Prelekcja dla Rodziców pt. Wspomaganie rozwoju mowy dziecka
Okres przedszkolny to przede wszystkim czas intensywnego kształtowania się mowy i języka dziecka. W tym czasie rozwija się umiejętność identyfikacji i różnicowania dźwięków mowy tzn. słuch fonematyczny, a na jego bazie umiejętność analizowania i syntezowania słuchowego wyrazów. Wpływ środowiska rodzinnego jest bardzo ważnym aspektem rozwoju mowy. To od tego, w jaki sposób mówimy do dziecka zależy, czy będzie ono komunikować się w sposób jasny i zrozumiały dla otoczenia innego niż rodzina.
Rozwój mowy przypada na pierwsze siedem lat życia człowieka czyli na wiek przedszkolny. W tym czasie dziecko przyswaja sobie cały system fonologiczny języka. Myślę, że w tym miejscu warto przybliżyć Państwu, czym jest zaburzenie mowy.
Są to wszelkie odstępstwa od prawidłowej mowy, od normy przyjętej w danym języku. Ujawniają się w postaci:

· nieprawidłowej wymowy głosek (tzw. wady wymowy)

· opóźnionego rozwoju mowy

· jąkania

Zaburzenia mowy mają swoje następstwa u dzieci:

· obniżają osiągnięcia szkolne

· niekorzystnie wpływają na akceptację w grupie

· są przyczyną występowania objawów nerwicowych

· kształtują negatywną postawę wobec szkoły
· ograniczają w przyszłości możliwość wyboru szkoły i wykonywania zawodu.

1. To ile i w jaki sposób mówimy do dziecka ma bardzo duży wpływ na rozwój jego mowy.

Podstawowe zadanie rodziców w okresie kształtowania się mowy polega na dostarczaniu prawidłowych wzorców wypowiedzi. Rodzice muszą mówić poprawnie. Nie można pozwolić sobie na powtarzanie wytworów językowych dziecka, na błędnie wypowiedzianych przez dziecko wyrazów. Od momentu urodzenia należy mówić do dziecka dużo i w sposób prawidłowy (unikamy spieszczania mowy).

Mowa powinna towarzyszyć codziennym czynnościom, pracom w domu, spacerom, zakupom. Opowiadajmy dzieciom o wszystkim co się dzieje wokół nich.

Dzieci wzbogacają swoje słownictwo każdego dnia, wtedy gdy wypowiadają słowa i kiedy mają je tylko w myślach lub usłyszą, a rozumieją ich sens. Rola opiekunów polega na tym, by jak najwięcej słów ze słownika biernego przechodziło do słownika czynnego. W tym celu pomocne są gry i zabawy dydaktyczne, historyjki obrazkowe, książki, zabawy tematyczne, rymowanki.
Zwracajmy także uwagę na odgłosy życia codziennego i należy zadawać dziecku pytanie, „ Co to jest”. Szukać razem źródła dźwięku. W ten sposób kształtujemy jego uwagę słuchową.
Jakże istotną kwestią jest uczenie wierszyków i rymowanek. Myślę tutaj o zabawach paluszkowych np.: idzie rak nieborak, sroczka kaszkę warzyła itp. Rytm i koordynacja mają ogromne znaczenie dla rozwoju, płynnej zrozumiałej mowy.
Unikaj nieustannego poprawiania wymowy dziecka. Dziecko ciągle upominane wycofuje się z kontaktów słownych. Drodzy rodzice prowadźmy z naszymi pociechami ćwiczenia oddechowe: puszczanie baniek mydlanych, dmuchanie na lekkie przedmioty, dmuchanie na wiatraczki, granie na prostych instrumentach muzycznych typu trąbka, flet, zdmuchiwanie świeczki, picie i dmuchanie przez słomkę itp.

Wprowadzajmy proste ćwiczenia gimnastyki buzi i języka w formie zabawy np: buziaki dla mamy, oblizywanie się jak miś po zjedzeniu miodu (przy szeroko otwartej buzi), koniki, sięganie językiem do nosa, do brody, do prawego ucha, do lewego ucha, liczeni ząbków językiem, parskanie itd.

Niebagatelne znaczenie w rozwoju mowy ma więź emocjonalna. Głaskaj, przytulaj, chwal swoje dziecko. Zachęca to do kontaktów werbalnych.

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

Niemałe znaczenie odgrywają ćwiczenia oddechowe, ćwiczenia usprawniające motorykę narządów mowy. Te pierwsze mają na celu wyrabianie oddechu brzuszno-przeponowego, różnicowanie fazy wdechu i wydechu, wydłużanie fazy wydechowej, naukę mówienia tylko na wydechu. Z kolei te drugie usprawniają wargi, język, podniebienie miękkie i żuchwę, usprawniają koordynację ruchu poszczególnych narządów mowy;
2. Kolejnym ważnym aspektem w wspomaganiu rozwoju mowy dziecka jest zwracanie uwagi, aby dziecko oddychało nosem. Jeśli nasze dziecko oddycha przez usta, często ma otwartą buzię, chrapie w nocy, często ma zatkany nos- skonsultujmy się ze specjalistą (laryngologiem, foniatrą, logopedą). Otwarte usta u dziecka oznaczają, że jego żuchwa układa się nienaturalnie i zmienia się ułożenie języka. Daje to w konsekwencji wady zgryzu jak również wady wymowy. Dzieci takie częściej się przeziębiają.
3. Od najmłodszych lat należy uczyć dziecko dbałości o higienę jamy ustnej. Nasze dzieci powinny jak najwcześniej nauczyć się posługiwać szczoteczką do mycia ząbków. Niech nawykiem będzie mycie ząbków po każdym posiłku. Regularnie kontrolujmy stan zębów naszych pociech.

4. Pamiętajmy o tym, aby dziecko nauczyło się gryźć i żuć, nie unikajmy twardych pokarmów, nie miksujmy i nie rozdrabniajmy. Niech nasze dzieci gryzą marchewki, jabłuszka, skórki od chleba- ma to ogromne znaczenie dla prawidłowej artykulacji. Podawanie dziecku zbyt długo papkowatych pokarmów powoduje osłabienie funkcjonowania narządów artykulacyjnych. Również zbyt długie picie z butelki (powyżej 1-go roku życia) powoduje utrzymywanie się niemowlęcego sposobu połykania, co w konsekwencji sprzyja utrzymywaniu języka między zębami, nie tylko w pozycji spoczynkowej, ale też podczas mówienia.

5. Unikajmy podawania dziecku smoczka, zwracajmy uwagę, aby dziecko nie ssało palca. Około pierwszego roku życia zanika u dziecka odruch ssania, więc smoczek nie ma już „uzasadnienia”. Mało tego, około pierwszego roku życia dziecko zaczyna mówić i czyniąc to często ze smoczkiem w ustach, nie ma możliwości swobodnego ułożenia języka pojawiają się złe nawyki artykulacyjne

np. w postaci bocznego jego ułożenia. Podobny skutek wywołuje ssanie palca.

Następstwem tych niepożądanych zachowań mogą być wady zgryzu, które mogą być przyczyną nieprawidłowego żucia, oddychania oraz mogą być współzależne z występowaniem wad wymowy.
Ćwiczeniom, które Państwu pokrótce przedstawiłam powinna towarzyszyć miła atmosfera, muszą mieć one formę zabawy i nagradzajmy dziecko nawet za niewielkie postępy. Uznanie rodziców sprawi, że motywacja dziecka do ćwiczeń wzrośnie.
