PROFILAKTYKA LOGOPEDYCZNA
PLAN PRACY

PRZEDSZKOLE PUBLICZNE NR 6 W BRZEGU

Opracowała
AGNIESZKA URBAN

PROFILAKTYKA LOGOPEDYCZNA

1. Pojęcie profilaktyki logopedycznej.
 Encyklopedia pedagogiczna XIX wieku tłumaczy „Profilaktykę (zapobieganie, prewencja) jako wszystkie działania podejmowane w celu zapobiegania pojawieniu się i/lub rozwojowi niepożądanych zachowań, stanów (np.: zaburzeń rozwoju, chorób). Istotą tych działań jest przeciwdziałanie zagrożeniom, których wystąpienie nasilenie się w przyszłości jest prawdopodobne. Działania profilaktyczne maja zmniejszyć prawdopodobieństwo wystąpienia tych zagrożeń i służą utrzymaniu dotychczasowego status quo.” (red. U. Śmietana, s. 943)
Jako profilaktykę logopedyczną E. M. Minczakiewicz określa dbanie o właściwą stymulację w początkach rozwoju mowy, by nie dopuścić do jakichkolwiek uchybień w tym zakresie. Zasadniczy akcent należy tutaj położyć na uświadomienie rodziców i pracę służb instytucjonalnych zajmujących się wychowaniem małych dzieci. (E.M. Minczakiewicz, 1997, s. 8)
Profilaktyka logopedyczna to obszar bezpośredniego oddziaływania na dziecko, zarówno w sferze psychicznej, emocjonalnej, intelektualnej. Obejmuje nawiązywanie pozytywnego kontaktu oraz stwarzanie odpowiednich sytuacji sprzyjających mówieniu.
1. Cele i zadania profilaktyki logopedycznej.
Zagadnienie profilaktyki logopedycznej spełnia niezwykle ważna rolę społeczną ze względu na duże korzyści płynące z jej systematycznego i świadomego stosowania, jak również poważne skutki uboczne wynikające z jej zaniechania. Są to między innymi:
- słabe zainteresowanie części rodziców problemem rozwoju mowy swoich dzieci,
- pobieżną diagnozę rozwoju mowy u dzieci najmłodszych,
- brak wsparcia dla rodziców, ich dzieci i nauczycieli, w tym logopedów, szczególnie tych pracujących z dziećmi niepełnosprawnymi,
- zmniejszone możliwości zapobiegania bardziej rozległym wadom i zaburzeniom,
- zaburzoną komunikację z rówieśnikami i dorosłymi dzieci z problemami językowymi,
- zaburzenia emocjonalne przejawiające się w negatywnych zrachowaniach dzieci i młodzieży,
- pogłębiające się trudności w nauce czytania i pisania, w tym wszelkie odmiany dysleksji,
- zaburzenia motywacji do pracy nad własną mową oraz ogólnej motywacji do nauki szkolnej,
- trudności w satysfakcjonującym funkcjonowaniu w życiu społecznym i zawodowym wielu dorosłych już osób. (B. Dittfeld, 2004, s. 7-8)
	Współczesna profilaktyka logopedyczna rozumiana jako szeroko zakrojony system działań zapobiegających nieprawidłowościom mowy w toku komunikacji językowej, powinna być traktowana jako kompleksowy system obejmujący problematykę z pogranicza psychologii, pedagogiki, lingwistyki oraz elementów wybranych zagadnień medycznych. (Tamże, s. 15).
	Medycyna określa trzy fazy profilaktyki, które pokrywają się z ujęciem stosowanym w pedagogice; są to:
- etap profilaktyki pierwszorzędowej – eliminowanie czynnika patogennego,
- etap profilaktyki drugorzędowej – czynnik patogenny pojawił się, ale wczesne wykrycie może nie dopuścić do wystąpienia odchylenia od normy,
- etap profilaktyki trzeciorzędowej – sprowadza się ona do pomniejszenia następstw odchyleń od normy poprzez zintegrowane działanie o charakterze medyczno – psychologiczno – pedagogicznym. (B. Cytowska,B. Winczur, 2006, s. 16)
System nowoczesnej profilaktyki logopedycznej służy podnoszeniu poziomu poprawności, sprawności i estetyki mowy poprzez popularyzację wiedzy interdyscyplinarnej leżącej u podstaw zjawisk mowy. Wiedza ta powinna doprowadzić wielu ludzi do głębszej refleksji nad jakością życia własnego i najbliższych w kontekście zachowania i doskonalenia sprawności użycia języka lub uniknięcia zaburzeń mowy. Oba te nurty działań zapobiegających dopełniają się wzajemnie i tworzą spójna, holistyczna strukturę systemową odpowiadająca istocie logopedii. (K. Błachnio, 2003, s. 189-190).

Główne zadania profilaktyki logopedycznej to:
- zapobieganie zaburzeniom mowy w szerokim zakresie (nawet już w okresie prenatalnym),
- uczenie dzieci, młodzieży i osób dorosłych właściwego modelu życia i umiejętności pokonywania trudności w rozsądny sposób m.in. z najmniejszą szkodą dla swego zdrowia psychicznego, które stwarza pożądane warunki do prawidłowego przebiegu czynności mowy,
- stymulacja rozwoju mowy dzieci w wieku niemowlęcym, przedszkolnym i wczesnoszkolnym,
- właściwe metodycznie i wielostronne kształtowanie sprawności mowy podczas lekcji języka polskiego i w toku nauki innych przedmiotów wśród dzieci starszych i młodzieży.

3. Elementy systemu profilaktyki logopedycznej.
	Do elementów systemu profilaktyki logopedycznej należą (B. Dittfeld, 2004, s.13-14):
- dobra opieka medyczna nad matką w czasie ciąży – dbałość o prawidłowy rozwój mowy dziecka zaczyna się już w okresie prenatalnym, niezwykle ważna rolę odgrywa tu dobre zdrowie matki, jej samopoczucie i komfort psychiczny,
- wczesna interwencja logopedyczna- niezbędna w przypadku wcześniaków oraz trudniej rozwijających się noworodków i niemowląt,
- zabiegi stymulujące rozwój mowy u dzieci wolniej rozwijających się,
- nawiązywanie relacji z osobami najbliższymi – wczesne stymulowanie rozwoju mowy w rodzinie sprzyja nawiązywaniu kontaktów z dorosłymi, należy zachęcać dziecko do jak najczęstszych kontaktów językowych z osobami bliskimi oraz z najbliższego otoczenia.
- wczesna diagnoza lekarska – ułatwia kontakt ze specjalistą logopedą dla dzieci od 1-3 roku życia,
- profilaktyka prowadzona przez nauczycieli wychowania przedszkolnego stymuluje prawidłowy rozwój językowy dzieci, budzi zaciekawienie mowa własną, innych dzieci i dorosłych, rozbudza myślenie i działalność poznawczą, rozwija zabawę, stopniowo przygotowuje do pracy nad własną mową,
- mowa dziecka wpływa na jego psychiczne i społeczne funkcjonowanie, jakość mówienia wpływa na jego samoocenę, sposób wyrażania własnych myśli oraz odbierania ich ze strony innych,
- skuteczna profilaktyka logopedyczna powinna wpływać na wzbudzenie w rodzicach odpowiedzialności za rozwój mowy dziecka oraz wymowy własnej, a z czasem powinna doprowadzić do przejęcia tej odpowiedzialności przez dziecko oraz eliminować fałszywe przekonanie rodziców z rozwojem mowy dziecka,
- profilaktyka logopedyczna powinna być kontynuowana w pierwszych klasach szkoły podstawowej, na etapie kształcenia zintegrowanego, jest wówczas szansa na skuteczne i prawidłowe zakończenie terapii, funkcjonowanie dziecka w życiu szkolnym i pozaszkolnym,

2. Ćwiczenia rozwijające prawidłowa wymowę dziecka.
Kształtowanie prawidłowej mowy dziecka wymaga stosowania odpowiednio dobranych metod dostosowanych do cech psychicznych małego dziecka, do jego potrzeb życiowych. Zasadniczym elementem składowym stosowanych metod jest system postępowania, można tu wyróżnić różne formy pracy z dzieckiem: rozmowy, opowiadania, obserwacje, inscenizacje gry i zabawy dydaktyczne, systematyczne ćwiczenia ortofoniczne itp. (H. Mystkowska, 1974, s. 99).
W ramach szeroko rozumianej profilaktyki logopedycznej należy wymienić ćwiczenia:
- usprawniające narządy artykulacyjne,
- oddechowe,
- rytmizujące,
- słuchowe. (G. Jastrzębowska 2003, s. 410)

Ćwiczenia usprawniające narządy artykulacyjne
Ćwiczenia te mają na celu wypracowanie zręcznych i celowych ruchów języka, warg i podniebienia. Podczas wymawiania poszczególnych dźwięków ruchoma część aparatu artykulacyjnego porusza się. Ruchy powinny być bardzo dokładne i precyzyjne, wykonywane w ściśle określony sposób oraz w danym miejscu jamy ustnej. W osiągnięciu tego celu pomaga wykonywanie określonych ćwiczeń, które w odniesieniu do dzieci powinny być w formie zabawy – opowiadanej bajki.
Przykładami takich ćwiczeń są:
1. Ćwiczenia języka:
wyciąganie języka z jamy ustnej , na boki oraz w górę i w dół;
oblizywanie warg i zębów;
wypychanie językiem policzków;
kląskanie i mlaskanie językiem;
przesuwanie czubka języka do zębów po podniebieniu;
przyciskanie całego grzbietu języka do dziąseł i podniebienia i utrzymywanie go w tej pozycji w czasie opuszczania i podnoszenia żuchwy;
rozszerzanie i zwężanie języka przy szeroko otwartych ustach i utrzymaniem czubka języka na środku górnej wargi (G. Jastrzębowska 2005, s. 312).
I. Ćwiczenia warg:
Cmokanie i gwizdanie;
Przesuwanie ust na lewo i prawo;
Parskanie;
Rozciąganie warg w uśmiechu i ściąganie ich w dzióbek, na zmianę;
Cofanie kącików ust, a następnie otwieranie i zamykanie ich jak przy artykulacji „i”;
Cofnięcie kącików warg, a następnie opuszczanie i unoszenie żuchwy. (Tamże, s. 314).
II. Ćwiczenia żuchwy:
Opuszczanie i unoszenie żuchwy;
Przesuwanie żuchwy w lewo i w prawo;
Wykonywanie ruchów żucia;
Podsuwanie dolnej wargi pod górne zęby.
III. Ćwiczenia podniebienia miękkiego
Wdychanie i wydychanie powietrza z językiem wysuniętym na brodę;
Przenoszenie skrawków papieru za pomocą słomki;
Głośne chrapanie. (G. Jastrzębowska 2005, s. 314).

 	Wśród pomocy dydaktycznych dostępnych na rynku wydawniczym, w których ujęte są wszelkie ćwiczenia aparatu artykulacyjnego w formie bajek i opowiadań to:
 „Języczkowe przygody i inne bajeczki logopedyczne” Anna Tońska – Mrowiec
„Bajeczki logopedyczne – zabawne historyjki usprawniające mowę dziecka” Lucyna Jaroch - Połom
„Zabawy usprawniające buzię i język dziecka” Małgorzata Rocławska – Daniluk
„Zabawy rozwijające mowę Twojego dziecka” Anna Franek, Marzena Riegiel
„Cmokaj, dmuchaj, parskaj, chuchaj” Katarzyna Szłapa

Ćwiczenia oddechowe
Celem ćwiczeń oddechowych jest wzmacnianie i wykorzystanie siły mięśni oddechowych, zwiększenie pojemności płuc, wyrobienie oddechu przeponowego, rozróżnienie fazy wdechu i wydechu, wyrobienie umiejętności pełnego, szybkiego wdechu i wydłużenie fazy wydechowej, zsynchronizowanie pauz oddechowych z treścią wypowiedzi. (G. Jastrzębowska 2005, s. 305)
Podczas wykonywania ćwiczeń oddechowych należy zadbać o to, aby pomieszczenie było odpowiednio przygotowane (przewietrzone) tak aby dostarczyć odpowiednią ilość tlenu. Ćwiczenia te można wykonywać w różnych pozycjach ciała – leżąc, stojąc, siedząc. Dziecko powinno być rozluźnione, mięśnie nie mogą być napięte a postawa ciała swobodna. Formę przeprowadzanych ćwiczeń należy dostosować do możliwości fizycznych i wieku dziecka. (Tamże. S.305).

Najczęściej stosowane ćwiczenia oddechowe to:
- ćwiczenia oddechu torem przeponowym,
- wyrabianie długiej fazy wydechowej,
- równomierność siły wydechu,
- ćwiczenia ekonomicznego zużywania powietrza i właściwego dawkowania go w czasie mówienia (G. Jastrzębowska 2005, s. 305).
Akcesoria wykorzystywane w trakcie wykonywania ćwiczeń oddechowych to:
- piórka,
- rurki,
-dmichajki,
-gwizdki,
- wiatraczki,
- lotto logopedyczne,
- turbinka.

Ćwiczenia słuchowe
Aby mowa prawidłowo się rozwijała niezbędny jest słuch. Dlatego ważnym elementem profilaktyki logopedycznej stanowią ćwiczenia słuchowe, mające na celu nauczanie dziecka słyszeć właściwie i odpowiednio je klasyfikować oraz oceniać dźwięki mowy.
Wśród ćwiczeń słuchowych wyróżnia się:
- ćwiczenia słuchu fizjologicznego,
- ćwiczenia słuchu fonemowego,
- ćwiczenia słuchu fonetycznego.
Stosowane ćwiczenia słuchowe należy dostosować do poziomu percepcji małych dzieci. Najczęściej odbywają się w formie zabawowej.
Wśród pomocy, które logopeda może wykorzystać podczas ćwiczeń słuchowych są:
- instrumenty muzyczna,
- głuchy telefon,
- telefon szept,
- mikrofon,
- pamięć dźwiękowa,
- poznajemy dźwięki,
- gry dźwiękowe,
- odgłosy zwierząt, przyrody,
- bajki do słuchania.

Ćwiczenia logarytmiczne
Ćwiczenia muzyczno – ruchowe mają na celu kształcenie i sprawne wykonywanie ruchu, wyrabiają szybka orientacje w czasie i przestrzeni, umiejętność koncentracji uwagi, zmuszają do sprawniejszego myślenia (E. Sachajska 1992, s. 40). Celem ćwiczeń muzyczno – ruchowych jest wyrabianie u dzieci wrażliwości na muzykę, kształcenie słuchu muzycznego, poczucia rytmu (tamże s. 40).
Jedną z metod stosowanych podczas prowadzenia zajęć z wykorzystaniem elementów muzyki są zajęcia rytmizujące. Najbardziej wartościowe w jego metodzie są ćwiczenia inhibicyjno- incitacyjne (hamująco- pobudzające) które:
1. utrzymują dziecko w stałej gotowości do działania,
· uczą szybkiego reagowania na różnego rodzaju sygnały odbierane za pomocą zmysłów,
· uczą działania spontanicznego i jednocześnie kontrolowanego, oddziaływają pozytywnie na system nerwowy dziecka, a przy tym wszystkim nie brak w nim elementu zabawy.
W wykonywaniu ćwiczeń z zakresu logorytmiki szeroki zakres wykorzystania mają zabawy z muzyką Klanzy lub Betty Strauss, metoda Weroniki Sherborne, Metoda Dobrego Startu.
 W ćwiczeniach z elementami muzyki można wykorzystać zestawy instrumentów perkusyjnych, nagrania piosenek i rymowanek proponowanych przez wydawnictwa Juka, Nowa Era lub WSiP.

PLAN ZAJĘĆ PROFILAKTYCZNYCH
ZAJĘCIA LOGORYTMICZNE „GIMNASTYKA JEZYKA”

1. JESIEŃ

1. Ćwiczenia logorytmiczne
Cele:
rozwijanie ogólnej motoryki ciała;
kształcenie poczucia rytmu;
doskonaleni płynności ruchów w czasie śpiewu;
kształtowanie prawidłowej reakcji ruchowej na sygnał;
łączenie ćwiczeń oddechowych z ruchami rąk;
stosowanie rytmu podczas tańca;
zastosowanie działań muzyczno-ruchowo-słownych
stosowanie odpowiedniego tempa i siły głosu w czasie śpiewu.
· Zabawy:
Pląs powitalny
Liście spadające z drzewa
Tańczące liście
Śpiewy z kapelusza
Tańce z kapelusza
Klaszczące imiona
Dźwiękoludy
Ptasie gniazda
· Ćwiczenia oddechowe
Cele:
zwracanie uwagi na prawidłowy tor oddechowy;
wypracowanie brzusznego toru oddechowego;
właściwe gospodarowanie oddechem w czasie artykulacji głosek;
rozróżnianie faz oddychania;
zwiększanie pojemności płuc w czasie pogłębionego wdechu;
rozpoczynanie mówienia wraz z wdechem.
· Zabawy:
O mamma Mia!
Liście spadające z drzew
Mecz
Lotto
Logopedyczna turbina
Armata
Jesienne harce w rodzinie misiów
Płynie rzeczka
Węże i drzewa
· Ćwiczenia fonacyjne
Cele:
różnicowanie siły głosu podczas fonacji;
ukazywanie myśliwości związanych ze zmianą siły głosu;
łączenie oddechu z fonacją;
wykształcenie odpowiedniej wysokości nastawienia, siły głosu podczas mówienia.
· Zabawy:
O mama Mia!
Jesienna wycieczka
Mruczek
Syczący wąż
Echo
Zegar z kukułką
Śpiewy z kapelusza
Płynie rzeczka
Węże i drzewa
Głuchy telefon
Jesienny leśny duszek

· Ćwiczenia artykulacyjne
Cele:
usprawnianie narządów artykulacyjnych;
przygotowanie narządów mowy do wykonywania złożonych ruchów artykulacyjnych;
zniesienie napięcia mięsni krtani i gardła;	
wyczuwanie położenia języka i warg;
doskonalenie koordynacji narządów.
· Zabawy:
Jesienne odgłosy zwierząt
Lustrzane miny
Jesienna wycieczka
Syczący wąż
Armata
Czy już potrafisz?
Dźwiękozabawki
Spotkanie pod grzybkiem
Klaszczące imiona
Zęby wiewiórki
Płynie rzeczka
Co potrafi mały konik
Woźnica i jego koń
Języczek – ślimaczek
Wesołe pojazdy
Niedokończona bajka
Kosmiczne imiona
Odgłosy z łąki
Andrzejkowa moneta

· Ćwiczenia słuchowe
Cele:
rozwijanie percepcji słuchowej;
rozpoznawanie różnych odgłosów;
rozwijanie zdolności różnicowania dźwięków;
· Zabawy:
Czarodziejska maszyna
Odgłosy z łąki
Głuchy telefon
Węże i drzewa
Dźwiękozabawki
Podróże małe i duże

1. ZIMA

1. Ćwiczenia logorytmiczne
Cele:
rozwijanie ogólnej motoryki ciała;
kształcenie poczucia rytmu;
doskonaleni płynności ruchów w czasie śpiewu;
kształtowanie prawidłowej reakcji ruchowej na sygnał;
łączenie ćwiczeń oddechowych z ruchami rąk;
stosowanie rytmu podczas tańca;
zastosowanie działań muzyczno-ruchowo-słownych
stosowanie odpowiedniego tempa i siły głosu w czasie śpiewu.
· Zabawy:
Powitanka muzyczna
Sanki Mikołaja
Lokomotywa
Bajkolandia
Czarodziejski sklep z zabawkami
Wesołe kuligi
Zaczarowany czjnik
Zimowa zabawa

· Ćwiczenia oddechowe
Cele:
zwracanie uwagi na prawidłowy tor oddechowy;
wypracowanie brzusznego toru oddechowego;
właściwe gospodarowanie oddechem w czasie artykulacji głosek;
rozróżnianie faz oddychania;
zwiększanie pojemności płuc w czasie pogłębionego wdechu;
nauka pobierania maksymalnej ilości powietrza;
mobilizowanie aparatu oddechowego podczas zabawy;
rozpoczynanie mówienia wraz z wdechem.
· Zabawy:
Wirujące i skaczące płatki śniegu
Świeczki
Chude i grube
Król wiatru
Burza w szklance wody
Fruwające płatki śniegu
Fruwający śnieg
Hipopotamy
Przenoszenie śnieżnych płatków
Czarodziej wiatr

· Ćwiczenia fonacyjne
Cele:
różnicowanie siły głosu podczas fonacji;
ukazywanie myśliwości związanych ze zmianą siły głosu;
łączenie oddechu z fonacją;
wykształcenie odpowiedniej wysokości nastawienia, siły głosu podczas mówienia.
· Zabawy:
Kołysanka dla misia i lalki
Bajkolandia
Kto nas dziś powitał?
Rozmowy hipopotamów
Zespołowe śpiewanie
Pacjent
Całuny wierszyk
Dzieci wiatru
Nucaca piłka
Szóstka
Czarodziej wiatr

· Ćwiczenia artykulacyjne
Cele:
usprawnianie narządów artykulacyjnych;
przygotowanie narządów mowy do wykonywania złożonych ruchów artykulacyjnych;
zniesienie napięcia mięsni krtani i gardła;	
wyczuwanie położenia języka i warg;
doskonalenie płynności ruchów;
doskonalenie koordynacji narządów.
· Zabawy:
Sanki Mikołaja
Zobacz, co potrafię
Dwa telefony
Lokomotywa
Kołysanka dla misia i lali
Bajkolandia
Stare zegary u zegarmistrza
Poranna toaleta
Czarodziejski sklep z zabawkami
Wesołe kuligi
Kto nas dziś powita?
Rozmowy hipopotamów
Zespołowe śpiewanie
Zaczarowany czajnik
Kolorowe sny
Śmiechy i chichoty
Pacjent
Całuny wierszyk
Szóstka
Jaka to pora roku?
Figury geometryczne
Kłótnia zegarów

· Ćwiczenia słuchowe
Cele:
nabywanie umiejętności uważnego słuchania;
rozwijanie percepcji słuchowej;
rozpoznawanie różnych odgłosów;
rozwijanie słuchu fonemowego;
rozwijanie zdolności różnicowania dźwięków;
· Zabawy:
Dwa telefony
Czy słyszysz wiatr?
Zaczarowany czajnik
Kurczątko, piśnij
Słońce bawi się z nami
Nucąca piłka
Jaka to pora roku?

1. WIOSNA

1. Ćwiczenia logorytmiczne
Cele:
rozwijanie ogólnej motoryki ciała;
kształcenie poczucia rytmu;
doskonaleni płynności ruchów w czasie śpiewu;
kształtowanie prawidłowej reakcji ruchowej na sygnał;
łączenie ćwiczeń oddechowych z ruchami rąk;
stosowanie rytmu podczas tańca;
zastosowanie działań muzyczno-ruchowo-słownych
stosowanie odpowiedniego tempa i siły głosu w czasie śpiewu.
· Zabawy:
Trzy kurki
Wesołe biedronki
Powrót bocianów
Żaby na łące
Sprytne koniki
Śniadanko u krówki

· Ćwiczenia oddechowe
Cele:
zwracanie uwagi na prawidłowy tor oddechowy;
wypracowanie brzusznego toru oddechowego;
właściwe gospodarowanie oddechem w czasie artykulacji głosek;
rozróżnianie faz oddychania;
zwiększanie pojemności płuc w czasie pogłębionego wdechu;
nauka pobierania maksymalnej ilości powietrza;
mobilizowanie aparatu oddechowego podczas zabawy;
rozpoczynanie mówienia wraz z wdechem.
· Zabawy:
Wiosenny wietrzyk
Kotek puszek
Wirujące kwiatki
Wesołe biedronki
Kocia rodzina
Baloniki
Papierowe kule
Gąski, gąski do domu
Rurki do soku
Sprężynki oddechowe
Bociania szkoła latania
Mecz ping-ponga
Suszymy pranie
Zabawa w liczenie

· Ćwiczenia artykulacyjne
Cele:
usprawnianie narządów artykulacyjnych;
przygotowanie narządów mowy do wykonywania złożonych ruchów artykulacyjnych;
zniesienie napięcia mięsni krtani i gardła;	
wyczuwanie położenia języka i warg;
doskonalenie płynności ruchów;
doskonalenie koordynacji narządów.
· Zabawy:
Kotek puszek
Trzy kurki
Wesołe biedronki
Kocia rodzina
Powrót bocianów
Żaby na łące
Co w trawie piszczy?
Kto obudzi wiosnę ze snu?
Pan Kotek
Sprytne koniki
Pomocne samochody
Śniadanko u krówki
Pojazdy lądowe i powietrzne
Podwórkowe rozmowy
Na wiejski podwórku
Wycieraczki samochodowe
Kro zjadł śniadanko?
Niedźwiadki wstajemy!
Audycja radiowa
Na polu marchewki
Zabawa w liczenie

· Ćwiczenia słuchowe
Cele:
nabywanie umiejętności uważnego słuchania;
rozwijanie percepcji słuchowej;
rozpoznawanie różnych odgłosów;
rozwijanie słuchu fonemowego;
rozwijanie zdolności różnicowania dźwięków;
· Zabawy:
Co to za dźwięk?
Co w trawie piszczy?
Zabawne rozmowy
Kto to?

1. LATO

1. Ćwiczenia logorytmiczne
Cele:
rozwijanie ogólnej motoryki ciała;
kształcenie poczucia rytmu;
doskonaleni płynności ruchów w czasie śpiewu;
kształtowanie prawidłowej reakcji ruchowej na sygnał;
łączenie ćwiczeń oddechowych z ruchami rąk;
stosowanie rytmu podczas tańca;
zastosowanie działań muzyczno-ruchowo-słownych
stosowanie odpowiedniego tempa i siły głosu w czasie śpiewu.
· Zabawy:
Mówimy rytmicznie
Muzyczne echo
Sprytne koniki
Trzy kurki
Rozruszanka
Żabki
· Ćwiczenia oddechowe
Cele:
zwracanie uwagi na prawidłowy tor oddechowy;
wypracowanie brzusznego toru oddechowego;
właściwe gospodarowanie oddechem w czasie artykulacji głosek;
rozróżnianie faz oddychania;
zwiększanie pojemności płuc w czasie pogłębionego wdechu;
nauka pobierania maksymalnej ilości powietrza;
mobilizowanie aparatu oddechowego podczas zabawy;
rozpoczynanie mówienia wraz z wdechem.
· Zabawy:
Nieznośne dżdżownice
Zadyszany piesek
Banki mydlane
W naszym zoo
Dmuchawce
Zabawy z balonami
Pluszami na huśtawce
Śmieszki
Złap bańki mydlane
Latające piórko
Wiejska zagroda
Kocie zawody
· Ćwiczenia artykulacyjne
Cele:
usprawnianie narządów artykulacyjnych;
przygotowanie narządów mowy do wykonywania złożonych ruchów artykulacyjnych;
zniesienie napięcia mięsni krtani i gardła;	
wyczuwanie położenia języka i warg;
doskonalenie płynności ruchów;
doskonalenie koordynacji narządów.
· Zabawy:
Uśmiechy i miny
Żaby i deszcz
Sklep muzyczny
Pyszczaki i mordziaki
W naszym zoo
Mały chomik
Czy już potrafisz?
Wesoły konik polny
Liczenie zębów
Małe pszczółki
Tęczowa chusta
Pojazdy na lato
Kogo mama woła z podwórka?
Indianie
Gorący telefon
Lody malinowe i czekoladowe
Cicho-glośno
Mówimy rytmicznie
Długie sylaby
Idziemy na wycieczkę
Wycieczka nad morze
Wesoły pociąg
Muzyczne echo

· Ćwiczenia fonacyjne
Cele:
różnicowanie siły głosu podczas fonacji;
ukazywanie myśliwości związanych ze zmianą siły głosu;
łączenie oddechu z fonacją;
wykształcenie odpowiedniej wysokości nastawienia, siły głosu podczas mówienia.
· Zabawy:
Zadyszany piesek
Żaby i deszcz
Sklep muzyczny
Wierszy wyliczanka
Tęczowa chusta
Pojazdy na lato
Kogo mama wola z podwórka?
Śmieszki
Cicho – głośno
Długie sylaby
Wycieczka nad morze

· Ćwiczenia słuchowe
Cele:
nabywanie umiejętności uważnego słuchania;
rozwijanie percepcji słuchowej;
rozpoznawanie różnych odgłosów;
rozwijanie słuchu fonemowego;
rozwijanie zdolności różnicowania dźwięków;
· Zabawy:
Pudełko szmerowe
Szukamy dźwięków
Wiejska zagroda

Literatura:
Balejko A. (1991), Jak usuwać wady wymowy, Białystok
Balejko A. (1994) , Uczymy się ojczystej wymowy, Bialystok
Bilewicz G., Zioło B., Bator Z. (2002), Ćwiczenia dykcyjne dla dzieci przedszkolnych i szkolnych, Kraków
Dembińska M. (1997), Domowe zabawy logopedyczne, Warszawa
Demel G. (1994), Minimum logopedyczne nauczyciela przedszkola, Warszawa
Kaczmarek L. (1953), Kształtowanie się mowy dziecka, Poznań
Kozłowska K. (1998), Wady wymowy możemy usunąć, Kielce
Sachajska E. (1992), Uczymy poprawnej wymowy, Warszawa
Skorek E.M. (2004), 100 tekstów do ćwiczeń logopedycznych, Gdańsk
Sprawka R., Graban J. (2004), Logopedyczne zabawy grupowe, Gdańsk
Stecko E. (1994), Zaburzenia wad dzieci, Warszawa
Styczek I. (1979), Logopedia, Warszawa

[bookmark: _GoBack]
