

Co warto wiedzieć na temat rozwoju mowy dzieci w wieku przedszkolnym

Mowa umożliwia naszym dzieciom kontakty z rówieśnikami, warunkuje sukcesy szkolne, a później zawodowe i towarzyskie. Niestety nie jest ona umiejętnością wrodzoną. Przynosimy na świat jedynie predyspozycje do jej prawidłowego rozwoju. Już od pierwszych miesięcy życia dziecko przygotowuje swoje narządy mowy do artykulacji. Język, wargi, dziąsła, podniebienie miękkie i twarde służą w pierwszym okresie życia jedynie do ssania i połykania, w późniejszym właśnie one warunkują wyrazistą poprawną wymowę.

Aby narządy mowy były prawidłowo usprawnione, po okresie karmienia piersią (co zazwyczaj trwa około roku) należy zastanowić się nad zasadnością karmienia dziecka przez smoczek. Decyzja o odrzuceniu smoczka zależy od rozwoju uzębienia. W 12-14 miesiącu życia normalnie rozwijające się dziecko ma już 8 zębów, z uwagi na co smoczek należy odstawić. Dziecko powinno nauczyć się gryzienia i żucia, co wpływa na rozwój szczęk, naukę prawidłowego połykania, usprawnia język i wargi - czyli te narządy, które biorą udział w artykulacji głosek. Jeżeli dziecko nie przyzwyczai się do gryzienia we wczesnym okresie dzieciństwa, to później nie chce jeść potraw stałych, twardych, niepapkowatych. Przedłużające się picie przez smoczek doprowadza do utrwalenia się tzw. „niemowlęcego” sposobu połykania (język wykonuje jedynie ruchy poziome, dotykając warg). Ok. 3 roku życia dziecko wraz z rozwojem uzębienia powinno już opanować „dorosły” sposób połykania polegający na uniesieniu języka na podniebienie, a nie jak u niemowlęcia - wysuwaniu poza wałki dziąsłowe.

Prawidłowe, dorosłe połykanie przygotowuje język do artykulacji głosek wymagających „przytulenia” go do podniebienia.

Wysuwanie języka p o m i ę d z y zęby przy wymowie głosek: s, z, c, dz, sz, ż, cz, dż, ś, ź, ć, dź - oprócz nieprawidłowego brzmienia może powodować także zniekształcenie zgryzu, który w okresie wymiany uzębienia (6-7 lat) jest szczególnie podatny na deformacje.

Niezwykle istotny w rozwoju mowy jest sposób oddychania. W czasie milczenia i snu buzia dziecka powinna być zamknięta, a powietrze przechodzić przez nos. Oprócz przypadłości alergicznych, szczególnie często u 5-6 latków obserwuje się przerost trzeciego migdałka, co oprócz ciągle otwartej buzi może objawiać się pochrapywaniem dziecka w czasie snu. Długotrwałe oddychanie przez usta prowadzi do powstania nawyku i utrwalania nieprawidłowego toru oddychania, co jest niekorzystne dla mowy i zdrowia dziecka. Przy utrudnionym oddychaniu nosem (jeżeli nie chodzi jedynie o zwykły krótkotrwały katar) należy skonsultować się z laryngologiem.

Prawidłowo rozwijające się dziecko zaczyna mówić pierwsze słowa ok. 1 roku życia; wcześniej powtarza się tylko sylaby: ma, ta, pa, ga itp. W 2 i 3 roku życia uczy się budować proste zdania i potrafi porozumieć się już z otoczeniem.

Najtrudniejsze dźwięki naszego języka, tj.: sz, ż, cz, dż, r - pojawiają się ok. 5-6 roku życia. U 4-latka często zamieniane są one jeszcze według schematu: sz-s, ż-z, cz-c, dż-dz, r-l (szafa - safa, żaba - zaba, czapka - capka, ryba - lyba).

Taka zamiana głosek jest stosunkowo bezpieczna i winna, przy prawidłowych wzorcach mowy otoczenia, doprowadzić do ich prawidłowego brzmienia (6-7 rok życia).

Opóźnienia rozwoju mowy, jej bełkotliwość, czy też brak reakcji dziecka na bodźce słowne są zawsze niepokojące, winny skłonić rodziców do badania słuchu dziecka.

Należy pamiętać, że pierwszymi i najlepszymi nauczycielami mowy są rodzice, a szczególnie matka, która dzięki częstemu kontaktowi z dzieckiem dostarcza mu wzorca prawidłowej mowy. Winna więc od najwcześniejszych lat życia swojej pociechy nazywać

wszystkie przedmioty oraz osoby z najbliższego otoczenia, nazywać swoje czynności, określać cechy przedmiotów, zjawisk itp. Mowa osoby najczęściej przebywającej z dzieckiem powinna być prawidłowa pod względem artykulacyjnym, wyrazista, spokojna i komunikatywna (proste zdania zawierające słowa znane dziecku). Dobrze jest, kiedy dziecko widzi twarz mówiącej matki. W kontaktach słownych z dzieckiem w żadnym wypadku nie wolno używać tak zwanej mowy „dziecięcej” np.: „Kochany Malećku bądź gdzieś”. Jest to częsty błąd wychowawczy rodziców, którego skutki są dla dziecka oplakane. Oznaki „mądrej” miłości, akceptacji, życzliwości ze strony rodziców, a przede wszystkim *czas* poświęcony dziecku procentują w jego ogólnym rozwoju prawidłowej mowy.

Drodzy Rodzice, pamiętajcie, że pierwsze 7 lat życia to tzw. „złoty okres w rozwoju mowy dziecka”. Należy ten czas wykorzystać jak najlepiej.

- **Etapy rozwoju artykulacji głosek:**

DZIECKO 3 LETNIE

Dziecko w wieku trzech lat monologuje, ale chce też rozmawiać z otoczeniem, zadaje mnóstwo pytań i przepada za opowiadaniem. Nie wolno lekceważyć tych faktów, gdyż pomaga to dziecku w wysławianiu się, w umiejętności wyrażania swych myśli i uczuć.

powinno wymawiać głoski:

a, e, ę, o, ą, i, y, u

p (pan), **b** (buty), **m** (mama), **p'** (piłka), **b'** (biały), **m'** (miś),
f (fale), **w** (woda), **f'** (film), **w'** (wianek),
t (tata), **d** (dom), **n** (noga), **ń** (niebo), **l** (lala), **l'** (liść), **ł** (łapa), **j** (jagoda),
ś (siano), **ź** (ziemia), **ć** (ciocia), **dź** (dziadzio),
k (kot), **g** (guma), **g'** (gil), **ch** (chata), **ch'** (Chinka)

w wieku **4 lat** powinno nauczyć się wymawiania głosek:

s (sanki), **z** (zupa), **c** (cebula), **dz** (dzbanek)

DZIECKO 4 LETNIE

powinno wymawiać głoski:

a, e, ę, o, ą, i, y, u

p (pan), **b** (buty), **m** (mama), **p'** (piłka), **b'** (biały), **m'** (miły),
f (fale), **w** (woda), **f'** (film), **w'** (wianek),
t (tata), **d** (dom), **n** (noga), **ń** (nigdy), **l** (lody), **l'** (lipa), **ł** (łopata), **j** (jabłko),
s (sowa), **z** (zęby), **c** (cebula), **dz** (dzwon),
ś (siano), **ź** (ziemia), **ć** (ciocia), **dź** (dziadzio),
k (kula), **k'** (kiedy), **g** (gol), **g'** (gil), **ch** (choinka), **ch'** (Chinka)

w wieku **5 lat** powinno nauczyć się wymawiania głosek:

sz (szafa), **ź** (zaba), **cz** (czapka), **dź** (dżem) oraz **r** (ryba)

DZIECKO 5 LETNIE

powinno wymawiać głoski:

a, e, ę, o, ą, i, y, u

p (paczka), **b** (beczka), **m** (morze), **p'** (piżama), **b'** (biurko), **m'** (miasto),
f (fujarka), **w** (ważka), **f'** (filiżanka), **w'** (wieża),
t (teczka), **d** (deszcz), **n** (noże), **ń** (nigdy), **l** (lustro), **l'** (lipa), **ł** (łyżka), **j** (jeź),
s (sowa), **z** (zegar), **c** (cukier), **dz** (dzwon),
sz (szelki), **ż** (żaba), **cz** (czarny), **dż** (dżem),
ś (silny), **ź** (ziemia), **ć** (cisza), **dź** (dziś),
k (kula), **k'** (kiedy), **g** (gol), **g'** (gil), **ch** (choinka), **ch'** (Chinka), **r** (rower)

Dziecko w wieku **6 -7 lat** będzie takie wyrazy czytać i pisać, powinno mieć również w pełni rozwiniętą mowę.

• Jak motywować dzieci do utrwalania prawidłowej wymowy w domu?

- **Stala pora wykonywania ćwiczeń.** Dziecko łatwiej zaakceptuje konieczność wykonywania ćwiczeń logopedycznych, jeśli staną się one częścią codziennego rytuału. Najlepiej kojarzyć ćwiczenia z innymi codziennymi zajęciami (np. ćwiczymy przed dobranocką).
- **Krócej ale częściej.** Lepiej ćwiczyć krócej ale kilka razy dziennie, niż raz na tydzień długo. Wówczas ćwiczenia nie będą tak nużące, a dziecko będzie nabierało **nawyków prawidłowego mówienia** w sposób najbardziej zbliżony do naturalnych sytuacji. Dziecko stopniowo przyzwyczaja się do tego, aby regularnie zwracać uwagę na to, jak mówi. W ten sposób wypracowuje u siebie mechanizm autokontroli mowy i sprawniej przejdzie etap utrwalania w mowie spontanicznej.
- **Nauka poprzez zabawę.** Ćwiczenia nie mogą być dla dziecka karą, tylko przyjemnością. Można zaopatrzyć się w kilka atrakcyjnych pomocy dydaktycznych lub przygotować je razem z dzieckiem. Własnoręczne przygotowanie pomocy do ćwiczeń dodatkowo wzmocni poczucie więzi między nami i dzieckiem, a także sprawi, że dziecko chętniej weźmie udział w „wykorzystaniu” nowej zabawki dydaktycznej. Można też wykorzystać ulubione zabawki dziecka, aby wpleść w zabawę „logopedyczne treści edukacyjne” (np. wyrazy zawierające ćwiczoną głoskę lub ćwiczenia buzi, języka, ćwiczenia oddechowe, ćwiczenia emisji głosu). Ucząc przez zabawę sprawimy, że dziecko polubi ćwiczenia logopedyczne
- **Nauka „przy okazji”.** Można poprosić dziecko o powtarzanie słów, zwrotów i zdań kiedy koloruje lub bawi się czymś spokojnie, albo wykonywać miny przed lustrem podczas codziennych czynności higienicznych. Nasze pociechy muszą przyzwyczajać się, do tego, że od czasu do czasu trzeba zrobić coś, co jest z pozoru nieciekawe i nudne. Raczej staraj się pokazać, że nawet pozornie nudne zajęcia można uczynić przyjemnymi, jeśli się odpowiednio za to zabrać.
- **Wykorzystuj każdą naturalną sytuację,** aby „przemycić” kilka słówek do utrwalenia lub ćwiczeń buzi i języka lub ćwiczeń oddechowych . Ćwiczyć można w każdej sytuacji: w sklepie, na spacerze, podczas przygotowywania posiłku, podczas zwykłej rozmowy z dzieckiem. Dużo zależy od Twojej inwencji.
- **Ćwicz razem z dzieckiem.** Czasem dorośli wstydzą się robienia dziwnych min przed lustrem. Niepotrzebnie! Nasza buzia jest pięknym narzędziem. Jeśli należysz do tych „wstydliwych” – pozbydź się fałszywego wstydu i docień, co nasza buzia i język potrafią

zrobić. Nie odkładaj ćwiczeń na sam koniec dnia, kiedy wszyscy są zmęczeni. Trudniej wówczas współpracować i efekty też będą gorsze.

- **Dbaj o prawidłowość własnej wymowy.** Bywa, że dorośli mówią niedbale, zbyt szybko, mało wyraźnie. Pamiętaj, że przykład idzie z góry! Zadbaj o prawidłowość własnej wymowy na miarę swoich możliwości.
- **Bądź cierpliwy i konsekwentny.** Nie wolno wyśmiewać dziecka, jego wady ani braku postępów. „Nie od razu Rzym zbudowano”. Czasem mijają długie tygodnie zanim pojawią się pierwsze efekty terapii. Konsekwencja w realizowaniu ćwiczeń logopedycznych w domu jest ubezpieczeniem sukcesu!
 - **Motywacja do ćwiczeń to coś, co raczej nie przyjdzie samo.** Jeśli jesteś szczęściarzem, którego dziecko „samo chce”, to wspaniale! Pamiętaj jednak, że nawet najchętniej współpracujące dziecko miewa czasem „kryzysy” związane z motywacją do ćwiczeń. Są one zjawiskiem naturalnym. Motywację trzeba stale rozwijać i wzmacniać. **Motywowanie dziecka do ćwiczeń logopedycznych w domu zacznij od... siebie!**
 - **Nagrody.** Chwal dziecko nawet za najmniejsze postępy – *nic tak nie zmotywuje do dalszej pracy jak pochwały ze strony bliskich i ważnych dla niego osób.* W trakcie ćwiczeń wystarczy krótkie i entuzjastycznie wypowiedziane: „Dobrze!”, „Świetnie!”, „Dobrze sobie radzisz!”, „Właśnie tak!”, „Super!”, „Pięknie!”. Tuż po ćwiczeniach podsumujmy krótko pracę dziecka: „Świetnie Ci dziś poszło!”, „Mówisz coraz wyraźniej!”, „Dobra robota! Brawo, tak trzymaj!”.

• Przykładowe ćwiczenia logopedyczne do wykonywania w domu:

◀ ĆWICZENIA ODDECHOWE

Cele;

- wydłużenie fazy wydechowej
 - zwiększenie pojemności płuc
 - różnicowanie fazy wdechowej i wydechowej
 - rozruszanie przepony
 - zapobieganie niepożądanym zjawiskom takim jak arytmia oddechowa
 - mówienie na wydechu
 - dostosowanie długości wydechu do czasu trwania odpowiedzi
- Przykłady ćwiczeń** - wykonanie wdechu i zdmuchanie świeczki (powoli szybko) na wydechu
- zdmuchiwanie kartki papieru z gładkiej powierzchni
 - zabawa ze słomką, przenoszenie skrawków papieru, styropianu do kubeczka, dmuchanie na styropian słomką
 - wydychywanie baniek mydlanych przez słomkę
 - dmuchanie na kłębuszki waty, papierowe kulki, piłeczki
 - „balonik” – naśladowanie dmuchania balonu - dmuchanie na balonik, piórka aby nie spadły
 - „zmarznięte ręce” dmuchanie na ręce, bo zmarzły
 - dmuchanie na własną grzywkę
 - „czarodziejski obrazek” – każde dziecko dostaje kartkę na której jest kropla tuszu, dziecko dmucha na nią przez słomkę tak aby powstał czarodziejski obrazek
 - dmuchanie na wiatraczek

◀ ĆWICZENIA USPRAWNIAJĄCE NARZĄDY ARTYKULACYJNE

Cele;

- zręczne i celowe ruchy warg, języka, podniebienia
- zwiększenie napięcia warg i języka
- wyrabianie wyczucia danego ruchu i położenia poszczególnych narządów mowy

ĆWICZENIA RUCHÓW DOLNEJ SZCZĘKI

- opuszczanie i unoszenie dolnej szczęki
- przesuwanie dolnej szczęki w lewą stronę a następnie w prawą
- wykonywanie ruchów żucia; uczestniczą w nich: dolna szczeka, wargi i policzki - dolnymi zębami chwytamy górną wargę

ĆWICZENIA WARG

- zakładanie wargi dolnej na górną i odwrotnie
- cmokanie
- dmuchanie (wargi ściągnięte w kształcie dzióbka)
- wprawianie usta w drganie (parskanie)
- nadymanie policzków i powolne wypuszczanie powietrza ustami lub nosem
- wargi wysuwamy do przodu i kierujemy raz w jedną raz w drugą stronę
- nabieramy powietrza pod wargę górną a potem pod dolną
- łączymy wargi płasko i rozciągamy jak przy głosce „i” - wymawianie samogłosek i- u , a następnie a, e, o , i, y

ĆWICZENIA JEZYKA

- a) Język przygotowuje się do zajęć ruchowych – kierunki: góra, dół, lewa, prawa (ćwiczenia przy otwartych ustach)
- wysuwanie i chowanie języka
 - przesuwanie języka od kącika do kącika warg (bez opierania go na wardze)
 - unoszenie języka w kierunku nosa
 - unoszenie języka w kierunku brody
- b) Język na ćwiczeniach gimnastycznych (język porusza się jak dzieci podczas ćwiczeń ruchowych), tempo: raz, dwa, trzy, cztery...)
- raz: czubek języka na górną wargę dwa:
 - czubek języka do lewego kącika ust
 - trzy: czubek języka na dolną wargę
 - cztery: czubek języka do prawego kącika ust
- c) Język robi porządkę „wymiatanie” językiem górnych i dolnych zębów
- przesuwanie czubkiem języka po zębach górnych i dolnych („polerowanie”)
 - „malowanie sufitu” (usta szeroko otwarte) przesuwanie czubkiem języka od zębów górnych przez podniebienie ku tyłowi i z powrotem
- d) Skaczący języczek „górną-dół”: unoszenie czubka języka w górę do wałka dziąsłowego (dotknięcie), opuszczenie w dół i dotykanie czubkiem do zębów dolnych (przy otwartych ustach)
- „lewa-prawa”: języczek robi skrety, wypycha od środka lewy i prawy policzek
 - w górę i w dół w lewo i prawo).
- e) Języczek – kotek naśladowanie językiem picia mleka przez kota (przy otwartych ustach)
- mleko było smaczne: oblizywanie osobno dolnej wargi i osobno górnej wargi
 - oblizywanie ruchem okrężnym dolnej i górnej wargi w prawo i w lewo
- f) Języczek – konik czubek języka dotyka podniebienia z dziąsłami, szczeka dolna opuszczona, nagle odrywanie języka od podniebienia z charakterystycznym kłaskaniem (można zmieniać tempo jadącego konika)

◀ Bajka logopedyczna

Bal w wiosce Smerfów

W wiosce Smerfów trwają przygotowania do balu karnawałowego. Wszyscy robią to, co najlepiej potrafią. Łasuch przyrządza pyszne potrawy (oblizujemy wargi ruchem okrężnym), Pracuś z małymi Smerfikami dekorują salę balową balonami (wdychamy powietrze nosem i zatrzymujemy je przez chwilę w buzi, następnie wypuszczamy je ustami) i serpentynami (wolno wysuwamy język z buzi ruchem wahadłowym - od lewej do prawej strony). Lалуś i Zgrywus przygotowują sprzęt muzyczny. Papa Smerf wszystkiego dogląda i cieszy się, że wszyscy razem w harmonii współpracują (uśmiechają się szeroko nie pokazując zębów). Tymczasem Smerfetka przymierza swoje piękne suknie balowe (kilkakrotnie dotykamy językiem prawego kącika ust, następnie lewego, potem górnej wargi, dolnej wargi), maluje usta (przeciągamy językiem po górnej wardze następnie po dolnej), na końcu poprawia fryzurę. Teraz już może iść na bal z uśmiechem na ustach (uśmiechamy się szeroko nie pokazując zębów).

Kiedy wszystko jest gotowe rozpoczyna się bal. Orkiestra gra skoczne melodie (śpiewamy w różnym tempie: la, la, la). Rozbawione Smerfy tańczą wesoło (otwieramy buzię szeroko i poruszamy językiem we wszystkie strony, dotykając nim różnych miejsc w jamie ustnej). Na balu można skosztować pysznego ciasta (oblizujemy wargi ruchem okrężnym), można napić się też pysznego soku ze smerfojagód (oblizujemy wargi ruchem okrężnym).

W wiosce Smerfów panuje miła atmosfera, wszyscy bawią się wspaniale (śpiewamy: ha, ha, ha). Nikt nawet nie pomyśli o złośliwym Gargamelu i jego kocie Klakierze.

Życzę milej zabawy i sukcesów!

Opracowano na podstawie:

- ◇ Genowefa Demel „Minimum logopedyczne”
- ◇ Małgorzata Gańczarczyk „Porady dla Rodziców” (profilaktyka prawidłowego rozwoju mowy);
- ◇ „Jak motywować dzieci do utrwalania prawidłowej wymowy w domu?” - logopedia praktyczna
- ◇ Antos D, Demelowa G, Styczek I, *Jak usuwać seplenienie i inne wady wymowy*, WSiP
- ◇ Chmielewska E, *Zabawy logopedyczne i nie tylko - poradnik dla nauczycieli i rodziców* MAC S.A.
- ◇ Kozłowska K, *Pomagajmy dzieciom z zaburzeniami mowy*, ZPN

Opracowała: logopeda Grażyna Mikuś