
ZABAWY LOGOPEDYCZNE

Proponowane zabawy i ćwiczenia to oczywiście jeden z pomysłów na

spędzenie czasu z własnym dzieckiem. Ich celem jest stymulowanie

rozwoju mowy poprzez ćwiczenia pamięci słuchowej, rytmu, ćwiczenia

oddechowe oraz usprawniające aparat artykulacyjny. Zanim jednak

zaczniemy się bawić pamiętajmy o tym, że:

Dla dziecka to ma być zabawa! W związku z tym nie należy wykonywać

więcej niż 1-2 ćwiczenia na raz.

Dla dzieci, które mają wadę wymowy pewne zabawy są

niewskazane! Na przykład dziecko z wymową międzyzębową nie

powinno wykonywać ćwiczeń, w których język jest wysuwany z ust.

Podobnie jest z naśladowaniem odgłosów zwierząt – rezygnujemy z

naśladowania muchy i węża (utrwala się zły wzorzec realizacji głoski). W

takim przypadku najlepiej poradzić się logopedy.

ZABAWY SŁUCHOWE

1. Rozpoznawanie różnych dźwięków z otoczenia – zwrócenie uwagi

dziecka na nie, wyjaśnienie mu, z czym taki odgłos jest związany. Zabawy

z wykorzystaniem kubeczków, butelek, garnków, pokrywek, pojemników z

czymś sypkim, szczoteczki elektrycznej, szeleszczącej folii i papierów itp.

Najpierw sprawdzamy razem, jakie odgłosy wydają rzeczy i przedmioty

wybrane do zabawy, następnie prosimy dziecko, aby się odwróciło i

odgadywało usłyszane dźwięki, potem zamieniamy się rolami.

2. Rozpoznawanie „głosów” zwierząt – najpierw naśladujemy odgłosy,

następnie prosimy dziecko żeby je rozpoznawało. Możemy zamieniać się

rolami. Możemy także przygotować razem z dzieckiem rysunki niektórych

zwierząt lub wykorzystać gotowe obrazki np. z gier. Wykorzystując je

będziemy mogli sprawdzić ile odgłosów dziecko zapamiętało po zabawie.

Oto przykłady:

Pies – hał, hał, hał

Kot - miał, miał

Kura – ko, ko, ko

Koń – parskanie, „kląskanie” językiem

Sowa – hu-hu, hu-hu, hu-hu

Wilk – au...Indyk – gul, gul, gul

Owca - be...

Koza – me...

Żaba – kum, kum, kum

Bocian – kle, kle, kle

Gąska – gę, gę, gę

Krowa – mu...

Kaczka – kfa, kfa, kfa

Wąż – sss....

Mucha (osa) – bzzz...

2. Zabawa w naśladowanie rytmu – wyklaskujemy lub wystukujemy

rytm, a dziecko powtarza. Oczywiście potem zamieniamy się rolami Oto

przykłady:

. . .

..

.. .

. ..

. ...

. . ..

.. . .

.. .. .

..

.

.

ZABAWY I ĆWICZENIA ODDECHOWE

1. „Czarodziejska pałeczka” – sznuruje nam usta – sprawdzamy czy dziecko

jest wstanie oddychać przez nos i jak długo to robi.

2. „Spacer po łące” – wciągamy powietrze nosem, zatrzymujemy i

wypuszczamy nosem – wąchamy kwiatki.

3. „Huśtanie misia na brzuszku” – przy wdechu przepona powinna się

uwypuklić, przy wydechu powrócić

do poprzedniego położenia. Wykonujemy to ćwiczenie w leżeniu.

4. Zdmuchiwanie świecy – nabieramy powietrze nosem, dmuchamy

ustami.

5. Długie dmuchanie na płomień świecy – chodzi o jak najdelikatniejsze

długie wypuszczanie powietrza tak, aby płomień tylko się poruszał, ale nie

zgasł.

6. Puszczanie baniek mydlanych przez słomkę.

7. Dmuchanie na kuleczkę z watki – „mecz” (2 osoby na przeciw siebie

wbijają gole),

8. Dmuchanie na serwetkę – zabawa w „ducha” (głowa odchylona w tył,

kładziemy serwetkę na twarzy, robimy wdech nosem i mocny wydech

ustami tak, aby serwetka poleciała do góry)

9. Dmuchanie na inne drobne przedmioty – piórka, piłeczkę do ping-

ponga itp.

10. Przesuwanie różnych małych przedmiotów poprzez dmuchanie na nie

przez słomkę.

11. „Sadzenie kwiatków”, „odkurzacz” – zabawy te polegają na zasysaniu

przez słomkę małych kawałków papieru.

12. „Gra” na flecie, glinianych ptaszkach, gwizdkach itp.

13. Na wydechu długo wymawiamy samogłoski: a, e, o, u, y...

UWAGA!

1. Nie robimy tych ćwiczeń zbyt długo – może dojść do hiperwentylacji.

2. Bawimy się w przewietrzonym pomieszczeniu.

3. Pojemność płuc dziecka jest mniejsza niż dorosłego, więc przy

zabawach, „kto dłużej będzie dmuchał, kto dłużej powie...” – zawsze wygra

dorosły

ZABAWY I ĆWICZENIA JĘZYKA

1. Kotki - kotek pije mleko (szybkie ruchy języka w przód i w tył, kotek

oblizuje się (czubek języka okrąża szeroko otwarte wargi).

2. Zmęczony piesek - dzieci naśladują pieska, który głośno oddycha i język

ma mocno wysunięty na brodę.

3. Sięgnij jak najdalej - kierowanie języka do nosa, do brody, w prawą i w

lewą stronę.

4. Szczoteczka - język to szczoteczka do zębów, która po kolei czyści zęby

górne od strony zewnętrznej i wewnętrznej,

a następnie zęby dolne z obu stron.

5. Język na defiladzie - język maszeruje jak żołnierz: na raz - czubek języka

na dolną wargę, na dwa - czubek języka

do prawego kącika ust, na trzy - czubek języka na górną wargę, na cztery -

czubek języka do lewego kącika ust.

6. Cyrkowiec - język próbuje wykonać różne sztuczki np. górkę - czubek

języka oparty o dolne zęby, środek się wybrzusza, rurkę - przez którą

można wdychać lub wydychać powietrze, szpilkę - układanie wąskiego

języka, wahadełko - przesuwanie językiem do kącików ust w stronę prawą

i lewą, język nie dotyka warg.

7. Łyżeczka - unoszenie przodu i boków języka,

8. Łopatka - wysuwanie płaskiego i szerokiego języka, itp.

9. Koniki - czubek języka uderza o podniebienie i opada na dół. Raz konik

idzie wolno, to biegnie, parska, śmieje się iha, iha.

10. Żabka - dziecko z talerzyka zbiera płatki kukurydziane za pomocą

czubka języka, stara się wyciągnąć długi język, jak

u żaby.

11. Język masażysta - czubek języka masuje delikatnie podniebienie,

dziąsła na górze i dole, wargi, policzki od środka, próbuje rysować

kreseczki, kółeczka.

ZABAWY I ĆWICZENIA WARG I POLICZKÓW

1. Minki – naśladowanie min:

- wesołej - płaskie wargi, rozciągnięte od ucha do ucha, uśmiech szeroki,

- smutnej - podkówka z warg,

- obrażonej - wargi nadęte,

- zdenerwowanej - wargi wąskie.

2. Całuski - przesyłanie całusków, wargi wysunięte do przodu, cmokanie.

3. Rybka - wysuwanie warg do przodu i rozszerzanie na końcu jak u ryb.

4. Zły pies – naśladowanie złego psa, unoszenie górnej wargi,

wyszczerzanie zębów, warczenie psa.

5. Gorąca zupa – dmuchanie na złożone w kształcie talerza ręce.

6. Echo - dobitne wymawianie za nauczycielem samogłosek a, o, e, u, y, i

7. Kotki – dziecko robi pyszczek (wargi do przodu) i przesuwa nim w prawą

i w lewą stronę. Kotek ma wąsy i nimi porusza (między wargami dziecko

trzyma słomkę).

8. Kot ziewa, oblizuje się itp.

9. Masaż warg - nagryzanie zębami wargi dolnej, potem górnej.

10. Baloniki - nabranie powietrza i zatrzymanie go w wydętych policzkach,

przesuwanie powietrza z jednego policzka

do drugiego, balon pękł - dziecko palcami uderza w policzki.

11. Zajęczy pyszczek – wciąganie policzków do jamy ustnej.

12. Motorek - parskanie wargami, naśladowanie odgłosu motoru, traktora.

13. Wzywanie pomocy - wyraźne wymawianie samogłosek w parach: e-o -

naśladowanie karetki pogotowia, i-u - naśladowanie policji, e-u -

naśladowanie straży pożarnej.

ZABAWY I ĆWICZENIA SZCZĘKI DOLNEJ

1. Naśladowanie ziewania.

2. Wąchanie kwiatów - duży wdech nosem i wydech ustami z

jednoczesnym wymawianiem głoski aaa (jako zachwyt),

ooo (jako zdziwienie).

3. Chwytanie górnej wargi dolnymi zębami.

4. Opuszczanie i unoszenia dolnej szczęki. Wymawianie szerokiego a i

przechodzenie do wymawiania a połączonego

z głoską s (aaas).

5. Ruchy szczęki dolnej w prawo i w lewo przy wargach rozchylonych i

zamkniętych.

6. Głęboki wdech nosem i wydech ustami z jednoczesną wymową głoski a,

tak samo z wymową głoski o.

LITERATURA:

A. BALEJKO, JAK USUWAĆ WADY MOWY, ORTHDRUK, BIAŁYSTOK

1992

G. DEMEL, MINIMUM LOGOPEDYCZNE NAUCZYCIELA

PRZEDSZKOLA, WSIP, WARSZAWA 1994

E. MINCZAKIEWICZ, LOGOPEDIA, WSIP, WARSZAWA

E. SACHAJSKA, UCZYMY POPRAWNEJ WYMOWY, WSIP, WARSZAWA

1981

I. STYCZEK, LOGOPEDIA, PWN, WARSZAWA 1983

E. MORKOWSKA, DLACZEGO ZIEWA HIPOPOTAM?, WSIP,

WARSZAWA 1998

