

Cz. II

Kontynuując temat niepłynności potocznie nazywanej jąkaniem warto zwrócić uwagę na

to co robić, jak się zachować w sytuacji, która nas zaniepokoiła. I tak jeśli objawy

niepłynności pojawią się u dziecka w wieku przedszkolnym, należy

w miarę możliwości odizolować je od otoczenia i stworzyć mu takie warunki, by nie

odczuwało potrzeby rozmawiania. Można np. na kilka dni położyć je w łóżku pod jakimś

pretekstem. Zwracając się do niego mówimy cicho, wolno, a nawet szeptem, krótkimi,

prostymi zdaniami. Jeżeli dziecko nie chce pozostać w łóżku należy zapewnić mu maksimum

spokoju, ograniczyć kontakty z rówieśnikami oraz przeżycia mogące wzmagać napięcie

emocjonalne. A oto kilka bardzo konkretnych wskazówek mogących się przydać w kontakcie

z dzieckiem:

 Gdy dziecko nie zdaje sobie sprawy z tego, że się jąka to w żaden sposób nie

uświadamiaj mu tego.

 Reaguj na całość komunikacji a nie na fakt jąkania.

 Pomóż dziecku, by nabrało zaufania do swego mówienia mimo niepłynności.

 Nie mów do dziecka „nie jąkaj się”, gdyż gdyby mogło nie robiłoby tego.

 Nie mów za dziecko i nie odpowiadaj za nie na pytania.

 Nie polecaj dziecku aby powtórzyło, mówiło wolniej lub też wzięło większy oddech.

To powiększa zaburzenia i wkracza w spontaniczność mówienia, kierując uwagę na

to jak się mówi, zamiast co się mówi. Lepiej dostarczyć dziecku poprawnych wzorów

w formie komentarza np. Jacek zabrał ci zeszyt i... .

 Jeśli dziecko się spieszy, jest nadmiernie podniecone powiedz mu: „uspokój się, mamy

przecież dużo czasu”. To zupełnie coś innego niż „mów wolniej”, ponieważ nie

zwracamy wówczas uwagi na to jak mówi, ale na jego ogólne zachowanie.

 Zachęcaj dziecko do zajęć manualnych malowania, rysowania, lepienia, a także do

wspólnego śpiewania.

 Młodszym dzieciom czytaj powoli i spokojnie. To także poprawia ich mówienie.

Dziecko można włączyć w tok czytania. Naśladuje ono wtedy głosy zwierząt czy

maszyn, dopowiada znane słowa.

 Jeżeli jąkanie pojawiło się wraz z pójściem dziecka do szkoły lub przedszkola to

pozostaw je przez jakiś czas w domu.

 Skoncentruj się znalezieniu pozytywnych cech dziecka, czynności, które wykonuje

dobrze, by miało świadomość swoich mocnych stron, a z pewnością pomoże mu to

wrócić do równowagi psychicznej.

 Dziecko z umiarem powinno korzystać z zabaw i gier, w których występuje element

współzawodnictwa.

 Ogranicz mu bodźce emocjonalne zarówno te dobre jak i te przykre.

 Zapewnij kontakt z przyrodą, wakacje spędzajcie

w miejscowościach spokojnych i niezatłoczonych.

 Miej świadomość, że stan emocjonalny dziecka ma duży wpływ na jego mowę,

dlatego nie powinno być ono świadkiem sprzeczek między rodzicami. Złą rzeczą jest

również dyskutowanie o wychowaniu dziecka przy nim samym.

 Nie należy karać dziecka biciem.

 Zapewnij dziecku usystematyzowany i higieniczny tryb życia. Zadbaj o ustalenie

czasu posiłków i zabaw. Dziecko powinno spać około 10 godzin w ciągu doby.

 Nie nakładaj na dziecko zbyt wielu obowiązków. Ich nadmiar wywołuje zmęczenie,

zmusza do pośpiechu, a to z kolei wzmaga napięcie nerwowe. Spokój i uczucie

zadowolenia zapewniają stabilizację życia emocjonalnego dziecka.

 Z powyższymi uwagami zapoznaj całą rodzinę oraz personel placówki, do której

dziecko uczęszcza.

Bardzo wyraźnie widać tutaj jak ważną i znaczącą rolę ma do odegrania rodzic.

Wiedzieć jak właściwie postępować to jedno, chcieć właściwie postępować to drugie, zmienić

swoje dotychczasowe przyzwyczajenia to trzecie – wymagające największego wysiłku,

systematyczne działanie, będące dla nas próbą wytrwałości i cierpliwości. Najlepiej jednak, w

przypadku, kiedy zauważymy u dziecka objawy niepłynności mówienia, udać się do

logopedy, który postawi diagnozę i zaleci odpowiednie postępowanie. Potem do tych

wskazówek należy się już tylko zastosować.

 Jadwiga Pluta

