
Jak stymulować mowę u dziecka?

Stwierdza się, że poziom mowy, tak jak i wielu innych sprawności (np. ruchowych

czy manualnych) bywa u dzieci w przedziale wiekowym 3 - 7 lat bardzo różny. Wiele

nieprawidłowości wymowy wynika nie tyle z wad organicznych, ile ze złych

nawyków nabytych w czasie kształtowania się mowy.

Prawidłowa mowa, jako pomost w kontaktach dziecka ze światem zewnętrznym,

zależy od wielu czynników kształtujących i rozwijających ją. Wiek przedszkolny jest

bardzo dobrym momentem, w którym powinno się rozpocząć świadome

usprawnianie i korygowanie mowy.

Wczesne stosowanie ćwiczeń i zabaw stymulujących rozwój mowy, służy

podnoszeniu sprawności rozumienia języka, a także motywuje dzieci do swobodnego

wypowiadania się. W młodszych grupach wiekowych odbywa się to głównie poprzez

zabawy.

Ćwiczenia i zabawy stymulujące rozwój mowy obejmują następujące sfery, mające

znaczący wpływ na poprawne kształtowanie się mowy:

- oddechowa,

- artykulacyjna,

- fonacyjna i głosowa,

- słuchowa,

- ruchowa,

- słowna.

Ćwiczenia i zabawy oddechowe

Mają za zadanie wytworzyć nawyk oddychania nosem, poprawić zdrowotność dzieci,

ograniczyć schorzenia układu oddechowego.

Przykłady:

- wąchamy kwiaty - prawe nozdrze przyciskamy kciukiem, wdychamy powietrze

przez lewe nozdrze i zatrzymujemy, potem zmiana;

- zdmuchujemy płatki kwiatów - wciągamy powietrze przez nos (usta zamknięte),

zatrzymujemy;

- wydmuchujemy powietrze ustami tworząc „ryjek";

- na łące - leżymy płasko, zamykamy oczy. Wciągamy powietrze przez nos

równocześnie, wypychając brzuch ku przodowi, zatrzymujemy powietrze przez

chwile i wydech ustami, wolno wciągamy brzuch, stopniowo wypuszczając

powietrze.

- chłodzimy gorącą zupę - dmuchamy ciągłym strumieniem powietrza na ręce

ułożone na kształt talerza.

Ćwiczenia i zabawy artykulacyjne

Ćwiczenia usprawniające narządy mowy mają na celu podniesienie sprawności

mięśni w procesie artykulacji.

Przykłady:

Usprawnianie szczęki dolnej:

- na łące - dzieci są zajączkami, które zrywają koniczynę, a potem naśladują jej żucie.

W czasie zrywania szczęka dolna opuszczona, w czasie żucia wargi złączone -

zabawa może być wzbogacona o ćwiczenia dźwiękonaśladowcze;

- zły pies - szeroko otwarta buzia z uwidocznionymi ząbkami;

Usprawnianie warg:

- niesforny balonik - nadymanie jednego policzka i przesuwanie powietrza z jednej

strony jamy ustnej na drugą;

- zajączek - wciąganie policzków do jamy ustnej. Policzki ściśle przylegają do łuków

zębowych, wargi tworzą „zajęczy pyszczek";

- całuski - wargi ściągnięte wywinięte do przodu jak przy cmoknięciu mam wąsy -

utrzymywanie słomki między nosem a górną wargą;

- nic nie powiem - mocne zaciśnięcie rozciągniętych warg;

Usprawnianie języka:

- łakomy miś - oblizywanie warg ruchem okrężnym

- bawimy się w chowanego - wysuwanie języka i cofanie w głąb jamy ustnej

- zmęczony pies - wysuwanie języka na brodę

- wąż - usta złączone, gwałtowne wysunięcie do przodu naprężonego zaostrzonego

języka, gwałtowne cofnięcie języka

- ptaszek z gniazdka - wysuwanie języka do przodu i cofanie go w głąb jamy ustnej

bez kontaktu z zębami

- liczymy zęby - dotykanie czubkiem języka kolejnych zębów górnych i dolnych;

Usprawnianie podniebienia miękkiego i mięśni zwierających pierścienia

gardłowego:

- przeciągi - dzieci przy szeroko otwartych ustach wciągają powietrze nosem i

wydychają ustami;

- lustra - dzieci siedzą naprzeciwko siebie, jedno z nich robi miny, drugie jest lustrem,

które odtwarza minę kolegi, zmiana ról;

- po biegu - dzieci sapią - oddychają wyłącznie przez usta, na zmianę oddychają

przez nos;

Ćwiczenia fonacyjne i głosowe

Mają na celu wykształcenie u dzieci „odpowiedniej wysokości nastawienia siły głosu

w czasie mówienia", są prowadzone zawsze po ćwiczeniach oddechowych.

Przykłady:

- miś mruczek - dzieci cicho mruczą przez nos: mmmm;

- zabawa z lalką - dzieci wymawiają samogłoski naśladując płacz lalki: aaa, eee, uuu,

iii, yyy;

- echo - powtarzają dwukrotnie za prowadzącym proste wyrazy (głośno i cicho);

Ćwiczenia i zabawy słuchowe

Zabawy słuchowe mają na celu ułatwić dziecku rozpoznawanie dźwięków

pochodzących z otoczenia oraz analizowanie prawidłowej mowy.

Zabawy i ćwiczenia ruchowe

Wpływają na poprawę ogólnego stanu zdrowia fizycznego, wyzwalają radość,

likwidują napięcia, wyzwalają ekspresje słowną, co wpływa bardzo pozytywnie na

rozwój mowy u dzieci.

Przykłady:

- zabawy z elementem chodu na czworakach i naśladowaniem ruchu zwierząt;

Zabawy i ćwiczenia słowne

Zabawy z wykorzystaniem materiału słownego, czyli bajek, wierszyków, ilustracji,

wyzwalają aktywność słowną dzieci, utrwalają poprawne wzorce wymowy, rozwijają

mowę czynną, poszerzają zasób słownictwa.

Przykłady:

- zabawy słowem: prowadząca mówi, a dziecko odpowiada. Mama przyniosła

zakupy. Zaglądasz do siatki i co tam widzisz? Dzisiaj na obiad mama ugotowała...

Jesteś w ZOO i widzisz...;

- zabawy paluszkowe i ćwiczenia manualne: usprawniając motorykę palców ręki

można osiągnąć większą precyzję wszelkich ruchów artykulacyjnych języka, warg,

szczęki dolnej, ponieważ w korze mózgowej ośrodki odpowiedzialne za ruchy ręki

znajdują się blisko ośrodków zawiadujących wykonywaniem ruchów

artykulacyjnych;

- zabawy paluszkowe z wykorzystaniem tekstów, ruchy palcami i dłońmi są

wykonywane wraz z wypowiadaniem wierszyków: mogą to być wydzieranki,

naklejanki, segregowanie klocków, układanie puzzli, zajęcia plastyczne,.

- zabawy z wykorzystaniem historyjek obrazkowych Dziecko ogląda obrazek,

w określonym czasie po jego schowaniu opowiada co widziało. Zasłaniamy fragment

obrazka - zachęcamy do domysłów co może jeszcze być na obrazku. W zasłoniętym

obrazku zostawiamy kilka otwartych okienek - zachęcamy do domysłów, rozwijamy

myślenie przyczynowo-skutkowe. Co nie pasuje do obrazka i dlaczego;

- zabawy z wykorzystaniem historyjek obrazkowych pytamy co się mogło wydarzyć,

co było wcześniej. Pytamy co się na obrazku dzieje. Zachęcamy dzieci do

opowiadania;

- ćwiczenia i zabawy logarytmiczne. W zabawach logarytmicznych czynnikiem

pobudzającym do ruchu jest tekst. Ruch jest ilustracją rytmu;

za: Bliżej Przedszkola. Wychowanie i edukacja, nr 4. 55, str.16 – 17

