування;

· здійснювати професійне мовленнєве спілкування з дітьми на за​садах гуманізації і демократизації виховної взаємодії з дітьми, осо​бистісно орієнтованого підходу.
2. Програма навчальної дисципліни

Змістовий модуль 1
Теоретико-методологічні засади дошкільної лінгводидактики

Тема 1. Теоретичні основи дошкільної лінгводидактики
Дошкільна лінгводидактика як наука (А. Богуш, С. Гончаренко, Н. Шанський). Об’єкт, предмет, завдання дошкільної лінгводидактики. Завдання з курсу дошкільної лінгводидактики у фаховій підготовці май​бутніх вихованців.

Методологічні засади лінгводидактики. Мова як суспільне явище, су​спільний характер походження мови, мова як засіб спілкування, взає​мо​зв’язок мови й мислення, слово і поняття; мова та історія: мова і поезія, роль чуттєвого досвіду в розвитку мовлення, практика – критерій істини.

Природничі засади лінгводидактики. Вчення І. Павлова про дві сиг​нальні системи; О. Іванова-Смоленського, М. Красногорського, М. Коль​цової щодо становлення другої сигнальної системи в дітей; будова центральної й периферичної частини мовного апарату. Врахування вчення фізіологів у методиці розвитку мовлення дітей.

Вчення психологів про мовлення, мовленнєву діяльність. Зарубіжні психологи (Ж. Піаже, В. Штерн, Карл і Шарлотта Бюллер та ін.) та їхні пра​ці в галузі становлення і розвитку мовлення дітей. Теорія егоцентричного мовлення Л. С Виготського, Ж. Піаже. Критичні зауваження та експе​ри​ментальні дослідження в розвитку егоцентричного та соціалізованого мовлення. Усвідомлення дітьми дошкільного віку звукового та слов​никового складу мовлення (Д. Ельконін, О. Лурія, С. Карпова, Р. Лєвіна, Л. Журова, Н. Швачкін, О. Шахнарович). Психологічна природа мовлення (Л. Виготський, С. Рубінштейн, Н. Жинкін, О. Леонтьєв).

Психологічні аспекти мовлення у працях українських вчених (Б. Баєв, Г. Костюк, О. Синиця, В. Семиченко та ін.). Психолінгвістика про розвиток мовлення дітей (О. Леонтьєв, І. Зимня, О. Шахнарович).

Лінгвістика – теоретичне підґрунтя дошкільної лінгводидактики. Функ​ції мови і мовлення: комунікативна, номінативна, експресивна, гно​сеологічна та ін. Текст як основне лінгвістичне поняття лінгво​дидак​тики; ознаки тексту; засоби зв’язку в тексті. Стилі мовлення. Норма​тив​ність у культурі мовлення.

Педагогіка як база лінгводидактики. Використання категорій педа​го​гіки (навчання, розвиток, формування, принципи, методи, прийоми, фор​ми, фактори, умови, виховання) в методиці навчання дітей рідної мови.

Методи наукового дослідження в методиці: спостереження, бесіда, психолого-педагогічний експеримент, діагностичні методики.

Ключові поняття: лінгводидактика, методологія, мова, мовлення, мовленнєва діяльність, лінгвістика, функції мови і мовлення, психолінг​вістика.
Тема 2. Навчально-мовленнєва діяльність дітей
дошкільного віку

Пізнавальна діяльність дітей. Мовленнєва діяльність, її характе​ристика (Л. Виготський, С. Рубінштейн, І. Зимня, О. Леонтьєв). Навчаль​но-мовленнєва діяльність дітей, її специфіка на етапі дошкільного дитин​ства. Взаємозв’язок пізнавальної і навчально-мовленнєвої діяльності дітей. Структура навчально-мовленнєвої діяльності. Мовленнєві вміння і навички. Мовленнєві ситуації. Мовленнєва активність. Мовна і мовле​ннєва компетенції, їх види і характеристика.

Ключові поняття: навчально-мовленнєва діяльність, пізнавальна діяльність, мовленнєва діяльність, мовленнєві вміння і навички, мовле​ннєві ситуації, мовленнєва активність, мовна і мовленнєва компетенція.

Тема 3. Мовленнєве спілкування як діяльність

Сутність мовленнєвого спілкування (О. Леонтьєв, М. Лісіна, Т. Піро​женко та ін.). Педагогічне спілкування як фактор становлення особис​то​сті дитини і розвитку мовлення. Види спілкування як провідної діяльності на різних етапах дошкільного дитинства. Форми спілкування дитини з до​рос​лими та однолітками (М. Лісіна, Д. Ельконін). Комунікативна спрямо​ваність навчання дітей рідної мови. Мовленнєве висловлювання як одиниця комунікації (О. Леонтьєв). Комунікативно-мовленнєві вміння і навички. Мовленнєвий етикет дошкільника. Сучасні дослідження. Куль​тура мов​леннєвого спілкування дітей. Комунікативна компетенція випус​к​ника до​шкільного закладу освіти.

Ключові поняття: спілкування, комунікація, мовленнєве вислов​лювання, комунікативно-мовленнєві вміння і навички, мовленнєвий ети​кет, комунікативна компетенція.

Тема 4. Закономірності та принципи розвитку мовлення 
і навчання дітей рідної мови
Мовленнєве середовище, розвивальний потенціал мовленнєвого середовища. Мовлення дорослих (батьків, вихователів) та його вплив на мовлення дітей. Мовлення однолітків та старших за віком дітей і його вплив на мовлення дітей.

Закономірності розвитку мовлення дітей (Л. Федоренко): управління м’язами мовного апарату, засвоєння лексичних і граматичних знань, виразності мовлення, чуття мови, координація в розвитку усного і пи​семного мовлення.

Принципи засвоєння і навчання дітей рідної мови. Врахування за​гальнодидактичних принципів навчання: принцип виховного навчання, єдності навчання з життям, теорії з практикою, усвідомленість, послі​довність, систематичність, науковість, наочність, творча активність, до​ступність, міцність засвоєння знань, урахування індивідуальних особ​ли​востей дітей.

Методичні принципи навчання. Загальні принципи: принцип уваги до матерії мови, розуміння мовних значень, оцінки виразності мовлення, розвитку чуття мови, випереджального розвитку усного мовлення, посту​пового прискорення темпів збагачення мовлення.

Часткові методичні принципи: комунікативна спрямованість навча​ння, навчання мовлення як діяльність, активна мовленнєва практика, організація спостережень над мовним матеріалом, комплексний підхід до розвитку всіх аспектів мови, мотивація мовної діяльності, вплив ху​дож​ньої літератури на мовний розвиток дітей (А. Богуш, В. Скалкін).

Ключові поняття: мовленнєве середовище, розвивальний потен​ціал, закономірності розвитку мовлення, принципи навчання.
Тема 5. Мета, завдання, зміст, засоби, форми, методи 
і прийоми розвитку мовлення дітей
Мета і завдання дошкільних закладів з розвитку мовлення і на​вчання дітей рідної мови. Формування мовленнєвої особистості – мета сучасної лінгводидактики на етапі дошкільного дитинства. Структурні компоненти змісту процесу формування мовлення дошкільнят: мовле​ннєва компетенція як одна з ключових базисних характеристик особис​тості; мовленнєвий розвиток (формування мовленнєвих умінь і навичок, що забезпечують функціонування мовлення); навчання мови (обсяг елементарних знань про мову і мовлення, що формуються на основі розвитку мовного чуття і водночас зумовлюють цей розвиток); мов​ле​ннєве виховання, мета якого – виховання мовленнєвої культури особис​тості. Напрями роботи з розвитку мовлення: структурний, функціо​наль​ний, когнітивний. Завдання розвитку мовлення дошкільнят: виховання звукової культури мовлення; розвиток словника; формування грама​тичної правильності мовлення; розвиток зв’язного мовлення; формува​ння еле​ментарного усвідомлення явищ мови і мовлення. 
Змістова характеристика видів мовленнєвої компетенції дошкіль​ника. Базовий компонент дошкільної освіти – мінімально необхідний і водночас достатній для нормального функціонування дитини у довкіллі рівень знань, умінь і навичок, рівень обізнаності, або ступінь компе​тент​ності. Базисний компонент мовленнєвого розвитку випускника дошкіль​ного закладу в навчально-мовленнєвій та художньо-мовленнєвій діяль​ності. Опанування дошкільником лексичного багатства української мови (у межах вікових можливостей) через розвиток умінь розуміти та вживати слова для позначення назв, особливостей та дій, пов’язаних зі сферами життєдіяльності. 

Засоби розвитку мовлення: організація спілкування у різних на​прямах діяльності – гра, праця, сприймання різних видів образотворчого мистецтва; довкілля, природа, ознайомлення дітей з художньою літе​ратурою, використання технічних засобів; мовлення вихователя як засіб впливу на мовлення дітей. Значення мовлення вихователя й вимоги до нього: змістовність, точність, логічність, доступність, багатство словника, чиста звуковимова, виразність, образність, відповідність нормам літе​ра​турної вимови.

Форми роботи з розвитку мовлення в дошкільному закладі: про​цес життєдіяльності; організовані заняття. Основний життєвий контекст, у якому відбувається становлення мовленнєвої особистості, – життє​ді​яльність дитини. Особистісно орієнтований підхід до мовленнєвого роз​витку дитини. 

Категоріальні, змістові та структурні характеристики сучасного за​ня​ття. Види занять за спрямованістю: односпрямовані – предметне, різно​спрямовані – інтегроване, комплексне; за дидактичними цілями: заняття з формування нових знань; заняття із закріплення раніше засво​єних знань; контрольно-оцінні заняття. Роль інтегрованого заняття у фор​муванні в дошкільників системного знання, позитивно-емоційного ставлення до процесу пізнання. Типи занять за способом організації дітей: групове (фронтальне), підгрупове, індивідуальне.

Міні-заняття – ефективна форма роботи з розвитку мовлення до​шкільників. Зміст міні-занять, завдання та основні вимоги.

Специфіка занять з рідної мови у різновікових групах.

Методи й прийоми розвитку та навчання рідної мови в до​шкіль​ному закладі. Загальне поняття про методи й прийоми. Наочні методи навчання, їх характеристика. Взаємозв’язок слова і наочності; словесні методи навчання, їх характеристика. Практичні методи навчання, їх характеристика. Взаємозв’язок і взаємозалежність методів навчання. 

Прийоми навчання дітей рідної мови: наочні, словесні, ігрові. Мов​ле​ннєвий зразок вихователя й вимоги до нього. Запитання вихователя й вимоги до них, вимоги до відповідей дітей.

Умови успішного розвитку мовлення дітей дошкільного віку в ди​тячих установах: гігієнічні; правильне мовлення навколишніх людей; зміс​тов​ність дитячого життя; забезпечення мовленнєвої практики; наявність посібників із розвитку мовлення. Безпосереднє сприймання предметів і явищ – основа для свідомого засвоєння слів. 

Ключові поняття: засоби, форми, методи, прийоми, мовлення ви​хователя, інтегровані, комплексні заняття, міні-заняття, життєдіяльність дитини, мовленнєва особистість.

Тема 6. історичний огляд становлення і розвитку дошкільної лінгводидактики
Становлення і розвиток дошкільної лінгводидактики в Україні в ХІХ та першій половині ХХ ст. Софія Русова – фундатор методики навчання дітей рідного мовлення в українському дитячому садку. Концепція мовної освіти дітей дошкільного віку в Україні: єдність біологічного і соціального в мовленнєвому розвитку дітей: співвідношення діалектного і літера​турного мовлення; форми і методи навчання дітей рідної мови.

І. Срезнєвський та його книги "Запорізька старовина" , "Про вивче​ння рідної мови взагалі й особливо в дитячому віці". Правила розвитку мовлення.

Вчення К. Ушинського про рідну мову. Стаття і книга "Рідне слово". Лінгводидактична концепція К. Ушинського.

Рідномовні обов’язки Івана Огієнка. Праця "Наука про рідномовні обов’язки". О. Ольжич: національне виховання українського довкілля. Статті "Українське дошкілля", "Дошкілля".

Лінгводидактична концепція В. Сухомлинського. Праці і статті "Сер​це віддаю дітям", "Слово рідної мови", "Рідне слово", "Слово про слово" та ін. Шляхи виховання любові до рідного слова у дітей на етапі до​шкільного дитинства.

Сучасні дослідження з проблеми дошкільної лінгводидактики в Україні: розвиток мовлення у дітей раннього віку (А. Богуш, Г. Лоза, Т. Нау​менко та ін.), розвиток зв’язного мовлення (В. Захарченко, А. Зро​жевська, С. Ласунова, О. Лещенко, Н. Луцан, Н. Малиновська, Н. Орла​нова, Т. Постоян, Л. Фесенко, Г. Чулкова та ін.); виховання звукової культури мовлення та його виразності (О. Аматьєва, В. Борова, О. Жиль​цова, О. Трифонова та ін.); формування граматичної правильності мовлення (А. Богуш, Л. Калмикова, Н. Лопатинська, Н. Маковецька, Г. Ні​колайчук, Т. Сорочан та ін.); словесна творчість і образне мов​лення (Н. Гавриш, Л. Кулибчук, Ю. Руденко та ін.); лексична робота з дітьми дошкільного віку (А. Іваненко, В. Коник, Н. Кирста, І. Луценко, І. Не​пом​няща, Н. Савельєва та ін.); становлення і розвиток української до​шкільної лінгводидактики (А. Богуш, Н. Малиновська, Т. Садова та ін.).

Витоки дошкільної лінгводидактики у працях зарубіжних учених (Я. Комен​ський, Ж-Ж. Руссо, Г. Песталоцці, Дж. Локк, М. Монтессорі, Ф. Фре​бель) та в Росії (В. Одоєвський, А. Симонович, Л. Шлегер, Є. Ти​хеєва, Є. Фльоріна). Сучасні дослідження з проблеми дошкільної лінгво​дидактики в Росії (М. Алексє​єва, А. Арушанова, А. Бородич, Л. Во​рошніна, В. Гербова, Е. Короткова, Г. Ляміна, Ф. Сохін, О. Ушакова, Н. Старжинська, С. Чемортан, Т. Юртайкіна та ін.).

Ключові поняття: лінгводидактична концепція, спадщина, рідно​мовні обов’язки, предметові і речові лекції, материнська школа, наукові доробки, мовний інстинкт.

Змістовий модуль 2
основні напрямки розвитку мовлення дітей раннього 
та дошкільного віку
Тема 1. Становлення і розвиток мовлення дітей раннього ві​ку
Значення мови в розвитку мови дітей раннього віку. Необхідність цілеспрямованого керівництва розвитком мовлення дітей з боку до​рос​лих. Періоди розвитку мовлення дітей раннього віку: підготовчий (1 мі​сяць – 1,5–2 роки), період активного мовленнєвого розвитку (1,5–2 роки – 3 ро​ки).

Перший рік життя. Етапи розвитку мовлення дітей. Особливості домовленнєвого періоду. Розвиток голосових реакцій (гукання, гуління, трелі, белькіт), наслідування звуків і слів. Розвиток розуміння мовлення оточення, поява перших усвідомлених слів. Базисна характеристика розвитку мовлення дітей. Зміст і завдання розвитку мовлення дітей першого року життя. Шляхи розвитку мовлення дітей першої групи ра​ннього віку: розвиток домовних проявів і наслідування звуків. Розвиток розуміння мовлення. Навчання дітей вимови перших усвідомлених слів. Методика проведення ігор-занять з розвитку мовлення. Прийоми орга​нізації індивідуальних і групових ігор-занять. Використання картинки й художньої літератури в роботі з дітьми першого року життя.

Другий рік життя. Характеристика мовлення дітей другого року життя. Розвиток розуміння мовлення, фонематичного слуху, активного мовлення дітей. Специфіка засвоєння дітьми слів, темпи збагачення словника. Оволодіння граматичними елементами мови. Базисна харак​теристика розвитку мовлення дітей. Зміст і завдання розвитку мовлення дітей на другому році життя. Методика проведення занять з дітьми другого року життя, їх види й характеристика. Структура заняття. Вико​ристання на заняттях різноманітних прийомів навчання: показ з нази​ванням, показ предметів у дії, зразок мовлення вихователя, повторення слів і речень, запитання, відшукування й впізнавання предметів, емо​ційно-ігрові прийоми. Використання картинок, показ інсценівок, читання й розповідання дітям (оповідання, казки, потішки, вірші). Розвиток мов​ле​ння дітей другого року життя у процесі спілкування в повсякденному житті. Організація спілкування з дітьми старшого дошкільного віку. 

Третій рік життя. Характеристика мовлення дітей третього року життя: розвиток мовлення, словниковий запас. Звукова й граматична пра​вильність мовлення, діалогічне мовлення, особливості засвоєння речень. Спілкування як важлива умова розвитку активного мовлення дітей. Розмова вихователя з дітьми в повсякденному спілкуванні як метод розвитку діалогічного мовлення. Базисна характеристика розвитку мовлення дітей. Зміст і завдання розвитку мовлення дітей третього року життя. Методика розвитку мовлення дітей третього року життя. Види занять, їх кількість, специфіка проведення. Методи й прийоми розвитку мовлення на третьому році життя: спостереження, цільові прогулянки, розглядання предметів і бесіда про них, розмови вихователя з дітьми. Розповіді вихователя. Доручення мовного характеру, дидактичні ігри, бесіди-розповіді, бесіди за картинками, показ інсценівки, театрів, діафіль​мів, читання й розповідання казок, оповідань, віршів, потішок. Розвиток мовлення в процесі життєдіяльності. 

Ключові поняття: домовленнєвий період, мовленнєвий період, голосові реакції (крик, гукання, гуління, трелі, белькіт), розуміння мовле​ння, усвідомлені слова, ситуативне мовлення.
Тема 2. Розвиток мовлення дітей дошкільного віку

1. Специфічні особливості мовлення дітей молодшого дошкільного віку: домінуючий тип мовлення, загальна пом’якшеність мовлення, не​стійкість вимови, надзвичайна мовленнєва активність, словотворчість, допитливість (чомучки); провідний вид спілкування як діяльності (А. Ар​кін, М. Лісіна, Д. Ельконін); ситуативність мовлення, співвід​ноше​ння ситуативного і контекстного мовлення (З. Істоміна, Г. Леушина); спів​відношення соціалізованого та егоцентричного мовлення; специфіка засвоєння словника і граматичної правильності мовлення; поява нових типів зв’язного мовлення; функції і форми мовлення. Інтелектуально-психологічні особливості дітей різної статі (Я. Коломинський, І. Кон, В. Мухіна, І. Морозова, Т. Титаренко та ін.). Статеві відмінності мовлення хлопчиків і дівчаток. Базисні характеристики мовлення дітей 3–5 років.

Характеристика мовлення дітей старшого дошкільного віку. До​сягнення в розвитку мовлення дітей цього віку: завершення процесу фонематичного сприймання; позитивні зміни у розвитку словника; удос​коналення граматичної правильності мовлення; поява нових форм моно​логічного та діалогічного мовлення. Провідний вид спілкування. Функції і форми мовлення. 

Періодизація мовленнєвого розвитку дітей (А. Маркова, Т. Піро​жен​ко, Д. Ельконін). Базисна характеристика мовлення випускника дошкіль​ного закладу освіти.

Ключові поняття: мовленнєва активність, словотворчість, ситуа​тивність мовлення, соціалізоване, егоцентричне мовлення; функції і форми мовлення.
Тема 3. Методика виховання звукової культури мовлення
Закономірності засвоєння звука дитиною. Стадія крику й белькоту. Дискусійні погляди на час появи й функції белькоту. Значення домовних проявів у становленні звукової культури мовлення. Особливості за​своєння дітьми фонем. Періоди засвоєння дітьми фонем. Роль слухового й мовно-рухового аналізаторів у засвоєнні дітьми звуків (В. Бельтюков, О. Гвоздєв, Н. Швачкін).

Сприймання звуків на слух і їх артикуляція. Усвідомлення звукового аспекту рідного мовлення. Дослідження вчених (О. Гвоздєв, С. Берн​штейн, В. Бельтюков, Н. Швачкін, Д. Ельконін, Л. Журова та ін.) за​сво​є​ння дітьми звукового аспекту мовлення. Поняття "фонема", "звук", "звукова культура мовлення": фонетична й орфоепічна правильність мовлення, дикція, мовне дихання, фонематичний і мовний слух, темп мовлення, сила голосу, інтонаційна виразність. Характеристика компо​нентів зву​кової культури мовлення. 

Передумови виховання звукової культури мовлення: розвиток слу​хового й мовленнєво-рухового аналізаторів, фонематичного слуху, гігієна нервової системи, охорона органів слуху, мовлення, носоглотки; пра​вильне мовлення оточення, активна мовленнєва практика, наяв​ність дидактичного матеріалу, спільна робота дошкільного закладу й сім’ї.

Особливості звуковимови дітей різних вікових груп. Завдання й зміст виховання звукової культури мовлення. Прийоми індивідуальної перевірки звуковимови дітей. Система роботи щодо виховання звукової культури мовлення: розвиток слухової уваги, фонематичного слуху, мовного дихання, дикції, сили голосу, інтонації. Фронтальна та інди​відуальна робота з дітьми.

Методи і прийоми виховання звукової культури мовлення дітей. Дидактичні ігри й вправи для виховання звукової культури мовлення. Обладнання та дидактичні матеріали. Місце малих жанрів фольклору в закріпленні правильної звуковимови (О. Трифонова).

Ключові поняття: фонема, звук, мовно-руховий, слуховий аналі​затори; звукова культура мовлення, орфоепічна правильність, фоне​матичний слух, мовленнєвий апарат, артикуляція звуків, темп мовлення, сила голосу, інтонаційна виразність.

Тема 4. Методика словникової роботи в дошкільному закладі
Закономірності засвоєння слова дитиною. Перші слова, їх спе​ци​фіка й особливості. Етапи оволодіння словами. Критика теорії "відкриття" В. Штерна та Ш. Бюллера. Оволодіння значенням слова. Лексичне зна​чення слів. Ступені узагальнення слів за значенням (М. Кольцова), засвоєння дітьми прямого й переносного значення слів.

Завдання й зміст словникової роботи в різних вікових групах до​шкільного закладу. Добір слів для засвоєння дітьми. Словник-мінімум, тематичні словники.

Ускладнення вимог програми до словника дітей у різних вікових групах: розширення словника на основі ознайомлення дітей з новими пред​метами, явищами навколишнього життя; введення нових слів у про​це​сі поглиблення знань дітей про предмети, явища та їх відношення, якості, властивості; введення антонімів, синонімів, порівнянь; розвиток словника у процесі узагальнення уявлень про предмети та явища; вве​дення слів, що означають елементарні поняття (видові, родові) (В. Ло​гі​но​ва). Ос​новні завдання розвитку лексики: збагачення кількісного складу лексики; якісне засвоєння лексики; активізація словника; їх взає​мо​зв’я​зок.

Принципи словникової роботи: єдності розвитку словника з розвит​ком сприймання, мислення; взаємозв’язку слова і попереднього уявле​ння про нього; взаємозв’язку усіх завдань словникової роботи.

Характеристика методів і прийомів словникової роботи.

Поетична та усна народна творчість у словниковій роботі з дітьми; методика використання загадок і прислів’їв у роботі з дітьми. Народні та дидактичні ігри й дидактичні вправи, їх види, зміст і методика проведення в різних вікових групах. Настільно-друковані ігри, народні хороводні ігри та їх місце у словниковій роботі (Н. Луцан).

Специфіка занять зі словникової роботи, їх види й методика про​ведення: ознайомлення з якостями та властивостями предметів, заняття на формування понять, узагальнень і класифікацію, методика їх про​ве​дення (І. Непомняща, В. Логінова, О. Ушакова).

Розвиток словника в процесі життєдіяльності дитини. Робота над словником на заняттях з усіх розділів програми виховання і розвитку.

Ключові поняття: лексика, активний, пасивний словник; антоніми, синоніми, порівняння, видові, родові поняття; збагачення, уточнення, акти​візація; усна народна творчість, процес життєдіяльності.

Тема 5. Методика формування граматичної правильності мовлення 
Загальне поняття про граматичну будову мови: граматика, мор​фологія, синтаксис, словотвір; граматичні і лексичні значення; грама​тична категорія; граматична правильність мовлення. Значення засвоєння граматичної будови мови для мовленнєвого розвитку дітей та підготовки їх до школи.

Становлення граматичної будови мови у дітей. О. Гвоздєв про періоди становлення граматичної будови мовлення дітей раннього віку. Пасивне та активне засвоєння граматичної будови мови (Д. Ніколенко). 

Особливості засвоєння граматичної будови мови дітьми до​шкіль​ного віку. Оволодіння відмінковими формами, вживання дієслівних префіксів, поетапне засвоєння словотвірних моделей (О. Гвоздєв, А. За​харова, Н. Лопатинська). Особливості засвоєння синтаксису (О. Гвоздєв, К. Крутій, Т. Сорочан, М. Феофанов, В. Ядешко).

Типові граматичні помилки в мовленні дітей та їх причини (А. Ару​шанова, А. Богуш, К. Крутій, Н. Лопатинська, Н. Маковецька, Г. Ніко​лайчук, С. Цейтлін та ін.). Словотвірні, морфологічні та синтаксичні помилки. Три стадії засвоєння граматичних відношень (Ф. Сохін).

Дитяче словотворення, його характеристика, види, типи, причини цього явища (Ф. Сохін, Т. Ушакова, О. Шахнарович, В. Родзіховська, К. Чуковський, С. Цейтлін, А. Арушанова, О. Гвоздєв та ін.). Книга К. Чу​ковського "Від 2 до 5". Словесна творчість, її характеристика (Н. Гав​риш).

Шляхи формування граматичної правильності мовлення у дітей: перевірка дитячого мовлення та запобігання помилкам; виправлення по​милок; наявність правильного зразка для наслідування; розвиток слу​хової уваги; спільна робота дитячого садка і сім’ї (А. Богуш).

Методи формування граматично правильного мовлення у дітей: ди​дактичні ігри та вправи; розповіді на слово, в якому діти припускаються помилки; розповідання за картинками; переказування художніх опові​дань; читання віршів; складання дітьми розповідей на групу слів та на те​му, запропоновану вихователем (А. Богуш).

Дидактичні ігри, вправи, мовленнєві ситуації, казки, їх місце у фор​муванні граматичної будови мови (К. Крутій, Й. Маковецька, Н. Лопа​тинська, Г. Ніколайчук). Спеціальні заняття з формування граматичної пра​вильності мовлення, методика їх проведення; ознайомлення дітей з ре​ченням, словом, складом (К. Крутій, Т. Сорочан).

Формування граматичної правильності мовлення у процесі режим​них моментів та на заняттях з інших розділів програм. 

Ключові поняття: граматична будова мови, граматика, мор​фо​логія, синтаксис, словотвір; граматичні і лексичні значення; граматична категорія; граматична правильність мовлення; словотворення, рече​ння, слово, склад, образне мовлення.

Тема 6. Методика розвитку виразності та образності мовле​ння

Поняття виразності мовлення; співвідношення понять "експре​сив​не" і "виразне мовлення", компоненти виразного мовлення. Мовні та по​замовні (паралінгвістичні, екстралінгвістичні) засоби вираз​ності мовле​ння, їх характеристика. Специфіка засвоєння виразного мов​лення дітьми на етапі дошкільного дитинства (О. Аматьєва, Н. Кар​пинська та ін.). Методика виховання виразного мовлення у дітей в різних вікових групах.

Образне мовлення, його характеристика (Н. Гавриш, Л. Кулибчук, Ю. Руденко). Методика розвитку образного мовлення у дітей. 

Ключові поняття: виразне мовлення, образне мовлення, засоби виразності, епітети, метафори, порівняння; лексичний, граматичний, фо​нетичний аспекти образності мовлення. 
Змістовий модуль 3
Методика розвитку зв’язного мовлення та організація 
художньо-мовленнєвої діяльності дітей

Тема 1. Поняття зв’язного мовлення і розвиток мовних функцій у дітей
Поняття зв’язного мовлення і розвиток мовних функцій у дітей (С. Ру​бінштейн, А. Богуш, Л. Виготський, М. Жинкін, І. Зимня, О. Ле​онтьєв). Текст – результат зв’язного мовлення (Н. Головань, Л. Варза​цька, В. Мельничайко, М. Пентилюк). Дискурс як продукт усного мовле​ння (О. Мельничук). Види зв’язного мовлення (діалогічне, монологічне). Діалог, монолог. Ситуативне й контекстне мовлення. Особливості засво​єння дітьми дошкільного віку зв’язного мовлення. Сучасні дослідження проблеми розвитку зв’язного мовлення в Україні та зарубіжних країнах.

Ключові поняття: зв’язне мовлення, мовні та мовленнєві функції, текст, дискурс, діалогічне мовлення, монологічне мовлення, ситуативне, контекстне мовлення, пояснювальна, планувальна функції.

Тема 2. Методика розвитку діалогічного мовлення
Завдання й зміст розвитку діалогічного мовлення в дошкільному закладі. Розмова вихователя з дітьми в повсякденному спілкуванні – метод розвитку діалогічного мовлення. Вимоги до організації розмов, їх тематика й зміст у кожній віковій групі. Методика організації й про​ведення розмов з дітьми. Прийоми активізації мовлення мовчазних та сором’язливих дітей.

Бесіда – основний метод розвитку діалогічного мовлення (К. Ушин​ський, Є. Тихеєва, С. Русова). Види, зміст і тематика бесід. Значення бесід для розумового, морального та естетичного розвитку дітей. Ме​тодика проведення бесіди: підготовка вихователя й дітей до бесіди, добір наочного, дидактичного, ілюстративного матеріалу та технічних засобів навчання до бесіди (О. Радіна, Є. Фльоріна, А. Богуш, Є. Корот​кова). Структура бесіди. Методичні прийоми розвитку діалогічного мовлення дітей в ході бесіди. Види запитань вихователя, вимоги до запитань та відповідей дітей. Вимоги щодо керівництва розумовою й мовленнєвою активністю дітей під час бесіди (Є. Тихеєва). Сучасні дослідження.

Ключові поняття: діалогічне мовлення, повсякденне спілкування, активізація мовлення: бесіда, вступна, супроводжувальна, заключна бесіда; дидактичний, ілюстративний матеріал, методичні прийоми.

Тема 3. Методика навчання дітей монологічного мовлення
Зміст і завдання навчання дітей монологічного мовлення. Форми монологу: самостійна розповідь, переказ. Мовленнєві жанри: опис, пові​домлення, міркування. Характеристика методів і прийомів навчання дітей монологічного мовлення: спільне мовлення; інсценівка з іграшками; коментоване малювання; структурно-синтаксична схема; командний ме​тод; метод моделювання. Види розповідей, їх класифікація, послідов​ність введення різних видів розповідей, їх місце на заняттях з розвитку мовлення. Сучасні дослідження.

Навчання дітей розповідання за дидактичними картинами. Карти​на – один із головних атрибутів навчального процесу на етапі до​шкільного дитинства (К. Ушинський, М. Коніна, Е. Короткова, Л. Пеньєв​ська, Є. Михеєва, С. Русова та ін.). Особливості сприймання та розуміння дітьми змісту картин (Г. Люблінська, В. Мухіна, С. Рубінштейн, А. Біне, В. Штерн та ін.). Типові помилки щодо організації процесу сприймання дітьми картин. Прийоми навчання розповідання. Бесіда – вдалий прийом навчання розповідання. Вимоги до запитань вихователя. Модифікована методика сприймання зображеного на картині різними органами чуттів (І. Мурашківська). Зразок розповіді вихователя – провідний прийом на​вчання розповіді за картиною. Типові помилки під час керування розпо​віддю дітей (А. Богуш, Н. Гавриш).

Методика навчання описових розповідей за картиною. Сюжетні й творчі розповіді. Навчання дітей розповіді за серією картин. Місце розповідей за дидактичними картинами у структурі заняття з розвитку мовлення. Методика навчання дітей розповідання за картинами на різних вікових етапах. Сучасні дослідження.

Навчання дітей розповідання за іграшками. Види розповідей. Опи​сові розповіді, їх структура й прийоми навчання. Сюжетні розповіді за однією іграшкою та набором іграшок (за ігровою сюжетною обста​новкою). Добір іграшок, вимоги до них. Прийоми навчання розповідання за іграшками в різних вікових групах. 

Методика навчання дітей переказу літературних творів. Суть пе​реказу, його значення для розвитку зв’язного мовлення, пам’яті, мис​лення (К. Ушинський, Л. Толстой, І. Волощук, О. Коненко, М. Стель​махович). Добір літературних творів для переказу, вимоги до них. Вимоги до дитячих переказів (усвідомленість, послідовність, точність, образність і граматична правильність мови, інтонаційна виразність, елементи твор​чої доробки). Способи організації переказу (повний переказ, переказ за частинами, колективний, інсценування за ролями, творчий переказ). Особливості навчання переказу в різних вікових групах (А. Бородич, Н. Малиновська).

Методика навчання дітей розповідей з власного досвіду. Значення цього виду розповідей для розвитку інтелектуальних та мовленнєвих здібностей дитини, вимоги до них. Тематика розповідей. Роль сенсор​ного досвіду в складанні розповідей. Методичні прийоми навчання розповідання з власного досвіду: зразок розповіді, план, вказівки. Методика навчання дітей складання листів. Добір матеріалу для змісту листа. Структура заняття й прийоми керівництва (М. Лаврик, Ф. Сохін, Є. Тихеєва).

Методика стимулювання словесної творчості та навчання дітей творчого розповідання. Мовленнєва творчість – один із найскладніших видів дитячої творчості, важливий засіб самовираження, самореалізації дитини (Н. Гавриш). Форми мовленнєво-творчої діяльності дошкільників (сюжетно-рольова гра-сюжетоскладання, діалоги; пізнавальна діяль​ність – міркування, пояснення, запитання; образотворча діяльність – ако​мпа​немент, коментування; спілкування – самопрезентація, фанта​зу​ва​ння; художньо-мовленнєва діяльність – складання віршів, казок; мовні ігри – дражнили, лічилки, заклички; вислів-міркування; вислів-про​по​зиція, вислів-задум; створення індивідуальної казки, оповідання; римовки; ко​лек​тивні етюди; загадки, лічилки, заклички). Способи організації мов​лен​нєво-творчої діяльності дітей (індивідуальний, груповий, колектив​ний). 

Роль чуттєвого досвіду, розвиток самостійності й творчої уяви в ході розповідей. Види й тематика розповідей: складання розповідей за опорними словами, продовження початку розповіді (казки) вихователя, складання початку розповіді (казки вихователя, творчі розповіді на тему, розповіді про смішні епізоди, про одного героя, розповіді-мініатюри (етю​ди), самостійне складання казок, небувальщин, складання розповідей, аналогічних прочитаним. Методика проведення кожного з цих видів розповідей. Структурні компоненти заняття й методичні прийоми навча​ння творчого розповідання (Н. Орланова, Н. Виноградова, Є. Тихеєва, С. Ласунова, Т. Постоян). 

Методика розвитку творчого мовлення у дітей. Використання сю​жетно-рольових, дидактичних ігор, вправ, мовних логічних задач у на​вчанні зв’язного мовлення. Їх види, зміст, місце на заняттях з розвитку мовлення та в повсякденному спілкуванні. Розповіді дітей вихователю, товаришам. Розвиток пояснювальної, планувальної функції мовлення на заняттях і в різних видах діяльності. Значення розвитку зв’язного мовле​ння у підготовці дітей до школи (Л. Виготський, В. Захарченко, Н. Ви​но​градова). 

Ключові поняття: опис, повідомлення, міркування; сюжетні й творчі розповіді; точність, образність, граматична правильність, інто​на​ційна виразність мовлення; розповіді з власного досвіду; творче мовлення; мовленнєво-творча діяльність; пояснювальна, планувальна функції; дидактичні ігри, вправи, мовні логічні завдання.

Тема 4. Методика організації художньо-мовленнєвої діяль​ності в дошкільному закладі
Становлення і розвиток методики організації художньо-мовленнєвої діяльності дітей (К. Ушинський, С. Русова, Є. Фльоріна, Н. Ветлугіна, Н. Карпинська, Н. Сакуліна та ін.). Дослідження художньо-мовленнєвої діяльності дітей українськими науковцями (Л. Артемова, О. Білан, А. Бо​гуш, Н. Водолага, Н. Гавриш та ін.). Змістова характеристика художньо-мовленнєвої діяльності. Жанри літературного мистецтва. Взаємозв’язок різних видів мистецтв. Функції художньої літератури. Форми організації художньо-мовленнєвої діяльності.

Методика ознайомлення дітей з малими фольклорними жанрами. Значення малих фольклорних жанрів для розвитку мовлення дошкіль​ників. Особливості сприймання й засвоєння дітьми творів усної народної творчості (А. Богуш, Н. Гавриш, Н. Лисенко, М. Стельмахович, О. Три​фонова та ін.). Відтворення дітьми текстів малих фольклорних жанрів на різних вікових етапах (Т. Алієва, Н. Гавриш). Дражнили, прозивалки – своєрідна форма самовираження (С. Бесикало, Ф. Борщевський, О. Но​віков). Лічилки – найпоширеніший спосіб розподілу ролей у грі (Т. Алієва, Г. Виноградов, Н. Гавриш).

Значення казки у вихованні дитини (В. Сухомлинський, І. Франко, О. Запорожець). Методика використання казок у різних вікових групах. Види занять з казкою. Уміння розповідати казку – важлива педагогічна вимога. Вимоги до читання та розповідання казок вихователем. Методи стимулювання проявів творчої уваги дітей. Проведення бесід за змістом казки.

Ключові поняття: художньо-мовленнєва діяльность; малі фольк​лорні жанри; усна народна творчість; прислів’я; приказки; загадки; ско​ромовки; дражнилки, прозивалки; лічилки. 

Тема 5. Методика художнього читання та розповідання дітям 

Значення художньої літератури для виховання особистості в до​шкільному дитинстві. Особливості сприймання і розуміння дітьми змісту художніх творів (А. Богуш, А. Бородич, Н. Ветлугіна, Л. Виготський, О. За​по​рожець, Н. Карпинська, Г. Костюк, Є. Лукина, Л. Славіна, Є. Фльоріна, Н. Циванюк та ін.). Процеси сприймання: слухання, уявлення, усвідом​лення прослуханого, розуміння. Роль сенсорного виховання у сприйнятті дітей художнього твору. Активне сприймання художніх творів дітьми (О. Запорожець). Можливості старших дошкільників щодо сприймання та осмислення літературних творів. Базові характеристики компетентності старшого дошкільника у світі художньої літератури.

Завдання й зміст педагогічної роботи роботи з ознайомлення дітей з художньою літературою. Принципи добору літературних творів для читання й розповідання дітям. Форми роботи з книгою в дитячому садку. Напрями роботи з художнім твором: ознайомлення з дитячою книгою; бесіда про письменника, ознайомлення з портретом пись​ме​нни​ка, окре​мими виданнями його творів; виставки творів українських пись​менників у куточку книги; літературні ранки, вечори, зустрічі з дитячими пись​мен​никами. Куточок книги: добір, періодичність, змінність, тема​тичність, зв’я​зок з іншими видами діяльності. 

Методика читання дітям художніх творів. Підготовка вихователя до читання твору: добір твору, виразне читання, виділення важливих слів, добір ілюстрацій, наочності, технічних засобів навчання. Методичні прийоми під час читання художніх творів (коротка вступна бесіда, при​слів’я, приказки, загадки, показ ілюстрацій, предметів, картини, іграшок; ігрова ситуація, зацікавлення, заохочення та ін.). Прийоми активізації дітей на заняттях (уявний діалог дітей з літературним героєм; на​писання листа літературному герою; елементи драматизації; словесний малюнок; літературна вікторина та ін.). Особливості читання художніх творів у різних вікових групах. Методика роботи з художніми ілюст​ра​ціями (Н. Сакуліна, В. Єзикеєва, Т. Кондратович, А. Яковлічева, Г. Люб​лін​ська, Є. Тихеєва та ін.). Навчання дітей сприймання ілюстрацій (Г. Люблін​ська). Вимоги до розглядання ілюстрацій (Є. Тихеєва).

Види бесід після художнього читання. Методика проведення бесід на морально-етичні теми: підготовка вихователя й дітей, структура етич​ної бесіди, прийоми роботи. Колективні, групові та індивідуальні етичні бесіди. Тематика індивідуальних бесід. Типи запитань. Вимоги до за​питань та відповідей.

Методика ознайомлення дітей з поетичними творами. Значення поезії у вихованні дітей (К. Чуковський). Особливості сприймання і за​пам’ятовування дітьми поетичних творів (В. Бухвостова, Р. Жуковська, Н. Кирста, Л. Панкратова, Є. Тихеєва, Є. Фльоріна та ін.). Сприймання та художній аналіз поезії як важливі компоненти естетичного виховання й літературно-мовленнєвого розвитку дитини. Сучасний підхід (інди​ві​дуальний) до заучування дітьми віршів напам’ять (Н. Гавриш). Озна​йом​лення дітей з поетичними творами в різних вікових групах.

Ключові поняття: художній твір; художнє читання; сенсорне ви​ховання; сприймання художніх творів; куточок книги; художні ілюстрації; етична бесіда; поетичні твори; поетичне слово, естетичне виховання, прийоми активізації, літературно-мовленнєвий розвиток.

Тема 6. Драматизація та інсценування за змістом художніх творів
Види театралізованої діяльності (С. Русова, Л. Артемова, А. Богуш, Н. Водолага). Змістові компоненти театралізованої діяльності (пізна​вальний, ігровий, сценічний). Театралізована діяльність як ігри за сю​жетами літературних творів (Р. Жуковська, В. Захарченко, Ю. Косенко), як творчі рольові ігри (Т. Маркова). Гра-драматизація – самостійний вид театрально-ігрової діяльності дітей. Роль гри-драматизації в розвитку творчих здібностей дітей дошкільного віку (Н. Карпинська). Методика під​готовки, організації та проведення ігор-драматизацій у різних вікових гру​пах. Інсценізація літературних творів дітьми старшого дошкільного віку. 

Види театрів: ляльковий, театр маріонеток, пальчиковий театр, театр на фланелеграфі, настільний, картонажний, театр іграшок, театр тіней, театр "живі картинки", книжка-театр (Г. Генов). Специфічні по​тенційні можливості кожного із видів театру щодо розвитку мовлення дітей. Методика їх використання в різних вікових групах.

Ключові поняття: театралізована діяльність; драматизація; інсце​нування; гра-драматизація; ляльковий театр, театр маріонеток, паль​чиковий театр, театр на фланелеграфі, настільний театр, картонажний театр, театр іграшок, театр тіней, театр "живі картинки", книжка-театр.
Змістовий модуль 4
Комунікативно-мовленнєвий розвиток 
дитини дошкільнокого віку
Тема 1. Розвиток мовленнєвої особистості в дошкільному дитинстві

Формування мовленнєвої особистості – мета сучасної лінгво​дидак​тики на етапі дошкільного дитинства. Сутність понять "мовна осо​бистість" (К. Ажеж, С. Петков, Р. Будагов, А. Богуш, С. Єрмоленко, Л. Мацько, М. Яцимірська, Ю. Караулов, Н. Шумарова, О. Шахнарович, П. Зернецький, М. Вашуленко, С. Сухих, Ю. Степанов; "мовленнєва осо​бистість" (А. Гончаренко, Н. Гавриш, Т. Піроженко, Л. Калмикова, С. Ку​лачківська та ін.). Мовленнєва особистість – центральна фігура освітнього процесу в ДНЗ. Засоби (мовленнєві ситуації, вправи, сю​жетно-рольові ігри та ін.) і прийоми (захоплення, здивування, концент​рування уваги, врахування думки більшості дітей та ін.) формування мовленнєвої особистості. 

Розвиток мовленнєвої особистості через освоєння життєво​смис​лових мовленнєвих конструктів (поетапна перебудова взаємодії педагога з дошкільниками на основі збільшення ролі мовленнєвої складової взагалі, пов’язаної з особистісним самовираженням зокрема; освоєнням дітьми життєвосмислових мовленнєвих конструктів у контексті їх творчої самореалізації; заохоченням і схваленням педагогом конструктивних форм мовленнєвого самовираження дошкільників; збагаченням особис​того досвіду дошкільника враженнями від ефекту "приємних" слів (А. Ані​щук). Організація вільної й самостійної діяльності дитини у спеціально орга​нізованому розвивальному середовищі. Адресна спрямованість мов​лення (наявність співрозмовника, партнера по спілкуванню).

Теоретичні засади створення розвивального мовленнєвого сере​довища (К. Менг, М. Монтессорі, К. Крутій, А. Гончаренко, Л. Калмикова, Л. Федоренко, М. Львов та ін.). Включення дитини в "інтеракційну (взає​модіючу) діяльність" – основне завдання щодо створення мовленнєвого середовища (К. Менг). Складові мовленнєвого розвивального середо​вища: природне довкілля; довкілля культури; людське довкілля (со​ціаль​не); середовище власного "Я". Особливості мовленнєвого розвивального середовища. Мовлення вихователя – один з основних чинників мов​леннєвого розвитку дітей (А. Гончаренко).
Ключові поняття: мовна особистість, мовленнєва особистість, жит​тєвосмислові мовленнєві конструкти, конструктивні форми мовле​ннє​во​го самовираження, особистий досвід, приємні слова, комуні​ка​тивно-мовленнєві здібності, мовленнєве розвивальне середовище; інтер​акцій​на діяльність; природне довкілля; довкілля культури; людське дов​кілля (соціальне); середовище власного "Я".
Тема 2. Методика формування мовленнєвого самовираження дошкільників

Психолого-педагогічні підходи до розв’язання проблеми мовле​ннє​вого самовираження особистості (К. Абульханова-Славська, Г. Абра​мо​ва, Р. Бернс, І. Бех, Л. Божович, В. Бойко, І. Надольний, А. Лосєв, І. Кон, О. Кочетов, О. Кононко, Р. Нємов, В. М’ясищев, О. Петровський, Д. Фельд​штейн, Л. Сохань, І. Єрмаков та ін.). Мовленнєве самовираження в особистісному вимірі (Т. Піроженко, І. Зимня). Особистісний рівень само​вираження: довільність мовлення (прагнення до розгорнення, логічності, зв’язності тексту; можливість довільного керування мовленням, його зміна відповідно до динаміки ситуації; характер тексту (за наочною си​туацією, із досвіду, творчий); особистісні якості, що виявляються в мовленнєвій комунікації (прояв самооцінки у спілкуванні з людьми; риси характеру, що забезпечують успішність взаємодії (дружелюбність, комунікабельність тощо); ціннісні орієнтації, пов’язані з людиною; широта і дієвість мотивів спілкування) (Т. Піроженко).

Мовленнєве самовираження як форма взаємодії дітей з довкіллям. Специфіка мовленнєвого самовираження дошкільників (Н. Гавриш, Т. Пі​роженко, А. Гончаренко, Л. Калмикова, Л. Березовська та ін.). Сутність поняття "мовленнєве самовираження дошкільників". Вивчення особли​вос​тей мовленнєвого самовираження дошкільників. Критерії та показ​ники вивчення рівнів розвитку мовленнєвого самовираження до​шкіль​ників: прагнення заявити про себе іншим (сформованість потреби, усвідомлення мотиву, прагнення до визнання, сталість прояву мовле​ннєвого самовираження); уміння виявити індивідуальність (уміння ви​разити себе, сформулювати узагальнене судження про себе, дифе​рен​ціювати основні почуття); здатність у соціально прийнятній формі відстояти своє право на мовленнєве самовираження (оформлення мовленнєвого конструкта, використання соціально прийнятних мовле​ннєвих форм, побудова висловлювання з урахуванням можливих реакцій людей). Методи вивчення: спостереження, бесіди, анкетування. Характе​ристика типів мовленнєвого самовираження дошкільників (А. Аніщук). Статеві особливості мовленнєвого самовираження дошкільників.

Оптимізація мовленнєвого самовираження дошкільників. Основні концептуальні засади організації моделі оптимізації мовленнєвого са​мовираження в умовах ДНЗ: створення розвивального мовленнєвого середовища (Л. Федоренко, К. Крутій, М. Львов, А. Гончаренко); сприяння вільному прояву мовленнєвої активності дошкільника, цілковитій свободі висловлювань (Т. Піроженко, Л. Калмикова, А. Гончаренко); виховання мовленнєвої культури дорослих та дітей, пропагування дорослим конст​руктивних форм мовленнєвих висловлювань (А. Богуш, А. Гончаренко); врахування статевої диференціації у формуванні мовленнєвих умінь і навичок, необхідних для вираження внутрішнього світу (Я. Коломієць, Т. Титаренко, О. Кононко); використання художніх творів як важливого засобу збагачення активного словника дошкільників, а позитивних якостей героїв – як орієнтиру для виховання мужності у хлопчиків та ніж​ності, чуйності у дівчаток (А. Гончаренко); формування позитивної самооцінки, сприяння усвідомлення дитиною свого внутрішнього світу (М. Чистякова, О. Колесникова, О. Кононко); оснащення адекватними мов​леннєвими засобами повноцінного вираження себе – переживань, ставлень (Т. Піроженко). 
Педагогічні умови оптимізації мовленнєвого самовираження до​шкіль​ників, розвиток мовленнєвої особистості через освоєння життє​во​смислових мовленнєвих конструктів; упровадження гендерного підходу до мовленнєвого виховання дошкільників; удосконалення мовленнєвої культури педагогів і батьків; поетапна перебудова взаємодії педагога з дітьми на засадах особистісно орієнтованого підходу до мовленнєвого розвитку дошкільників (А. Аніщук).
Формування соціально прийнятної форми мовленнєвого самови​раження дошкільників. Індивідуальний та диференційований підходи до мовленнєвого виховання хлопчиків та дівчаток. Методика формування у дошкільників уміння виражати соціально прийнятними мовленнєвими засобами доступні віку поняття: чуйність і байдужість, добро і зло, гнів та образу (А. Аніщук). Методи та прийоми формування у дошкільників емоційно-ціннісного ставлення та вміння виражати його засобами мови.

Виховання мовленнєвої культури дорослих і дітей. Методи і прийо​ми виховання мовленнєвої культури дошкільників. Виховання мов​ле​ннєвої культури батьків. Форми і методи роботи з батьками. Значення культури мовлення у професійній діяльності педагога (А. Богуш, Н. Гав​риш, А. Гончаренко, Т. Піроженко, І. Лісіна, І. Луценко, Л. Широ​корадюк, Т. Гордон, Х. Джайнотт).

Ключові поняття: особистість, особистісне самовираження, мов​леннєве самовираження, особистісний рівень самовираження, особис​тісні якості, мовленнєва комунікація, комунікабельність, ціннісні орієн​тації, соціально прийнятні, конструктивні мовленнєві форми, педагогічні умови оптимізації мовленнєвого самовираження, мовленнєва культура, розвивальне мовленнєве середовище, статева диференціація та іденти​фікація, мовленнєві уміння і навички, самооцінка, особистісно орієн​тований підхід, індивідуальний та диференційований підходи, емоційно-ціннісне ставлення.

Тема 3. Мовленнєве спілкування вихователя як комуніка​тив​ний фактор розвитку мовлення дітей.

Педагогіка спілкування як фактор розвитку особистості дитини і розвитку мовлення. Зріла форма спілкування – важливий показник осо​бистісної компетентності старшого дошкільника. Структура мовле​ннєвого спілкування вихователя як комунікативного фактора розвитку мовлення: емоційні контакти, контакти у ході спільних дій, голосові контакти. 

Методи та прийоми педагогічного впливу. Вплив стилю спілкування дітей та дорослих на комунікативно-мовленнєву діяльність. Діалогічність мовлення та діалогічна орієнтація у спілкуванні. Змістовність мовлення. Спрямованість мовлення. Нормативність мовлення. Образність мовле​ння. Емоційність мовлення. Пестливість мовлення. Економічність мов​лення. Види педагогічних висловлювань. Формування індивідуального стилю педагогічного спілкування (І. Луценко).

Методи і прийоми організації мовленнєвого спілкування (А. Гонча​ренко, Л. Калмикова, І. Луценко). Прийоми управління мовленнєвим кон​тактом (вербальний, пауза, семантичні рухи, показ наочності та ін.). Форми розмови вихователя з дитиною. Мовленнєва взаємодія вихо​вателя з дітьми (діалог, трилог, полілог). Особистісне спрямування спіл​кування. Вимоги до запитань вихователя.

Ключові поняття: спілкування, особистісна компетентність, кому​нікативний фактор, стиль спілкування, комунікативно-мовленнєва діяль​ність, мовленнєвий контакт, змістовність мовлення, спрямованість мов​лення, нормативність мовлення, образність мовлення, емоційність мовлення, пестливість мовлення, економічність мовлення, діалог, три​лог, полілог.

Змістовий модуль 5
Наступність і перспективність з навчання дітей рідної мови 
в ДНЗ та початковій школі
Тема 1. Сутність мовленнєвої підготовленості дітей до школи 

Змістовий аспект мовленнєвого розвитку. Поняття "наступність" та "перспективність", їх сутність і специфіка в організації навчально-мов​леннєвої діяльності ДНЗ і початкової школи. Аналіз Базового компонента дошкільної освіти та Державного стандарту початкової освіти в галузі мовленнєвого розвитку. Форми і методи забезпечення наступності і перс​пективності з навчання дітей та учнів рідної мови. 

Мовленнєва готовність дітей до навчання у школі. Завдання мов​леннєвої підготовки дітей до шкільного навчання. Характеристика мовле​ннєвої готовності дітей до навчання у школі російськими (Л. Айдарова, А. Арушанова, Г. Бєлякова, Д. Ельконін, Л. Журова, А. Маркова, Л. Пе​ньєв​ська, Ф. Сохін, С. Струніна, О. Ушакова та ін.) та українськими вче​ними (А. Богуш, М. Вашуленко, А. Іваненко, Л. Калмикова, Н. Шиліна та ін.). Компоненти мовленнєвої готовності (знання про навколишню дійс​ність; змістовий бік мовлення; рівень розвитку мовленнєвих навичок (достатній словник, правильна звуковимова, граматична пра​вильність мовлення; діалогічне й монологічне мовлення); висока мов​леннєва актив​ність дітей; якість мовленнєвих відповідей; оволодіння елемен​тарними оцінно-контрольними діями у сфері мовленнєвої діяль​ності) (А. Богуш, Н. Шиліна). Комунікативна готовність дітей до навчання у школі.

Ключові поняття: наступність, перспективність, мовленнєва го​товність, компоненти мовленнєвої готовності, мовленнєві навички, гра​матична правильність мовлення; діалогічне й монологічне мовлення; мовленнєва активність, звуковимова, мовленнєва діяльність, кому​ніка​тивна готовність. 
Тема 2. Методика формування оцінно-контрольних дій у навчально-мовленнєвій діяльності дітей

Сутність і характеристика оцінної діяльності. Поняття "оцінка", "оцінювання", "оцінні судження", "самооцінка", "взаємооцінка", "конт​рольні дії", "оцінні дії", "оцінно-контрольні дії", "оцінні еталони", "педа​гогічна оцінка", "оцінно-мовленнєві судження". Функції впливу оцінок на особистість дитини (орієнтовна, стимулювальна) (Б. Ананьєв). Форму​вання оцінок і самооцінок, оцінно-контрольних дій у мовленнєвій діяльності дошкільників (Н. Анкудинова, А. Богуш). 

Передумови формування оцінно-контрольних дій. Методика по​етап​ного формування оцінно-контрольних дій. Вимоги до діяльності дитини під час формування взаємооцінки. Критерії сформованості оцінно-контрольних дій (співвіднесення мовленнєвого висловлювання дитини із поданим мовленнєвим оцінним еталоном; послідовний виклад думок за складеним планом; самостійність викладу; наявність само​корекції; реакції дітей на зауваження; висловлювання дітей у процесі виконання завдань; аргументованість; адекватність; об’єктивність оцін​них дій). Методи і прийоми стимулювання дітей до оцінно-контрольних дій. Дидактичні ігри, вправи, мовленнєві завдання і ситуації у формуванні оцінно-контрольних дій.

Ключові поняття: оцінка, оцінювання, оцінні судження, самооцінка, взаємооцінка, контрольні дії, "оцінні дії", "оцінно-контрольні дії", "оцінні еталони", "педагогічна оцінка", "оцінно-мовленнєві судження", дидактичні ігри, вправи, мовленнєві задачі.
Тема 3. Теоретичні засади підготовки дітей до навчання еле​ментів грамоти 

Теоретичні засади підготовки дітей до навчання елементів грамоти. Основи підготовки дітей до засвоєння грамоти (А. Іваненко). Лінгвістичні основи навчання грамоти: характеристика рівнів труднощів сприймання звуків на слух. Прийоми звукового аналізу й синтезу. 

Психолого-педагогічні основи навчання грамоти. Погляди вітчиз​няних вчених на час початку навчання грамоти (К. Ушинський, В. Су​хомлинський). Короткий історичний огляд методів навчання грамоти у зарубіжній педагогіці (Монтессорі, Макіндер, Жакото). Характеристика сучасного звукового аналітично-синтетичного методу навчання грамоти. 

Формування звукового аналізу слів. Дослідження Д. Ельконіна й Л. Журової з навчання дітей звукового аналізу слів. Сучасні варіанти методик навчання грамоти й звукового аналізу слів дітей дошкільного віку. Характеристика "Абеток" для дошкільнят. Ознайомлення дітей з реченням, його будовою, словом, складом, звуком, наголосом. Методика ознайомлення дітей з голосними, приголосними, твердими, м’якими при​го​лосними звуками, схемою звукового аналізу слів. Структура й спе​цифіка занять. Методичні прийоми роботи. Навчання грамоти дітей старшого дошкільного віку (Л. Журова, Н. Варенцова, Н. Дурова).

Ключові поняття: грамота, лінгвістичний аспект, аналіз, синтез, аналітико-синтетичний метод, дидактичний матеріал, абетка, звуковий аналіз слів, речення, слово, склад, звук, голосні, приголосні звуки, тверді, м’які приголосні звуки.

Тема 4. Методика навчання дітей читання
Психологічні засади початкового навчання читання (Д. Ельконін, К. Ушинський). Формування в дітей дій на встановлення послідовності звуків у слові – новий етап у навчанні читання. Методика ознайомлення дітей з буквами. Етапи початкового навчання читання: формування ро​зумової дії звукового аналізу слів; словозміни; відтворення звукової форми слова (Д. Ельконін).

Навчання читання слів, речень, текстів. Зміст сучасних технологій та експериментальні дослідження навчання грамоти. Добуквений етап (підготовчий до навчання грамоти); буквений період (закріплення здо​бутих раніше елементарних знань та умінь). Проблема раннього навча​ння грамоти.

Ключові поняття: читання, буква, словозміна, звуковий аналіз слів, грамота, добуквений етап, буквений період.

Тема 5. Підготовка руки дитини до письма
Формування рухових навичок у дітей, їх відмінність від навичок ма​лювання. Завдання й зміст підготовки руки дитина до письма. Гігієнічні і педагогічні вимоги до організації занять. Ознайомлення дітей з зошитом. Характеристика вправ з підготовки руки дитини до письма (А. Богуш, Н. Маковецька). Специфіка занять з підготовки руки дитини до письма й методика їх проведення у випускній групі дитячого садка. 

Діагностичні методики обстеження мовленнєвої підготовленості дітей до школи (уміння виділяти перший та останній звуки у слові; діагностика рівня сформованості тонких рухів пальців руки; визначення рівня розумової працездатності дитини та ін.) (Л. Журова, Є. Павлю​тенко, В. Крижков).
Ключові поняття: письмо, рухова навичка, на лінії, під лінією, між лініями, між першою і третьою лінійкою, лівий верхній кут, правий верхній кут, посередині; прямі, хвилясті, дугоподібні, овальні лінії; трикутник, квадрат, прямокутник, штрихування; діагностичні методи дослідження.
3. Структура навчальної дисципліни

	Назви змістових модулів і тем
	Кількість годин

	
	денна форма ДП, ДІ
	Заочна форма Н 

	
	 Усьо​го 
	у тому числі
	
	у тому числі

	
	
	л.
	п.
	лаб.
	інд.
	с.р.
	Усього
	л.
	п.
	лаб.
	кон.
	с.р.

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Змістовий модуль 1. 

1. Теоретико-методологічні засади дошкільної лінгводидактики

	Т. 1. Теоретичні основи до​шкіль​ної лінгво​ди​дактики
	6
	2
	2
	
	
	2
	8
	2
	
	
	
	6

	Т. 2. Навчально-мовленнєва діяльність дітей дошкільного віку
	2
	
	
	
	
	2
	6
	
	
	
	
	6

	Т. 3. Мовленнєве спілкування як діяльність
	2
	
	
	
	
	2
	5
	
	
	
	
	5

	Т. 4. Зако​но​мір​ності та прин​ципи розвитку мовлення, навчання дітей рідної мови
	4
	1
	
	
	
	2
	5
	
	
	
	
	5

	Т. 5. Мета, зав​да​ння, зміст, засо​би, форми, мето​ди, прийоми роз​вит​ку мовлення ді​тей
	12


	1
	 2
	6
	2
	2
	9
	2
	
	2
	
	5

	Т. 6. Історичний огляд станов​ле​ння і розвитку до​шкільної лінгво​дидактики
	6
	2
	2
	
	
	2
	7
	
	2
	
	
	5

	Разом за змістовим модулем 1
	32
	6
	6
	6
	2
	12
	40
	4
	2
	2
	
	32


Продовження таблиці

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Змістовий модуль 2.

Основні напрямки розвитку мовлення дітей раннього та дошкільного віку
	

	Т. 1. Становлення і розвиток мов​ле​ння дітей ран​ньо​го та дошкільного віку
	8
	2
	2
	
	
	4
	10
	2
	2
	
	
	6

	Т. 2. Методика ви​ховання звуко​вої культури мовлення
	9
	1
	2
	4
	
	2
	8
	
	
	2
	
	6

	Т. 3. Методика словникової ро​боти в дошкіль​ному закладі
	7
	1
	2
	
	2
	2
	10
	
	2
	
	2
	6

	Т. 4. Методика формування гра​матичної пра​виль​ності мовлення 
	6
	1
	1
	
	2
	2
	8
	
	2
	
	
	6

	Т. 5. Методика розвитку вираз​ності та образ​ності мовлення
	4
	1
	1
	
	
	2
	6
	
	
	
	
	6

	Разом за змістовим модулем 2
	34
	6
	8
	4
	4
	12
	42
	2
	6
	2
	2
	30

	Змістовий модуль 3.

Методика розвитку зв’язного мовлення та організації 
художньо-мовленнєвої діяльності дітей
	
	
	
	
	4

	Т. 1. Поняття зв’язного мов​лення і розвиток мовних функцій
	5
	1
	2
	
	
	2
	6
	
	
	
	
	6

	Т. 2. Методика розвитку діало​гічного та монологічного мовлення
	7
	1
	2
	
	
	4
	8
	2
	
	
	
	6

	Т. 3. Методика ор​га​нізації художньо-мовле​ннєвої діяльності дітей
	3
	1
	
	
	
	2
	7
	
	1
	
	
	6


Продовження таблиці
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Т. 4. Методика ху​дожнього чи​тання та розпо​відання дітям
	10
	1
	2
	4
	1
	2
	11
	
	1
	4
	
	6

	Т. 5. Драмати​за​ція та інсцену​вання за змістом художніх творів 
	3
	
	
	
	1
	2
	6
	
	
	
	
	6

	Разом за зміс​то​вим модулем 3
	28
	4
	6
	4
	2
	12
	38
	2
	2
	4
	
	30

	Змістовий модуль 4. 

Комунікативно-мовленнєвий розвиток дітей дошкільного віку

	Т. 1. Розвиток мов​леннєвої осо​бис​тості в до​шкіль​ному дитин​стві 
	9
	1
	1
	2
	1
	4
	6
	
	
	
	
	6

	Т. 2. Методика фор​мування мовленнєвого самовираження дошкільників
	7
	1
	1
	
	1
	4
	10
	
	
	4
	
	6

	Т. 3. Мовленнєве спілкування ви​хо​вателя як ко​му​нікативний фактор розвитку мовлення дітей
	7
	
	2
	
	1
	4
	8
	
	2
	
	
	6

	Разом за зміс​то​вим модулем 4
	23
	2
	4
	2
	3
	12
	24
	
	2
	4
	
	18

	Змістовий модуль 5.

Наступність і перспективність з навчання дітей рідної мови в ДНЗ 
та початковій школі

	Т. 1. Сутність мов​леннєвої підготовленості дітей до школи
	8
	1
	2
	2
	1
	2
	10
	
	2
	2
	
	6

	Т. 2. Методика фор​мування оцін​но-конт​роль​них дій
	6
	
	2
	
	2
	2
	6
	
	
	
	
	6

	Т. 3. Теоретичні за​сади підго​тов​ки дітей до на​вча​ння елементів грамоти
	6
	1
	1
	
	
	4
	8
	2
	
	
	
	6


	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Т. 4. Методика на​вчання дітей читання
	3
	
	1
	
	2
	
	6
	
	
	
	
	6

	Т. 5. Підготовка ру​ки дитини до письма
	4
	
	2
	
	2
	
	6
	
	
	
	
	6

	Разом за зміс​то​вим модулем 5
	27
	2
	8
	2
	3
	12
	36
	2
	2
	2
	
	30

	Всього
	144
	20
	32
	18
	14
	60
	60
	180
	10
	14
	14
	100


4. Теми семінарських занять (ДП, ДІ)
	№ за​няття
	Теми семінарських занять
	К-ть

годин

	1
	Основи дошкільної лінгводидактики як науки 
	2

	2
	Завдання, зміст і засоби розвитку мовлення до​шкіль​ників
	1

	3
	Форми, методи і прийоми розвитку мовлення до​шкіль​ників
	1

	4
	Історичний аспект методики розвитку мовлення до​шкільників
	2

	5
	Розвиток мовлення дітей раннього віку
	2

	6
	Фонетична компетенція дітей раннього та дошкіль​ного віку
	2

	7
	Методика словникової роботи в дошкільному закладі
	2

	8
	Становлення граматичної правильності мовлення у дітей
	1

	9
	Методика розвитку виразності та образності мовле​ння дошкільників 
	1

	10
	Становлення та розвиток зв’язного мовлення у дітей
	2

	11
	Особливості розвитку діалогічного та монологічного мов​лення дітей 
	2

	12
	Методика читання дітям художніх творів
	2

	13
	Формування мовленнєвої особистості в дошкільному ди​тинстві
	2

	14
	Організація професійного мовленнєвого спілкування вихо​вателя з дітьми
	2

	15
	Мовленнєва готовність дітей до навчання у школі
	2

	16
	Методика формування оцінно-контрольних дій у навчаль​но-мовленнєвій діяльності
	2

	17
	Теоретико-методичні підходи до навчання дошкіль​ників елементів грамоти 
	2

	18
	Підготовка руки дитини до письма
	2

	
	Разом: 
	32


4.1. Теми семінарських занять (заочна форма навчання)

	№ за​няття
	Теми семінарських занять
	К-ть годин

	1
	Історичний аспект методики розвитку мовлення до​шкіль​ни​ків
	2

	2
	Становлення і розвиток мовлення дітей раннього та до​шкільного віку
	2

	3
	Методика словникової роботи в дошкільному закладі
	2

	4
	Методика становлення граматичної правильності мовлення у дітей 
	2

	5
	Методика організації художньо-мовленнєвої діяльності дітей
	1

	6
	Методика художнього читання та розповідання дітям
	1

	7
	Мовленнєве спілкування вихователя як комунікативний фактор розвитку мовлення дітей
	2

	8
	Сутність мовленнєвої підготовленості дітей до школи
	2

	
	Разом: 
	14


5. Теми лабораторних занять (ДП, ДІ) 

	№ за​няття
	Назва теми
	К-ть 
годин

	1
	Мета, завдання, зміст, засоби, форми, методи, прийоми розвитку мовлення дітей
	6

	2
	Методика виховання звукової культури мовлення
	4

	3
	Методика художнього читання та розповідання дітям
	4

	4
	Розвиток мовленнєвої особистості в дошкільному дитинстві
	2

	5
	Сутність мовленнєвої підготовленості дітей до школи
	2

	
	Разом:
	18


5.1. Теми лабораторних занять (заочна форма навчання)
	№ за​няття
	Назва теми
	К-ть

годин

	1
	Мета, завдання, зміст, засоби, форми, методи, прийоми роз​витку мовлення дітей
	2

	2
	Методика виховання звукової культури мовлення
	2

	3
	Методика художнього читання та розповідання дітям
	4

	4
	Методика формування мовленнєвого самовираження до​шкіль​ників
	4

	5
	Сутність мовленнєвої підготовленості дітей до школи
	2

	
	Разом:
	14


6. Самостійна робота 
	№ за​няття
	Назва теми
	Кількість
годин

	
	
	ДІ, ДП
	ДПз

	1
	Теоретичні основи дошкільної лінгводидактики
	2
	6

	2
	Навчально-мовленнєва діяльність дітей дошкільного ві​ку
	2
	6

	3
	Мовленнєве спілкування як діяльність
	2
	5

	4
	Закономірності та принципи розвитку мовлення, навча​ння дітей рідної мови
	2
	5

	5
	Мета, завдання, зміст, засоби, форми, методи, при​йо​ми розвитку мовлення дітей
	4
	5

	6
	Історичний огляд становлення і розвитку дошкільної лін​гводидактики
	4
	5

	7
	Становлення і розвиток мовлення дітей раннього та до​шкільного віку
	2
	6

	8
	Методика виховання звукової культури мовлення
	2
	6

	9
	Методика словникової роботи в дошкільному закладі
	2
	6

	10
	Методика формування граматичної правильності мов​лення 
	2
	6

	11
	Методика розвитку виразності та образності мовлення
	2
	6

	12
	Поняття зв’язного мовлення і розвиток мовних функцій
	2
	6

	13
	Методика розвитку діалогічного мовлення та моно​ло​гічного мовлення
	2
	6

	14
	Методика організації художньо-мовленнєвої діяльності дітей
	2
	6

	15
	Методика художнього читання та розповідання дітям
	4
	6

	16
	Драматизація та інсценування за змістом художніх тво​рів 
	2
	6

	17
	Розвиток мовленнєвої особистості в дошкільному ди​тинстві 
	4
	6

	18
	Методика формування мовленнєвого самовираження дошкільників
	4
	6

	19
	Мовленнєве спілкування вихователя як комуніка​тив​ний фактор розвитку мовлення дітей
	4
	6

	20
	Сутність мовленнєвої підготовленості дітей до школи
	2
	6

	21
	Методика формування оцінно-контрольних дій
	2
	6

	22
	Теоретичні засади підготовки дітей до навчання еле​ментів грамоти
	2
	6

	23
	Методика навчання дітей читання 
	2
	6

	24
	Підготовка руки дитини до письма
	2
	6

	
	Разом: 
	60
	140


7. Індивідуальні завдання (ДП, ДІ, ДПз)

Завдання 1. Розробити інтегроване заняття з пріоритетом мовле​ннєвих завдань для дітей дошкільного віку (за вибором – молодший, старший вік). 

Завдання 2. Скласти інтелектуальну карту (структурно-логічну схе​му) змістово-процесуальних аспектів вивчення обраної вами теми. 
Теми занять:

Ранній вік
Рослини у твоєму житті; Вийди, вийди, сонечко; Урожай на городі; Зимонька-зима; Веселі пахощі землі; Водичко, водичко.

Тато, мама і я – дружна сім’я; Моя група; Дім, в якому я живу; Зустріч гостей; Подорож вулицями міста.

Привітайся, друже; Що таке добре, а що таке погано; Іграшки – наші друзі; У гості казка завітала; Один-два, три – посміхнись.

Жив собі я; Давайте познайомимось; Хлопчики-дівчатка; На про​гулянці; Здоровим будь; До люстерка підійшли і себе ми там знайшли; Одягнемо ляльку.

Молодший дошкільний вік
На городі, у саду; Золота осінь; Пори року; Сонце та його друзі; Дикі тварини; Птахи; Весна-красна; Дерева та кущі; Свійські тварини. 
У гості друзі завітали; Чарівні слова; Я – хлопчик, я – дівчинка; Про​фесії; Український віночок; Від малого до старого; Українці ми маленькі; Знай свою родину; Я та мої друзі; Усі професії хороші; Знай свій рідний край; Я все люблю у своїм краю.

Вернісаж; Іграшки; Куточок українського колориту; Одяг; Речі навко​ло нас; Дитячий садок; Предмети побуту та вжитку; Етикет для малят; Свята та розваги; Транспорт; У світі казки.

Що я можу і вмію; Добре чи погано; Почуття, настрої; Чистота –запорука здоров’я; Поведінка у незвичайних ситуаціях; Я сам; Про тебе; Здоровим будь; Органи мого тіла; Подружись із чистотою; Одяг та взу​ття; Що я відчуваю.
Старший дошкільний вік
Сім’я сонечка; Природа рідного краю; Ліс та його мешканці; Повітря, вода і земля – це природа моя; Подорож у космос; Красуня зима; Знай, люби, бережи; Рослини лісу.

Ти – українець; Моя країна; Права дитини в садку та родині; Ми на планеті Земля; Символ моєї країни; Людина працею славна; Взаємини в родині; Дошкільнята – виховані малята; Ремесло мого народу.

Зростай, родинне деревце; Дитячий садок – моя друга домівка; У країні етикету; Безпека дитини; Зимові свята та розваги; Моє житло; Родинно-побутові звичаї; Весняні та літні свята.

Моє харчування; Мій одяг; Я – диво світу; Про здоров’я треба дба​ти; Мої емоції; Урятуй себе сам; Пізнай себе, пізнай інших; Мої посмішки.

Завдання 3. Обстежити розвиток мовлення дітей за методиками. Завдання до виконуваної роботи:

1) обстежити мовлення дітей за конкретною методикою;

2) виявити порушення, які дитина допускає у своєму мовленні;
3) підібрати методи та прийоми роботи з даними дітьми;
4) підготувати систему мовленнєвих вправ, завдань, ігор;
5) розписати диференційовану чи індивідуальну роботу з дітьми, у яких виявлено мовленнєві порушення.
Методичні рекомендації до виконання індивідуальної роботи представлено у додатку Г.
Завдання 4. Підготувати реферат або презентацію. 

Тема на вибір студента:

1. Педагогічне спілкування як фактор становлення особистості ди​тини і розвитку мовлення. 

2. Становлення і розвиток мовленнєвого спілкування у дітей до​шкільного віку. 

3. Методи і прийоми організації мовленнєвого спілкування.
4. Формування індивідуального стилю педагогічного спілкування. 
5. Види спілкування як провідної діяльності на різних етапах до​шкільного дитинства.
6. Вплив стилю спілкування дітей та дорослих на комунікативно-мовленнєву діяльність.
7. Структура мовленнєвого спілкування вихователя як комуні​ка​тивного фактора розвитку мовлення.
8. Мовленнєвий етикет дошкільника.
9. Комунікативна компетенція випускника дошкільного закладу ос​віти.
10. Спілкування як загальна психологічна основа виховання.
11. Вплив діяльності спілкування на розвиток мовлення.
12. Мовленнєвий розвиток дитини як розвиток її компетентності у соціальній взаємодії.
13. Мовленнєвий розвиток старшого дошкільника.
14. Принцип наступності у змісті роботи з навчання елементів гра​моти в умовах ДНЗ та школи (на снові програмового змісту).
15. Психолого-педагогічні та лінгвістичні основи навчання гра​мо​ти.
16. Історичний огляд вітчизняних методів навчання грамоти.
17. Історичний огляд зарубіжних методів навчання грамоти. 
18. Сучасні теоретико-методичні підходи до навчання дошкільників елементів грамоти.
19. Погляди сучасних науковців щодо підготовки руки дитини до письма у ДНЗ.
20. Мовленнєва готовність дітей до навчання у школі.
21. Розвиток мовленнєвої особистості в дошкільному дитинстві.
22. Мовленнєва особистість – центральна фігура освітнього про​цесу в ДНЗ.
23. Теоретичні засади створення розвивального мовленнєвого се​ре​довища.
24. Мовлення вихователя – один з основних чинників мовленнєвого розвитку дітей.
25. Мовленнєве самовираження як форма взаємодії дітей з до​в​кіллям.
26. Оптимізація мовленнєвого самовираження дошкільників.
27. Формування у дошкільників емоційно-ціннісного ставлення та вміння виражати його засобами мови.
28. Виховання мовленнєвої культури дорослих і дітей.
29. Мовленнєве виховання хлопчиків та дівчаток.
30. Методика формування оцінно-контрольних дій у навчально-мов​леннєвій діяльності дітей. 
Примітка. Вимоги до написання рефератів див. дод. Б.

8. Методи навчання

Лекція, бесіда, співбесіда, дискусія, складання конспектів заняття, самостійна робота з науковою літературою, самостійна робота під керів​ництвом викладача, робота в Internet, виконання науково-дослідних зав​дань (написання реферату, вивчення мовленнєвого розвитку дошкіль​ників) тощо.

9. Методи контролю

Бесіда, опитування, екзамен, методи письмового контролю: мо​дульна контрольна робота / аудиторна контрольна робота.

10. Розподіл балів, які отримують студенти ДП, ДІ

	Поточне тестування: 25 б.

	Змістовий модуль 1
	Змістовий модуль 2
	Змістовий модуль 3

	6 б.
	7 б.
	4 б.

	Т1
	Т2
	Т3
	Т4
	Т5
	Т6
	Т1
	Т2
	Т3
	Т4
	Т5
	Т1
	Т2
	Т3
	Т4
	Т5

	1
	–
	–
	–
	4
	1
	1
	3
	1
	0,5
	0,5
	1
	1
	–
	3
	–


	Семінарські, лабораторні заняття: 25 б.
	ІНДЗ
	Підсумковий контроль

(екзамен)
	Сума

	Змістовий модуль 4
	Змістовий модуль 5
	20
	30
	100

	3 б.
	5 б.
	
	
	

	Т1
	Т2
	Т3
	Т1
	Т2
	Т3
	Т4
	Т5
	
	
	

	1,5
	0,5
	1
	2
	1
	0,5
	0,5
	1
	
	
	


Розподіл балів:

Семінарське заняття: 1 б., всього 16 б.

Лабораторне заняття: 1 б., всього 9 б.

Модульна робота: 5 б., всього 25 б.

Індивідуальна робота: 20 б.

Написання конспекту заняття: 10 б.

Написання реферату: 10 б.

Екзамен: 30 б.

10.1. Розподіл балів, які отримують студенти 
заочної форми навчання (ДПз)
	Поточне тестування: 25 б.

	Змістовий модуль 1 
	Змістовий модуль 2
	Змістовий модуль 3 

	6 б.
	8 б.
	2 б.

	Т1
	Т2
	Т3
	Т4
	Т5
	Т6
	Т1
	Т2
	Т3
	Т4
	Т5
	Т1
	Т2
	Т3
	Т4
	Т5

	–
	–
	–
	–
	2
	2
	2
	2
	2
	2
	–
	–
	–
	1
	5
	–


	Семінарські, лабораторні заняття: 28 б.

Самостійна робота: 17 б.
	Підсумковий контроль

(екзамен)
	Сума

	Змістовий модуль 4
	Змістовий модуль 5
	30
	100

	2 б.
	2 б.
	
	

	Т1
	Т2
	Т 3
	Т1
	Т2
	Т3
	Т4
	Т5
	
	

	2
	2
	2
	4
	–
	–
	–
	–
	
	


Розподіл балів:

Семінарське заняття: 2 б., всього 14 б.

Лабораторне заняття: 2 б., всього 14 б.

Модульна робота: 5 б., всього 25 б.

Самостійна робота: 17 б.

Написання конспекту заняття: 5 б.

Обстеження розвитку мовлення дітей за методикою: 5 б.
Написання реферату: 7 б.

Екзамен: 30 б.
Шкала оцінювання: національна та ЕСТS
	Сума балів за всі види навчальної діяльності
	Оцінка ECTS
	Оцінка за національною шкалою

	
	
	для екзамену, курсового проекту (роботи), практики
	для заліку

	90–100
	А
	відмінно 
	зараховано

	82–89
	В
	добре 
	

	74–81
	С
	
	

	64–73
	D
	задовільно 
	

	60–63
	Е 
	
	

	35–59
	FX
	незадовільно з можливістю повторного складання
	не зараховано з можливістю повторного складання

	0–34
	F
	незадовільно з обов’язковим повторним вивченням дисципліни
	не зараховано з обов’язковим повторним вивченням дисципліни


11. Методичне забезпечення
1. Плани семінарських та лабораторних занять.

2. Завдання для самостійної роботи.

3. Методичні рекомендації до виконання індивідуальних завдань.
4. Дошкільна лінгводидактика : навч.-метод. посіб. для студентів вищих навчальних закладів спеціальності "Дошкільна освіта" / А. М. Ані​щук. – Ніжин : Видавництво НДУ ім. М. Гоголя, 2011. – 246 с.

12. Рекомендована література

Базова

1. Аніщук А. М. Дошкільна лінгводидактика : навч.-метод. посіб. для студ. вищ. навч. закл. спец. "Дошкільна освіта" / А. М. Аніщук. – Ніжин : Видавництво НДУ ім. М. Гоголя, 2011. – 246 с.

2. Аніщук А. М. Педагогічні умови оптимізації процесу мовле​ннє​вого самовираження дошкільників різної статі : дис. ... канд. пед. наук : спец. 13.00.08 "Дошкільна педагогіка" / Аніщук А. М. – К., 2009. – 258 с.

3. Базовий компонент дошкільної освіти в Україні. – К. : Редакція журналу "Дошкільне виховання", 2012. – 70 с.

4. Богуш А. М. Дошкільна лінгводидактика: теорія і методика на​вчання дітей рідної мови в дошкільних навчальних закладах : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – 2-ге вид., доповн. – К. : Видавничий дім "Слово", 2011. – 704 с. 

5. Богуш А. М. Теорія і методика розвитку мовлення дітей раннього віку : навч. посіб. / А. М. Богуш. – К. : Видав. дім "Слово", 2003. – 344 с.
6. Богуш А. М. Дошкільна лінгводидактика: теорія і методика навча​ння дітей рідної мови : підручник / А. М. Богуш, Н. В. Гавриш ; за ред. А. М. Богуш. – К. : Вища шк., 2007. – 542 с.

7. Богуш А. М. Мовленнєвий розвиток дошкільника від народження до семи років : монографія / А. М. Богуш. – К. : Слово, 2004. – 376 с.

8. Богуш А. М. Методика організації художньо-мовленнєвої діяль​ності дітей у дошкільних навчальних закладах : підруч. для студ. вищ. навч. закл. / А. Богуш, Н. Гавриш, Т. Котик. – К. : Видавничий дім "Слово", 2006. – 304 с. 

9. Дошкільна лінгводидактика. Хрестоматія : навч. посіб. для студ. вищ. пед. навч. закл. / упоряд. А. М. Богуш. – К. : Видавничий дім "Сло​во", 2005. 
Ч. 1. – 2005 ; Ч. 2. – 2005. – 720 с.

10. Дитина : програма виховання і навчання дітей від двох до семи років / наук. кер. проекту: О. В. Огнев’юк, К. І. Волинець ; наук. кер. програмою: О. В. Проскура та ін. / Київ. ун-т ім. Б. Грінченка. – 3-тє вид., доповн. – К. : Київ. ун-т ім. Б. Грінченка, 2012. – 492 с.

11. Дитина в дошкільні роки: комплексна до​даткова освітня програма / авт. кол. ; наук. кер. К. Л. Крутій. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2011. – 188 с.

12. Крутій К. Сучасне заняття в дошкільному навчальному за​кла​ді: традиції чи інновації : монографія / К. Крутій. – Запоріжжя : ЛІПС, 2009. – 176 с. 
13. Луценко Т. О. Готуємося до мовленнєвого спілкування з до​шкільниками : навч. посіб. / Т. О. Луценко. – К. : НПУ ім. М. Драго​манова, 2001. – 95 с. 
14. Методика розвитку рідної мови і ознайомлення з навколишнім у до​шкільному закладі : навч. посіб. для студ. пед. ін-тів і учнів педучилищ / А. М. Богуш, Н. П. Орланова, Н. І. Зеленко та ін. ; за ред. А. М. Богуш. – К. : Вища школа, 1992. – 414 с.

15. Методичні аспекти реалізації Базової програми розвитку дитини дошкільного віку "Я у Світі" / О. Л. Кононко, З. П. Плохій, А. М. Гонча​рен​ко та ін. – К. : Світич, 2009. – 208 с.
16. Програма розвитку дітей старшого дошкільного віку "Впевнений старт" / кер. проекту Б. М. Жебровський. – Тернопіль : Мандрівець, 2012. – 104 с.

17. Програма виховання дітей дошкільного віку "Українотворець" / П. П. Кононенко, Л. Г. Касян, О. В. Семенюченко // Освіта і управління : науково-практичний журнал. – 2008. – Т. 11.
18. Сучасне заняття в дошкільному закладі : навч.-метод. посіб. / за ред. Н. В. Гавриш ; авт. кол.: Н. В. Гавриш, О. О. Ліннік, Н. В. Губа​нова. – Луганськ : Альма-матер, 2007. – 496 с.

Допоміжна

1. Аніщук А. М. Оптимізація мовленнєвого самовираження стар​ших дошкільників / А. М. Аніщук // Дошкільне виховання. – 2008. – № 10. – С. 3–5.
2. Аніщук А. М. Мовлення як засіб самовираження старшого до​шкіль​ника : навч.-метод. посіб. / А. М. Аніщук. – Ніжин, 2013. – 136 с.

3. Артемова Л. В. "Театр і гра". Вдома, у дитячому садку, в школі / Л. В. Артемова ; пер. з рос. – 2-ге вид. – К. : Томірс, 2002. – 291 с. – С. 6–17.

4. Артемова Л. В. Театрализованные игры дошкольников / Л. В. Ар​те​мова. – М. : Просвещение, 1991. –127 с. 
5. Бабич Н. Д. Практична стилістика і культура української мови : навч. посіб. / Н. Д. Бабич. – Львів : Світ, 2003. – 432 с. – С. 196.

6. Богуш А. М. Мовленнєво-ігрова діяльність дошкіль​ників: мовле​ннє​ві ігри, ситуації, вправи : навч.-метод. посіб. / А. М. Бо​гуш, Н. І. Лу​цан. – К. : Ви​дав​ничий дім "Слово", 2008. – 256 с.

7. Выготский Л. С. Мышление и речь: психологические иссле​до​вания / Л. С. Выготский ; науч. ред. Г. Н. Шелогурова. – М. : Лабиринт, 1996. – 416 с.

8. Гавриш Н. В. Художнє слово і дитяче мовлення / Н. В. Гавриш. – К. : Ред. загальнопед. газ., 2005. – 128 с. − (Бібліотека "Шкільного світу". Дитячий садок).

9. Гавриш Н. Розвиток зв’язного мовлення дошкільнят : навч.-метод. посіб. / Н. Гавриш. – К. : Вид. дім "Шкіл. світ" ; вид. Л. Галіцина, 2006. – 119 с.

10. Гончаренко А. М. Розвиток мовленнєвої компетентності стар​ших дошкільників : навч.-метод. посіб. до Базової прогр. розв. дитини до​шкільного віку "Я у Світі" / А. М. Гончаренко. – К. : Світич, 2009. – 160 с.

11. Гончаренко А. М. Яким бути мовленнєвому заняттю? / А. М. Гон​чаренко // Дошкільне виховання. – 2006. – № 9. – С. 19–21.
12. Горлова А. Формуємо зв’язне мовлення / А. Горлова // До​шкільне виховання. – 2004. – № 4. – С. 15–17.

13. Еремеева В. Д. Мальчики и девочки – два разных мира. Ней​ропсихологи – учителям, воспитателям, родителям, школьным пси​хо​логам / В. Д. Еремеева, Т. П. Хризман. – СПб. : Трускарора, 2001. – 184 с.

14. Захарченко В. Г. Мовленнєвий розвиток дошкільників в сю​жетно-рольовій грі : навч.-метод. посіб / В. Г. Захарченко. – К. : Вища шк., 2001. – 60 с.

15. Закон України "Про дошкільну освіту". – К. : Ред. ж. "Дошкільне виховання", 2001. – С. 4–33.
16. Запорожец А. В. Избранные психологические труды : в 2 т. / А. В. За​порожец ; под ред. В. В. Давыдова, В. П. Зинченко. – М. : Пе​да​гогика, 1986. 

Т.1 : Психологическое развитие ребенка. – 1986. – 318 с.

17. Калмикова Л. О. Комунікативний підхід до розвитку мовлення дошкільнят / Л. О. Калмикова // Педагогіка і психологія. – 1996. – № 1. – C. 51–55.

18. Калмикова Л. О. Збагатити дитяче мовлення допоможуть сло​восполучення / Лариса Калмикова // Дошкільне виховання. – 2001. – № 7. – С. 12–15.

19. Калмикова Л. Теоретичні основи і шляхи удосконалення мето​дики мовленнєвої підготовки до школи / Л. О. Калмикова // Початкова школа. – 2000. – № 12. – С. 8–11.

20. Калмикова Л. О. Сучасні проблеми наступності й перспек​тив​но​сті та шляхи їх упровадження / Лариса Калмикова // Дитинство: на​ступ​ність і перспективність. – Переяслав-Хмельницький, 2000. – С. 10–11.

21. Карабаєва І. І. Підготовка старших дошкільників до оволодіння писемним мовленням / І. І. Карабаєва. – К. : Нора-прінт, 2000. – 68 с.

22. Крутій К. Л. Створення мовленнєвого середовища: теоретичні засади і практична реалізація / К. Крутій. – 2-ге вид. – Запоріжжя : ТОВ "ЛІПС" ЛТД, 2006. – 168 с.

23. Леонтьев А. А. Слово в речевой деятельности / А. А. Леонтьев. – М. : Наука, 1965. – 245 с.

24. Пиаже Ж. Речь и мышление ребенка / Жан Пиаже. – М. : Пе​дагог – Пресс, 1997. – 527 с. 

25. Развитие речи дошкольников : сб. науч. трудов / под ред. О. С. Ушаковой ; НИИ дошкольного воспитания. – М. : Изд. АПН СССР, 1990. – 137 с.
26. Рубинштейн С. Л. Избранные психологические труды / С. Л. Ру​бин​штейн. – М. : Наука, 1997. – 463 с.

27. Рубинштейн С. Л. Развитие речи у детей / С. Л. Ру​бин​штейн // Основы общей психологии : в 2-т. / АПН СССР. – М., 1989. 
Т. 1. – 1989. – С. 480–483. 

28. Рузская А. Г. Общение, личность и психика ребенка / под ред. А. Г. Рузской ; Российская академия образования. – М. : Воронеж ; МОДЭК, 2001. – 384 с. 

29. Титаренко Т. М. Хлопчики і дівчатка: психологічне становлення індивідуальності / Т. М. Титаренко. – К. : Знання, 1989. – 48 с.

30. Тихеева Е. И. Развитие речи детей (раннего и дошкольного возраста) : пособие для восп. детского сада / Е. И. Тихеева ; под ред. Ф. А. Сохина. – 5-е изд. – М. : Просвещение, 1981. – 159 с.
31. Ушакова О. С. Развитие речи дошкольников / О. С. Ушакова. – М. : Изд-во Ин-та психотерапии, 2001. – 238 с.

32. Ушинський К. Д. Рідне слово / К. Д. Ушинський // Ушинський К. Д. Ви​брані педагогічні твори : у 2 т. / за ред. О. І. Пискунова. – К. : Рад. шк., 1975. 
Т. 1. – 1975. – С. 121−133. 

33. Федоренко Л. П. Закономерности усвоения родной речи / Л. П. Федоренко. – М. : Просвещение, 1984. – С. 20–28.

34. Франко І. Я. Передмова / І. Я. Франко // Франко І. Я. Зібр. творів : у 50 т. – К., 1979. 
Т. 20. – 1979. – С. 74–75; 167–170. 

35. Чуковский К. И. От двух до пяти / К. И. Чуковский. − Минск : Учпедгиз БССР, 1959. − 275 с.

36. Шиліна Н. Є. Формування мовленнєвої готовності дітей стар​шого дошкільного віку до навчання у школі : дис. … канд. пед. наук : спец. 13.00.02 / Шиліна Н. Є. – О., 2003. – 316 с.

37. Піроженко Т. О. Комунікативно-мовленнєвий розвиток дошкіль​ника / Т. О. Піроженко. – Тернопіль : Мандрівець, 2013. – 152 с.
Додаток Б 

Методичні рекомендації до написання реферату
Коротка характеристика змісту реферату

Реферат – короткий письмовий виклад результатів вивчення одного з конкретних питань теорії і практики певної дисципліни.

Мета підготовки реферату – глибоке вивчення літератури і досвіду роботи з обраної теми, узагальнення результатів цього вивчення, фор​му​лювання самостійних висновків.

Реферат має теоретичний характер, передбачає одержання рет​ро​спективної інформації та пишеться на основі поглибленого вивчення, порівняння, зіставлення, аналізу, узагальнення досвіду теоретичних до​сліджень та практичної роботи, яка викладена на сторінках літера​турних джерел, оцінки, що дає підставу зробити наукові та методичні висновки.
Реферат складається з таких частин:

– вступ – містить обґрунтування актуальності і проблемності теми, мети і завдань дослідження;

– теоретична частина – включає аналіз літературних джерел, а та​кож історію питання. В цій частині викладаються основні положення, хід висловлювань і доказів основних ідей. Назва параграфів повинна відповідати назві теми і не виходити за її межі, в той же час зміст пара​гра​фів повинен вичерпувати тему. Кількість параграфів визна​чається зміс​том і наявністю матеріалу з теми дослідження;

– висновки – формулюються практичні поради та реко​мен​дації, про​відні напрями подальшого дослідження даної проблеми; 

– список використаних джерел – оформляється в алфавітному по​ряд​ку.

За обсягом реферат повинен складати 7–10 друкованих сторінок.
Загальні вимоги до змісту роботи:

· чітко визначити актуальність теми, відповідність її сучасному стану модернізації дошкільної освіти, перспективам її розвитку та прак​тичним завданням прилучення дітей до національної культури;

· вивчити історію досліджуваної проблеми, здійснити критичний аналіз монографічної та періодичної літератури з обраної теми;

· послідовно та точно відобразити внутрішню логіку змісту;

· узагальнити та обґрунтувати результати, сформулювати висно​вки. 
Актуальність теми. Це означає конкретно показати, що, по-пер​ше, ця тема неповно розкрита в літературі, по-друге, практичне значення розв’язання саме цих питань і проблем важливе в сучасних умовах.
Високий теоретичний рівень. Аналіз обраної проблеми з ура​хуванням сучасного розвитку відповідної науки (дефектології, логопедії, тифлопедагогіки та ін.), визначення основних понять та термінів, оперу​вання об’єктивною (раціональною) аргументацією, прикладами, фактами, які підкріплені теоретичними положеннями.
Дослідницький характер. Бажано включити в реферат елементи дослідження (наприклад, соціологічного, психологічного та ін.) як показ​ника наукового пошуку вирішення обраної проблеми.
Практична спрямованість. Зміст цієї вимоги полягає в тісному взаємозв’язку теоретичних положень з практикою.
В рефераті слід викласти пропозиції, які повинні логічно випливати з результатів аналізу процесів, що розглядаються. Ці пропозиції мають бути спрямовані на вдосконалення тих чи інших сторін об’єкта до​слідження.
Грамотність оформлення. Реферат складається з таких частин: титульна сторінка, зміст, вступ, основний зміст, що включає два чи три параграфи, загальні висновки, список використаних джерел. Заголовки структурних частин реферату друкують великими літерами напівжирним шрифтом симетрично до тексту. Заголовки підрозділів друкують ма​лень​кими літерами (крім першої великої) з абзацного відступу напівжирним шрифтом. Крапку в кінці заголовка не ставлять. Якщо заголовок скла​дається з двох або більше речень, їх розділяють крапкою. Заголовки пунктів друкують маленькими літерами (крім першої великої) з абзацного відступу в розрядці в підбір до тексту звичайним шрифтом. У кінці за​головка, надрукованого в підбір до тексту, ставиться крапка. Кожну структурну частину реферату необхідно починати з нової сторінки.
Сторінки нумеруються. Першою сторінкою реферату є титульний аркуш, який включають до загальної нумерації сторінок роботи. На ти​тульному аркуші номер сторінки не ставиться. На наступних сторінках ре​ферату номер ставиться у правому верхньому куті сторінки без крапки в кінці.

Обов’язково в тексті повинні бути посилання на літературу, що ви​користовувалась при написанні реферату. Посилання подаються у квад​ратних дужках з вказівкою номера джерела, за яким воно внесене у спи​сок використаної літератури, та сторінки (якщо подається точна цитата або числові дані), наприклад [3, с. 8]. 
Обсяг реферату не повинен перевищувати 15 (п’ятнадцять) друко​ваних сторінок.

Текст реферату викладається державною мовою.

Робота має бути надрукована на комп’ютері на одному боці стандартних аркушів паперу формату А4 через 1,5 міжрядкового інтервалу, 28–30 рядків на сторінку, до 65 знаків у рядку. Шрифт Times New Roman, кегль 14. Сторінки повинні мати поля: ліве – 30 мм, праве – 15 мм, верхнє – 20 мм, нижнє – 20 мм. Абзацні відступи – 1,27 см.

Надрукований текст повинен бути чітким, чорного кольору. Щільність тексту – однакова по всій роботі.

Аркуші реферату необхідно скріпити і розмістити в обкладинці.

Додаток В

Мовленнєві особливості хлопчиків та дівчаток
	Особливості мовленнєвого самовираження

	хлопчиків
	дівчаток

	Мовленнєве самовираження має практичний характер. 
Більш ділові, стриманіші, чіткіші у висловлюванні своїх думок; прита​ма​нна лаконічність, точність, оцінюють себе за своїми предметними досяг​неннями. 

Вживають приємні слова більш спра​ведливо по відношенню до інших; у використанні мовленнєвих конст​рук​тів рідше вдаються до лагідних, привітних слів. 

Частіше від дівчаток виявляють негативне ставлення до ровесників, вдаючись при цьому до демонст​ра​тивних форм висловлювання, вжи​вають неприємні, брутальні слова.

Менш чутливі до емоційного забарв​лення мовлення, які переживає парт​нер, зосереджуючись більше на дії, але там, де йдеться про силу емоцій, мають пріоритет. 

У мовленні переважать дієслова та вигуки, які задають дієвість, енерге​тичну налаштованість.

Частіше об’єднуються у певні угру​повання задля виконання якоїсь спіль​ної дії, переважають не особис​тісні, а ділові стосунки.

Рідко вживають емоційно забарвлені слова, більше зосереджуючись на дієвості, яка супроводжує мовлення. Вступають в контакт один з одним і лише потім в ході ігрової чи ділової взаємодії, у них складається пози​тивна установка. 

Більше уваги приділяють змісту, а не формі висловлюваного
	Мовленнєве самовираження має осо​бистісний характер. 

Більш доброзичливі у ставленні до однолітків, виражають радість за їх успіхи, готовність допомогти. При​таманна несталість як почуттів, так і слів, якими вони виражають свої по​чуття.

Характеризується активним засто​су​ванням емоційно забарвлених мов​ле​ннєвих конструктів; зменшувально-пестливих форм; виявленням емо​цій​ного ставлення до інших.

Вдаються до особистісного вибірко​вого звернення, яке залежить від ставлення до співрозмовника; вико​ристовують неприємні слова іншого характеру, ніж хлопчики (не стільки брутальні, скільки образливі).

Схильні до вибіркового ставлення, яке може бути ситуативним, у спіль​ній діяльності здебільшого керуються власним емоційним ставленням до ровесників.
У мовленні переважать іменники та прикметники, що говорить про де​монст​рування особливої прихиль​ності, захоплення, вдячності. 

Важливіші міжособистісні стосунки, самокритичні і більш чутливі до по​чуттів іншої людини. 

Вступають у взаємодію з тими, хто їм подобається, зміст спільної діяль​но​сті для них має другорядне значення. 

Значущим є процес, форма спіл​ку​вання, емоційний фон, на якому розгортається діяльність


Додаток Г
Перелік літературних творів, які варто використовувати у роботі з дітьми 
з метою виховання особистісних якостей дитини
	Назва твору
	Автор
	Мета читання

	1
	2
	3

	"Чому дідусь такий добрий сьогодні?", "Ласкавий вітер і злий вітрюга", "Білочка і доб​ра людина", "Доброго вам здоров’я, дідусю", "Добре сло​во", "Хочеться сказати щось ніжне-ніжне", "Скажи людині: "Здрастуйте", "Су​ниці для Наталі", "Протоп​тали стежку", "Щоб не нако​ловся", "Майже чарівна роз​мова", "Дівчинка і синичка", "Сиві волосинки", "Сьома дочка", "Як Сергійко навчив​ся жаліти", "Лялька під до​щем", "Лялька з відбитою ру​кою", "Навіщо говорять "спа​сибі"?"
	В. Сухомлин​ський


	Виховання почуття доб​роти, турботливості, вдяч​ності, за​сво​єння приєм​них, ввічливих слів


	"Покинуте кошеня", "Як бі​лочка врятувала ящірку", "Любов і жорстокість", "Кому ж іти по дрова?", "Звичайна людина"
	В. Сухомлинський


	Виховання чуйності, добро​зичливості, щирості


	"Квітка-семиквітка"
	В. Катаєв
	Виховання чуйності

	"Добра дівчина"


	М. Магера


	Засвоєння слів, за до​по​мо​гою яких вира​жа​ється бай​ду​же став​ле​ння

	"Відломлена гілка", "Любов і жорстокість"

"Сини", "Троє товаришів",
"Погано"
	В. Сухомлинський

В. Осєєва


	Характеристика понять доб​ра і зла

	"Хлопчик-зірочка"

"Рожеве слівце привіт"
	Оскар Вайльд

Дж. Родарі
	Засвоєння приємних ввіч​ли​вих, чарівних слів


Продовження таблиці
	1
	2
	3

	"Морозно", "Крошечка-Хав​рошечка", "Як гукнеться, так і відгукнеться", "Руко​діль​ни​ця", "Сестриця Оленка і бра​тик Іванко", "Василиса-Пре​крас​на", "Царівна-жаба", "Ро​зумниця", "Дідова дочка і бабина", "Казка про Марусю", "Мороз Іванович", "Гуси-ле​беді"

"Котигорошко", "Кирило-Ко​жум’яка", "Іван-мужичий син", "Іван-Побиван", "Чабанець", "Козак Мамарига"


	Українські та російські народні казки
	Формування збірного по​зи​тив​ного образу дів​чин​ки: доброї, працьо​ви​тої, яка співчуває чу​жо​му го​рю, уважної. Формува​ння уявлень про жіночі якос​ті (вірність, щирість, пра​цьови​тість, доброту, скром​ність, ді​вочу кра​су), правильного ро​зу​міння дівчатками їх майбут​ніх сімейних ро​лей, збагачення словни​ка лагідними, пестли​вими словами.

Формування уявлень про чо​ло​вічі якості (муж​ність, відва​гу, сприт​ність, витрива​лість), по​глиб​лення уявлення про чуйність, добро та зло; пра​вильного розуміння хлоп​чи​ками їх майбутніх сімейних ролей, збага​чення активного слов​ника словами, що вира​жають ставлення до інших.


Додаток Д
Розповідь вихователя 
про байдуже і чуйне ставлення

Мета: донести до свідомості дитини розуміння почуття байдужості та чуйності, вираження їх словами та викорінення причин, які спри​чиняють байдуже ставлення. Виховувати ціннісне ставлення до своїх товаришів (бачити в них щось хороше), навчити думати про вплив своїх слів на настрій іншого.

Вихователь. Діти, сьогодні я запрошую вас у Країну Добрих справ. Тут завжди чути ввічливі слова, люди добрі і привітні. Ось в цьому будиночку живуть чуйні люди. Чуйні – це такі люди, які відчувають чужу біду, можуть підтримати, поспівчувати. А ще вони порадіють разом з вами. Таким людям завжди раді, бо вони несуть із собою радість і тепло.

Але, на жаль, поряд із чуйними людьми живуть байдужі люди. Мені хочеться розповісти вам про те, що є хлопчики та дівчатка, до яких ви ставитесь з симпатією, дружите з ними, а є частина дітей, яких ви не помічаєте, ви байдужі до них, вони вам не цікаві. Коли ми ставимо вам запитання, якими словами ви звертаєтесь до людей, які вам байдужі, ви говорите "ніякими, не знаю, не цікавлюсь" і подібними. Але це не означає, що кожен з вас не цікавить ту людину, про яку йтиме мова. 

Якби ти запитав у людини, до котрої не маєш жодного стосунку і котрою не цікавишся, але яка бачить тебе у різних ситуаціях, про те, як вона до тебе ставиться, то ти почув би багато цікавого про себе. Тому не по​винно бути байдужих вам людей. Не лише ти певним чином ставишся до інших, а й кожний інший, який тебе бачить і одержує про тебе інфор​мацію, теж до тебе певним чином ставиться, але ти про те не запитуєш, тому що та людина тебе не цікавить, ти ставишся до неї "ніяк". Щоб не було такого ставлення, потрібно побачити ту людину з кращих боків і зацікавитись нею, налаштуватися на приємну співпрацю. В результаті ти позбавишся свого байдужого ставлення. 

Вихователь. Діти, а чи замислювались ви над тим, що з волі байдужих людей існує на нашій землі багато лиха? Це з їхньої мовчазної згоди ще живе підлість і брехня серед людей. Чому? Бо вони байдужі:

– не думають над тим, що їхні слова, вчинки, поведінка можуть завдати іншим людям болю, кривди, тяжких переживань;

– не вміють відчувати поруч з собою близьких людей;

– не вміють розуміти їх почуття, бажання;

– не навчилися відчувати радість, горе, біду, нещастя не тільки людей, а й інших істот;

– не вміють підтримати людину, допомогти їй, підбадьорити. Бо вони – байдужі! А байдужість – це душевна сліпота.

Слово "байдуже" – наше власне, українське. Воно походить від слова "баяти", тобто "говорити" і слова "дуже". Справді, байдужа людина може говорити дуже і навіть дуже гарно, але душа в неї черства. У неї немає співчуття, жалю до інших людей. Вона не помічає тих, хто поруч, не допоможе у важкі хвилини, оскільки турбується тільки про себе. У бай​дужої людини – кам’яне серце. А чому людина стає байдужою? (Відповіді дітей.)
Вихователь. Діти, запрошую вас у подорож по казках, в яких роз​повідається про чуйність, доброту та байдужість. Пригадайте казку про маму-зозулю. Чому ця жінка обернулася на зозулю? Чи любили діти свою маму? Як вони мали вчинити, коли мати просила про допомогу? (Відповіді дітей.)
Пригадаймо казочку Валентина Катаєва "Квітка-семиквітка". Пам’я​таєте, у Жені було сім чарівних пелюсток, відірвавши які вона могла загадати будь-яке бажання. Але дівчинка витратила майже всю силу чарівної квітки на пустощі і лише останню пелюстку використала… для чого? (Вона забажала, щоб одужав хлопчик, в якого були хворі ноги і який через це не міг ходити, бігати, гратися з дітьми.) Що ми можемо сказати про Женю? (Відповіді дітей.) Спочатку вона не хотіла думати про інших, а думала лише про задоволення своїх забаганок. Це і є приклад байдужості. Але зрештою все-таки проявила чуйність. Побачивши, що марно використала шість пелюсток, вона не тільки пошкодувала останню пелюсточку, а з радістю віддала її задля того, щоб допомогти хлопчикові.

Байдужість і чуйність видно у вчинках людей. 

Запитання до дітей:

· Якщо Маринка жаліє маленьке хворе кошеня, вона яка?

· Якщо Петрик грається тихенько, коли у мами болить голова, то він який?

· Якщо Іванко радіє, коли тобі добре, то він який?

· Якщо Сергійко не допоміг хлопчику, що впав у калюжу, він який?

Вихователь. Сердечний, людяний, гуманний – найкращі слова, що так легко вимовляються, але потрібно заслужити ці слова. Скільки добрих справ потрібно здійснити, щоб отримати в нагороду ці слова.

Пам’ятайте, що чуйних людей більше.
Гра "Мийна машина"
Мета: збагатити словник дітей словами, що виражають приємні почуття. 

Дитина ходить по колу й торкається плечей кожного гравця. При цьому промовляє приємні слова. Наприклад: "Ти лагідна, ніжна, гарна". Після гри запитати в кожної дитини, що вона відчуває, коли їй говорять такі слова.

Моделювання та програвання ситуацій
Ситуація 1. Ви бачите хлопчика, що плаче. Відтворіть ситуацію так, як би вчинила байдужа і як би вчинила чуйна людина.

Ситуація 2. Ваш друг прийшов до дитсадка, і в нього похмурий вигляд. Якими будуть ваші дії?

Ситуація 3. Запросити до гри: 

· приємну людину; 

· однолітка, з яким ти в даний час не дружиш;
· заспокоїти ображеного; 
· заспокоїти розлючену людину.

Гра "Естафета компліментів"
Мета: розвивати вміння виявляти добрі почуття до своїх това​ри​шів, розширювати словник відповідними словами.

Діти (10–12 осіб) сидять на стільчиках у колі. Вихователь каже, що кожна дитина заслуговує на чуйне ставлення та добре слово ("Добре слово і кішці приємне", "Слово чемне кожному приємне", "Добре слово всі двері відчиняє", "Добре слово лікує, а зле ранить", "Від ласкавих слів утихає гнів"). Важливо вчасно сказати тепле, приємне слово своєму товаришеві. Подивіться, хто сидить поряд з вами, а ще уважніше, хто сидить через одного від вас. Напевне, вам ця дитина приємна, і сьогодні ви зможете сказати їй добре слово, тобто комплімент. Але його потрібно передати через свого сусіда. Для цього слід сказати: "Тетянко, передай Миколці, що мені подобається, як він ставиться до дівчаток". Завдання вашої сусідки полягає в тому, щоб точно передати зміст комплімента. Це буде звучати так: "Іринці подобається, як ти, Миколко, ставишся до дівчаток. Передай, будь ласка, Оленці, що мені подобається, як вона вміє малювати". Гра має тривати доти, доки кожна дитина не почує комплімент.

Після гри провести бесіду:

– Що ви відчували, коли чули компліменти на свою адресу?

– Чи важко вам було говорити компліменти?

– Які компліменти виявились неочікуваними?

– Який комплімент вам особливо сподобався? Чому?

Гра "Кошик для сміття"
Мета: викорінення неприємних слів із словника дитини, донесення до її розуміння важливості турботливого ставлення до інших, вплив образливих слів на настрій іншої людини.

Вихователь розповідає дітям про шкідливість сміття.

– Діти, давайте пограємо у гру "Кошик для сміття". Ви знаєте, що в кошик викидають все непотрібне, що забруднює будь-яке при​міщення, в тому числі і нашу кімнату, в результаті чого вона стає чистою і красивою. Так і наше мовлення часто буває забруднене грубими, образ​ливими словами, які дехто вживає по відношенню до рідних, своїх друзів. Цього робити не можна: негативні слова, як сміття, погіршують стан іншої лю​дини, стосунки з нею. Пригадайте подумки всі образливі слова, які ви знаєте. Намалюйте обличчя людини, яка почула таке неприємне слово. Як це слово вплинуло на її настрій?

А тепер давайте позбавимось таких слів, "викинувши" їх у кошик для сміття разом з папірцем, щоб ті образливі слова, які ви знаєте, ніколи більше не звучали у нашому мовленні, не засмучували нікого. Віднині свої почуття виражайте лише приємними, лагідними словами, які від​повідно створюватимуть приємний настрій у вашого співрозмовника.

Вправа "Підбери слова"
Мета: сприяти збагаченню емоційної сфери дитини, мовле​ннє​вому вияву емоцій та почуттів.

Вихователь пропонує дітям підібрати слова, щоб:
– заспокоїти ображеного;

– похвалити товариша;

– виявити бажання допомогти;

– проявити цікавість;

– привернути до чогось увагу.

Навчальне видання

Аніщук Антоніна Миколаївна
Дошкільна Лінгводидактика
Навчальний посібник

Технічний редактор – І. П. Борис

Верстка, макетування – Н. В. Мачужак
Літературний редактор – О. М. Лісовець
Коректор – А. М. Конівненко

Підписано до друку 07.05.15 

Формат 60х84/16   
  

Папір офсетний

Гарнітура Arial


Ум. друк. арк. 18,54
  

Тираж 115 пр.

Замовлення № 71 


Обл.-вид. арк. 15,26


Видавництво

Ніжинського державного університету

імені Миколи Гоголя.

м. Ніжин, вул. Воздвиженська, 3/4
(04631) 7-19-72

E-mail: vidavn_ndu@mail.ru
www.ndu.edu.ua
Свідоцтво суб’єкта видавничої справи 

ДК № 2137 від 29.03.05 р.

Типи занять за способом організації


групове


підгрупове


індивідуальне


інтегроване


предметне


предметне


комплексне


на основі застосування дидактичного матеріалу


Види занять за дидактичними цілями


Заняття з формування нових знань


Заняття із закріплення раніше засвоєних знань


Контрольно-оцінні заняття (підсумкове)


Предметне


Інтегроване, комплексне


Інтегроване, комп�лексне, предметне


Навчально-ігрове


Заняття-змагання 


(вікторина, конкурс, турнір)


Навчально-ігрове


Навчально-пізнавальне


Сюжетно-ігрове


Заняття-гра


Ігрове


Заняття-шоу


На основі застосування дидактичного матеріалу


На основі літературного тексту


З елементами експериментування


Дім


Територія


Мешканці


Будівля


Житло


Формування соціально прийнятної форми мовленнєвого самовираження дошкільників


Соціально прийнятна форма мовленнєвого самовираження дошкільника


Форми і методи виховного впливу


Індиві�дуальні:


консульта�ція, бесіда


Колективні:


педагогічна рада,


семінар-практикум,


групова консультація,


батьківські збори, ознайомлення з методичною літературою


Батьки


Вихователі


Індивідуальні:


складання розповідей, переказування сюжетів,


індивідуальна бесіда


Колективні:


читання художніх творів, розповідь, бесіда, ігрові заняття, сюжетно-рольові ігри, мовленнєві вправи, ігри драматизації


Форми і методи


ІІ блок


диференційовані 


І блок


загальні 


Блоки завдань


Формування культури мовленнєвого самовираження хлопчиків і дівчаток


Розвиток потреби у самовираженні засобами мовлення


Напрями роботи


Дорослі


Діти


Об’єкти виховних впливів


Вдосконалення мовленнєвої культури педагогів і батьків 


Поетапна перебудова взаємодії педагога з дітьми на засадах особистісно орієнтованого підходу до мовленнєвого розвитку дошкільників 


Впровадження гендерного підходу до мовленнєвого виховання дошкільників


Розвиток мовленнєвої особистості через освоєння нею життєвосмислових мовленнєвих конструктів


Педагогічні умови оптимізації мовленнєвого самовираження


Когнітивний


Емоційний


Поведінковий


Структурні компоненти мовленнєвого самовираження


А67


Вербалізація інтелектуальних дій


Елементарне усвідомлення явищ мови


Розвиток 


мовного чуття


Розвиток якостей зв’язного мовлення


Розвиток монологічного мовлення


Розвиток діалогічного мовлення


Когнітивний 


напрям


Формування граматичної правильності мовлення


Розвиток


словника


Формування звукової культури мовлення


Функціональний 


напрям


Структурний


напрям


PAGE  
318

