
Żródło: Materiały szkoleniowe, 23.04.2017 Maggie Johnson, opublikowane za zgodą autorki

POWIEDZ TO GŁOŚNO!
Jak pomóc dzieciom odnaleźć swój głos, kiedy zaczynają przedszkole.

Terapeuci zajmujący się rozwijaniem mowy i języka u dzieci zauważyli, że coraz więcej dzieci, które wesoło
i głośno rozmawiają z najbliższymi, bardzo mało mówi w szkole.

Dlaczego tak się dzieje?

Obecnie rodziny są coraz bardziej zajęte, a dzieci idą coraz wcześniej do przedszkola lub szkoły i mogą nie być
jeszcze gotowe na taką rozłąkę, a co się z tym wiąże i na to, żeby mówić poza miejscem, w którym czują się
pewnie, czyli poza domem. Od nauczycieli wymaga się, aby pomagali dzieciom w osiąganiu celów, również tych

związanych z mową i integracją w grupie. Niektóre dzieci są szczególnie wrażliwe na taką zmianę i uruchamiają wtedy
swój naturalny lęk wobec oczekiwań, które są im stawiane, również jeśli chodzi o umiejętność komunikowania się.
Reasumując, każdy z nas jest teraz pod trochę większą presją i nawet, jeśli nie zdajemy sobie z tego sprawy, poprzez
nacisk i pośpiech czasem sprawiamy, że dzieciom bardzo trudno jest się odezwać. Wszystko to może negatywnie
wpłynąć na ich umiejętność zawiązywania przyjaźni i odnoszenia sukcesów w szkole, a nawet prowadzić do
całkowitego zaniku mowy, jeśli zwyczajnie pozostawimy dziecko, żeby „z tego wyrosło”.
Możemy zapobiec temu niepokojącemu zjawisku!

Oczekując mniej, bardziej wspieramy nasze dzieci i pozwalamy im odnosić sukcesy i rozwijać swoją pewność
siebie na tyle, żeby mogły robić postępy każdego dnia krok po kroku.
 Rodzice mogą zmniejszyć lęk separacyjny zostawiając dziecku coś swojego, czym mogłoby
się zająć, kiedy oni wyjdą. Ponadto rodzic może także przyjść wcześniej po dziecko, dołączyć się

do aktywności w klasie i zamienić tę część czasu spędzonego w szkole w pozytywne doświadczenie.
Traktuj rodziców jako pomocników w klasie ich dzieci.

 Pozwól dziecku wskazywać na to, co chce zjeść na obiad lub na obrazki w klasie. Dzieci nie powinno
się naciskać na to, żeby mówiły, dopóki nie są na to gotowe.

 Unikaj aktywności, podczas których każde dziecko musi coś powiedzieć i zastępuj je takimi,
w których pytasz, kto chciałby coś powiedzieć. Nie czekaj, aż wszystkie po kolei zabiorą głos.

 Jeśli dzieci nie odzywają się spontanicznie podczas zajęć grupowych, pomóż im brać udział w
aktywnościach poprzez robienie czegoś, a nie mówienie czegoś. Mogą trzymać obrazki, rozdawać
karty, pokazywać coś, co przyniosły z domu.

 Wprowadź więcej aktywności, w których dzieci mówią, wykonują ruchy lub śpiewają razem, wtedy
jest im łatwiej.

 Sprawdzenie obecności w dzienniku: pozwól wybrać dzieciom, czy wolą odpowiadać, czy podnosić
rękę. Zrób z tej czynności grę, w której nie trzeba nic mówić lub zwyczajnie powtarzaj „Czy
_______ jest dzisiaj?” tak, aby za każdym razem cała klasa mogła odpowiedzieć na to pytanie.

 Poszukaj dzieci, które będą chciały się zaprzyjaźnić z cichymi dziećmi i dołączaj je do zabawy.
 Szeroko uśmiechaj się i zwracaj szczególną uwagę, jeśli dzieci próbują czegoś nowego. Rób różne

rzeczy z dziećmi, a nie rób wszystko za nie.
 Komentuj serdecznie i chwal, a nie zadawaj pytania.
 Znajdź dorosłego, który powoli zaprzyjaźni się z dzieckiem. Zwracaj uwagę na ciche dzieci

i zachęcaj je do różnych aktywności – takie dzieci mogą być łatwo przeoczone i czuć się samotne,
niechciane lub odczuwać niepokój.

 Pamiętaj, że ciche dzieci są zwykle zbyt przerażone, żeby coś powiedzieć, jednak czują się całkiem
pewnie, jeśli nie muszą nic mówić. Zapewniaj je, że to w porządku, jeśli nie czują się jeszcze na
siłach, żeby coś powiedzieć. Macie mnóstwo czasu.

Nurseries/Infant Schools, Maggie Johnson 2013

