

NE JUCĂM ȘI CORECTĂM VORBIREA

GHID PENTRU DEZVOLTAREA ȘI CORECTAREA VORBIRII PENTRU CADRE DIDACTICE, PĂRINȚI ȘI COPII PREȘCOLARI

CAIETUL COPILULUI

Introducere.....	5
Capitolul 1. Ghid pentru educatori și părinți	6
1.1. Principalele tulburări de vorbire ale vârstei preșcolare	6
1.2. Auz fonematic și elemente de conștientizare fonologică	14
1.3. Ne jucăm și exersăm la grădiniță și acasă	15
a) Jocuri și exerciții pentru corectarea pronunției și dezvoltarea comunicării	15
b) Exerciții rimate pentru copii isteți	22
Capitolul 2. Caietul copilului	26
Fișă de notare	63
Anexă	65

Prin auz fonematic înțelegem capacitatea de diferențiere auditivă care face posibilă delimitarea sunetelor în vorbire. Copilul care are tulburări ale auzului fonematic nu poate face distincția între sunetele asemănătoare fonetic sau articulator; le confundă și nu reușește să facă analiza lor corectă.

Consoanele sunt asociate după modul de articulare în perechi, diferențele fiind date de vibrarea coardelor vocale. Consoanele se grupează în surde și sonore, astfel:

Consoane surde - sonore	Consoane surde - sonore	Consoane surde - sonore
S-Z	C-G	P-B
Ș-J	T-D	R-L
F-V	M-N	

În general, se întâlnește fenomenul de desonorizare a consoanelor sonore (ex., *balon* devine *palon*, *vacă* devine *facă*, *dulap* devine *tulap* etc.)

În etapele de început ale învățării și dezvoltării vorbirii, copilul pronunță cuvinte, propoziții și fraze, fiind interesat doar de valoarea comunicativă a limbajului (de sens, de mesaj). El nu este conștient de faptul că textele sunt alcătuite din enunțuri, propozițiile sunt alcătuite din cuvinte, cuvintele din silabe și silabele din sunete. Treptat, cu sau fără sprijin, copilul descoperă că limbajul oral este alcătuit din structuri care au sens (cuvinte) și din structuri care nu au sens (silabe, foneme). Astfel, acesta ia contact și cu funcția metalingvistică a limbajului.

Dezvoltarea abilităților copilului de a manipula în mod explicit unitățile discrete ale limbii și de a efectua anumite operații cu ele (ex., recunoaștere, identificare, segmentare, eliminare, adăugare, contopire, amestecare) îi asigură copilului un acces mai rapid și mai facil la operațiile de scris-citit.

Competențele fonologice ale copilului cu vârsta de 5 ani:

- desparte propoziții în cuvinte;
- desparte cuvinte în silabe;
- numără silabe (50% dintre copiii în vârstă de patru ani);
- recunoaște/produce rime;
- recunoaște/produce cuvinte care încep cu același sunet;
- segmentează/amestecă cuvinte după rimă/corpul rimei (s + ac = sac) sau adaugă un sunet dat în fața cuvântului pentru a forma cuvinte noi.

Antrenamentul pentru dezvoltarea abilităților/competențelor copilului de a reflecta asupra segmentelor vorbirii (rime, propoziții, cuvinte, silabe, sunete) furnizează baza pe care se construiește mai târziu corespondența dintre complexul sonor și reprezentarea lui grafică.

În scopul dezvoltării/antrenării acestor abilități acasă, la grădiniță sau în cabinetul logopedic, vă propunem în continuare o serie de jocuri de grup, poezioare și fișe individuale de lucru create pe următoarele obiective:

- Onomatopee – jocuri de identificare a onomatopeelor (prin jocuri și poezii);
- Analiza cuvântului în propoziție – completarea propozițiilor cu cuvinte proprii (prin jocuri și exerciții);
- Analiza sunetului în cuvânt – identificarea sunetului inițial și al celui final din cuvânt (prin jocuri și exerciții);
- Analiza sunetelor în cuvânt – identificarea cuvintelor care încep cu un anumit sunet (prin jocuri și exerciții);
- Analiza silabelor – identificarea numărului de silabe dintr-un cuvânt, gruparea cuvintelor în funcție de numărul de silabe (prin jocuri și exerciții);
- Asocierea sunet-literă mare/literă mică de tipar (prin joc);
- Diferențieri fonematice între sunete care se confundă în vorbire (prin jocuri și poezii);
- Identificarea rimei (prin jocuri și poezii).

1.3. Ne jucăm și exersăm la grădiniță și acasă

a) Jocuri și exerciții pentru corectarea pronunției și dezvoltarea comunicării

Vă propunem în continuare câteva sugestii de jocuri didactice și exerciții individuale ce pot fi utilizate cu succes în activitățile din grupă, acasă sau la cabinetul logopedic. Ele au fost concepute pornind de la obiectivele descrise anterior și urmărind exersarea pronunției sunetelor ce pot fi afectate în această etapă a dezvoltării.

Procedeele prin care se vor atinge aceste obiective sunt acțiuni de recunoaștere, identificare, segmentare, eliminare, adăugare, contopire, amestecare a structurilor evidențiate de fiecare obiectiv în parte (propoziție, cuvânt, silabă, sunet).

Legendă

Jocuri pentru grupă

Exercițiu individual pentru acasă

Antrenament articulator

Exercițiu

Scopuri:

- instituirea controlului mișcărilor articulatorii
- antrenarea mușchilor faciali implicați în articulare

Descrierea jocului/Activitatea: pregătirea pronunțării prin gimnastică articularie:

- umflăm baloane cu obrazii și le spargem pronunțând sunetul B;
- pupăm și zâmbim alternativ, pronunțând sunetele S și Ș, apoi Z și J;
- mușcăm alternativ buza de sus și cea de jos (la buza de jos pronunțăm F și V);
- ștergem alternativ dinții cu vârful limbii, pronunțând sunetul L și R;
- plimbăm o bomboană imaginară (limba) prin gură;
- spălăm dinții cu vârful limbii în exterior și în interior, sus și jos;
- ceasul ticăie – plimbăm limba la colțurile gurii;
- ștergem buzele cu limba – ursulețul linge miere;
- ștergem cerul gurii cu vârful limbii.

Exerciții de pronunție cu mișcare

Exercițiul 1

Pentru antrenarea pronunției, a memoriei verbale, a capacității de imitare articularie

Scopuri:

- antrenarea aparatului verbo-motor
- exersarea memoriei verbale
- coordonarea mișcărilor articulatorii

Descrierea jocului/Activitatea:

Pasul 1: copiii vor pronunța vocalele (de preferat în fața oglinzii) și vor executa o mișcare a membrilor superioare la pronunțarea fiecărei vocale:

A

Mâinile vor sta pe lângă corp, ușor depărtate.

E

Mâinile vor fi deschise în lateral.

I

Mâinile vor sta pe lângă corp, lipite de acesta.

O

Mâinile vor fi puse pe șolduri.

U

Mâinile vor fi ridicate deasupra capului.

Pasul 2: se repetă exercițiul cu și fără model;

Pasul 3: se amestecă ordinea vocalelor și astfel exercițiul testează memoria verbală și atenția copiilor;

Respect pentru oameni și cărți

Pasul 4: se pronunță vocala și copiii trebuie să efectueze gestul corespunzător;

Pasul 5: se execută gestul și copiii trebuie să pronunțe vocala corespunzătoare.

Exercițiul 2

Pentru dezvoltarea pronunției vocalelor și antrenarea capacității de diferențiere a vocalelor.

Scopuri:

- exersarea capacității de diferențiere a sunetelor
- exersarea memoriei verbale

Descrierea jocului/Activitatea:

Pasul 1: fiecare copil reprezintă o vocală (copiii se așază în linie și educatorul pronunță vocalele A, E, I, O, U, indicându-i fiecărui copil „ce vocală are în grijă” și trebuie să țină minte);

Pasul 2: educatorul pronunță aleatoriu vocalele și fiecare copil care aude vocala pe care trebuia să o țină minte face un pas în față, pronunțând vocala respectivă.

Acest joc se poate face și cu jetoane pe care sunt scrise literele respective.

La preșcolari se asociază cu imagini a căror denumire începe cu vocalele A, E, I, O, U.

Exercițiul 3 – Joaca cu onomatopeele

Scopuri:

- antrenament verbo-motor
- capacitatea de diferențiere a sunetelor

Descrierea jocului/Activitatea:

- se împart jetoanele corespunzătoare și copiii trebuie să spună cum face obiectul sau animalul pe care l-au primit;
- apoi copiii răspund la întrebarea „CE ESTE?”, grupând imaginile în obiecte, animale domestice, animale sălbatice, fenomene.

Exercițiul se poate folosi și individual: copilul alege jetoanele, imită sunetele și apoi spune despre fiecare imagine tot ceea ce știe.

Material didactic: jetoane cu onomatopee, din carte

CAIETUL COPILULUI

Fișele din acest capitol au caracter formativ: ele urmăresc formarea abilităților de pronunție corectă, de analiză și sinteză fonematică a silabei și sunetului, de corelație a sunetului cu semnul grafic, de sesizare a rimei, de diferențiere fonematică a sunetelor cu zonă comună de articulare.

Obiective:

- analiza silabelor în cuvânt: copilul trebuie să denumească imaginile, să despartă cuvântul în silabe și să arate numărul de silabe din care este format cuvântul;
- conștientizarea rimei: copilul trebuie să pună în corespondență imaginile ale căror denumiri rimează;
- conștientizarea vocalelor: copilul pune în corespondență imaginile și vocalele cu care încep cuvintele ce denumesc imaginile;
- analiza sunetului în cuvânt: copilul trebuie să denumească imaginile, să caute și să simbolizeze prin culoare sau gest grafic acele cuvinte care încep cu sunetele din cerința fișei;
- discriminarea fonematică: copilul trebuie să denumească imaginile, să caute și să simbolizeze diferit, prin culoare, cuvinte care încep cu sunetele din cerința fișei;
- labirintul sunetelor: copilul denumește imaginile și le pune în corespondență după sunetul final care trebuie să reprezinte sunetul inițial al următorului cuvânt;
- corespondența dintre sunet și literă: copilul asociază fiecare imagine cu simbolul grafic corespunzător sunetului cu care începe cuvântul ce denumește imaginea.

Materialul verbal și imagistic utilizat este specific pentru sunetele critice din punctul de vedere al pronunției la această vârstă.

Fișa 1

Obiectiv: conștientizarea silabei prin analiza ei în cuvânt

Cerință: denumește imaginile, desparte fiecare cuvânt în silabe și colorează atâtea căsuțe câte silabe are cuvântul.

Fișa 2

Obiectiv: conștientizarea silabei prin analiza ei în cuvânt

Cerință: denumește imaginile, desparte fiecare cuvânt în silabe și colorează atâtea căsuțe câte silabe are cuvântul.

Obiectiv: conștientizarea silabei prin analiza ei în cuvânt

Cerință: denumește imaginile, desparte fiecare cuvânt în silabe și colorează atâtea căsuțe câte silabe are cuvântul.

Scissors icon: Object pentru oameni și cărți

Trenul - uuuuuu, ș, ș, ș

Scissors icon

Motorul mașinii - brrrrrum, brrrum

Scissors icon

Trompeta - ta, ta, ta

Scissors icon

Vioara - zimmm, zimmm

Scissors icon

Telefonul - țârrrr, țârrrr

Scissors icon

Toba - bum, bum

Clopotul - ding, ding

Ceasul - tic-tac

Oaia - be, be, be

Vaca - mu, mu, mu

Măgarul - i-ha, i-ha

Porcul - grohh, grohh