ROZWÓJ MOWY DZIECKA PRZEDSZKOLNEGO

Mowa nie jest umiejętnością wrodzoną, dziecko przyswaja sobie ją od najbliższego otoczenia drogą naśladownictwa. Wielokrotnie powtarzane przez rodziców nazwy przedmiotów, znajdujących się w otoczeniu dziecka, zostawiają słuchowe ślady w jego mózgu. Dziecko usłyszawszy potem daną nazwę, potrafi sobie wyobrazić przedmiot, do którego ona się odnosi; czyli potrafi zrozumieć znaczenie wyrazu, a z czasem potrafi również nazwać przedmiot.

Rozwój mowy nie u wszystkich dzieci przebiega jednakowo: u jednych szybciej, i te dzieci zaczynają mówić wcześniej, u innych zaś wolniej, co przejawia się późniejszymi początkami mowy i wolniejszym przyswajaniem sobie wymowy pewnych głosek. Różna może być kolejność pojawiania się poszczególnych głosek w trakcie rozwoju mowy. Stopień rozwoju mowy w danym momencie zależy od różnych czynników. Do najważniejszych należą psychofizyczny rozwój dziecka oraz wpływ środowiska.

Rozwój mowy postępuje równolegle z rozwojem motoryki narządów artykulacyjnych. Mowa wytwarza się dzięki skoordynowanej aktywności muskulatury języka, warg, gardła itd. Do rozwoju i koordynacji poszczególnych części aparatu artykulacyjnego potrzebny jest czas
i aktywne ćwiczenia.

Rozwój mowy dziecka trwa kilka lat i w jego przebiegu wyodrębniają się pewne okresy, których czas trwania u dziecka normalnie rozwijającego się można w przybliżeniu określić
w sposób następujący:

-okres melodii (0 – 1 r. ż)

-okres wyrazu (1 – 2 r. ż)

-okres zdania (2 – 3 r. ż)

-okres swoistej mowy dziecięcej (3 – 7 r. ż)

W wychowaniu przedszkolnym szczególnie ważne są dwa ostatnie okresy, dlatego zostaną one omówione szczegółowo, gdyż wymagają szczególnej stymulacji.

Okres zdania (od 2 do 3 roku życia)

Dziecko zaczyna rozumieć mowę rodziców, dotyczącą członków rodziny, interesujących je przedmiotów lub aktualnych wydarzeń. Pierwsze zdania są dwuwyrazowe i wyłącznie twierdzące. Dosyć szybko pojawiają się proste zdania pytające i rozkazujące. Z części mowy najczęściej używane są rzeczowniki, będące nazwami konkretnych przedmiotów, występujących w otoczeniu dziecka, np. pokarmów, napojów, zwierząt, części ciała, części ubrania. Czasowniki oznaczające czynności fizjologiczne, ruch, pozycje, używane są początkowo w formie bezokolicznika, ale wkrótce pojawiają się w czasie teraźniejszym, przeszłym i przyszłym, aczkolwiek nie zawsze poprawnie. Mowa dziecka staje się zrozumiała i to nie tylko dla osób z najbliższego otoczenia.

Najwięcej nowych słów dziecko przyswaja sobie w 2 – 3 roku życia. Okres ten jest przełomowy w rozwoju mowy, gdyż dziecko przyswaja sobie wtedy podstawy systemu leksykalnego i morfologicznego języka, jakim mówi jego otoczenie, a dalsze lata przynoszą jego doskonalenie. W tym okresie dziecko powinno już wypowiadać głoski: p, b, m, f, w, k, g, h, t, d, n, l, ś, ź, ć, dź, ń, oraz zmiękczone: pi, bi, mi, ki, gi. Pod koniec tego okresu mogą się już pojawić głoski: s, z, c, dz a nawet: sz, ż, cz, dż. Wymienione głoski nie zawsze są pełnowartościowe, a czasem bywają zastępowane innymi łatwiejszymi głoskami, wskutek małej sprawności narządów artykulacyjnych.

Okres swoistej mowy dziecięcej (od 3 do 7 roku życia)

Dziecko 3 – letnie potrafi porozumiewać się z otoczeniem, mowa jego jest już
w pewnym stopniu ukształtowana. Nie znaczy to jednak, że jest pozbawiona błędów i że jej rozwój nie odbywa się w dalszym ciągu. Dziecko zaczyna odróżniać fonemy: s, z, c, dz od ich miękkich odpowiedników. Mowa dziecka daleka jest od doskonałości. Wyrazy są poskracane, głoski poprzestawiane, grupy spółgłoskowe-upraszczane.

Dziecko 3 – letnie powinno już wymawiać wszystkie samogłoski tak ustne, jak
 i nosowe: a, o, u, e, i, y, ą, ę, chociaż w mowie mogą występować odstępstwa, np.: zamiana samogłosek: a-o, e-a, i-y. Jest to związane z nie wykształconą sprawnością narządów artykulacyjnych. Powinny występować również spółgłoski twarde i zmiękczone: m, mi, b, bi, p, pi, f, fi, w, wi, ś, ć, ź, dź, ń, k, ki, g, gi, h, hi, t, ti, d, di, l, li, ł. w tym wieku pojawiają się głoski :s, z, c, dz, a nawet
u niektórych dzieci zaczynają przebrzmiewać najtrudniejsze głoski: sz, ż, cz, dż. Ogólnie biorąc mowę dziecka trzyletniego cechuje zmiękczanie głosek s, z, c, dz, sz, ż, cz, dż, które często są wymawiane jako: ś, ź, ć, dź; r może być wymawiane jak l lub j ; zamiast f występuje h i odwrotnie.

Dziecko 3-letnie rozumie to, co do niego mówimy, spełnia polecenia, które zawierają znane mu wyrazy; komunikuje się z otoczeniem za pomocą kilkuwyrazowego zdania. Mówi chętnie i dużo, myśli głośno, przeprowadza narrację wykonywanych czynności, zadaje dużo pytań, choć jeszcze nie są do końca jasno sprecyzowane.

Wymowa dziecka 4 – letniego różni się pod względem dźwiękowym. Utrwalają się takie głoski, jak: s, z, c, dz. Dziecko nie powinno już wymawiać ich jak: ś, ź, ć, dź. Pojawia się głoska r , choć jej opóźnienie nie powinno jeszcze niepokoić. Głoski: sz, ż, cz, dż dziecko jeszcze zamienia na: s, z, c, dz lub ś, ź, ć, dź.

Wypowiedzi 4-letniego wybiegają poza aktualnie przeżywaną sytuację, dziecko mówi
o przeszłości i przyszłości. Mowa dziecka staje się dokładniejsza.

Mowa dziecka 5 – letniego jest już w zasadzie zrozumiała. Głoski: sz, ż, cz, dż , które pojawiały się w czwartym roku życia, zaczynają się ustalać. Dziecko potrafi je poprawnie powtórzyć, choć w mowie potocznej mogą wystąpić jeszcze substytucje (zamiana). Głoska r powinna być wymawiana, ale często pojawia się dopiero w tym okresie.

Wypowiedzi dziecka 5-letniego to zdania złożone, uwzględnia w nich kolejność zdarzeń
i zależności przyczynowo – skutkowe.

Mowa dzieci 6 – letnich powinna być opanowana pod względem dźwiękowym.

Aby mowa dziecka przebiegała prawidłowo, oczywiście jeśli nie jest zakłócona przez inne czynniki niezależne od nas, musimy cały czas stymulować ją poprzez różne formy.

Tak postępujmy:

-
Mówmy do dziecka, już od pierwszych dni jego życia; dużo i spokojnie.

-
Nie podnośmy głosu zwracając się do niego.

-
Nasze wypowiedzi powinny być poprawne językowo, budujmy krótkie zdania, używajmy prostych zwrotów, modulujmy głos.

-
Kiedy dziecko wypowie jakieś słowo, zdanie starajmy się rozszerzyć jego wypowiedź, dodając jakieś słowa.

-
Mówmy dziecku, co przy nim robimy, co dzieje się wokół niego. Niech mowa towarzyszy spacerom, zakupom, pracom domowym.

-
Mówmy do dziecka zwracając uwagę, aby widziało naszą twarz – będzie miało okazję do obserwacji pracy artykulatorów.

-
Od najmłodszych lat uczymy dbałości o higienę jamy ustnej.

-
Pamiętajmy, aby dziecko nauczyło się gryźć i żuć.

-
Zwracajmy uwagę, aby dziecko oddychało nosem; w przypadku, gdy dziecko oddycha ustami (szczególnie podczas snu), prosimy pediatrę o ustalenie przyczyny.

-
Odpowiadamy na pytania dziecka cierpliwie i wyczerpująco.

-
Opowiadajmy i czytajmy dziecku bajki, wierszyki, wyliczanki.

-
Uczmy krótkich wierszy na pamięć.

-
Oglądajmy z dzieckiem obrazki: nazywajmy przedmioty i opisujmy sytuacje prostymi zdaniami.

-
Każdy przedmiot, rzecz opisujemy dokładnie: co to jest; do czego służy; jaki ma kolor, kształt.

-
Śpiewajmy z dzieckiem. Jest to ćwiczenie językowe, rytmiczne, a zarazem terapeutyczne.

-
Rysujemy z dzieckiem, mówmy co kreślimy – np. teraz rysujemy kotka; to jest głowa, a tu są oczy, nos, itd. Zachęcamy dziecko do wypowiedzi podczas rysowania.

-
Wspólnie oglądajmy telewizję, wybierajmy programy właściwe dla wieku dziecka. Komentujemy wydarzenia pojawiające się na ekranie, rozmawiajmy na ich temat.

-
Starajmy się, aby zabawy językowe i dźwiękonaśladowcze znalazły się w repertuarze czynności wykonywanych wspólnie z dzieckiem.

-
Naśladujemy odgłosy: zwierząt (np. kura- ko, ko; kot - miau, miau pies – hau, hau;itp.) pojazdów (auto – bum, bum; erka – u-i, policja – e-o, itp.) i inne.

-
Zachęcajmy swoje dziecko do mówienia – nie zmuszajmy; chwalmy je za każdy przejaw aktywności werbalnej; dostrzegajmy każde, nawet najmniejsze osiągnięcie, nagradzając je pochwałą.

-
Dołóżmy wszelkich starań, aby rozmowa z nami była dla dziecka przyjemnością, nie tylko komunikacją werbalną.

-
Jeżeli dziecko osiągnęło już wiek, w którym powinno daną głoskę wymawiać a nie robi tego, skonsultujmy się z logopedą.

-
 Jeżeli dziecko ma nieprawidłową budowę narządów mowy (rozszczepy warg, podniebienia, wady zgryzu lub uzębienia), koniecznie zapewnijmy mu opiekę lekarza specjalisty, ponieważ wady są przyczyną zaburzeń mowy.

Tego nie robimy:

-
Nie podajemy dziecku w wieku przedszkolnym smoczka; zwracamy uwagę aby dziecko nie ssało palca. Następstwem tych niepożądanych zachowań mogą być wady zgryzu, które prowadzą do wad wymowy, np. wymowa międzyzębowa.

-
W trakcie rozmowy z dzieckiem unikajmy zdrobnień i spieszczeń (języka dziecinnego), dostarczając dziecku prawidłowy wzorzec językowy danego słowa.

-
Nie zaniedbujmy choroby uszu, gdyż nie leczone mogą prowadzić do niedosłuchu, a w następstwie do wad wymowy bądź braku mowy czynnej.

-
Nie gaśmy naturalnej skłonności dziecka do mówienia obojętnością, cierpką uwagą, lecz słuchajmy uważnie wypowiedzi, zadawajmy dodatkowe pytania pomocnicze, co przyczyni się do korzystnego rozwoju mowy.

-
Nie poprawiajmy wymowy dziecka żądając, by kilkakrotnie powtarzało dane słowa. Niech z naszego języka znikną słowa: powtórz ładniej; powiedz lepiej. Wychowanie językowe to nie tresura.

-
Nie zawstydzajmy, nie karzmy dziecka za wadliwą wymowę.

-
Nie wymagajmy od dziecka zbyt wczesnego wymawiania poszczególnych głosek. Dziecko nie przygotowane pod względem sprawności narządów artykulacyjnych, niedostatecznie różnicujące słuchowo dźwięki mowy, a zmuszane do wymawiania zbyt trudnych dla niego głosek, często zaczyna je zniekształcać. W ten sposób przyczyniamy się do powstawania błędnych nawyków artykulacyjnych, trudnych do zlikwidowania.

Najczęściej spotykane wady wymowy u dzieci w wieku przedszkolnym

 SEPLENIENIE MIĘDZYZĘBOWE
Podczas realizacji głosek: s, z, c, dz lub sz, ż, cz, dż lub ś, ź, ć, dź język jest wsuwany między zęby.

 SEPLENIENIE BOCZNE

Podczas realizacji głosek: s, z, c, dz lub sz, ż, cz, dż lub ś, ź, ć, dź język jest ułożony niesymetrycznie
i strumień powietrza uchodzi prawą bądź lewą stroną.

 SEPLENIENIE PROSTE

Dotyczy głosek: s, z, c, dz lub sz, ż, cz, dż lub ś, ź, ć, dź, mogą one być zastępowane np. szkoła = skoła lub śkoła; czapka = capka lub ćapka.

 KAPPACYZM I GAMMACYZM
Głoski k oraz g zastępowane są odpowiednio przez głoski t oraz d, np. kot = tot.

 MOWA BEZDŹWIĘCZNA
Zamiana p = b; t = d; f = w; s = z np. dom = tom, woda = foda, koza = kosa, kura =góra.

 RERANIE
Nieprawidłowa realizacja głoski r.

 NOSOWANIE
Nosowe brzmienie głosek ustnych (wrażenie kataru, zatkanego nosa).

