

Аналитическая справка
по результатам профессиональной деятельности учителя – логопеда
подготовительной к школе группы компенсирующей направленности
Коньяковой Наталии Вадимовны
за 2017 - 2018 уч. год

Структура аналитической справки.

1. Отчет по мониторингу достижения детьми планируемых результатов освоения коррекционно-развивающей программы дошкольного образования.

ВВОДНАЯ ЧАСТЬ

АНАЛИТИЧЕСКАЯ ЧАСТЬ

ЗАКЛЮЧИТЕЛЬНАЯ ЧАСТЬ

2. Приложения.

1. Отчет по мониторингу достижения детьми планируемых результатов освоения коррекционно-развивающей программы дошкольного образования.

ВВОДНАЯ ЧАСТЬ

Сроки проведения мониторинга – 2 раза в год (сентябрь-май).

Объект мониторинга:

- дети (возраст) 6-7 лет
- II группа здоровья – 16 детей,
- III группа здоровья – 2 ребенка

Направление мониторинга за анализируемый период:

- мониторинг коррекционно-развивающей работы с детьми с ОВЗ.

Учебный год	Количество, соотношение мальчиков и девочек	
	2017г.-2018г.	Всего:
	девочек	9
	мальчиков	9

Цель мониторинга:

- оценка степени продвижения дошкольника в образовательной программе;
- определение индивидуальных особенностей каждого ребенка для выработки дифференцированного подхода, подбора форм организации, методов и приёмов образовательной работы.

Задачи мониторинга:

1) индивидуализации образования:

- определить уровень сформированности фонетической, фонематической, лексико-грамматической сторон речи, связной речи ребенка на начало и конец учебного года;
- уточнить структуру дефекта путем качественного и количественного анализа степени выраженности нарушений разных сторон речи (речевого профиля);
- отследить динамику речевого развития ребенка и оценить эффективность коррекционно-педагогической работы за отчетный период;

2) оптимизации работы с группой детей.

Инструментарий для мониторинга: протокол обследования ребенка (речевая карта), позволяющая фиксировать индивидуальную динамику и перспективы развития каждого ребенка в ходе:

- коммуникации со сверстниками и взрослыми (как меняются способы установления и поддержания контакта, принятия совместных решений, разрешения конфликтов, лидерства и пр.);

Методы мониторинга:

- систематические наблюдения за деятельностью ребенка
- получение ответов на поставленные задачи через педагогические ситуации
- индивидуальная беседа с ребенком.

Критерии оценки.

Мониторинг коррекционно-образовательного процесса (мониторинг сформированности компонентов языковой системы) включает в себя 9 разделов для исследования состояния устной речи:

общее звучание речи;	фонематический слух;
артикуляционная моторика;	языковой анализ и синтез;
звукопроизношение;	грамматический строй речи;
слоговая структура слов;	лексика;
связная речь.	

Система оценки мониторинга пятиуровневая:

Высокий уровень (5 баллов)	Выше среднего (4-4,9 баллов)	Средний уровень (3-3,9 баллов)	Ниже среднего (2-2,9 баллов)	Низкий уровень (1-1,9 баллов)
Правильное и точное воспроизведение	Воспроизведение точное, темп несколько замедлен	Замедленное воспроизведение с запинками	Искаженное воспроизведение	Не воспроизведение

АНАЛИТИЧЕСКАЯ ЧАСТЬ

Мониторинг образовательного процесса (мониторинг освоения образовательных областей программы) включает в себя 1 образовательную область:

- речевое развитие

Уровень освоения компонентов языковой системы.

Параметры обследования	2017-2018уч. год				Прирост
	н	ур	к	ур	
1. Общее звучание речи.	3,8	С	4,4	в/с	0,6
2. Артикуляционная моторика.	3,6	С	4,9	в/с	1,3
3. Звукопроизношение.	3,7	С	4,7	в/с	1
4. Слоговая структура слов.	3,6	С	4,4	в/с	0,8
5. Фонематический слух.	3,3	С	4,6	в/с	1,3
6. Языковой анализ и синтез.	3,7	С	4,7	в/с	1
7. Грамматический строй речи.	3,6	С	4,6	в/с	1
8. Лексика.	3,7	С	4,7	в/с	1
9. Связная речь.	3,5	С	4,4	в/с	0,9
Средний балл	3,6	н/с	4,6	в/с	1

Речевой профиль группы.

Средний балл речевого профиля группы.

2017-2018 уч.г.	Параметры обследования									
	Общее звучание речи	Артикуляционная моторика	Звукопроизношение	Слоговая структура слов	Фонематический слух	Языковой анализ и синтез	Грамматический строй речи	Лексика	Связная речь	Средний балл
Начало года	3,8	3,6	3,7	3,6	3,3	3,7	3,6	3,7	3,5	3,6
Конец года	4,4	4,9	4,7	4,4	4,6	4,7	4,6	4,7	4,4	4,6

Средний балл речевого профиля группы в начале учебного года – 3,6 (средний).

Средний балл речевого профиля группы в конце учебного года – 4,6 (выше среднего).

Прирост – 1 балл.

Средний балл речевого профиля группы (гистограмма).

Уровень сформированности речевого развития детей в процентном отношении.

	1-1,9б	2-2,9б	3-3,9б	4-4,9б	5б
	низкий	н/среднего	средний	в/среднего	высокий
Начало обучения в подготовительной к школе группе	-	11% (2 ч.)	78% (14 ч.)	11% (2 ч.)	-
Конец обучения в подготовительной к школе группе	-	-	5% (1 ч.)	78% (14 ч.)	17% (3 ч.)

Итоговые результаты диагностики:

5% (1 чел.) - уровень речевого развития средний,
78% (14 чел.) - уровень речевого развития выше/среднего,
17% (3 чел.) - уровень речевого развития высокий.

Динамика речевого развития детей.

Количественный и качественный анализ результатов логопедической коррекции показал следующую динамику речевого развития каждого ребенка.

Таким образом, по результатам исследования на конец года отмечается: у 100% (18 детей) положительная динамика речевого развития.

Состав группы: 18 детей с речевыми нарушениями.

По результатам ПМП консилиума ДОУ, 1 ребенок остается на повторном обучении в подготовительной к школе группе для детей с ТНР. 17 детей были направлены на ПМПК.

Результаты коллегиального заключения ПМП комиссии выпускников логопедической группы:

речевое развитие соответствует возрастной норме – 15 детей (88%);
ОНР, IV уровень РР. МДР – 1 (6%);
ФНР. МДР – 1 (6%).

Эффективность работы учителя – логопеда.

Количество поступивших детей	Выбыл в течение года	Прибыл в течение года	Количество на конец года	Количество выпущенных детей			Рекомендовано направить				Повторное обучение					Из них			
				С хорошей речью	Со значительным улучшением	Без улучшения	В МШ	В речевую школу	В школу VII вида	В массовый д/с	ФФНР, дислалия	ФФНР, СФД	ОНР, ринолалия	ОНР, СФД	ОНР, алалия	ЗПР	Заикание		
18	—	—	18	15 88%	2 12%	—	17	—	—	—	—	—	—	—	—	—	1	—	—

ЗАКЛЮЧИТЕЛЬНАЯ ЧАСТЬ

Вывод. Мониторинг освоения детьми коррекционно-образовательной программы показал следующие результаты.

Анализ качества освоения компонентов языковой системы воспитанниками по разделам позволяет выстроить следующий рейтинговый порядок.

- Наиболее высокие результаты у воспитанников по разделам:

«Артикуляционная моторика» - 89% детей с высоким уровнем развития данного компонента речи, 11% - с уровнем выше среднего;

«Звукопроизношение» - 72% детей с высоким уровнем развития данного компонента речи, 28% - с уровнем выше среднего.

«Языковой анализ и синтез» - 72% детей с высоким уровнем развития данного компонента речи, 22% - с уровнем выше среднего;

«Лексика» - 72% детей с высоким уровнем развития данного компонента речи, 28% - с уровнем выше среднего;

- Наиболее низкие результаты по разделам:

«Общее звучание речи» - 16% (1 ребенок) детей со средним уровнем развития данного компонента речи;

«Связная речь» - 16% (1 ребенок) детей со средним уровнем развития данного компонента речи;

«Слоговая структура слов» - 16% (1 ребенок) детей со средним уровнем развития данного компонента речи.

Примечание. Данный ребенок 5-6 летнего возраста, в соответствии с рекомендациями ПМПК, остается на повторное обучение в подготовительной к школе группе для детей с ТНР.

Таким образом, итоги мониторинга помогут определить дифференцированный подход к каждому ребёнку в подборе форм организации, методов и приёмов воспитания и развития, наметить план индивидуальной работы с детьми и группы в целом по тем разделам языковой системы, по которым показатель уровня развития находится на низкой отметке.

Рекомендации.

1. Результаты мониторинга учитывать при планировании коррекционно-образовательной работы.
2. Осуществлять дифференцированный подход к детям при организации коррекционно-образовательной работы с детьми, продолжать целенаправленную работу по освоению детьми образовательных областей Программы;
3. Направить работу на повышение уровня развития детей в следующих направлениях: «Связная речь», «Слоговая структура слова».

Справка заслушана на педагогическом совете МКДОУ «Д/с № 8» (Протокол № _____)

Заведующий _____ Макарова Т.П.

2. Приложения.

Приложение №1

**Отчет об эффективности коррекционной работы с воспитанниками
подготовительной к школе группы компенсирующей направленности МКДОУ «Д/с № 8»
за 2017-2018 учебный год.**

Учитель – логопед Коньякова Н. В.

На начало учебного года в группе 18 детей с ТНР. Из них 2 ребенка () прибыли в группу в начале учебного года на один год обучения, 1 ребенок () 5-6 лет.

Коррекция речевого недоразвития осуществлялась по АООП ДОУ на фронтальных, подгрупповых и индивидуальных занятиях.

Количественный анализ результатов логопедического обследования представлен в таблицах и диаграммах (см. мониторинг работы учителя – логопеда). Количественный и качественный анализ результатов логопедической коррекции показал положительную динамику речевого развития каждого ребенка. Итоговый балл диагностики ребенка во многом определяется степенью тяжести речевого дефекта, с которым данный ребенок поступил в подготовительную к школе группу. Самый низкий балл у детей, имеющих сложные дизартрические расстройства, значительные нарушения всех компонентов речевой системы, и познавательных процессов (); у детей, поступивших на 1 год обучения в подготовительную к школе группу коррекционной направленности (), а также у ребенка 5-6 летнего возраста (). Качественный анализ результатов логопедической коррекции показал следующие результаты.

- Всем детям поставлены нарушенные звуки. У 2 детей недостаточно автоматизированы поставленные звуки (), что требует дальнейшего контроля со стороны родителей.
- У всех детей сформированы операции языкового анализа и синтеза, достаточный уровень развития фонематических процессов, что послужит хорошей базой для усвоения русского языка в школе.
- Грамматический строй речи в пределах нормы у 17 детей. У 1 ребенка в речи наблюдаются аграмматизмы (). Для перечисленных выше детей трудны для произношения слова сложной слоговой структуры; данные дети не договаривают окончания слов, у них наблюдаются ошибки в словообразовании и словоизменении. Поэтому в домашних условиях родителям рекомендовано продолжить работу по обогащению словаря детей, следить за грамматическим оформлением речи, играть в игры, целью которых является развитие грамматических категорий.
- У всех детей пополнился и обогатился словарный запас.
- Развитие связной речи соответствует возрасту у всех детей, за исключением 1 (). У данных детей наблюдаются неточные употребления слов, пропуски предлогов на фоне развернутой речи.
- Все дети читают, понимают прочитанное. 1 ребенок () с трудом запоминает буквы, но навыком слогослияния овладел, читает слова типа СГСГ. Ребенок испытывает трудности вследствие нарушения зрения (миопия ср. ст.).
- У детей развились коммуникативные умения и навыки. Дети научились общаться между собой, с взрослыми, задавать вопросы, поддерживать беседу. Все дети с охотой берут на себя роль взрослого, учителя при проведении артикуляционной гимнастики, проверке выполненного задания.
- У всех детей улучшились память, внимание, мышление, усидчивость. У всех детей появились интерес и любовь к занятиям.

Таким образом, у всех детей отмечается положительная динамика речевого развития и достаточный уровень речевой готовности к школьному обучению.

Из 18 детей 1 ребенок 5-6 летнего возраста () остается на повторное обучение в подготовительной к школе группе компенсирующей направленности.

Степень компенсации речевого дефекта определялась членами ПМП комиссии. Результаты коллегиального заключения ПМП комиссии выпускников логопедической группы:

речевое развитие соответствует возрастной норме – 15 детей;
 ОНР, 4 уровень РР. МДР – 1 (И [redacted])
 Фонетической недоразвитие речи. МДР – 1 (С [redacted]).

Количество поступивших детей	Выбыл в течение года	Прибыл в течение года	Количество на конец года	Количество выпущенных детей			Рекомендовано направить				Повторное обучение					Из них		
				С хорошей речью	Со значительным улучшением	Без улучшения	В МШ	В речевую школу	В школу VII вида	В массовый д/с	ФФНр., дислалия	ФФНр, СФД	ОНР, ринолалия	ОНР, СФД	ОНР, алалия	ЗПР	Заикание	
18	—	—	18	15 88%	2 12%	— 0%	17 100%	—	—	—	—	—	—	—	—	1	—	—

По итогам обследования можно сделать вывод, что 3 детям необходима дальнейшая помощь учителя – логопеда (И [redacted]). Остальные дети не нуждаются в дальнейшей логопедической коррекции.

Перспективы работы.

- В дальнейшем осуществлять более тесную взаимосвязь с родителями через проведение индивидуальных и подгрупповых консультаций, поскольку общая осведомленность детей, их словарный запас, грамматические представления во многом зависят от ближайшего окружения детей.

**Эффективность работы педагогов группы компенсирующей направленности для детей с
ТНР МКДОУ «Д/с №8». Набор 2016-2018 г.г.**

Учитель – логопед Коньякова Н.В.

УПРАВЛЕНИЕ ОБРАЗОВАНИЯ АДМИНИСТРАЦИИ КОРКИНСКОГО МУНИЦИПАЛЬНОГО РАЙОНА
МУНИЦИПАЛЬНОЕ КАЗЕННОЕ ОБЩЕОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

«Основная общеобразовательная школа для обучающихся с
ограниченными возможностями здоровья»

Структурное подразделение

ПСИХОЛОГО-МЕДИКО-ПЕДАГОГИЧЕСКАЯ КОМИССИЯ

456550 Челябинская область, г. Коркино, ул. 30 лет ВЛКСМ, д.27 «Б».

Телефон 8(351-52) 3-71-27. Электронная почта: pmpk-korkino@mail.ru

Коллегиальное заключение специалистов ПМПК

на выпускников подготовительной к школе группы компенсирующей направленности.

Муниципальное казенное дошкольное образовательное учреждение «Детский сад № 8»

(«22» апреля 2018 г.)

№ п/п	Фамилия, имя, отчество ребенка.	Дата рождения	Дата обследования, № протокола	Логопедическое заключение на момент поступления в группу.	Заключение на выпуске.	ОУ	Успеваемость (2 класс)
1.		17.07.11	2/16 от 17.08.16	ОНР 3 уровня. СФД	Речевое развитие соответствует возрастной норме.	Новобат	
2.		06.08.11	670/17 от 20.04.17	ОНР 3 уровня. МДР	Речевое развитие соответствует возрастной норме.	3	
3.		07.07.11	528/16 от 12.04.16	ФФНР. СФД	Речевое развитие соответствует возрастной норме.	3	
4.		30.03.11	369/16 от 17.02.16	ОНР 3 уровня. МДР	Речевое развитие соответствует возрастной норме.	3	
5.		09.12.10	565/15 от 17.03.15	ОНР 2 уровня. СФД	Речевое развитие соответствует возрастной норме.	8	
6.		08.12.10	206/14 от 28.10.14	ОНР 3 уровня.	Речевое развитие соответствует возрастной норме.	10	
7.		18.06.11	370/16 от 17.02.16	ОНР 3 уровня. МДР	Речевое развитие соответствует возрастной норме.	3	
8.		06.09.11	628/15 от 01.04.15	ОНР 3 уровня. МДР	Речевое развитие соответствует возрастной норме.	3	
9.		22.03.11	387/16 от 25.02.16	ОНР 3 уровня. МДР	Речевое развитие соответствует возрастной норме.	3	
10.		11.05.11	850/16 от 21.04.16	ФФНР со СФД	Речевое развитие соответствует возрастной норме.	3	
11.		23.03.11	730/17 от 27.04.17	ОНР 2 уровня. Дислалия.	ОНР, 4 ур. РР. МДР.	8	
12.		04.07.11	279/15 от 23.12.15	ОНР 3 уровня. СФД	ФНР. МДР.	3	

13.		29.04.11	301/16 от 14.01.16	ФФНР. СФД.	Речевое развитие соответствует возрастной норме.	3	
14.		31.08.11	18/16 от 24.08.16	ОНР 3 уровня. СФД	Речевое развитие соответствует возрастной норме.	3	
15.		17.12.10	575/15 от 18.03.15	ОНР 3 уровня. СФД	Речевое развитие соответствует возрастной норме.	3	
16.		07.06.11	280/15 от 23.12.15	ФФНР. СФД.	Речевое развитие соответствует возрастной норме.	3	
17.		23.07.11	437/16 от 16.03.16	ОНР 3 уровня. МДР	Речевое развитие соответствует возрастной норме.	3	

Годовой отчет учителя – логопеда подготовительной к школе группы компенсирующей направленности МКДОУ «Д/с № 8» Коньяковой Н. В. за 2017-2018 учебный год.