


# Chơi và học

Chơi là ‘công việc’ của một đứa trẻ. Chơi sẽ thúc đẩy việc học tập, phát triển, sức khỏe và tăng trưởng. Khi trẻ tích cực tham gia vào một hoạt động - khi chúng đang vui vẻ - khi chúng đang chơi kỹ năng vận động thì kỹ năng tư duy, ngôn ngữ, sự phát triển cảm xúc và giao tiếp xã hội, tất cả sẽ xảy ra theo cách tốt nhất!

## Việc này dạy cho con tôi những gì?

### Trẻ sơ sinh

Trẻ sơ sinh phản ứng tích cực với mọi người. Chúng nhìn các khuôn mặt, lắng nghe tiếng nói, nụ cười và tạo ra các âm thanh. Sau đó chúng phát hiện ra các đồ vật để lắc, thả, mút, đập, cuộn và bò theo. Bạn sẽ là trung tâm của trò chơi của chúng: chúng sẽ xem bạn làm; nghe những bài hát và giai điệu quen thuộc; thích thú với trò chơi cù ky; xem truyện tranh với bạn; trèo lên người bạn; bắt chước các âm thanh và lời nói; vỗ tay và vẫy tay chào.

### Trẻ mới biết đi

Trẻ mới biết đi sẽ quan tâm hơn đến việc chơi cùng ‘đồ vật’ - kéo/đẩy đồ chơi, các khối hình, cầm đồ chơi đập, ngồi và cưỡi lên đồ chơi, các câu đố đơn giản, cát và nước. Chúng dần dần cảm thấy an toàn hơn - và sẽ tách xa bạn hơn, nhưng vẫn trong tầm nhìn. Trẻ sẽ thích nói chuyện về trò chơi - ‘hết rồi’, ‘thêm xe’, ‘bóng bự’. Hầu hết trẻ ở tuổi này chưa biết chia sẻ.

### Trẻ nhỏ

Từ ba và bốn tuổi, trẻ em thích trò chơi giả bộ: giả bộ cái này là cái gì khác và chúng sẽ là một người nào khác; giả làm cá sấu, máy bay, lính cứu hỏa hoặc một nhân viên bán hàng! Tập làm như vậy, trẻ sẽ học để chơi trong một xã hội - ban đầu cùng với những đứa trẻ khác, chia sẻ với chúng và dần dần biết hợp tác với những đứa trẻ khác để lập kế hoạch và thực hiện tất cả các trò chơi. Chúng sẽ di chuyển một cách tự tin hơn - thích thú với thách thức như xe đạp, sân chơi và các trò chơi với bóng.


## NHỮNG VIỆC BẠN CÓ THỂ LÀM

- ✓ Hãy tham gia! Bạn là món đồ tốt nhất (đồ chơi) mà con bạn có thể có. Hãy dành thời gian chỉ để chơi với con của bạn.
- ✓ Tìm một trung tâm cộng đồng ở địa phương và tham gia vào các hoạt động miễn phí mà họ cung cấp. Trung tâm cộng đồng là cách tuyệt vời để bạn gặp gỡ các phụ huynh khác và để trẻ làm quen với nhau.
- ✓ Tham gia vào một nhóm chơi. Nhóm chơi cũng là một cách tốt để bạn gặp gỡ các phụ huynh khác và cho con của bạn để làm quen với những đứa trẻ khác.
- ✓ Tham gia thư viện đồ chơi ở địa phương - một cách tốt để bạn có thể chơi thử các loại đồ chơi khác nhau.
- ✓ Hãy tắt TV. Chỉ bật lên để xem các chương trình mà bạn thực sự muốn xem hoặc bạn muốn con bạn xem. Mở TV sẽ làm bạn và con bạn phân tâm khỏi các trò chơi hoạt động cùng nhau.


## CÁCH THỨC ĐẨY CÁC TRÒ CHƠI

**Hãy chơi với con của bạn:** bỏ trên sàn, trong hố cát hoặc trên cỏ cùng với con của bạn.

**Cung cấp không gian chơi tốt cho trẻ:** Bỏ các vật nguy hiểm, quý, hoặc dễ vỡ ngoài tầm với của trẻ. Hãy chắc chắn rằng không gian chơi ở ngay chỗ bạn - trẻ em thích chơi gần bên bạn - vì vậy hãy làm cho nhà bếp, phòng tắm hoặc phòng khách trở thành nơi an toàn và dễ chơi.

**Create play spaces that are easy to clean up:** Avoid situations where you and your child are feeling stressed or anxious about making a mess during play. It's easy when you have tables that are easily wiped, floors that are easily cleaned and furniture that can be clambered upon.

**FHãy tuân theo sự dẫn dắt của trẻ trong khi chơi:** Hãy tuân theo sự dẫn dắt của trẻ trong khi chơi. Hãy để con bạn quyết định cách thực hiện - để chúng tham gia một cách tích cực.

**Trấn an trẻ rằng chúng có thể mắc sai lầm:** Trò chơi không phải là để hoàn hảo. Con của bạn sẽ tự tin khi thử những điều mới và có 'tâm lý thoải mái' khi thực hiện những việc phức tạp nếu chúng cảm thấy an toàn và bạn không cần chúng phải luôn luôn làm đúng.

**Cho phép lặp lại:** con bạn sẽ nắm vững mọi việc nếu được phép làm lại nhiều lần.

**Mở rộng thời gian chơi:** đừng hỏi thúc con của bạn, nhưng cần nhận ra khi nào là đủ và khi nào cần nghỉ ngơi hoặc thay đổi.


# Trò chơi nhào bột

Hầu hết trẻ em thấy chơi nhào bột rất thú vị. Chơi nhào bột cũng là một cách thú vị để phát triển kỹ năng cho bàn tay khi trẻ chọc, véo, lăn và cắt. Đối với trẻ em hay quấy khóc và chán chường, chơi nhào bột có thể làm chúng cảm thấy nhẹ nhàng và giúp chúng thể hiện cảm xúc. Chi phí để tự làm bột rẻ, và bạn trẻ sẽ thích giúp bạn!

## Việc chơi này dạy cho con tôi những gì?

### Trẻ sơ sinh

Từ khoảng 12 tháng bạn đã có thể bắt đầu giới thiệu trò chơi nhào bột cho trẻ. Lúc đầu hầu hết các bé sẽ thử ăn bột nhào, tuy nhiên nếu có sự giám sát thì việc này không có vấn đề gì, hầu hết trẻ không thích vị mặn. Một lượng bột nhỏ sẽ không có tác hại gì (bởi vì tất cả thành phần đều có thể ăn được), nhưng tránh ăn quá nửa ly do hàm lượng muối cao trong bột. Nếu con bạn thích ăn bột, tốt hơn là bạn nên sử dụng loại bột ăn được, chẳng hạn như bột làm bánh mì hoặc bánh bích quy.

### Trẻ mới biết đi

Từ khoảng 18 tháng trẻ em thích ép các vật liệu mềm trong tay, khám phá kết cấu và tính đồng nhất của bột. Ở giai đoạn này, trẻ sẽ thích vỗ, chọc và ép bột. Chúng có thể ném thử, nhưng thường sẽ không ăn với khối lượng lớn. Chúng cũng có thể thích tìm kiếm những thứ ẩn bên trong bột, và nhét các thứ vào trong (que kem, ống hút, mì ống, bức tượng nhỏ bằng nhựa). Tất cả những kỹ năng này sẽ giúp tăng cường các cơ ngón tay cho con của bạn.

### Trẻ nhỏ

Trẻ em sẽ sử dụng bột cho các trò chơi tưởng tượng (giả vờ làm bánh sinh nhật hoặc bánh pizza, người hoặc động vật, v.v). Khoảng 3-4 tuổi, trẻ sẽ thích giúp bạn nhào bột, giúp bạn đong bột, đổ nước, trộn và đổ màu cho bột. Điều này sẽ dạy cho trẻ các khái niệm như ướt/khô, đầy/hết, nóng/lạnh, v.v. Bạn có thể khuyến khích trẻ sử dụng ngôn ngữ và giải quyết vấn đề: “Chúng ta cần gì nhỉ?” „Tiếp theo là gì“ „Bột có bị mặn không?“

## NHỮNG VIỆC BẠN CÓ THỂ LÀM

- ✓ Thử làm các loại bột khác nhau - thử mùi thơm, độ xốp, độ sáng. Xem bảng công thức.
- ✓ Cho con của bạn phần bột riêng và chỉ cho chúng cách chơi.
- ✓ Khuyến khích chúng thực hiện những sáng tạo của riêng mình, nhưng nhớ: “việc để trẻ làm” quan trọng hơn là sản phẩm cuối cùng.

- ✓ Có một số dụng cụ mô hình để trẻ sử dụng, chẳng hạn như dao và đĩa nhựa, kéo nhựa, lô lăn bột, nghiền khoai tây, dụng cụ ép tỏi, dao cắt bánh quy hay túi ép bột.
- ✓ Đôi khi nếu không có dụng cụ hãy dùng kỹ năng của bàn tay và trí tưởng tượng.

### Khám phá ngôn ngữ

- Hãy nói về cảm giác với bột. Có thể là cảm giác dính, nhão, ướt hoặc ẩm.
  - Hãy nói về vật bạn đang làm: hình dạng, kích thước, màu sắc và số lượng.
  - Sử dụng nhiều ngôn ngữ mô tả: ví dụ như một chú rắn béo và dài; một chiếc bánh pizza dẹt bự.
- ✓ Nếu con bạn không hào hứng chạm vào bột – cần khuyến khích chúng sử dụng lô lăn và dao cắt trước, sau đó khi chúng cảm thấy thoải mái, hãy cho chúng khám phá bột.

# MỘT SỐ HOẠT ĐỘNG BẠN CÓ THỂ THỬ

**Làm một chiếc bánh:** Rắc gạo màu, chọc ống hút vào để làm nén, hát mừng sinh nhật, và sau đó thổi “nén”. Cắt bánh và chia bánh.

**Làm bánh pizza:** Nói về những gì bạn muốn có trên bánh pizza của bạn, sau đó chuẩn bị rau và lớp bề mặt. Nướng, cắt bánh và chia phần. Hoặc sử dụng một bếp nấu và nồi giả vờ, sau đó làm món “đậu”, “xúc xích”, “khoai tây chiên”, “bánh tráng”, v.v

**Làm một vườn thú hoặc trang trại:** Sử dụng que kem hoặc ống hút làm hàng rào xung quanh các con vật bằng nhựa. Ống hút cắt ra cũng có thể sử dụng trang trí tóc dựng ngược, tia nắng mặt trời hoặc chân nhện.

**Làm một ngọn núi lửa hoặc vườn rau:** Một nắp hộp kem phủ bột có thể làm thành tốt phần thân bên dưới, sau đó trang trí với cành, lá, hoa và đá cuội.

**Làm khuôn đúc:** Ấn tay vào bột để làm một khuôn đúc, sau đó đếm các ngón tay.

Hãy thử tạo khuôn của cổ chai, đồng xu hay một khối xây dựng.

**Sử dụng các đồ vật quanh nhà:** Một dụng cụ ép tỏi có thể được dùng để làm “mì” hay “sâu”. Sử dụng đồ dùng nhà bếp để tạo ra các hình dạng khác nhau. Hãy sử dụng lược, sợi dây hoặc dây giầy, ly tách và đĩa, các loại nôi.

**Hát bài hát:** Một dụng cụ ép tỏi có thể được dùng để làm “mì” hay “sâu”. Sử dụng đồ dùng nhà bếp để tạo ra các hình dạng khác nhau. Hãy sử dụng lược, sợi dây hoặc dây giầy, ly tách và đĩa, các loại nôi.

**Làm một khuôn mặt:** Vẽ bột thành viên nhỏ để làm đôi mắt, tạo mũi và miệng.


## Công thức nhào bột sống

### Nguyên liệu

1 tách bột mì

1/4 tách muối

1 muỗng canh dầu ăn

Một vài giọt màu thực phẩm

Nửa ly nước

### Cách làm

- ✓ Trộn bột và muối với nhau trong một tô lớn.
- ✓ Tạo một lỗ ở giữa hỗn hợp bột kho và đổ dầu ăn vào.
- ✓ Đổ màu thực phẩm vào nước và trộn kỹ.
- ✓ Đổ nước màu, từng chút một vào bột mì và dầu.
- ✓ Nhào đến khi bột nhuyễn. Nếu bột quá khô, hãy thêm nước. Tương tự như vậy, nếu hỗn hợp quá dính, hãy thêm bột mì.

## Bài hát

### 5 Fat sausages

*5 fat sausages sizzling in the pan*

*Sizzle, sizzle, sizzle and one went bang (Clap hands together)*

*4 fat sausages...*

*3 fat sausages...*

*2 fat sausages...*

*1 fat sausage...*

*No fat sausages sizzling in the pan*

*Sizzle, sizzle, sizzle and the pan went BANG!!!*


### Five current buns in a bakers shop

*Five current buns in the baker's shop,*

*Big and round with a cherry on the top.*

*Along came (child name) with a penny one day,*

*Bought a current bun and took it away.*

*4 current buns ...*

*3 current buns ...*

*2 current buns ...*

*1 current buns...*

*No current buns in the baker's shop,*

*Nothing big and round with a cherry on the top.*

*Along came..... with a penny one day,*

*"Sorry" said the baker, "no more current buns today."*


### This is the way.....

*This is the way we (name a task ie.) Squish the dough*

*Squish the dough, squish the dough*

*This is the way we squish the dough*

*So early in the morning*

*Name any task ie wash our hands, put on our shirt,*

*pack up the toys etc*

# Đưa con ra ngoài cùng bạn

Môi trường của một đứa trẻ sẽ làm nên sự khác biệt trong cách trẻ học và phát triển. Trẻ em học thông qua những thứ chúng được trải nghiệm, bằng cách điều tra với sự chú ý có trọng điểm và xem xét thế giới xung quanh. Đó là những gì các gia đình cần làm, không phải vấn đề họ là ai mà vấn đề là trẻ sẽ học thế nào. Khi bạn còn là một đứa trẻ, học hỏi sẽ là tất cả, và tất cả mọi thứ là để học hỏi.


## Việc này dạy cho con tôi những gì?

### Trẻ sơ sinh

Lứa tuổi trẻ sơ sinh là lứa tuổi chúng ta có thể dễ dàng mang theo cùng nhất trong đời. Bạn có thể đặt chúng trong ghế xe hơi, trong xe đẩy ở cửa hàng, trên một chiếc ghế cao trong quán ăn và chúng sẽ đồng ý ngồi trên cao và nhìn quanh. Chúng chưa có sự phát triển các cơ cần thiết để mở khóa hoặc tháo dây đeo vì vậy chúng sẽ ở yên trong môi trường của chúng và tìm hiểu thông qua những gì chúng thấy và những gì bạn nói.

### Trẻ mới biết đi

Việc được ra ngoài giúp trẻ mới biết đi biết đến những sự việc mới hoặc giúp chúng nhìn thấy những vật quen thuộc theo cách mới. Trẻ mới biết đi đã biết một số vấn đề an toàn cơ bản như ngồi xuống trong xe đẩy hoặc nắm tay mẹ khi đi bộ băng qua đường (mặc dù chúng vẫn sẽ kiểm tra những vấn đề này thường xuyên) dù vậy việc đi ra ngoài cung cấp cho trẻ một cơ hội tuyệt vời để tuân theo các quy định an toàn này hoặc dạy chúng những quy định mới.

### Trẻ nhỏ

Kinh nghiệm đầu đời có thể cung cấp cho trẻ những thông tin và mức độ hiểu biết để thêm vào các yếu tố trong trò chơi của chúng, phát triển vốn từ vựng và tăng cường việc học hỏi chung của chúng. Đi chơi tạo ra những kỷ niệm và cung cấp cho trẻ những thông tin mới về thế giới của chúng và những con người trong đó.

## NHỮNG VIỆC BẠN CÓ THỂ LÀM

Hãy suy nghĩ về những câu hỏi sau :

- ✓ Chúng ta có thể đi đâu? hoặc chúng ta cần phải đi đâu?
- ✓ Bạn có thể thấy gì trong chuyến đi này/ ngoài cửa sổ/ trên mặt đất, v.v?
- ✓ Ai có thể đi cùng chúng ta?
- ✓ Chúng ta có thể nói thế nào về những gì chúng ta sẽ làm hoặc nơi chúng ta sẽ đi?

- ✓ Con tôi đã biết những gì?
- ✓ Tôi có thể mong đợi con tôi sẽ có hành vi gì?
- ✓ Nếu mọi thứ không diễn ra tốt đẹp, làm thế nào để chuyển đi vẫn là một trải nghiệm học hỏi tốt ?

Hãy để trẻ tham gia chuẩn bị cho chuyến đi chơi

Thiết lập trước những kỳ vọng của chuyến đi

Đặt ra những kỳ vọng thực tế về những gì con bạn có thể thực hiện

Đưa về nhà những ý tưởng, trải nghiệm, cảm xúc và hãy nói về điều đó. Việc học hỏi của con bạn có thể vẫn tiếp tục phát triển khi bạn nói về chuyến đi chơi sau khi đã về nhà.

## MỘT SỐ HOẠT ĐỘNG BẠN CÓ THỂ THỬ

**Mua sắm:** Hãy đề nghị đứa lớn giúp bạn viết danh sách mua sắm; đưa bé hơn có thể giúp bạn lấy món đồ trong tầm tay của chúng từ trên giá và để nó trong xe đẩy. Đứa lớn có thể giúp bạn đếm tiền trong khi đứa bé có thể giúp bạn đếm số trái cây hoặc các mặt hàng khác. Bạn cũng có thể thảo luận về màu sắc và mùi vị.

**Đi bộ đến công viên:** Hãy để con của bạn giúp bạn đóng đồ cần cho chuyến đi công viên như nước và trái cây vào túi. Yêu cầu chúng tự mang nón và giày. Trên đường đi, bạn có thể nói về những gì bạn nhìn thấy, cách đi bộ (đi lên đồi, đi sang đường). Bạn có thể nói về an toàn đường bộ và các phương tiện khác nhau mà bạn thấy trên đường.

**Trên tàu / xe buýt:** Hãy sử dụng phương tiện công cộng. Chỉ cho con của bạn làm thế nào để mua vé, nói chuyện với bé khi qua từng bước và yêu cầu chúng giúp đỡ nếu có thể. Nói về âm thanh và mùi mà chúng cảm thấy. Thảo luận về giờ giấc và thời gian của một chuyến đi, nơi bạn tới, đi nhanh hay chậm và những gì bạn có thể thấy bên ngoài cửa sổ.

**Dã ngoại trong công viên / sân sau:** Bắt đầu bằng việc tổ chức dã ngoại ở sân nhà bạn và rồi ở những nơi công cộng. Hỏi con bạn xem chúng muốn có gì trong túi/giỏ đựng đồ ăn trưa. Yêu cầu chúng giúp bạn (như đã thảo luận ở trên). Nếu bạn đang đi đến một nơi có vật để cho ăn, hãy nói về những việc trẻ có thể thích làm. Trên đường tới đó hãy thảo luận về những gì trẻ nghĩ có thể xảy ra trong ngày.


# Làm thủ công ở nhà

Làm thủ công có thể hỗ trợ việc học tập trong các lĩnh vực như ngôn ngữ, âm nhạc, sáng tạo, kỹ năng xã hội, khoa học, toán học và sức khỏe. Thủ công là một trò tiêu khiển tuyệt vời và là công cụ giáo dục cho trẻ. Làm thủ công không chỉ có thể giải trí cho trẻ trong ngày mưa, mà còn phát triển kỹ năng khéo léo của trẻ, mở rộng các khái niệm về màu sắc, số học và giúp trẻ thấy được các quy trình khoa học như dán bằng hồ dán và thấy sơn khô đi trong khi làm thủ công.


## Việc chơi này dạy cho con tôi những gì?

### Trẻ sơ sinh

Trẻ sơ sinh cũng có thể tham gia các hoạt động thủ công. Nên khuyến khích sáng tạo ngay từ khi trẻ còn nhỏ. Làm thủ công sẽ mở ra cánh cửa kinh nghiệm bằng cách giúp trẻ em khám phá thế giới xung quanh theo những cách mới. Việc giám sát chặt chẽ là rất quan trọng trong các hoạt động thủ công cùng với trẻ sơ sinh.

### Trẻ mới biết đi

Từ 2 tuổi, yếu tố quan trọng nhất là để trẻ khám phá niềm vui và thấy được sự hài lòng qua chính trải nghiệm khi làm thủ công. Đối với trẻ, giá trị của các hoạt động không đo đếm bằng thành phẩm. Niềm vui từ việc làm thủ công mới chính là sự thỏa mãn.

### Trẻ nhỏ

Khi đứa trẻ lớn lên kết quả cuối cùng sẽ ngày càng trở nên quan trọng hơn, và cùng với điều đó, sự động viên sẽ cho chúng biết giá trị nghệ thuật của những tác phẩm chúng làm ra.

## NHỮNG VIỆC BẠN CÓ THỂ LÀM

- ✓ Tập trung vào lợi ích của trẻ: Không bao giờ ép buộc con bạn phải hoàn thành một dự án mà đơn giản là chúng không quan tâm - tất cả những gì bạn sẽ làm là ngăn không để chúng cố gắng làm thủ công thêm nữa.
- ✓ Khuyến khích và khen thưởng cho chúng mỗi khi làm xong một cái việc gì đó .
- ✓ Không đưa ra những việc quá phức tạp đối với độ tuổi của trẻ.
- ✓ Cho phép trẻ có đủ thời gian và không gian: Hãy tạo cho mình và con bạn có đủ thời gian - để suy nghĩ, để tận hưởng những gì bạn đang làm, phải sáng tạo, thử nghiệm, và tận hưởng cùng trẻ.
- ✓ Đừng ngại ngần chỉ vì bạn cảm thấy tác phẩm không đẹp, hoặc bởi vì bạn không thích lộn xộn. Con của bạn sẽ luôn muốn bạn cùng tham gia

- ✓ Thời gian làm thủ công không phải khi nào cũng ồn ào, nó có thể cung cấp những khoảnh khắc yên tĩnh cho phép bạn có những cuộc trò chuyện với con của bạn.
- ✓ Khi làm thủ công với trẻ mới biết đi , hãy bắt đầu từ đơn giản. Nếu dự án tương đối dễ dàng, con bạn sẽ tự tin và nhanh chóng muốn thử một việc khó khăn hơn.


# MỘT SỐ HOẠT ĐỘNG BẠN CÓ THỂ THỬ

**Vẽ và sơn:** Có nhiều hoạt động như vẽ trên giấy, vẽ bằng ngón tay, màu nước, chì màu, in dấu tay/chân hoặc vẽ phần trên vỉa hè.

**Dán bằng băng keo hoặc hồ nước:** Sử dụng lá, cành cây, cát hoặc hoa vv hoặc gạo và mì ống để tạo một bức tranh xé dán.

**Khám phá các loại vật liệu khác nhau:** Dùng sơn để in hình rau củ, dùng nước trong bình xịt để tạo hình trên đường đi hoặc dùng màu nước phun lên giấy, để chổi quét sơn trong một xô nước và sơn những viên gạch của ngôi nhà

**Cắt:** Khi con của bạn khoảng 2 đến 2,5 tuổi bạn bắt đầu có thể cho con bạn dùng kéo. Dạy con cách đặt ngón cái vào để giữ kéo cho đúng. Bắt đầu từ việc cắt những dải giấy mỏng để tạo vụn giấy. Cho phép lặp lại nhiều lần để trẻ quen dần và dễ dàng mở kéo và cắt. Việc cắt những tấm thiệp, báo hoặc ca-ta-lô cũ sẽ rất thú vị.

**Làm đồ chơi từ những vật ở quanh nhà:** Bạn có thể làm các con rối tay, rối ngón tay, một tấm ghép hình, một con rắn làm từ vớ/ tất, đầu người làm từ bóng bay, chuỗi hạt làm bằng bánh ngũ cốc hoặc những món đồ linh tinh, móc áo choàng hay thú cưng từ một viên đá.


## Công thức làm sơn

### Bạn cần có

- 2 thìa bột ngô ,
- ½ tách nước lạnh ,
- 2 tách nước sôi,
- màu thực phẩm

### Cách làm

- ✓ Trộn bột bắp với nước lạnh tạo thành hỗn hợp nhuyễn.
- ✓ Trong khi khuấy, thêm đều nước sôi cho đến khi hỗn hợp đặc lại.
- ✓ Để nguội.
- ✓ Hỗn hợp sẽ đặc hơn nhưng vẫn đồ được dễ dàng.
- ✓ Đổ vào thùng chứa và thêm một lượng nhỏ màu thực phẩm.

( Nếu dùng để sơn bằng ngón tay thì sử dụng theo tỷ lệ 3 tách nước 1 tách bột bắp )

## Làm đầu người bằng bóng bay

### Bạn cần có

Bóng bay, bột mỳ, nước, phểu, muỗng cà phê, bút lông/dạ

### Cách làm:

- ✓ Thổi bóng và sau đó xì hết hơi.
- ✓ Đặt phểu vào miệng bóng và cho bột vào càng nhiều càng tốt.
- ✓ Thêm một chút nước để bột dễ tạo khuôn.
- ✓ Buộc bóng lại.
- ✓ Để cho bé tạo khuôn mặt trên bóng bay, và sau đó để chúng nặn đôi tai to, mũi bẹp hoặc hai má béo phị.


# Trò chơi giả bộ

Trẻ em giả bộ trong nhiều cách khác nhau bằng cách ăn mặc, phân vai chơi, làm ngôi nhà mô hình, tổ chức tiệc trà hoặc chơi mô hình trang trại. Việc phân vai chơi giúp trẻ tìm hiểu về vị trí và các quy tắc trong xã hội và chúng có thể thực hành làm những công việc đó, những công việc có thể đáng sợ hoặc khó khăn trong một môi trường an toàn. Các trò chơi giả bộ giúp phát triển kỹ năng ngôn ngữ và khả năng lập trước kế hoạch, giải quyết vấn đề, chuyển giao và suy nghĩ sáng tạo.

## Việc chơi này dạy cho con tôi những gì?

### Trẻ sơ sinh

Trước khi trẻ có thể chơi theo trí tưởng tượng, chúng cần phải tìm hiểu về mọi vật và chức năng của chúng. Trẻ sơ sinh cần dành thời gian khám phá mọi vật bằng cách ngậm, đập, rung và lắc. Sau khoảng 12-15 tháng, trẻ bắt đầu bắt chước những gì bạn làm. Những trò giả bộ đầu tiên này thường ngắn và riêng lẻ.

### Trẻ mới biết đi

Trẻ mới biết đi thích bắt chước những gì bạn làm bằng cách giả vờ những động tác đơn giản: như giả vờ uống bằng ly, cho gấu bông ăn hoặc nói chuyện trên điện thoại. Hãy đưa chúng đồ chơi để chúng có thể làm việc lau, rửa, quét, nấu ăn, làm vườn và sửa chữa - giống như mẹ hoặc cha thường làm. Trò chơi giả bộ là trò yêu thích của trẻ mới biết đi.

### Trẻ nhỏ

Khoảng 3 tuổi trẻ sẽ chơi các trò giả bộ liên quan đến thực tế nhiều hơn. Lúc này, khi chơi trò chơi "Giờ ăn" sẽ bao gồm việc chuẩn bị bàn, nấu ăn, phục vụ, ăn uống và dọn rửa. Chúng có thể cho búp bê xem thực đơn hoặc hỏi gấu bông "có muốn ăn thêm không". Chúng có thể sử dụng các vật thay thế như một đồ chơi hình khối thay cho xe hơi hoặc một chiếc mũ thay cho một chiếc thuyền. Bạn sẽ thường xuyên thấy trẻ chơi trò này nhất trong độ tuổi mẫu giáo. Trẻ có thể nhận một vài vai cùng một lúc (ví dụ: cha, mẹ, con) và chơi theo những ý tưởng chúng nhìn thấy trên truyền hình như du lịch không gian. Những câu chuyện có thể rất chi tiết và giàu trí tưởng tượng.

## NHỮNG VIỆC BẠN CÓ THỂ LÀM

✓ Hướng dẫn cho trẻ 1 năm tuổi cách giả bộ: hôn, ôm hoặc cho búp bê hay gấu bông ăn, nói chuyện trên điện thoại giả vờ, đẩy xe tải và tạo tiếng ồn của xe tải, chơi với các con vật đồ chơi, tạo tiếng ồn của động vật và hát những bài hát có hoạt động.


- ✓ Khám phá các chủ đề như mua sắm, mua thực phẩm, đi làm, phòng phẫu thuật của bác sĩ, đi xe buýt hoặc xe lửa, đi cắm trại và đi học.
- ✓ Chơi giả bộ có thể thực hiện trong nhà hoặc ngoài trời
- ✓ Chuẩn bị các đạo cụ để chơi với trí tưởng tượng như búp bê, gấu bông, bộ nông trại, bộ bác sĩ, bộ tàu, xe hơi/ xe tải, thảm chơi, nồi/chảo/lò nướng, hộp bìa cứng hoặc bộ trang phục.
- ✓ Khi trẻ khoảng 3 tuổi, bắt đầu giới thiệu cho trẻ các yếu tố thay thế. Đây là trường hợp bạn có thể sử dụng một chiếc hộp làm bồn tắm hoặc giường ngủ cho búp bê hay dùng một cái thìa/muỗng thay cho một cây đũa phép.
- ✓ Đặt một số các đối tượng "linh tinh" cùng với đồ chơi khác của bạn – những chiếc hộp, khăn ăn, xi lanh, ống hút, dây. Hướng dẫn cho con của bạn cách giả bộ.
- ✓ Khuyến khích con bạn khám phá tất cả các loại trò chơi - Có thể bé trai muốn được làm „mẹ“ và các bé gái có thể muốn là „cha“, bé gái có thể là tài xế lái xe tải và bé trai có thể làm vũ công ballet.

# MỘT SỐ HOẠT ĐỘNG BẠN CÓ THỂ THỬ

**Tổ chức một “tiệc trà” với búp bê và gấu bông:** Rót “trà” và chỉ cho trẻ cách đưa trà cho gấu bông và xem con bạn có bắt chước không. Yêu cầu con của bạn rót cho bạn một tách trà, rồi giả vờ trà còn đang nóng, và thổi để làm nguội trà.

**Trình tự khi chơi mô hình:** Khi con của bạn dần biết chơi, hãy thử ghép nhiều hoạt động với nhau: ví dụ rót trà, thêm sữa, uống trà và rửa tách. Tăng sự phức tạp của trò chơi khi thấy con của bạn sẵn sàng tham gia, bắt chước và đưa thêm nhiều hành động vào chơi cùng. Thực hiện trò chơi theo sự dẫn dắt của con bạn.

**Chơi với cát và nước:** Bạn có thể làm hàng động cho động vật hoặc người bằng cách sử dụng hộp nhựa, tạo ra một hồ bơi nhỏ trong nhà, dùng xe hơi và xe tải, làm đường giao thông. Tạo ra một câu chuyện cho bối cảnh. Sau đó, bạn bắt đầu câu chuyện và để cho con của bạn nói về những gì xảy ra tiếp theo. Thay phiên nhau kể lại câu chuyện.

**Mặc đồ:** Tạo ra những chiếc mũ từ hộp kem, giày dép bằng hộp khăn giấy, áo quần từ giấy cũ hoặc một cái vòi voi từ tất/vớ cũ. Trẻ em thích điểu hành quanh nhà với quần áo cũ của bạn, mang theo khăn choàng, mũ nón và giày dép. Một va li cũ có thể được sử dụng để cất những trang phục này.

**Làm và chơi với con rối:** Bạn có thể làm con rối chỉ bằng những chiếc túi giấy, tất/vớ, muỗng/thìa gỗ, tất/vớ dài, ống bằng bìa cứng, găng tay, hộp bìa hoặc giấy bồi. Một chiếc hộp lớn cắt ô cửa sổ làm sân khấu có thể được sử dụng như một nhà hát múa rối.

**Chơi với hộp:** Có thể biến những chiếc hộp thành xe hơi, máy bay, xe lửa, tên lửa, chỗ ngồi trên xe buýt, lâu đài và lò nướng. Bạn không cần phải quá chi tiết, chỉ cần vẽ hoặc cắt lỗ để tạo ra các đặc tính như cửa đi/cửa sổ. Trẻ lớn hơn sẽ thích tự làm và trang trí những món đồ chơi này. Có thêm những vật dụng như băng, keo, những chiếc lá, giấy lót làm bánh, ống hút, đĩa giấy, giấy báo và sơn để trang trí hoặc giúp trẻ tạo hình.


# Những trò chơi thú vị với hộp bìa cứng ở nhà

Những chiếc hộp bìa có thể thu hút sự quan tâm của trẻ trong nhiều giờ với chi phí thấp và ít tác động đến môi trường. Nhưng hơn thế, chơi với hộp bìa cứng có thể xây dựng các kỹ năng mà đồ chơi thường không thể - sự sáng tạo, trí tưởng tượng và sự tháo vát. Điều tốt nhất của việc chơi với hộp bìa là cách chơi phi cấu trúc – tạo cho trẻ cơ hội để khám phá trí tưởng tượng không giới hạn


## Việc chơi này dạy cho con tôi những gì?

### Trẻ sơ sinh

Từ khi sinh ra, trẻ em được xoa dịu bởi cảm giác được bao bọc hoặc được ôm trên tay. Nhu cầu được xoa dịu này tiếp tục trong suốt thời thơ ấu vì bằng nhiều cách, đó là một sự gợi nhớ tiềm thức đến sự thoải mái khi còn ở trong bụng mẹ. Ngoài ra còn có một bộ phận cảm xúc muốn tìm đến một không gian nhỏ hẹp. Điều đầu tiên đứa trẻ sẽ làm khi thấy một hộp bìa là cố gắng để chui vào trong đó. Điều thú vị ở đây là thực sự có một lý do quan trọng giải thích tại sao chúng làm vậy. Đó được gọi là Nhận thức Không gian .

### Trẻ mới biết đi

Trọng lượng nhẹ của hộp các tông cho phép trẻ di chuyển và thao tác với đối tượng lớn hơn cơ thể chúng. Nói cách khác, đứa trẻ có khả năng thay đổi hình dáng các hộp này theo cách chúng muốn. Hộp các tông làm nơi ẩn náu lý tưởng, và trẻ em thích trò trốn tìm. Chơi trò trốn tìm thường là trải nghiệm đầu tiên của một đứa trẻ tìm hiểu về thế giới mà chúng chưa biết. Các trò chơi thường bắt đầu với một nụ cười tinh nghịch khi một đứa trẻ trốn khỏi tầm mắt. Bạn sẽ tham gia vào trò chơi mà thậm chí không nghĩ về điều đó. Rồi điều bất ngờ lớn sẽ xảy ra! “Ồa, con ở đây” và tất nhiên, giọng điệu trong giọng nói của chúng sẽ cho bạn biết chúng đã gây ngạc nhiên cho bạn. Thật là một trò chơi thú vị! Và trò chơi này thật sự có một vai trò thay đổi mạnh mẽ!

### Trẻ nhỏ

Hãy tưởng tượng bạn sẽ thấy thế nào khi luôn luôn là người nhỏ nhất trong phòng. Tất cả mọi thứ có kích thước dành cho người lớn. Trong không gian nhỏ, trẻ em cảm thấy mình THẬT LỚN. Hộp các tông cũng là một cách tuyệt vời để phát triển kỹ năng tưởng tượng của trẻ. Nó cũng tạo ra một không gian cho phép trẻ thoải mái khám phá và thỏa mãn sự tò mò một cách bản năng. Ở lứa tuổi này các hộp bìa cung cấp cơ hội vô tận để trẻ trải nghiệm những trò chơi đầy kịch tính. Trẻ em cũng sử dụng các cơ bắp khác nhau để kéo, đẩy, đi bộ và di chuyển các hộp tùy theo khả năng của chúng.

## NHỮNG VIỆC BẠN CÓ THỂ LÀM

- ✓ Giữ lại tất cả các loại hộp thay vì ném vào thùng rác. Ví dụ như hộp bìa các tông, hộp ngũ cốc, lõi giấy vệ sinh, hộp khăn giấy, và các loại hộp bìa đựng thực phẩm hoặc đến các cửa hàng trái cây hay cửa hàng tạp hóa gần nhà bạn và xin họ một số hộp.
- ✓ Tham gia cùng với con của bạn. Xem chúng muốn làm gì và làm theo sự dẫn dắt của chúng.

# MỘT SỐ HOẠT ĐỘNG BẠN CÓ THỂ THỬ

**Xây dựng:** Hãy để con bạn xếp chồng các hộp với nhau hoặc xây một tòa tháp và rồi xem chúng đẩy đổ hoặc tạo ra một tuyệt tác.

**Trò chơi vận động:** Hãy để con bạn ngồi trong một hộp bìa và được đẩy đi vòng quanh, hoặc để trẻ bám vào một sợi dây và được kéo đi vòng quanh hoặc đồ chơi vào một hộp bìa và đẩy nó đi vòng vòng.

**Xe trượt:** Mang hộp đến công viên và để con bạn trượt xuống từ một ngọn đồi cỏ.

**Chơi chui đường hầm:** Treo quần bó, tất/vớ dài từ đỉnh của một hộp lớn tạo ra một trở ngại để đưa trẻ phải bò qua và thưởng thức trò chơi.

**Bịt mắt bắt dê và trò chơi trốn tìm:** Để con của bạn trốn trong hộp và bạn cúi xuống để chúng không nhìn thấy bạn, sau đó thò mặt lên thật nhanh và làm chúng ngạc nhiên.

**Miền đất ẩm cúng:** Thêm gối và chăn cho trẻ và để chúng đọc sách hoặc chơi với gấu bông trong một không gian yên tĩnh.

**Nhà mô hình:** Sử dụng ga trải giường, vải hoặc chăn để tạo ra một ngôi nhà mô hình cho con bạn chơi hoặc trốn trong đó. Bạn có thể dùng thêm đồ nội thất như ghế hoặc ghế sofa để tạo ra một không gian lớn hơn.

**Góc gia đình:** Bạn và con của bạn có thể sử dụng hộp thức ăn để chơi trò giả bộ với cửa hàng, giờ ăn tối hoặc bất cứ điều gì con bạn có thể tưởng tượng ra. Bạn có thể tạo ra lò nướng hay tủ chén bằng các hộp bìa lớn bằng cách cắt hoặc vẽ để tạo hình.

**Làm thủ công:** Bạn và con bạn có thể cùng nhau vẽ lên các hộp hoặc bọc trùm bên ngoài bằng giấy xây dựng và các nhãn dán.


# Học hỏi thông qua các hoạt động hàng ngày

*Nếu bạn cũng giống như hầu hết các bậc cha mẹ ngày nay, thách thức lớn nhất của bạn có thể là phải vừa chăm sóc cho con vừa chăm sóc bản thân và hoàn thành trách nhiệm của mình. Các nhu cầu này sẽ cạnh tranh nhau, chiếm dụng thời gian và năng lượng của bạn làm cho việc tìm một khoảng thời gian rỗi để gắn kết với con của bạn trở nên khó khăn. Những hoạt động hàng ngày như thay đồ, làm việc nhà và các việc vặt không nhất thiết sẽ làm mất thời gian dành để gắn kết và vui chơi cùng con của bạn.*

## Việc chơi này dạy cho con tôi những gì?

### Trẻ sơ sinh

Khi bạn cho bé ăn, bạn đang làm nhiều hơn là cung cấp dinh dưỡng cần thiết cho trẻ. Bạn đang giúp trẻ cảm thấy an toàn và được bảo vệ trong thế giới của mình.

### Trẻ mới biết đi

Trẻ mới biết đi theo quy luật tự nhiên sẽ bắt đầu muốn biết về nguyên nhân và kết quả, và có động lực tìm hiểu để trả lời các câu hỏi «như thế nào» và «tại sao» của thế giới.

### Trẻ nhỏ

Trẻ nhỏ sẽ cảm thấy vui như nhau khi có được một bộ ghế đu đất tiên hay khi tìm thấy một con sâu nhỏ màu xanh lá trong vườn nhà chúng.

## NHỮNG VIỆC BẠN CÓ THỂ LÀM

- ✓ Kết hợp việc vui chơi của trẻ với các hoạt động hàng ngày - khả năng là vô tận và chỉ bị giới hạn bởi trí tưởng tượng của bạn!
- ✓ Cung cấp nguyên liệu và nhiều trải nghiệm thú vị với sự tham gia của người lớn
- ✓ Cung cấp các cơ hội và trải nghiệm trong môi trường thế giới thực
- ✓ Để trẻ em tự khám phá môi trường của chúng
- ✓ Thêm một lý do để nói chuyện với con của bạn về mọi thứ
- ✓ Tôn trọng các dấu hiệu của bé

# MỘT SỐ HOẠT ĐỘNG BẠN CÓ THỂ THỬ

**Chơi cùng nhau:** Thổi quả mâm xôi trên bụng của trẻ, để trẻ trèo lên người bạn, chơi bịt mắt, nằm bò trên cỏ và cùng tìm kiếm côn trùng, để trẻ chải tóc cho bạn, cùng chế những bài hát ngộ nghĩnh, vẽ những khuôn mặt ngộ cho chúng và cùng đọc những cuốn sách ảnh với trẻ.

**Thời gian tắm:** (bồn tắm hoặc vòi sen) Sử dụng thời gian này để nói chuyện với trẻ về các bộ phận khác nhau trên cơ thể, chơi đùa với trẻ bằng bông tắm, miếng xốp, ly và vỏ hộp, hát những bài hát và thổi bong bóng xà phòng. Tất cả sẽ làm cho thời gian tắm thật thú vị.

**Việc nhà:** Đây là một thời gian tuyệt vời để vui đùa với nước – hãy để con bạn giúp bạn rửa rau, lau cửa sổ, rửa xe hay rửa một số đĩa hoặc đồ chơi bằng nhựa .

**Thay tã:** dụng thời gian này để nói chuyện hoặc hát cho bé, nếu bé có anh/chị hãy cho phép chúng hỗ trợ bạn bằng cách lấy tã, lấy khăn lau v.v.

**Giờ ăn:** Hãy để con của bạn giúp chuẩn bị bàn ăn. Bạn có thể đếm có bao nhiêu người sẽ ngồi vào bàn và bao nhiêu đĩa, v.v cần phải chuẩn bị. Bạn có thể nói về màu sắc của bộ đồ ăn hoặc của khăn trải bàn. Bạn có thể trao đổi về các loại thực phẩm khác nhau, màu sắc, mùi vị của thực phẩm.

**Trong khi lái xe:** Thảo luận về những gì bạn có thể thấy bên ngoài cửa sổ, âm thanh bạn có thể nghe và các biển báo/hình dạng/ màu sắc; địa điểm bạn đang đến cho dù xe đang đi nhanh hay đi chậm, đi lên hay đi xuống đồi. Bạn cũng có thể nói về xe hơi và an toàn giao thông.

**Phơi đồ:** Trẻ có thể giúp bạn bỏ đồ vào máy giặt, giúp bạn tách quần áo màu thành đồng riêng, giúp đưa và đếm số kẹp quần áo, khi lớn hơn trẻ có thể giúp bạn cất quần áo đã khô.


# Âm nhạc, bài hát và chuyển động

Ngay từ khi mới ra đời, trẻ đã có những phản ứng với âm nhạc và nhịp điệu. Chúng nghe thấy “âm nhạc” của lời nói, và bắt đầu bắt chước từ trước khi chúng biết nói những từ đầu tiên. Bài hát và âm nhạc giúp phát triển ngôn ngữ, sự phối hợp và cân bằng. Trẻ em thích chuyển động theo âm nhạc, và sau đó bắt chước theo các hành động, rồi lời bài hát, hát và nhảy múa theo giai điệu và các bài hát yêu thích. Âm nhạc cũng có tác dụng nhẹ nhàng, giúp một đứa trẻ đang quấy khóc cảm thấy thư giãn.


## Việc chơi này dạy cho con tôi những gì?

### Trẻ sơ sinh

Ngay từ khi mới sinh, trẻ đã có phản ứng với lời nói, bài hát và chuyển động. Đưa nhẹ và lắc lư sẽ làm trẻ cảm thấy nhẹ nhàng; xúc và tung nhẹ sẽ làm bé vui. Hãy giúp bé của bạn đi chuyển chân và tay theo nhạc. Hát những bài hát theo vần điệu và hành động để bé xem.

### Trẻ mới biết đi

Khoảng 12 tháng tuổi trẻ sẽ bắt đầu làm theo bạn và tham gia trong các bài hát có hành động. Cho trẻ thời gian để nhớ lời bài hát và hành động. Trẻ nhỏ sẽ muốn nghe đi nghe lại các bài hát - ngay cả khi bạn hát sai giai điệu! Hát những bài hát có nhịp điệu mạnh mẽ và chỉ cho bé cách vỗ tay theo, hoặc gõ trống. Nếu bạn không có trống thì một chiếc thìa/muỗng gỗ và một chiếc nồi nấu cũng tạo ra nhiều niềm vui cho trẻ!

### Trẻ nhỏ

Trẻ ở lứa tuổi mẫu giáo đã có thể nhớ những bài hát dài hơn, hành động phức tạp hơn và những bước nhảy đơn giản. Hãy khuyến khích chúng đi chuyển theo nhịp nhạc, dậm chân, nhảy, nhảy chân sáo, và múa. Chúng có thể thích thay đổi lời cho một số bài hát quen thuộc: Humpty Dumpty ngồi trên ghế, trong khi thợ cắt tóc cắt tóc nó! Cho trẻ làm quen với các buổi biểu diễn nhạc sống tại các buổi hòa nhạc không thu phí.

## NHỮNG VIỆC BẠN CÓ THỂ LÀM

- ✓ Trẻ nhỏ có thể làm quen với âm nhạc trên tay của bạn, hoặc ngồi trên đùi quay mặt vào bạn. Với trẻ lớn hơn thì có thể ngồi trên sàn nhà.
- ✓ Hãy dọn một không gian rộng cho các buổi nhảy, và đừng quên việc nhảy và hát ở trước gương!
- ✓ Hãy cười và làm cho việc hát trở nên vui vẻ. Sử dụng giọng nói phóng đại, nét mặt biểu cảm và hành động.

- ✓ Khi học bài hát lần đầu tiên, trẻ có thể học tốt nhất khi nghe bạn hát mà không có nhạc nền (đừng lo lắng về giọng của bạn có hay hay không, con bạn vẫn sẽ thích nghe bạn). Hát bài hát một vài lần, nhờ vậy con bạn có thể làm quen với giai điệu, lời bài hát và hành động. Bắt đầu với bài hát ngắn và hành động đơn giản cho trẻ nhỏ, hoặc những bé không chịu ngồi yên và tập trung. Những hình ảnh kích thích của hành động sẽ giúp trẻ dễ nhớ và học theo.
- ✓ Hãy hát những bài hát dành cho trẻ em bằng ngôn ngữ chính của bạn
- ✓ Cố gắng giảm thiểu sự xao lãng và tiếng ồn khác. Hãy mời trẻ xem và nghe bài hát.
- ✓ Âm nhạc có thể hỗ trợ bạn trong thời gian chuyển tiếp: bài hát chào buổi sáng, bài hát khi dọn đồ chơi, về đánh răng, mặc đồ, v.v. Sử dụng những bài hát mà bạn biết (ví dụ: “Đây là cách chúng ta làm...”) hoặc sáng tác các bài hát và giai điệu đơn giản („chúc ngủ ngon Charlie, Charlie, chúc ngủ ngon Charlie, đã đến lúc lên giường đi ngủ“)

# MỘT SỐ HOẠT ĐỘNG BẠN CÓ THỂ THỬ

**Lập bảng hoặc đánh dấu:** Lập một bảng “Các bài hát đã học” có các hình vẽ, hình ảnh, và treo để trẻ thấy.

**Chuyển động:** Mở nhạc và cố gắng di chuyển theo kiểu của các loài động vật (rắn, kangaroo, chim); người (một anh cao kều, một cụ già); giao thông (xe hơi, máy bay, tàu hỏa). Làm tượng theo điệu nhạc.

**Xúc xắc bài hát:** Làm một xúc xắc lớn với mỗi mặt là một bài hát/ giai điệu khác nhau. Gieo xúc xắc và hát.

**Nhạc cụ tự chế:** Lọc lạc làm bằng hộp nhựa bỏ hạt đậu lăng hoặc đậu tương, chũm chọe làm từ đĩa giấy bỏ đậu vào trong và dùng kẹp bấm bấm lại, trống làm từ chảo và muống gỗ, que tre làm phách, nhạc cụ dây làm từ hộp đựng trứng hoặc hộp khăn giấy móc dây thun, thanh tam giác làm từ móc áo và gỗ bằng muống, xanh-ban làm từ nắp xoong, chuông làm từ các vật dụng trong gia đình được xâu thành chuỗi trên một cái que và được gõ bằng muống.

**Thêm đạo cụ:** Sử dụng búp bê, gấu bông hoặc các con rối trong bài hát.

**Thay đổi giọng nói của bạn:** Hát các bài hát hoặc chơi nhạc ở các mức độ âm thanh khác nhau.


