[image: image1.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

[image: image2.jpg]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

* %

* X %

* 4 %

Rozwój mowy dziecka 6 - 7 – letniego.

(okres swoistej mowy dziecięcej)
Rozwój dziecka w sferze fizycznej, poznawczej, emocjonalnej i umysłowej to procesy ściśle ze sobą powiązane i wzajemnie się warunkujące, które nieodzownie wpływają na kształtowanie się i rozwój mowy dziecka.

Dobry poziom rozwoju mowy dziecka ułatwia mu wypowiadanie swoich myśli, a opanowanie umiejętności dokonywania prostych operacji umysłowych, dostępnych dla 6 – latka, umożliwia mu swobodne posługiwanie się mową – formowanie poprawnych i zrozumiałych dla otoczenia wypowiedzi. W ciągu okresu przedszkolnego dziecko stopniowo poszerza swój słownik i operuje coraz sprawniej regułami fonetyki i gramatyki języka. Dziecko w wieku 6-7 lat posługuje się już swobodnie mową potoczną, zależną i niezależną oraz porozumiewa się bez trudu z innymi ludźmi, przekazując im za pomocą mowy swe myśli, pragnienia i żądania, emocje i uczucia. Pod koniec wieku przedszkolnego dziecko posługuje się także już mową kontekstową, ponieważ jest zrozumiała w swej strukturze językowej, we wzajemnych związkach między słowami tworzącymi wypowiedź, w kontekście, niezależnie od sytuacji i jej pozawerbalnych składników. Praktyczne opanowanie przez dziecko podstawowych struktur gramatycznych języka ojczystego, a przede wszystkim zdobycie umiejętności wypowiadania się zdaniami wpływa na przekształcenia w obrębie mowy.

Staje się ona coraz lepszym narzędziem porozumiewania się dziecka z osobami z jego otoczenia czyli narzędziem komunikacji społecznej.
Cechy charakteryzujące mowę dziecka w wieku sześciu lat to:

· posiadanie zróżnicowanego treściowo i formalnie słownictwa;

· występowanie neologizmów dziecięcych;

· dobra znajomość podstawowych form gramatycznych - deklinacji i koniugacji;

· opanowanie podstawowych reguł składni;

· mówienie zdaniami krótkimi, rzadko występują zdania złożone podrzędnie,

· zastępuje je ono związkami współrzędnymi, umieszczając częstokroć te człony obok

 siebie,

· nie troszcząc się o ściślejsze wyrażanie zależności jednego od drugiego,

· stąd sporo spójników i zaimków wskazujących,

· występowanie mowy sytuacyjnej;

· duża podatność języka na wpływy grupy;

· widoczne objawy mowy społecznej: pytania, oceny rozkazy, protesty, żądania, prośby.
Wszystkie te cechy mają wyraźny związek z działaniem dziecka sześcioletniego.

Wszystkie dźwięki mowy, od strony fonetycznej, powinny już funkcjonować w prawidłowej formie. W zakresie słownictwa powinny dysponować od 3500 do 7000 słów – w zależności od środowiska wychowawczego.
Zasób słownictwa wzrasta z wiekiem dziecka (wiadomo, iż słownik bierny jest większy aniżeli słownik czynny) jego wielkość i zróżnicowanie zależy od różnicindywidualnych między dziećmi, takich jak:

 - poziom umysłowy,

 - sytuacja dziecka w rodzinie,

 - kultura językowa

 - oraz środowisko wychowawcze.
 Poziom rozwoju mowy jest odzwierciedleniem poziomu myślenia. Wśród dzieci uzyskujących najlepsze wyniki w nauce są te, które wykazywały najwyższy stopień opanowania procesu mowy.
Ponadto charakterystycznymi cechami sześciolatków, obserwowanych podczas dłuższych wypowiedzi i w rozmowie są:

- zwiększenie lub zmniejszenie siły głosu zależnie od odległości mówiącego od słuchacza oraz zależnie od treści wypowiedzi;

- wydzielanie zdań pauzą, kadencja głosu i prozodią wypowiedzi; tempo wypowiedzi, tzn. czy dziecko w naturalny sposób potrafi mówić szybciej lub wolniej - zależnie od sytuacji, od treści wypowiedzi, od nastawienia.
W wieku 7 lat dziecko zaczyna modulować głosem, dostosowując świadomie jego siłę, natężenie oraz wysokość np. podczas recytacji, czytania (z podziałem na rolę) .
Prawidłowo rozwijające się dziecko 6 – letnie posiada rozwinięty aparat artykulacyjny, a jego mowa jest opanowana. Posługuje się swobodnie mową potoczną używając wszystkich części mowy i złożonych form gramatycznych. Utrzymuje się nasilona aktywność werbalna, która czasami przybiera formę gadatliwości.

Jak już wspomniano wcześniej dziecko 6 -letnie, a z całą pewnością 7 -lenie posługuje się swobodną mową potoczną,zależną i niezależną i porozumiewa się bez trudu z innymi ludźmi, przekazując im za pomocą języka dźwiękowego swe myśli, pragnienia i żądania, emocje i uczucia.

Podstawa programowa wychowania przedszkolnego określa, iż dziecko kończące przedszkole (czyli posiadające gotowość do podjęcia nauki w szkole tzw. gotowość szkolną) i rozpoczynające naukę w szkole podstawowej:
1) obdarza uwagą dzieci i dorosłych, aby rozumieć to, co mówią i czego oczekują; grzecznie zwraca się do innych w domu, w przedszkolu, na ulicy;

2) zwraca się bezpośrednio do rozmówcy, stara się mówić poprawnie pod względem artykulacyjnym, gramatycznym, fleksyjnym i składniowym;

3) mówi płynnie, niezbyt głośno, dostosowując ton głosu do sytuacji;

4) uważnie słucha, pyta o niezrozumiałe fakty i formułuje dłuższe wypowiedzi o ważnych sprawach;

5) w zrozumiały sposób mówi o swoich potrzebach i decyzjach.

6) układa krótkie zdania, dzieli zdania na wyrazy, dzieli wyrazy na sylaby; wyodrębnia głoski w słowach o prostej budowie fonetycznej.
Oznacza to, iż dziecko u progu 7 lat ma wykształcony słuch fonetyczny, pamięć słuchową wyrazu oraz percepcję słuchowo – wzrokową.

Dziecko 7 letnie rozbudowuje zasób słownictwa
W zakresie rzeczowników: (wzrasta liczba nazw)
 - zawodów;

 - przedmiotów,

 - budynków,

 - pojazdów,

 - nazw geograficznych,

 - pojawiają się rzeczownikowe nazwy czynności (czesanie, malowanie),

 - słowa oznaczające jednostki miary i wagi,

 - wyrazy oznaczające pojęcia czasowe i obrzędowe.

W zakresie czasowników: (wzrasta liczba wyrazów)

 - określających czynności analityczne i syntetyczne wykonywane za pomocy

 rąk i narzędzi związanych z dziedziną pracy,

- określających czynności umysłowe.
- wzrasta również ilość używanych przysłówków, przyimków i spójników.
Dziecko po wstąpieniu do szkoły ma w zasadzie opanować sukcesywnie zarówno dźwiękową, gramatyczną, jak i semantyczną (czyli znaczeniową) stronę mowy, które są ściśle z sobą powiązane. Zmiana jednego dźwięku może oznaczać również zmianę w znaczeniu słowa np. puch, buch.

W mowie ustnej dzieci 7-letnie praktycznie używają już prawidłowo wszystkich fonemów mowy ojczystej. Dzieci słuchowo rozróżniają je wcześniej, zanim potrafią je wymówić. Prawidłowa jednak percepcja dźwięków nie zawsze zapewnia ich prawidłowe wymawianie, zależy to bowiem od wyrobienia aparatu artykulacyjnego narządów głosowych dziecka.
 Wraz z wiekiem dziecko posługuje się coraz swobodniej zdaniami złożonymi współrzędnie i podrzędnie, wśród tych ostatnich zaś notuje się w szczególności wiele zdań przyczynowych, celowych, warunkowych i dopełnieniowych. Zdań wielokrotnie złożonych jest więcej, choć ich struktura jest niezbyt zwarta i uporządkowana.
Dla rozwoju mowy w wieku szkolnym bardzo ważny jest jej związek z rozwojem innych funkcji psychicznych takich jak uwaga, pamięć, spostrzeganie oraz z procesem dydaktyczno – wychowawczym, który staje się istotnym czynnikiem rozwojowym dziecka.
Prawidłowo rozwijające się dziecko w wieku 7 lat powinno mieć zakończony proces kształtowania i rozwoju mowy w aspektach: fonetycznym, gramatycznym, leksykalnym, ekspresyjnym, jednakże rzeczywistość jest inna. Wiele dzieci ma opóźniony rozwój mowy, dopiero przychodząc do przedszkola w wieku 6 lat zauważa bądź i nie odmienność swojej mowy (bądź to poprzez złe wzorce z domu, opóźnienia dojrzewania struktur centralnego układu nerwowego, zaburzenia słuchu słownego itd..) W przypadku występowania opóźnień lub trudności w rozwoju mowy niezbędne jest włączenie intensywnej terapii logopedycznej. Konsekwentna praca z dzieckiem, rzetelna i sumienna praca w domu mogą dać zadowalające efekty. Teoretycznie rzecz biorąc w wieku 7 lat proces ten powinien być zakończony jednakże statystyki ukazują jak wiele dzieci potrzebuje pomocy logopedy zarówno w wieku 6 7 lat, a także w późniejszym wieku.

Bibliografia:
1) H. Mystkowska: Właściwości mowy dziecka sześcio i siedmio letniego.Warszawa

 1970, PZWS.

2)red. S. Szuman: O rozwoju języka i myślenia dziecka. Warszawa 1968, PWN.

3)L. Wołoszynowa: Rozwój mowy /w/ red. M. Żebrowska: Psychologia rozwojowa dzieci i

 młodzieży.Warszawa 1975, PWN.

4) Kaczmarek L.: Kształtowanie się mowy dziecka. Prace Komisji Filologicznej

 Poznańskiego Towarzystwa Przyjaciół Nauk. Poznań. T. XV. 1953.

5) Kaczmarek L.: Nasze dziecko uczy się mowy. Wydawnictwo Lubelskie, Lublin 1977.

6) Spionek H.: Zaburzenia psychoruchowego rozwoju dziecka. PWN, Warszawa 1969.

7) Balejko A.: Uczymy się ojczystej mowy. Wyd. Logopedyczne, Białystok 1994.

8)Bartkowska T.: Rozwój wymowy dziecka przedszkolnego. PZWS, Warszawa 1968.
Opracowała :Kamila Wolska

