

Porady logopedyczne dla rodziców

Część I

LOGOPEDIA - jest nauką zajmującą się kształtowaniem prawidłowej mowy, zapobieganiem powstawaniu wad wymowy, likwidowaniem błędów i korekcją wad, a także nauczaniem mowy w przypadku jej braku lub utraty. (Irena Styczek)

Mowa

Jest dźwiękowym porozumiewaniem się ludzi. Jest ona procesem jednolitym, ale zależnie od aspektu badań możemy w nim wyodrębnić czynności nadawania mowy i czynności odbioru mowy oraz wytwór mówienia i rozumienia, czyli tekst.

(Kaczmarek Leon)

Budowa anatomiczna jamy ustnej:

Proces rozwoju mowy przebiega pewnymi etapami i trwa kilka lat. Pierwszym sposobem komunikowania się dziecka jest krzyk po urodzeniu. Krzyk ten jest sygnałem:

- ❖ że dziecko żyje,
- ❖ posiada sprawnie funkcjonujący aparat oddechowy,
- ❖ działają więzadła głosowe.

Po urodzeniu krzyk jest przez kilka następnych miesięcy sposobem porozumiewania się, a nawet pewnej manipulacji. Dziecko sygnalizuje nimi głód, ból, mokro, zimno. Dziecko zauważając, że krzyk powoduje pojawienie się matki- przywołuje ją.

Krzyk jest pewnym rodzajem ćwiczeń oddechowych.

Między drugim a czwartym miesiącem życia pojawia się nowa forma kontaktu-
głúzenie. Dziecko zaczyna wydawać specyficzne dźwięki, niekiedy bardzo trudne
artykulacyjnie. Dźwięki te są odruchem bezwarunkowym. Głúżą dzieci słyszące,
jak i niedosłyszające czy niesłyszające. U tych ostatnich głúzenie jednak stopniowo
zanika i nie pojawia się kolejny etap kształtowania mowy- gaworzenie.

Gaworzenie- jest początkowo naśladowaniem dźwięków wydawanych przez
samo dziecko. Potem dziecko wychwytuje dźwięki usłyszane z otoczenia,
powtarza je, bawi się nimi. Gaworzenie jest ćwiczeniem słuchu, narządów
artykulacyjnych i spostrzegawczości. Nie ma jeszcze łączności z mową. Pomimo
wymawiania przez dziecko całych zespołów sylab nie mają one żadnego
określonego znaczenia.

W okresie gaworzenia (od 5 do 7 miesiąca życia) dziecko wyraźnie reaguje na mowę. Potrafi wychwycić melodię, rytm, intonację. Rozpoznaje nastroje najbliższych osób, niepokój, smutek, gniew, radość.

0-2 rok życia

Pojawiają się pierwsze wyrazy: mama, tata, baba itp. Dziecko wymawia samogłoski a, o, u, i, y, e, oraz spółgłoski p, b, m, d, t, n, ś, czasem ć. Pozostałe spółgłoski zastępuje innymi, o zbliżonym miejscu artykulacji. Upraszcza grupy spółgłoskowe. Charakterystyczne jest wymawianie tylko pierwszej sylaby lub końcówki wyrazu.

2-3 rok życia

Pojawiają się proste zdania, dziecko wymawia wszystkie samogłoski, również ą, ę. Czasami może zamieniać samogłoski w mowie. Obok spółgłosek p, b, m pojawiają się zmiękczenia pi, bi, mi oraz w, f, wi, fi, ś, ź, ć, dź, ń, li, k, g, ch, ki, gi, chi, j, ł. Pod koniec tego okresu mogą też pojawiać się głoski s, z, c, dz, a nawet sz, ż, cz, dż.

Wymienione głoski nie zawsze są pełnowartościowe, a czasem bywają zastępowane innymi, łatwiejszymi.

Mowę dziecka trzyletniego cechuje zmiękczenie głosek – s, z, c, dz, sz, ź, cz, dź są często wymawiane jak ś, ź, ź dź. Głoska r może być pomijana lub zastępowana przez inną, na przykład j,l lub ł. Zamiast głoski f występuje ch i odwrotnie. Grupy spółgłoskowe są uproszczone tak w nagłosie, jak i w śródgłosie, brak wyraźnych końcówek w wyrazach. Dziecko wie, jak dana głoska powinna brzmieć, ale nie umie jej jeszcze wypowiedzieć.

W tym wieku może występować swoista mowa dziecięca: przestawki głoskowe, opuszczanie sylaby początkowej lub końcowej, zniekształcenie oraz tworzenie wyrazów ze skrzyżowania dwóch słów, nieprawidłowa odmiana.

4 rok życia

Utrwalają się takie głoski jak s, z, c, dz. Dziecko nie powinno już wymawiać ich jako ś, ź, ć, dź.

Pojawia się głoska r, choć jej opóźnienie nie musi być jeszcze niepokojące.

Opanowanie tej głoski to wielki sukces dla dziecka. Często w związku z tym jej nadużywa i mówi, na przykład rarka zamiast lalka, mreko zamiast mleko.

Głoski sz, ż, cz, dż mogą być zamieniane na s, z, c, dz lub ś, ź, ć, dź. Mowa dziecka jest jeszcze niedoskonała. Wyrazy czasami mogą być poprzestawiane, a grupy spółgłoskowe uproszczone.

5 rok życia

Mowa dziecka jest już zrozumiała. Utrwalane są głoski sz, ż, cz, dż. Dziecko potrafi je poprawnie powtórzyć, choć w mowie potocznej mogą być jeszcze wymawiane jako s, z, c, dz. Głoska r często pojawia się dopiero w tym okresie. Grupy spółgłoskowe nadal mogą być upraszczane.

Dziecko pięcioletnie powinno porozumieć się z dorosłymi, choć jego mowa nie jest jeszcze w pełni ukształtowana.

6 rok życia

Mowa powinna być opanowana pod względem dźwiękowym. Półroczne opóźnienia przy pojawianiu się poszczególnych głosek są dopuszczalne, przy dłuższych należy zasięgnąć porady logopedy.

Wady wymowy i problemy artykulacyjne najczęściej spotykane u dzieci w wieku przedszkolnym

- naśladowanie złego wzoru mowy
- opóźnienie rozwoju słowno – pojęciowego
- nieprawidłowa wymowa głosek 3 szeregów (ciszący, syczący, szumiący)

- nieprawidłowa wymowa głoski „r”
- mowa bezdźwięczna

Część II

Ponieważ w warunkach przedszkola macie państwo możliwość wspomagać rozwój mowy u waszych przedszkolaków oraz zapobiegać ewentualnym zaburzeniom, chciałabym zaproponować szereg ćwiczeń do wykorzystania w pracy z dziećmi.

Podzieliłam je na następujące grupy:

- ❖ **ćwiczenia aparatu oddechowego**
- ❖ **ćwiczenia narządów artykulacyjnych**
- ❖ **ćwiczenia funkcji słuchowych**
- ❖ **ćwiczenia korekcyjne w najczęściej spotykanych wadach wymowy**

Prawidłowy sposób oddychania jest niezbędnym warunkiem właściwej artykulacji, ale co ważniejsze, jest nieodzowne dla zdrowia. **Dziecko oddychające w sposób patologiczny- przez usta, często chrapliwie** - to dziecko chore. Niestety spotyka się coraz więcej dzieci alergicznych, u których obrzęk śluzówki jamy nosowej uniemożliwia oddychanie nosem. Tutaj niezbędna jest przede wszystkim pomoc lekarska, potrzebują jej również dzieci z przerostem migdałka gardłowego. Ale **często się zdarza, że wadliwe oddychanie to tylko nawyk** (jeśli lekarz nie stwierdzi choroby) należy jak najszybciej pracować nad modyfikacją sposobu oddychania.

Dodatkowym argumentem przemawiającym za koniecznością zmiany jest fakt, że **dzieci oddychające przez usta są gorzej dotlenione, występują u nich wady postawy (zbyt płytki, szczytowy oddech nie rozwija jej pojemności) a nawet mogą gorzej się uczyć (mniejsze dotlenienie mózgu) oraz częściej występują u nich wady zgryzu i wymowy**.

Ćwiczenia oddechowe:

- ❖ Gwizdanie
- ❖ Dmuchiwanie na paski papieru lub wycięte z kolorowego papieru zabawki
- ❖ Oddychanie w pozycji leżącej z zabawką ułożoną na brzuchu tzw. „huśtanie misia”
- ❖ Naśladowanie na jednym wydechu śmiechu różnych osób np.

- ❖ Fonacja samogłosek lub spółgłosek /s, z, sz, ż, w, f/ na jednym wydechu podczas zabawy np. jazda samochodem z przedszkola do garażu, droga ślimaka z lasu do domu itp.
- ❖ Zabawy fonacyjne samogłoskami aaa..., ooo..., uuu..., eee..., yyy ..., iii ...
- ❖ Łączenie samogłosek w pary, po trzy aż do sześciu: aaauuu, aaaooouuu itp
- ❖ Liczenie na jednym wydechu 1, 2, 3, 4, 5....

- ❖ Wyliczenie na jednym oddechu jak najwięcej wron :
- ❖ przenoszenie drobnych elementów za pomocą słomki do napojów np. zabawa w łowienie rybek z papieru, nakładanie kropek biedronce, wzajemne karmienie się chrupkami przenoszonymi słomką itp.

Magiczna mikstura do baniek mydlanych.

- ❖ ***Mydło w płynie***
- ❖ ***Płyn do mycia naczyń***
- ❖ ***Woda***

Miłej zabawy!!!

Ćwiczenia oddechowe połączone z ruchami rąk i tułowia.

W ten sposób oddech pogłębia się, zwiększa się pojemność płuc i różne ich partie kolejno biorą udział w czynności oddychania:

1. Wykonać wdech z jednoczesnym szybkim wzniesieniem rąk do boku, a wydech z powolnym przesuwaniem rąk do przodu, aż do zupełnego ich skrzyżowania.
2. Wykonać wdech z jednoczesnym wzniesieniem rąk bokiem do góry, a następnie ręce wolno opuszczać, wydychając powoli powietrze.
3. Położyć dłonie na karku, przy wdechu przesunąć łokcie silnie do tyłu, przy wydechu łokcie powoli wracają do przodu, aż do ich zetknięcia się.
4. Wykonać szybki wdech skręcając jednocześnie tułów w bok w czasie powolnego wydechu następuje powrót do normalnej postawy.
5. Pochylić tułów do przodu, ręce swobodnie zwisają, następnie przy prostowaniu tułowia i unoszeniu rąk w górę wdech, a potem powoli powtarzając skłon, wykonać wydech.
6. Uklęknąć i dłonie oprzeć na podłodze, przy wdechu unieść głowę i

spojrzeć na sufit, przy wydechu powoli opuszczać coraz niżej.

Podczas wykonywania ćwiczeń oddechowych pamiętajmy o zasadzie „wdech nosem- wydech buzią”

Ćwiczenia narządów artykulacyjnych

Czytanie tekstu przez osobę dorosłą oraz wspólne wykonywanie ćwiczeń narządów artykulacyjnych.

Języczek wędrowniczek:

Języczek wybrał się na spacer po buzi, by sprawdzić co się w niej dzieje. Najpierw oblizuje górną i dolną wargę, dotyka do kącików ust. Potem przesuwa czubkiem po zębach (górnym i dolnym). Dotyka każdego zębka, jakby chciał je policzyć. Próbuje oblizać górne i dolne dziąsła. Następnie unosi się do góry i przesuwa po

podniebieniu od górnych zębów aż do gardła (sprawdza czy jest zdrowe). Na koniec wędrownki języczek wraca do przodu ust i kiwa nam na pożegnanie.

Ćwiczenia języka:

- ❖ oblizywanie się
- ❖ wysuwanie języka do przodu i cofanie w głąb jamy ustnej
- ❖ „wahadełko” – przesuwanie języka z jednego kącika ust do drugiego
- ❖ kląskanie – naśladowanie odgłosów biegnącego konia
- ❖ mlaskanie;
- ❖ „liczenie ząbków” – przesuwanie językiem najpierw po górnych, potem po dolnych zębach
- ❖ wysuwanie i unoszenie wąskiego języka
- ❖ dosięganie językiem do brody i nosa
- ❖ udawanie ssania cukierka;
- ❖ wypychanie policzków językiem

- ❖ „język na gumce” – otwieranie i zamykanie ust bez odrywania języka od podniebienia;
- ❖ „malowanie kropek na suficie” - dotykanie podniebienia czubkiem języka
- ❖ „koszyczek” – uniesienie brzegów języka
- ❖ rurka

Ćwiczenia warg

- ❖ naśladowanie osiołka – wymawianie samogłosek i – o z przesadnym otwieraniem ust przy o oraz rozciąganiu przy i cmokanie;
- ❖ „wąsy” – utrzymywanie ołówka między nosem a górną wargą
- ❖ uśmiechanie się i ściąganie ust w podkowę – na zmianę
- ❖ „uśmiechy półgębkiem” – uśmiechanie się tylko połową twarzy, unoszenie raz prawego, raz lewego kącika ust
- ❖ czesanie górnymi zębami dolnej wargi i odwrotnie
- ❖ naśladowanie rybiego pyszczka

- ❖ przesuwanie ściągniętych warg na prawo – na lewo;
- ❖ dmuchanie na piórka, papierowe kulki, płomień świecy
- ❖ nadymanie policzków – przerzucanie powietrza z jednego policzka do drugiego – naśladowanie ruchu płukania ust wodą
- ❖ Parskanie

Ćwiczenia żuchwy

- ❖ opuszczanie i podnoszenie żuchwy,
- ❖ przesuwanie na prawo i lewo,
- ❖ wykonywanie kółeczek szczęką,
- ❖ ziewanie energetyczne (dziecko ziewa trzymając palce na stawach skroniowo- szczękowych),
- ❖ ruchy żucia

Ćwiczenia podniebienia miękkiego

Są to takie ćwiczenia, jak:

- ❖ kaszlanie,
- ❖ ziewanie,
- ❖ płukanie gardła,
- ❖ chrząkanie,
- ❖ chrapanie,
- ❖ zabawy sylabami typu: ku, uku, uk, gu, ugu, kuku.

Ćwiczenia policzków

- ❖ Wypychanie policzków językiem
- ❖ Wciąganie policzków do wewnątrz
- ❖ Wypychanie policzków na zewnątrz - balonik

Ćwiczenia percepcji słuchowej

1. Odtwarzanie struktur dźwiękowych.
 - ❖ wystukiwanie rytmu (wcześniej zaprezentowanego przez rodzica, np. dwa uderzenia o stół - trzy klaśnięcia - dwa tupnięcia. Prezentowany rytm

powinien być dostosowany do możliwości dziecka – zaczynamy od prostych, stopniowo zwiększając stopień trudności)

- ❖ wyklaskiwanie rytmu na podstawie ustalonego wcześniej schematu graficznego (np. kwadrat = tupanie, trójkąt = klaskanie, koło = uderzanie rękami o nogi, rodzic układa figury w określony sposób, a dziecko musi odtworzyć rytm zgodnie z ustaloną zasadą – jaka figura odpowiada jakiemu dźwiękowi. Ważne! stopniowanie trudności – najpierw 3 figury, a potem 6, 9).

2. Śpiewanie/powtarzanie wyrazów podanych przez rodzica – najpierw dwa trzy wyrazy, potem coraz więcej (np. kot – sanki – stół).

3. Różnicowanie dźwięków z najbliższego otoczenia nazywanie ich i naśladowanie

- rozpoznawanie osób po głosie (można wcześniej nagrać głos osób z otoczenia dziecka – mamy, taty, babci, zadaniem dziecka jest rozpoznać, do kogo należy prezentowany głos)ś

- łączenie dźwięku z obrazkiem – np. czajnik (zdjęcie czajnika, konkretny przedmiot)

z zaprezentowanym dźwiękiem (np. puszczone z płyty)ś

- zabawa „Co słyszę?” – rodzic chowa się i prezentuje jakiś dźwięk (z otoczenia dziecka, np. szczekanie psa), zadaniem dziecka jest odgadnąć jaki to dźwięk.

4. Podział zdań na wyrazy i wyrazów na sylaby (wyrazy dwusylabowe, wyrazy trzysylabowe, wyrazy wielosylabowe)

5. Łączenie sylab w wyrazy - "Jaki to będzie wyraz, kiedy powiem pił-ka? A kiedy powiem sa-mo-lot?" Najpierw wyrazy składające się z 3 sylab, potem coraz trudniejsze.

6. Wyodrębnianie pierwszej głoski - "Co słyszysz na początku wyrazu Ania /Ul/ Ewa itp." Najpierw dziecko powinno opanować wyróżnianie samogłosek, a potem spółgłosek na początku wyrazu (biurko, samochód itp.)
7. Różnicowanie wyrazów podobnie brzmiących np. półka-bułka, kosa-koza, biurko – piórko, ciało – działo, kury – góry, nosze – noże, tom – dom itp
8. Zabawa w dobieranie wyrazów na określoną głoskę, tworzenie ciągów wyrazowych - („Teraz będziemy mówić wyrazy na literę a” itp.)
10. Łączenie głosek w wyrazy, dzielenie wyrazów na głoski („Jaki to wyraz kiedy mówię m-a-m-a?” Jakie litery słyszysz w wyrazie domek – przeliteruj”)
11. Szukanie ukrytych wyrazów w innych wyrazach np. ser-ce, gra-bie (rodzic wypowiada te wyrazy, a zadaniem dziecka jest „znalezienie” innego wyrazu w prezentowanym).

12. Wspólna nauka piosenek, wierszyków, tekstów – można przygotować krótki teatrzyk, występ dla pozostałych członków rodziny.

Ćwiczenia korekcyjne w najczęściej spotykanych wadach wymowy

U dzieci w wieku przedszkolnym spotykamy różne wady wymowy. Jeśli są to deformacje (zmiana miejsca artykulacji głosek) należy dziecko jak najszybciej skierować do logopedy, ponieważ im dłużej utrzymuje się wadliwy nawyk, tym trudniej go zmienić.

Natomiast przy substytucjach czyli zamianie głosek można rozpocząć ćwiczenia w przedszkolu. Ideałem byłoby, gdyby logopeda zbadał dzieci i opracował zalecenia.

Najczęściej spotykane substytucje w grupie dzieci przedszkolnych:

- sz, ż, cz, dż = s, z, c, dz lub ś, ź, ć, dź

- s, z, c, dz.= ś, ź, ć, dź.
- r= l , r= j lub l= j
- k, g = t, d
- wymowa ubezdźwięczniona

W każdym przypadku najważniejszą sprawą jest ustalenie przyczyny zaburzenia. Może to być np. niedostateczna sprawność narządów artykulacyjnych (wtedy koniecznie trzeba rozpocząć od ćwiczeń usprawniających). Innym powodem bywa zaburzony słuch fonematyczny czyli brak umiejętności słuchowego różnicowania głosek zbliżonych jakąś cechą fonetyczną np. dziecko nie różnicuje głosek sz i s, albo p i b, wówczas zaczyna się ćwiczenia od ćwiczeń różnicujących. W swoich ćwiczeniach przy różnicowaniu dźwięku sz. i s umawiam się z dziećmi, że przy wymawianiu głoski sz klaszczemy nad głową a przy wymawianiu s- tupiemy. Początkowo uczymy, a dopiero potem wymagamy, aby dzieci same ilustrowały ruchem wypowiedziany dźwięk.

Konieczne należy sprawdzać każde dziecko indywidualnie, gdyż zdarza się, że niektóre dzieci po prostu naśladowują innych, natomiast sama umiejętność różnicowania jest im obca.

Praca z każdą głoską przebiega według następującego schematu:

- wywołanie głoski
- automatyzacja w izolacji
- automatyzacja w nagłosie
- w śródgłosie
- w wygłosie
- w zbiegach spółgłoskowych
- w grupach wyrazowych
- w zdaniach

- w wierszykach
- w mowie spontanicznej

Czasami wystarczy pokazać dzieciom, że przy niektórych głoskach drgają struny głosowe, a przy innych nie- jeśli przyczyna tkwi w zbyt słabej pracy więzadeł głosowych- może to wystarczyć. W sytuacji, gdy dziecko w grupie 6-latków ma problem z dźwięcznością- konieczny jest kontakt z logopedą- z mojego doświadczenia wynika, że wada ta jest dość trudna do usunięcia. W związku z tym, że ma odbicie w piśmie, dobrze byłoby ją wyeliminować przed rozpoczęciem nauki.

Sygmatyzm

Nieprawidłowa realizacja głosek dentalizowanych, jednego, dwóch lub wszystkich

trzech szeregów:

- ❖ Szumiącego: sz, ź, cz, dź)
- ❖ Syczącego; s, z, c, dzś
- ❖ Ciszącego: ś, ź, ć, dźś

polegające na zmianie miejsca artykulacji głosek, co powoduje zniekształcenie ich brzmienia (deformacje).

Przy realizacji głoski sz czubek języka tworzy szczelinę z wałkiem dziąsłowym, jego boki przylegają do wewnętrznej powierzchni zębów. Powietrze przepływając przez szczelinę tworzy dźwięk. Krtań nie bierze udziału w realizacji bezdźwięcznej głoski sz.

Przy realizacji głoski ź układ narządów artykulacyjnych jest identyczny jak przy głosce sz, jednak więzadła głosowe wibrując nadają głosce dźwięczność.

Artykulacja głosek cz, dż charakteryzuje się podobnym układem narządów artykulacyjnych. Różnica polega na tym, że język początkowo przywiera do wałka dziąsłowego, pod wpływem strumienia powietrza dochodzi do rozerwania zwarcia i utworzenia szczeliny (głoski te nazywane są zwartoszczelinowymi) - przedłużenie artykulacji głoski cz daje sz, i odpowiednio dż - ź.

Głoski s, z są głoskami przedniojęzykowo - zębowymi - oznacza to że dźwięk tworzy powietrze przedostające się przez szczelinę między czubkiem języka a zębami, podobnie jak przy realizacji głosek sz, ź, cz, dż, boczne krawędzie języka przywierają do wewnętrznej powierzchni zębów.

Cechą różniącą głoski s, z jest dźwięczność - przy realizacji głoski s struny głosowe pozostają nieaktywne, natomiast w przypadku z drżą nadając głosce dźwięczność. Głoski c, dz mają bardzo podobny układ narządów artykulacyjnych - różnica polega na stopniu zbliżenia narządów artykulacyjnych podobnie jak w

przypadku głosek cz, dż najpierw dochodzi do zwarcia, które następnie przechodzi w szczelinę.

W przypadku głosek szeregu ciszącego (ś, ź, ć, dź) aktywny jest środek języka - przy głoskach ś,ź szczelina powstaje między środkiem języka, a podniebieniem, głoski ć, dź powstają w tym samym miejscu jednak początkowo język przywiera do podniebienia przechodzi w szczelinę pod wpływem wydychanego powietrza.

Głoska r

Jeśli podejrzewacie, że przyczyną braku r jest zbyt krótkie wędzidełko, należy to skonsultować z logopedą. Do niego wyślijcie też dziecko, jeśli wymawia ono r w sposób nieprawidłowy/ tzn. nie jest to l ani j, lecz deformacja/. Do wymawiania tej głoski niezbędna jest duża sprawność języka.

O części ćwiczeń wspominałam już wcześniej. Najważniejsze z nich to: szybkie uderzanie czubkiem języka o podniebienie, „cmokanie” językiem o podniebienie, mlaskanie środkiem języka, szybkie wymawianie głosek ttt, ddd, nnn, td, teda, tede, tdn, tedet, itp. z czubkiem języka uniesionym ku podniebieniu, czyli dziąsłowo. Czasami po takich ćwiczeniach pojawia się głoska r, lecz najczęściej trzeba ją wywołać.

Prawdopodobnie r pojawi się w połączeniach dra, dro, dre, dru, dry- i od tych sylab można rozpocząć automatyzację, potem przechodzimy do wyrazów rozpocz. się od tych sylab. Później utrwalamy wyrazy zawierające grupę spółgłosek dr w śródgłosie- np. wiadro, biedronka itp. Również w przypadku tej głoski polecam przygotowywanie przez dzieci słowniczka obrazkowego. Dalsze postępowanieŚ tra atra, bra, abra, pra, apra, wra, awra, fra, afra, gra, agra, kra, akra

– dopiero później samodzielna głoska r.

Głoski k,g

Sposób wywołania: dziecko powinno leżeć, gdyż wtedy masa języka jest przesunięta do tyłu, przyciskamy czubek języka do dolnych zębów i polecamy dziecku, aby wymawiało ttt- najczęściej od razu udaje się uzyskać głoskę k. Tył języka musi zetknąć się z podniebieniem, jeśli tak się nie dzieje- prowadzimy ćwiczenia podniebienia miękkiego. Po uzyskaniu k utrwalamy ją w analogiczny sposób, jak głoski szeregu szumiącego. Jeśli nie ma problemu z dźwięcznością, głoska g powinna pojawić się samoistnie.

Przecież prawidłowe mówienie to podstawowe prawo każdego człowieka. Znamy wiele przypadków zaburzeń nerwicowych spowodowanych niezaspokojeniem potrzeby porozumiewania się. Często matki dzieci z opóźnionym rozwojem mowy informują logopedę, że dziecko jest bardzo nerwowe „ bo nikt go nie rozumie”. Oczywiście nie można obarczać nauczyciela przedszkola odpowiedzialnością za korygowanie wad wymowy, bo to należy do logopedy, ale odpowiednie

postępowanie pracowników przedszkola może zapobiec ewentualnym zaburzeniom- a konsekwencji pomóc dziecku. A o to chyba wszystkim chodzi!!!

Dziękuję za uwagę!

mgr Katarzyna Giełdon -logopeda