

A P Z

LOGOPEDIA

R G
M

Informacje ogólne

Czym jest logopedia?

- Termin **logopedia** pochodzi od dwóch greckich wyrazów: **logos** – słowo, mowa oraz **paideia** – wychowanie. Logopedia to nauka o kształtowaniu prawidłowej mowy, usuwaniu wad wymowy oraz nauczaniu mowy w wypadku jej braku lub utraty.

Zadania logopedii

- ❖ Zadania logopedii można podzielić na dwie grupy:
 1. •kształtowanie prawidłowej mowy w przedszkolu i w szkole, czyli dbanie o jej prawidłowy i jak najlepszy rozwój pod względem fonetycznym, gramatycznym i leksykalnym;
•doskonalenie wymowy już ukształtowanej.
 2. •usuwanie wad wymowy;
•nauczanie mowy (mówienia i rozumienia)w wypadku jej braku lub utraty;
•usuwanie zaburzeń głosu;
•usuwanie trudności w pisaniu i czytaniu.

Kiedy do logopedy?

- Dziecko podczas artykulacji wsuwa język między zęby lub ociera nim o wargę.
- Niepokojące są zmiany anatomiczne w budowie narządów mowy.
- Istnieją wątpliwości, czy dziecko dobrze słyszy.
- Dziecko nawykowo mówi przez nos.
- Dziecko po ukończeniu 4 lat zamienia głoski dźwięczne na bezdźwięczne, np. **d** na **t**.
- Dziecko pod koniec 3 roku życia nie wymawia którejkolwiek z samogłosek ustnych: **a, e, o, u, i, y**.
- Dziecko zniekształca głoski, np. wymawia **r** gardłowo.
- Dziecko wyraźnie się jąka (miewa częste blokady i uporczywe powtarzanie jakiejś głoski lub utrudniony start mowy).

CZEGO OCZEKIWAĆ OD SZEŚCIOLATKA?

- Poprawnej wymowy wszystkich głosek i grup spółgłoskowych.
- Dość bogatego słownictwa, poprawnego budowania zdań, wyrażania swoich myśli.
- Umiejętności wypowiedzenia się na temat obrazka.
- Sprawnego rozróżniania i nazywania kształtów, znajomości figur geometrycznych.
- Umiejętności porównywania i klasyfikowania przedmiotów pod względem wielkości, koloru czy kształtu.
- Umiejętności analizy i syntezy słuchowej wyrazów.
- Umiejętności określania i nazywania:
 - położenia przedmiotu w stosunku do innych przedmiotów;
 - wielkości przedmiotu;
 - ciężaru;
 - czasu i jego upływu.
- Umiejętności czytania wyrazów, zdań, krótkich tekstów.
- Umiejętności uważnego słuchania opowiadania.
- Umiejętności używania podstawowych zwrotów grzecznościowych.

PRAWIDŁOWY ROZWÓJ MOWY DZIECKA

Etap kształtowania mowy rozpoczyna pierwszy krzyk dziecka, połączony z czynnością oddychania.

W kształtowaniu mowy dziecka ważną rolę odgrywają dwa zjawiska:

- ✓ **głuzenie** – ekspresje głosowe związane z pozytywnymi stanami emocjonalnymi, pojawia się w 2., 3. lub 4. miesiącu życia;
- ✓ **gaworzenie** – zamierzone, świadome powtarzanie dźwięków i sylab, pojawia się między 5. a 8. miesiącem życia.

PRAWIDŁOWY ROZWÓJ MOWY DZIECKA

Wyróżnia się cztery okresy kształtowania się i rozwoju mowy:

- ✓ **okres melodii** (0-1 r. ż.) – okrzyki, twory onomatopeiczne, mimika, żywe gesty;
- ✓ **okres wyrazu** (1-2 r. ż.) – pojedyncze słowa oraz głoski:
a, o, u, i, y, e, p, pi, b, bi, m, mi, d, t, n;
- ✓ **okres zdania** (2-3 r. ż.) – proste zdania oraz głoski:
ą, ę, w, wi, f, fi, ś, ź, ć, dź, ń, l, li, g, gi, k, ki, h, hi, s, z, c, dz, ł, j;
- ✓ **okres swoistej mowy dziecięcej** (3-7 r. ż.) – rozbudowane zdania, mowa wyraźna oraz głoski: **r, sz, ź, cz, dź.**

WADY WYMOWY

Najczęściej spotykane wady wymowy u dzieci to zaburzenia artykulacji określane mianem **dyslalii**.

Do dyslalii zaliczamy:

- ✓ **sygmatyzm** – nieprawidłowa realizacja głosek: **s, z, c, dz, sz, ź, cz, dź, ś, ź, ć, dź**;
- ✓ **rotacyzm** – nieprawidłowa realizacja głoski **r**;
- ✓ **kappacyzm** – nieprawidłowa realizacja głoski **k**;
- ✓ **gammacyzm** – nieprawidłowa realizacja głoski **g**;
- ✓ **lambdacyzm** – nieprawidłowa realizacja głoski **l**;
- ✓ **betacyzm** – nieprawidłowa realizacja głoski **b**;
- ✓ **ubezdźwięcznienie** – nieumiejętność realizowania głosek **dźwięcznych**.

PRZYCZYNY POWSTAWANIA WAD WYMOWY

- ✓ **Zmiany anatomiczne aparatu artykulacyjnego:**
 - nieprawidłowa budowa języka: krótkie lub przyrośnięte wędzidełko;
 - nieprawidłowa budowa podniebienia: rozszczepy;
 - nieprawidłowy zgryz: przodozgryz, tyłozgryz, zgryz otwarty;
 - przerost trzeciego migdałka;
 - polipy;
 - skrzywienie przegrody nosowej.
- ✓ **Nieprawidłowe funkcjonowanie narządów mowy:**
 - niska sprawność języka, warg;
 - zakłócona praca więzadeł głosowych;
 - nieprawidłowa praca zwierającego pierścienia gardłowego;
 - brak pionizacji języka.
- ✓ **Nieprawidłowa budowa i funkcjonowanie narządu słuchu:**
 - zaburzenia analizy i syntezy głoskowej;
 - upośledzenie słuchu;
 - zaburzenia słuchu fonematycznego.

PRZYCZYNY POWSTAWANIA WAD WYMOWY

- ✓ **Niesprzyjające czynniki społeczne:**
 - nieprawidłowe wzorce wymowy;
 - nieprawidłowa atmosfera, styl wychowania i postawy rodziców;
 - brak stymulacji rozwoju mowy.
- ✓ **Opóźniony rozwój psychomotoryczny i emocjonalny dziecka.**
- ✓ **Nieprawidłowe funkcjonowanie ośrodkowego układu nerwowego.**

CZYNNIKI SPRZYJAJĄCE POWSTAWANIU WAD WYMOWY

- Coraz więcej dzieci rodzi się z zagrożonych ciąż, w wyniku wczesnych porodów, przez co dzieci są słabsze, o wrażliwszym układzie nerwowym.
- Zwiększa się liczba dzieci, młodzieży i dorosłych z alergią, podatnych na częste przeziębienia, chodzących z „wiecznym katarą”, z otwartą buzią i przez to oddychających nieprawidłowo: przez usta, a nie przez nos.
- Wzrasta liczba dzieci z wadami zgryzu.
- W dobie gwałtownego rozwoju techniki, komputeryzacji, motoryzacji itp. mamy do czynienia z ciągłym pośpiechem, z brakiem czasu na rozmowy, na czytanie bajek, na aktywność w mówieniu itp.
- Szybkie tempo mówienia, modne „skrótów” w porozumiewaniu się – zwłaszcza wśród młodzieży.

CZYNNIKI SPRZYJAJĄCE POWSTAWANIU WAD WYMOWY

- Wszechogarniający nas hałas: głośna muzyka, reklamy w telewizji itp.
- Wzrost liczby dzieci z niewielkim niedosłuchem, który powoduje trudności w porozumiewaniu się(mowa niewyraźna, bełkotliwa).
- Nasze jedzenie jest pełne sztucznych substancji, hormonów itp.
- Brak większej aktywności ruchowej, a przecież ruch wspomaga i usprawnia mowę.

POMOC NAUCZYCIELA

Jak nauczyciel może pomóc dziecku z zaburzeniami mowy?

- Zaburzenia mowy nie mogą być powodem obniżania ocen.
- Odpowiedzi ustne oceniać za treść, nie za formę.
- Nie wystawiać ocen negatywnych za błędy wynikające z zaburzeń mowy występujące w pracach pisemnych.
- Odpytywać z ławki, nie przy tablicy.
- Nie ponaglać przy odpowiedziach.
- Nie pytać jako pierwszych w klasie.
- Dostrzegać wyniki jego pracy i nagradzać za nie.
- Znając problemy dziecka o zaburzonej mowie, czuwać nad atmosferą w klasie, by nie dopuścić do sytuacji upokarzających je.
- Dołożyć starań, by wesprzeć wysiłki dziecka i logopedy.

PROFILAKTYKA W ZAKRESIE ROZWOJU MOWY

- Najważniejsze zalecenia dotyczące profilaktyki:
- Wypowiedzi osób najbliższych powinny być poprawne. Do dziecka należy mówić powoli, wyraźnie.
- Należy unikać spieszczeń i zdrobnień, ponieważ często są one trudniejsze do wypowiedzenia, np. **dom – domeczek**.
- Dziecko od najmłodszych lat powinno jeść(**samodzielnie gryźć**) jak najwięcej twardych pokarmów(**np. jabłko, marchewka**), ponieważ czynność ta usprawnia mięśnie aparatu artykulacyjnego, które odpowiednio stymulowane, sprzyjają prawidłowemu rozwojowi mowy.
- W okresie kształtowania się mowy dziecko nie powinno kontaktować się z osobami, które mają wady wymowy, ponieważ wadliwa wymowa otoczenia wywołuje i utrwała wadliwą mowę dziecka.

PROFILAKTYKA W ZAKRESIE ROZWOJU MOWY

- Dziecko powinno reagować na aktywność uczuciową i słowną otoczenia. W przypadku, gdy brak takiej reakcji, można podejrzewać **niedosłuch**. Dlatego też powinno się co jakiś czas kontrolować stan słuchu dziecka, ponieważ im wcześniej wykryje się niedosłuch i zaopatrzy dziecko w aparaty słuchowe, tym szybciej nauczy się ono mowy.
Dziecko głuche nie nauczy się mowy, bo najpierw słyszymy, a dopiero później mówimy.
- Nie należy gasić naturalnej skłonności dziecka do mówienia, lecz słuchać uważnie wypowiedzi, zadawać dodatkowe pytania, co przyczyni się do korzystnego rozwoju mowy.
- Nie wolno poprawiać wymowy dziecka, żądać, by kilkakrotnie powtarzało dane słowo, zawstydząć, karać za wadliwą wymowę. Hamuje to chęć do mówienia.
- Wskazane jest częste opowiadanie dziecku bajek, wspólne czytanie i rozmawianie na ich temat.
- Nie należy zaniedbywać chorób uszu, ponieważ mogą one powodować niedosłuch, jeśli nie są leczone.

PROFILAKTYKA W ZAKRESIE ROZWOJU MOWY

- Jeśli dziecko ma nieprawidłową budowę narządów mowy(m. in. rozszczepy warg, wady zgryzu), konieczne jest zapewnienie opieki lekarza specjalisty, gdyż wady te są przyczyną zaburzeń mowy.
- Dziecka leworęcznego nie należy zmuszać do posługiwania się ręką prawą w okresie kształtowania się mowy, ponieważ często prowadzi to do jej zaburzeń.
- Nie należy wymagać zbyt wczesnego wymawiania poszczególnych głosek. Dziecko mające zazwyczaj jeszcze zbyt mało sprawne narządy artykulacyjne, niedostatecznie różnicuje słuchowo dźwięki mowy, a zmuszane do artykulacji zbyt trudnych dla niego głosek, często zaczyna je zniekształcać, wymawiać nieprawidłowo. W ten sposób tworzymy u dziecka błędne nawyki artykulacyjne, trudne do usunięcia.

Jeśli dziecko osiągnęło już wiek, w którym powinno daną głoskę wymawiać, a nie robi tego, należy zasięgnąć porady logopedy.

Źródło : https://cloud-a.edupage.org/cloud/Mowa_dziecka_-_rady_i_wskazowki_dla_rodzicow.pdf?z%3A4hAPzSqoDnndF5dXQaNec4qevMjOWw5ovtjCjF7ZdVGTNeZmFiO9Z8GV2kFORWoI