LOGOPEDSKE VJEŽBE
2) Akustične vježbe
Skretati djetetu pažnju na jake zvukove i šumove kao što su:

- zvuk automobila,

-automobilska sirena

zvono na ulaznim vratima

zvono telefona

grmljavina

dječje dozivanje, jak smijeh ili plač

šuštanje vode

zveckanje ključevima

lavež pasa

mjaukanje mačke

mukanje krava

glazba s televizora ili radija

lupa čekića

tapšanje dlanovima

izazivanje zvuka na bubnju ili malim glazbenim instrumentima

kucanje na vrata ili lupanje po stolu

glas majke, oca…

pljuštanje kiše

grgotanje vode u flaši

škripa vrata

slušanje malih, ritmičkih recitacija uz takt i melodiju

slušanje dozivanja vlastitog imena, imena djece…

slušanje naziva nekih predmeta koje dijete često upotrebljava
prepoznavanje istih zvučnih instrumenata prema zvuku.

Djetetu naglo skrenuti pažnju na zvukove koji se spontano javljaju, a one koje sami proizvodimo planiramo tako da ih dijete čuje sa razne udaljenosti i da budu različitog intenziteta. Akustičke vježbe koje služe kao opomena od opasnosti moraju se strpljivo ponavljati i strogo vezati za situaciju: „Pec!“, „Stani!“, „Bježi!“, „Ne diraj!“

Igrice:

- Na stolu je više zvučnih instrumenata. Sijete je okrenuto i ne vidi. Treba pokazati joji je instrument proizveo zvuk.
- Poredati samo jednu vrstu zvučnih instrumenata (npr. zvono), ali različitih veličina. Zazvoniti jednom. Dijete treba zapamtiti zvuk, redom oprobati zvona dok ne dođe do onog kojim smo zvonili.

-Zavezati djetetu oči pa zazvoniti, zatrubiti… Djetetu skinuti povez i tražiti da pokaže koji je predmet izazvao zvuk.
3) Vježbe vizualnog (vidnog) opažanja

Zajedno sa dječjom rukom prekidati prekidač za svjetlo da bi dijete naizmjenično bilo u svijetlu ili u mraku.

Odabirati kocke iste veličine.

odabirati predmete istog oblika (krugove, kvadrate…)

Odabirati predmete iste boje.

Poredati predmete po veličini (najveći, manji, najmanji)

Promatrati sliku koju mu objašnjavamo: kuća, maca, brat, seka…

Tražiti da dijete pronađe isti predmet ili sliku vodeći dječju ruku ili prst.

Učiti ga da obraća prisutnost drugih osoba, njihov ulazak u prostoriju i njihov izlazak („Vidi tko je došao!“, „Izašao je!“, „Nema ga!“)
Pronalaziti duplikate predmeta istih boja, veličina prema pokazanom uzoru.

Za vizualno pamćenje, zajedno s djetetom sakriti igračku, poslije nekog vremena pomagati mu u pronalaženju.

Staviti igračku pred dijete da je fiksira, zatim je pomiješati sa ostalim igračkama pa tražiti da je pronađe i ponovno stavi na stol ili doda.
Učiti dijete da pažljivo promatra cijepe slike i boju

Navikavati ga da gleda i osobu dok mu se govori.

Učiti ga da promatra drugu djecu dok se igraju komentirajući njihovu igru.

Naučiti ga da prepoznaje djevojčice i dječake.

4) Vježbe shvaćanja riječi
Shvaćanje upozorenja i zabrane.

Svaćanje riječi vezanih uz konkretne predmete, osobe ili neposrednu akciju: mama, tata, teta, voda, mlijeko, daj, daj mi, neću, hoću to, hoću tamo, idemo, beba spava, dođi, vidi, ruča, jede, nema, bježi, ne dam, tko je?, obuci, mala beba, lijepa, kupa se, hodi, evo, moja, pusti, uzmi…

Pokazujemo mu puno puta spomenutu osobu ili predmet. Dijete ga dodiruje dok ga imenujemo. Dijete sudjeluje u izvođenju akcija idemo: spavamo, ručamo, kupamo bebu…
Shvaćanje dijelova tijela: oko, uho, usta, glava, ruke, noge.
Naučiti ga da shvati imenovanje igračaka.

Shvaćanje naziva odjeće i obuće i izraze u vezi s oblačenjem i oobuvanjem.

Nazive posteljine i izraze u vezi sa spavanjem.

Sve u vezi s fiziološkim potrebama.

Predmete u kupatilu, kuhinji, trpezariji…

Predmete i osobe u dnevnoj sobi, prepoznavanje njihovih imena, tko je tko.

Identificiranje domaćih životinje, prijevoznih sredstava, ulice…

Razvijati osjetljivost na vremenske promjene: toplo, hladno, zima, pada kiša, pada mrak, sija sunce…
Razvijati shvaćanje za senzibilitet kože: boli, grebe, bode…

5) Vježbe za gruba tjelesna reagiranja
Navikavati dijete da ga pitanje „Hoćeš li to?“ ili „Hoćeš li tamo?“ klimne glavom.

Da svako negiranje pokaže glavom.

Da pokaže predmet koji želi: loptu, kapu…

Da pokaže prema vratima ako želi van ili WC ako mu treba.

Da objasni rukama kako se pije voda ako je žedno.

Da pokaže pokretima usta ako je gladno.

Da rukama pokaže „malo“ ili „puno“.

Da slegne ramenima ako ne zna da kaže.

Dijete navikavamo na gestu pokazujući mu i izmjenjujući predmet i pokazujući mu što se s njim radi. Odvikavamo ga od geste čim je dijete spremno da oblikuje (formira) riječ. Tada ćemo svaku dječju gestu prevesti u glasan, verbalni govor ne zahtijevajući u početku da dijete ponovi riječ.
6) Vježbe izvršavanja naredbi

Provjeravamo djetetovo shvaćanje govora i pripremamo ga na suradnju na govornom planu.

Daj mi lutku!

Daj mi loptu!

Uzmi Lutku!

Uzmi loptu!

Nosi lutku!

Nosi loptu!

Baci loptu!
Nađi loptu!

Nađi lutku!

Nema lutke.

Nema lopte.

Tko je uzeo Loptu?

No – no braco.

Tko je uzeo lutku?

No – no seko.

Evo lutka! Plače, daj joj mlijeka!

Svi ćemo piti mlijeko!

Ostavi bebu!

Daj mi ruku!

Idemo van!

Pokazivanje većeg broja predmeta, ali jednom naredbom obuhvatiti samo po jedan predmet, pa jedno za drugim prelaziti na različite.

Pokaži oko!

Pokaži uho!

Pokaži nos!

Pokaži mamino oko!

Pokaži oko na slici!

Namjesti stolicu!

Napuni čašu vodom!

Sviraj trubu!

Lupaj u bubanj!

Baci kamen!

Ostavi, to je prljavo!

Idi operi ruke!

Uzmi sapun!

Obriši ruke!

Pokaži svima kako su čiste!

Daj lutku seki!

Daj loptu bratu!

Složi kocke u kutiju!

Složi igračke na policu!

Dvostruke naredbe:
Donesi kapu i kaput!

Daj mami medu, a tati auto!
Idi prvo do stola, a poslije do ormara!

Donesi trubu i bubanj!
Pokaži koku i piliće!

Zovi brata i seku!

Skupi stvari sa stola i stavi ih na policu!

7) Vježbe govornih organa
Disanje na nos.

Imitiranje pokreta žvakanja.

Jako otvaranje usta i snažno stezanje usana, naizmjence.

Pokretanje donje vilice lijevo – desno.
Pućenje usana, poljubac, imitiranje sisanja, usisavanje usana.

Grickanje donje usne.

Isturanje i uvlačenje jezika.
Širenje vrha jezika i skupljanje u oštar vrh.

Dodirivanje donje i gornje usne vrhom jezika.

„Pranje zubića“.

Lizanje ruba zuba vrhom jezika.

Presavijanje vrha jezika prema dolje i prema gore.

Podizanje leža jezika.

Podizanje korijena jezika.

Naprezanje mekog nepca.

Gutanje tekućine kroz cjevčicu (slamku, pretpostavljam).

Puhanje u trubu, zviždaljku…
Napuhavanje balona, papirnatih vrećica…

Pravljenje mjehurića od sapunice.

Puhanje vode kroz cjevčicu (slamku).

Puhanje papirića.

Gašenje svijeće ili šibice.

Podraživanje zvuka motora brm, brmmmm.

Punjenje obraza zrakom, zadržavanje i postupno zviždanje.

Grgotanje vode.

Usisavanje i ispuhivanje zračne struje.

Uvježbavanje pokreta govornih organa i ruku istovremeno.

8) Vježbe fonetike, govorne imitacije i početnog progovaranja
Kada dijete spontano pokazuje podražavamo njegov glas i habrimo ga da glas ponovi.
Spuštamo u djetetovo krilo kockice ili kuglice ujednačenim ritmom kao da brojimo i pri tome izgovaramo jedan vokal ili slog (a, ma…). Dijete imitira postupak, u početku mu vodimo ruku i hrabrimo ga da usporedno (paralelno) s akcijom proizvodi glas. Glas treba odmah osmisliti i povezati ga sa situacijom (npr. glas A sa plačem djeteta).
Jenim glasom ili slogom do kojeg dijete dođe vjećbati neke od suprasegmentnih osobina govora: različite jačine, dužine i visine.

Izazvati glas E pri smijehu i vezati ga uz smijeh bebe.

Izazvati glas U i vezati ga uz sviranje trube, vlaka…
Izazvati dvosložnu riječ ma-ma dajući joj odmah značenje, odnosno, dovesti u vezu značenje te riječi koje je dijete već i ranije shvaćalo.

Izazvati dvosložnu riječ pa-pa i vezati ju uz pozdrav rukom.

Naučiti dijete da kaže TA.

Naučiti dijete da usvoji slog Ta-Ta s oživljavanje značenja riječi tata.
Naučiti dijete da izgovara vokal O i koristiti ga kao sredstvo za dozivanje.

av-za kuću

pu – za pucanje

bu-za igru skrivača iza vrata i zastrašivanje

ne- za nešto što odbija

mu – za kravu

mau – za macu

au – za medu

to - za pokazivanje raznih stvari uz pokret prsta

am – za jelo

baba – za baku

beba – za lutku ili malo dijete

da – za odobravanje i potvrđivanje.

Ima:
Ima to. – To ima.

Ima auto. – Auto ima.

Ima av-av. – Av-av ima.

Ima bebu. – Bebu ima.

Ima pi-pi. – Pi-pi ima.

Ima mu. – Mu ima.

Ima babu. – Babu ima.

Ide (tko, gdje?).

Mama ide. – Ide mama.)

Teta ide. – Ide teta.

Tata ide. – Ide tata.

Av-av ide. – Ide av-av.

Mu ide. – Ide mu.

Spava:

Beba spava. – Spava beba.

Mama spava. – Spava mama.

Tata spava. – Spava tata.

Hoću (želim):

Hoću to. – to hoću.

Hoću (želim) vode. – Vode hoću.

Hoću tamo. – Tamo hoću.
Hoću auto. – Auto hoću.

Početni razgovori s djetetom:

Tko je lijep? Ja.

Tko voli tetu? Ja.

Tko ima bebu? Ja.

Tko ima auto? Ja.

Hoćeš to? Da.

dada – za seku

deda – za djeda

pu – za pile

tu – za oznaku mjesta

tutu – za auto

buba – za bubu

ga i ga-ga – za gusku

tko – za pitanje „tko je?“

ko-ko-ko-ko – za imitaciju kokošjeg glasa

koka – za kokoš

ti – za direktno pokazivanje na roditelja ili drugu djecu

ja – za sebe

daj – za traženje nečega

ona – za skakanje

jaje – za jaje

braco – za sebe i drugu djecu

neću – za odbijanje

nema – za skrivani predmet u igri

Daj to.

Daj auto.

vvvvvvvvv – za vjetar

voda

vidi

teto, vidi!

kapa

moja, moje – za oznaku svojih predmeta i odijela

moja mama.

moja teta.

moja beba

To je moja beba.

Toj je moja buba.

Nema beba.

Nema bube.

Auto.

Moj auto.

Nema auto.

Nema braco auto. Braco nema auto. Auto nema braco.

Odmah praviti sve moguće okrete riječi pomoću pitanja „Tko nema?“. „Ima braco auto?“ „Što ima braco?“.

Dijete odgovara samo jednom riječju, ali roditelj odmah poslije njega formulira čitavu rečenicu kao neku vrstu potvrđivanja onoga što je dijete reklo.
Pokazati predmete za koje znamo da dijete voli ili ne voli i pitati:

Hoćeš to? Ne.

Hoćeš to? Da. Roditelj dodaje „Hoću“.

Hoćeš to? Ne. Roditelj dodaje „Neću.“

Gdje je braco. Tu

Gdje je seka? Tu.

Gdje je auto? Tamo.

Tko ima bracu? Ti.

Tko voli bracu? Ti.

Tko spava? Beba.

Tko lupa? Braco.

Tko plače? Znaš li? Ne. Ne. Idi vidi!

Dođi. Tko plače?? Braco? Braco.

Naučiti dijete da kaže svoje ime makar i tepajući.

Naučiti ga da pjeva la-la-la.

Naučiti ga da odgovara na male zagonetke:

Tko mili? Buba.

Tko leti? Ptica.

Tko još? Avion.

Tko ima dug rep? Miš.

Naučiti ga da doda pridjev ili radnju:

Auto. Kakav auto?
Mali.

Teta. Šta radi teta?

Piše.

Djed. Šta radi djed?

Puši.

Lutka. Kakva lutka?

Lijepa.
